
Var Olabilen Şeyler ve Var Olması Gereken Şeyler... Antibiyotik Kirliliği...

 Bilim
Teknikve

Bilişim dünyasının
üstünde
kara bulutlar mı
dolaşıyor?
Bulut Bilişim

Wikipedia
Kıyamete Hazır mısınız?
Arsenik ve Yaşam

Teknolojide Yeni Boyut
Üç Boyutlu Yazıcılar

Hayal et, tasarla, çiz, yazdır, keşfet ve kullan

Aylık Popüler Bilim Dergisi
Aralık 2012 Yıl 46 Sayı 541
5 TL

9 771300 338001

4 1

Bilim
 ve Teknik Aralık 2012 Yıl 46 Sayı 541

Ü
ç Boyutlu Yazıcılar

aralik12_kapak.indd 1 28.11.2012 17:42

1953 yılında DNA’nın keşfedilmesi insanlık

tarihinde yepyeni bir sayfa açtı. Aradan geçen

sürede genetik bilginin ve biyolojik sistemlerin

nasıl çalıştığını öğrenmekle kalmadık, izleyici

koltuğundan kalkıp canlıların yaşam kodunu

değiştirerek yaşam süreçlerine yön verebilir

hale geldik. Gen tedavisi ile hastalığa sebep olan

genlerin yerine sağlıklı kopyalarını aktarıp tedavi

sağladık. İnsan kök hücrelerini elde ettikten

sonra, vücudumuzu oluşturan hücrelere ve

dokulara dönüşüm programlarını öğrenerek

insan ömrünü uzatma yönünde önemli

çalışmalar yapmaya başladık. 2000’de insanın

yaşam sırrını içeren genetik kodunu okumayı

başararak, her alanda etkilerini göreceğimiz

yepyeni bir çağın kapılarını aralamış olduk. Artık

her yeni doğan bireyin, altı milyar harfle yazılmış

bir “kullanım kılavuzuyla” birlikte dünyaya

geldiğini biliyoruz.

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

Ya ş a m ı n S ı r r ı D N A Ya ş a m ı n

 Bilim
Teknikve

Bilim ve Teknik dergisinin her yeni sayısının bir öncekinden daha çok okunması hedefimiz hâlâ devam ediyor. Bu hedef doğrultusunda 2013 senesinde,
geçmiş yıllarda yaptığımız DVD promosyonlarını tekrarlamayı planlıyoruz. Bize gelen istekler arasında önemli yer tutan, Bilim ve Teknik dergisinin
45 yıllık arşivini içeren bir DVD’yi önümüzdeki yılın başlarında ücretsiz olarak siz okurlarımıza sunacağız. Yılın diğer aylarında animasyonlu bilgi paketleri
içeren 3 adet DVD’yi de sizlerle paylaşacağız. Dergideki kısa yazıların sayısını artırarak hem güncelliğini hem konu çeşitliliğini artırmayı hedefliyoruz.
Öte yandan farklı ilgilere cevap verebilmek için yeni köşeler açmaya devam ediyoruz. Bu ay Ali Doğanaksoy ve arkadaşları tarafından hazırlanan
“Matematik Havuzu” aramıza katılıyor. Havuz başındaki eğlenceye hepinizi bekliyoruz.

Üç boyutlu yazıcı teknolojisi kahve fincanından ilaca kadar, hayal edebildiniz hemen hemen her şeyi evinizin rahatlığında yapabilme imkânı
sağlayacak bir teknoloji. Özlem Kılıç Ekici “Üç Boyutlu Yazıcı Teknolojisi” yazısında gelişen bu teknolojiyi farklı yönleriyle inceliyor. Alp Akoğlu 21 Aralık
2012’ye yaklaştığımız şu günlerde ayyuka çıkan kıyamet söylentilerine farklı bir açıdan yaklaşıyor ve olası kıyamet senaryolarını bilimsel açıdan tartışıyor.
Bülent Gözcelioğlu orkideleri konu alan yazısıyla bu narin ve nadide çiçeklere dikkat çekerken, ülkemizde ve Dünya’da bazı orkide türlerinin
soylarının tehlikede olduğunu ve korumak için çaba harcamamız gerektiğini hatırlatıyor.

Kadir Demircan “Yemeyin Yapıştırın” başlıklı yazısında midyelerin hiç bilmediğimiz bir yönünden bahsediyor. Gemilere ve iskelelere yapışmasından
rahatsız olduğumuz midyelerin cerrahlar tarafından kullanılabilecek süper yapıştırıcılara öncülük edebileceğini eminim bizim gibi sizler de bilmiyordunuz.
Bayram Tekin “Var Olabilen Şeyler ve Var Olması Gereken Şeyler” başlıklı yazısında Higgs bozonundan başlayarak var olabilen temel parçacıklardan
kütleçekimine kadar birçok konuda bizleri aydınlatıyor ve evrenin ne kadarını anladığımızı sorguluyor. Abdurrahman Coşkun ise yazısında
öldürücü bir zehir olarak bildiğimiz arsenik ile yaşam arasındaki ilginç dansı anlatıyor. Börteçin Ege bulut bilişimi ve bu hizmetin güvenliğini sorguluyor.
Levent Daşkıran bilmediğimiz bir şeyler olduğunda internette başvurduğumuz ilk kaynaklardan olan Wikipedia’nın hikâyesini bizlerle paylaşıyor.

Saygılarımızla,
Murat Yıldırım

Aylık Popüler Bilim Dergisi
Yıl 46 Sayı 541
Aralık 2012

“Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Yücel Altunbaşak

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

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

Yayın Kurulu
Doç. Dr. M. Necati Demir
Doç. Dr. Burak Aksoylu
Prof. Dr. Salih Çepni
Dr. Şükrü Kaya
Doç. Dr. Ahmet Onat
Prof. Dr. Gökhan Özyiğit
Prof. Dr. Şeref Sağıroğlu

Yazı ve Araştırma
Alp Akoğlu
(alp.akoglu@tubitak.gov.tr)
İlay Çelik
(ilay.celik@tubitak.gov.tr)
Dr. Özlem Kılıç Ekici
(ozlem.ekici@tubitak.gov.tr)
Dr. Bülent Gözcelioğlu
(bulent.gozcelioglu@tubitak.gov.tr)
Dr. Özlem Ak İkinci
(ozlem.ikinci@tubitak.gov.tr)

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

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

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

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

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

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

Tel
(312) 427 06 25
(312) 468 53 00

Faks
(312) 427 66 77

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

İnternet
www.biltek.tubitak.gov.tr

e-posta
bteknik@tubitak.gov.tr

ISSN 977-1300-3380

Fiyatı 5 TL
Yurtdışı Fiyatı 5 Euro.

Dağıtım: DPP
http://www.dpp.com.tr

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

Baskı Tarihi: 29.11.2012

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

01_kunye_Aralik12.indd 1 28.11.2012 17:18

24

32

Üretim teknolojisine devrim yaratacak nitelikte değişiklikler ve yenilikler getiren üç boyutlu yazıcılar insanoğlunun hayal gücünü zorluyor.
Yaratıcı fikirler ve tasarımlar gerçek modellere, son ürünlere, parçalara ve prototiplere hızlı bir şekilde dönüşüveriyor. Kullanılmaya başlandığı ilk
günden itibaren aklınıza gelebilecek her türlü ürünün yanı sıra çok özel ve ilginç ürünler de ortaya çıkaran bu yeni nesil teknoloji,
geleceğimizi inanılmaz biçimlerde şekillendireceğe benziyor. Bu teknoloji sadece tasarımcılara ve mühendislere değil,
isteyen herkese keşfetme ve yenilik yapma fırsatı sunuyor.

Okurlarımızı yaklaşık üç yıl önce bu konuda uyarmış, önümüzdeki üç yıl boyunca bu konu medyada çok tartışılacak demiştik. Şimdi beklenen gün
geldi, çattı. 21 Aralık 2012’de kıyametin kopacağı ve Dünya’nın yok olacağı söylentileri had safhaya ulaştı. O nedenle biz de Ocak 2010 tarihli sayımızda
yayımladığımız “Kıyamet Senaryoları” adlı yazımızda ele aldığımız bu konuyu yeniden gündeme getirelim istedik.

Öncelikle belirtelim “söz meclisten dışarı”. Bilim ve Teknik okurlarının bu söylentilere kulak astığını düşünmüyoruz. O nedenle safsatalara kısaca
değindikten sonra olası “kıyamet” senaryolarını, yani Dünya’nın gerçekten nasıl yok olabileceğini ele alacağız.

52 Orkideler tüm dünyada geniş alanlara yayılmış en büyük çiçekli bitki ailelerinden birini oluşturur. Tür sayısı için değişik kaynaklarda
değişik rakamlar mevcut olmakla birlikte genel olarak 20-25 bin kadar türün yaşadığı kabul ediliyor.
Ayrıca 70 bin-100 bin kadar hibridi (melezi) olduğu da kaynaklarda geçiyor. Her yıl 800 civarında yeni orkide türü
tanımlanıyor ve orkide türü sayısının 30 bine kadar çıkabileceği tahmin ediliyor.

İçindekiler

2_3_icindekiler_aralik12.indd 82 29.11.2012 08:58

Haberler / Alp Akoğlu.. 4

Bulut Bilişim / Börteçin Ege.. 12

Tekno - Yaşam / Osman Topaç... 16

Wikipedia: Dünyanın Bilgisini Dokuz Karaktere Sığdırmak / Levent Daşkıran............ 18

Ctrl+Alt+Del / Levent Daşkıran... 22

Üç Boyutlu Yazıcı Teknolojisi / Özlem Kılıç Ekici... 24

Yumurta Şekilli Cüce Gezegen Haumea / Ümit Fuat Özyar.. 30

Kıyamete Hazır mısınız? / Alp Akoğlu.. 32

Zihin Dağınıklığı ile Hücresel Yaşlanma Arasındaki Gizemli İlişki / İlay Çelik........... 36

APEX Teleskobu: ALMA’nın İlk Öncüsü / Efe Tuncel-Umut A. Yıldız............................. 38

Var Olabilen Şeyler ve Var Olması Gereken Şeyler / Bayram Tekin................................. 44

Antibiyotik Kirliliği İnsan Sağlığını ve Çevreyi Tehdit Ediyor / Özlem Ak İkinci......... 50

Orkideler / Bülent Gözcelioğlu.. 52

Süper Yapıştırıcıdan Cerrah Yapıştırıcısına: Midye Salgısı - Yemeyin Yapıştırın /

Kadir Demircan ... 60

Arsenik ve Yaşam / Abdurrahman Coşkun.. 66

Duruşumuz Hayatımızı Değiştirir mi? / Duygu Biricik... 71

Biyoplastikler / Menemşe Gümüşderelioğlu.. 76

58
Nasıl Çalışır?
Murat Yıldırım

64
Yayın Dünyası
İlay Çelik

72
Matematik

 Havuzu
Ali Doğanaksoy

74
Gökyüzü
Alp Akoğlu

80
Sağlık
Ferda Şenel

82
Türkiye Doğası
Bülent Gözcelioğlu

90
Bilim Tarihinden
H. Gazi Topdemir

94
Zekâ Oyunları
Emrehan Halıcı

+

2_3_icindekiler_aralik12.indd 83 29.11.2012 08:58

Haberler

Ay’ın Gölgesi
Avustralya’ya
Düştü

13 Kasım’daki tam Güneş tutulması,
güney yarıkürede dar bir koridor

üzerinde izlendi. Tutulmanın izlenebile-
ceği tek anakara Avustralya olduğundan
tutulma avcıları burada toplandı. Gökyü-
zü fotoğrafçısı Tunç Tezel ve Cenk Tezel
de tutulmayı izlemek için Avustralya’ya
gitti. Tutulmayı Queensland’deki Lake-
land adlı bir yerleşim yeri yakınından iz-
leyip fotoğrafladılar.

Tam tutulma Avustralya’da bu fotoğ-
rafların çekildiği yerde, gün doğumun-
dan yaklaşık bir saat sonra, yerel saatle
06.37’de başladı ve 1 dakika 48 saniye sür-
dü. Güneş ufka yakın olduğundan teles-
kopla çekilen görüntülerde atmosferdeki
çalkantıların etkisi görülebiliyor. Buna
karşın Güneş’in etkin olduğu bir dönem
olması nedeniyle renkküredeki fışkırma-
lar belirgin olarak görülebiliyor.

Bir sonraki tam Güneş tutulması 20
Mart 2015’te. Ancak bu tutulma Kuzey
Buz Denizi üzerinde gerçekleşecek. Tu-
tulma şeridi üzerinde bulunan en büyük
yerleşim yeri, Norveç’e bağlı Spitzbergen
Takımadası. Tutulma burada 2 dakika 47
saniye sürecek.

Süper Jüpiter

Hawaii’deki Subaru Teleskobu’yla
gözlem yapan gökbilimciler gök-

yüzünün görece parlak yıldızlarından
biri olan Kappa Andromeda’nın çevre-
sinde dolanan bir “süper Jüpiter” keşfet-
ti. Bu, şu ana kadar keşfedilen en büyük
kütleli gezegen.

Kappa Andromeda b adı verilen geze-
genin “süper Jüpiter” olarak anılmasının
nedeni kütlesinin Jüpiter’inkinin 12,8
katı olması. Aslında olayın gökbilim-
ciler için en ilginç yanı bu gökcisminin
bir gezegenle kahverengi cüce arasındaki
sınırda oluşu.

Kahverengi cüceler, ne gezegen ne de
yıldız sınıfına giriyor. Geleneksel yıldız
oluşum modeline göre bir gaz cismin
kahverengi cüce olabilmesi için kütlesi-
nin en azından yaklaşık 13 Jüpiter kütle-
si olması gerekiyor. Güneş gibi bir yıldız
olup parlaması için sıcaklığının 3 milyon
derecenin üzerine çıkması gerekiyor.
Bu da ancak 80 Jüpiter kütlesindeki gaz
toplarında gerçekleşebiliyor. Kahverengi
cücelerin en azından oluşumlarının ar-
dından kısa bir süre de olsa, ağır hidro-
jeni (çekirdeği bir proton bir nötrondan
oluşan döteryum) kaynaştırarak enerji

Alp Akoğlu

4

4_11_haberler.indd 4 28.11.2012 15:25

ortaya çıkardığı düşünülüyor. Ancak
kahverengi cücelerin ortak kaderi, za-
manla soğuyarak sıcaklıklarını kaybet-
meleri. Kappa Andromeda b bir başka
kuramı doğrulamada da gökbilimcilere
yardımcı oluyor. Bu kurama göre büyük
kütleli yıldızlar büyük gezegenleri oluş-
turmaya daha meyilli. Ancak yıldızın
kütlesi büyüdükçe ışıma gücü de artar.
Böyle bir yıldızın çevresindeki gaz yapılı
bir gezegenin gazı, yıldızın ışınım ba-
sıncı tarafından uzaklaştırılacaktır. 2,5
Güneş kütlesindeki Kappa Andromeda
b, görece büyük kütleli bir yıldızın da bu
kadar büyük bir gezegene ev sahipliği ya-
pabileceğini gösteriyor.

Gökbilimciler Kappa Andromeda gibi
genç yıldız sistemlerini incelemeyi sevi-
yor. Çünkü bu sistemlerdeki gezegenler
henüz oluşumlarından kalma ısıyı kay-
betmemiş oluyor. Dolayısıyla kızılötesi
dalga boylarında yapılan doğrudan göz-
lemlerde gezegenlerin görülme olasılığı
daha fazla oluyor.

Kappa Andromeda yalnızca 30 mil-
yon yaşında. Güneş Sistemi’ninkinin yal-
nızca binde yedisi kadar. Nitekim Kappa
Andromeda b’nin sıcaklığı 1400 °C. Onu
yakından çıplak gözle görme şansımız ol-
saydı bize parlak kırmızı görünecekti.

Kasedin Dönüşü

Bir süredir nostaljik nesneler olarak
gördüğümüz kasetler değişik bir şe-

kilde ve değişik bir amaçla yeniden gün-
demde.

Günümüzde bir sabit diskin kapasi-
tesi üç terrabayt’a (üç bin gigabat) ulaş-
mış durumda. Sosyal medya paylaşım-
larından medikal görüntülemeye kadar
hemen hemen her şey artık sayısal or-
tamda gerçekleşiyor. Bu kadar yüksek
miktardaki verinin depolanması için bu
kadar yüksek kapasiteli sabit diskler bile
yetersiz kalmaya başladı.

Bunun için öne çıkan “yeniliklerden”
biri, verilerin eskiden olduğu gibi bant-
larda saklanması düşüncesi. Japon Fuji
Film ve IBM’in İsviçre’deki araştırma
merkezindeki araştırmacılar şimdiden
35 terrabaytlık veriyi depolayabilecek bir
prototip yapmayı başardı. İçinde baryum

ferrit kaplı özel bir manyetik bant bulu-
nan bu kasedin genişliği ve uzunluğu
10’ar cm, yüksekliğiyse 2 cm.

Bu kasetlerin en büyük müşterilerin-
den biri henüz tasarım aşamasında olan
Kilometrekare Dizgesi (Square Kilometer
Array, SKA) adı verilen dünyanın en bü-
yük radyoteleskop dizgesi olacak. Adın-

dan da anlaşılabileceği gibi, bu telesko-
bun toplam anten alanının bir kilometre
olması öngörülüyor. Aşılması gereken
en büyük zorluklardan biriyse elde edi-
lecek verinin depolanması. Çünkü SKA
çalışmaya başladığında günde bir mil-
yon gigabayt veri üretecek. Eğer bu veri
günümüzün en yüksek kapasiteli sabit
disklerinde depolanacak olsaydı günde
330, yılda 120.000 disk gerekecekti.

Bu soruna çözüm bulmak için uğra-
şan IBM ekibinden Evangelos Eleftheri-
ou, teleskop 2024 yılında kullanıma gir-
diğinde, şimdiki prototip büyüklüğünde
bir kasedin içine yaklaşık 100 terrabayt-
lık veriyi sığdırabilir hale geleceklerini
belirtiyor.

Bu teknolojinin geleceğin veri depo-
lama ihtiyacını karşılayacak olması bir
yana, enerji tüketimi bakımından da çok
verimli olacağı düşünülüyor. Kasetlerde
veri depolayan bir veri merkezinin, aynı
miktarda veriyi sabit disklerde toplayan-
lara göre 200 kez daha az enerji gereksi-
nimi olacak. Çünkü sabit diskler kulla-
nılsın ya da kullanılmasın, yapıları gere-
ği sürekli çalışır durumdayken, kasetler
yalnızca gereksinim olduğu zaman, veri
kaydedilirken ve okunurken enerji har-
car.

Verileri kasetlerde saklamanın tek
dezavantajı, verilere ulaşmanın biraz za-
man alması. O nedenle verilere anında
ulaşılmasını gerektiren durumlarda sabit
diskler bir süre daha hizmetimizde ola-
cak gibi görünüyor.

Bilim ve Teknik Aralık 2012

alp.akoglu@tubitak.gov.tr

th
ink

sto
ck

5

4_11_haberler.indd 5 28.11.2012 15:25

Haberler

Simyacı Bakteriler

Michigan Eyalet Üniversitesi’nden
(ABD) bir grup araştırmacı, yük-

sek oranda zehir içeren ortamlarda bile
yaşamını sürdürebilen bir bakterinin il-
ginç bir özelliğini keşfetti. Bakteri, ham
haliyle herhangi bir değeri olmayan bir
bileşiği altına dönüştürebiliyor.

Araştırmanın yürütücüsü olan mikro-
biyoloji ve moleküler genetik uzmanı Ka-
zem Kashefi, bu bakterilerin yaptıklarının
tam anlamıyla “mikrobik simya” olduğu-
nu belirtiyor. Çalışma, ilginç bir keşifle
başlamış. Kashefi, çalışma arkadaşı Adam
Brown ile birlikte yaptıkları araştırmada
Cupriavidus metallidurans adlı bakterinin
doğada bulanan zehirli bir bileşik olan
altın klorür çözeltisinde yaşayabildiğini
keşfetmiş. Üstelik bakterinin çok yüksek
konsantrasyonlarda bile canlı kaldığı gö-
rülmüş.

Araştırmacılar bakterilerin tıpkı labo-
ratuvar ortamında olduğu gibi, doğada
da altın klorürü 24 karatlık, yani saf altı-
na dönüştürdüğünü düşünüyor. Çalışma
mikroorganizmaların ilginç yeteneklerini
göstermesi bakımından güzel bir örnek
olsa da bu modern simya, altın üretimi
için şimdilik ekonomik bir seçenek değil.

Havadan Petrol

Havadaki karbon dioksiti kullanarak
petrol elde edilebilir mi? Küçük bir

İngiliz şirketi bunun mümkün olduğunu
gösterdi. Geçtiğimiz günlerde sonucu
açıklanan bir araştırmaya göre, bilim in-
sanları havadaki karbon dioksiti su buha-
rından ayrıştırılan hidrojenle birleştirerek
doğrudan yakıt deposuna doldurulabile-
cek hale getirmeyi başardı. Bu teknoloji
bir gün verimli hale gelirse hem petrol
sıkıntısı hem de atmosferdeki artan CO2
sorununa çare olabilir.

Aslında havadan petrol elde etme fikri
yeni değil. Bu konuda geçmişten bu yana
çalışmalar yapılıyor. Yani bir bakıma yakı-
tın yanması tersine çevriliyor. Ne var ki bu
dönüşümün maliyeti şimdilik çok yüksek.

ABD’deki Princeton Üniversitesi’nde
1994 yılında yapılan bir araştırmada kar-
bon dioksit kullanılarak metanol (metil
alkol) elde edilmişti. Ancak doğrudan ya-
kıt olarak kullanılamayan metanolü elde
etmenin daha düşük maliyetli yöntemleri
olduğundan, bu çalışma uygulama ala-
nı bulamamıştı. Buna karşın İzlanda’da
geçtiğimiz yıl bir güç santraline eklenen
arıtım tesisinde karbon dioksit metanole
dönüştürülmeye başlandı.

Geçtiğimiz günlerde yayımlanan bir
habere göre, Air Fuel Synthesis adlı bir
İngiliz şirketi havadaki karbon dioksiti
benzine dönüştüren deneme amaçlı bir
santral kurdu. Şirket yetkililerinin açıkla-
malarına göre elde edilen ürün herhangi
bir katkı maddesi içermediğinden, oto-
mobillerimizde kullandığımız benzine
göre daha temiz.

Şirketin amacı önümüzdeki iki yıl için-
de günde en az bir ton benzin üretebilecek
bir tesis kurmak. Şirket yakıtı elde eder-
ken rüzgâr ve güneş enerjisi gibi çevreyi
kirletmeyen kaynaklardan elde edilmiş
elektrik enerjisi kullanmayı amaçlıyor.

Obez ve Neşeli

Bir dirhem et bin ayıp örter, demişler.
Eskiden kilolu olmanın güzellik ve

sağlık göstergesi olduğu düşünülürmüş.
Güzellik göreli bir kavram olduğundan
bu konuda bir şey söylemek zor. Ama
aşırı kilolu olmanın sağlıklı olmadığı ar-
tık iyi biliniyor. Aşırı kilo özellikle kalp
ve damar hastalıklarına, yüksek tansiyo-
na ve diyabet gibi fiziksel sorunlara yol
açıyor. Obezitenin depresyona da yol
açtığını gösteren çalışmalar var. Genler
üzerinde yapılan güncel bir araştırmay-
sa, beklenenin tersine obeziteyle depres-
yon arasında tersine bir ilişki olduğunu
gösteriyor.

6

4_11_haberler.indd 6 28.11.2012 15:25

Kanada’daki McMaster Üniversitesi’nde
araştırmayı yürüten David Meyre, obezi-
teyle ilişkili bir gen mutasyonunun dep-
resyonla ilişkisi olduğunu bulduklarını,
bunun aynı zamanda depresyonun gen-
lerle ilişkili olduğunu gösteren ilk çalış-
ma olduğunu belirtiyor. FTO adı verilen
genin obezite ve vücudun yağ kitlesiyle
ilişkisi 2007 yılında keşfedilmişti.

Araştırmacılar çalışma sırasında şaşır-
tıcı biçimde söz konusu genin depresyon
riskini % 8 kadar azalttığını bulmuş. Hatta
genomunda bu mutant genden iki kopya
bulunanların, depresyon riskinin bir o ka-
dar daha yani toplam % 16 kadar azaldığı-
nı görmüşler.

Bu sonuçlar, halk arasında yaygın olan
“kilolu insanlar neşelidir” düşüncesini
doğrular nitelikte. Günümüzde toplum-
sal baskı genlerde yazılı olan bilgiye galip
geldiğinden, obez insanlarda depresyon
görülme sıklığı artmış durumda. Geçmiş-

te, kilolu olmanın bir zenginlik göstergesi
olduğu zamanlarda, kilolu insanlar muh-
temelen daha neşeliydi.

Klozet Oturağı

“Böyle başlık olur mu?” demeden
önce okumalısınız. Alafranga tu-

valet oturağı genellikle evlerimizdeki en
kirli eşyalardan biri olarak anılır. Oysa
bilim insanları ona büyük haksızlık etti-
ğimizi ortaya çıkardı. Evimizde çok daha
kirli eşyalar var, üstelik hiç de beklemedi-
ğimiz yerlerde.

ABD’deki Arizona Üniversitesi’nden
mikrobiyoloji profesörü Dr. Chuck Ger-
ba, hastalıkların nasıl yayıldığı konusun-
da çalışan bir bilim insanı. Çalışmaları ev
ortamındaki eşyaların hangi bakterileri ne

miktarda içerdi-
ğini de kapsıyor.
Genellikle de yay-
gın olarak bulu-
nan ve hastalığa
neden olabilen
E.coli ve staphylococcus aureus üzerine ça-
lışıyor. Bu bakteriler dışkıda da bulunuyor.

Gerba, evlerdeki klozet oturaklarında
cm2 başına ortalama 8 bakteri bulundu-
ğunu ve mikroorganizmalar bakımından
ele alındığında bunların bulunabilecek en
temiz eşyalar olduğunu belirtiyor.

Peki evlerimizdeki en kirli eşyalar ne-
rede dersiniz? Şaşırtıcı gelecek belki ama
bu eşyalar mutfaklarımızda. Örneğin bir
kesme tahtasında, klozet oturağında ol-
duğundan 200 kat fazla dışkıda bulunan
bakteri bulunuyor. Bunun nedenini an-
lamak zor değil. Klozet kapağı evdeki en
kirli eşya olarak görüldüğünden sık sık
temizleniyor. Oysa bir kesme tahtası çok
daha seyrek yıkanıyor ve girintili yüzey-
lerinde biriken besin artıkları onlarla bes-
lenen bakteriler için ideal bir yuva oluş-
turuyor.

Bu bakterilerin eşyaların üzerinde bu-
lunması mutlaka dışkıyla temas ettikleri
anlamına gelmiyor. Et ve et ürünleri, hatta
sebzelerdeki gübre artıkları da bu bakteri-
lerin bulaşmasına neden olabiliyor.

Kesme tahtasından daha kirli eşyalar
da var. Ortalama bir bulaşık bezi klozet
oturağından 20.000, bulaşık süngeri ise
200.000 kat daha kirli. Farklı ülkelerden
toplanan örnekler bulaşık süngerinin bu
konuda hemen hemen her zaman bir nu-
mara olduğunu gösteriyor. Dr. Gerba’nın
araştırmalarına göre Avustralya ve Ka-
nada en hijyenik koşullara sahip ülkeler.
Hindistan ve Malezya ise son sırada ge-
liyor.

E.coli indikatör bir bakteri. Yani yük-
sek düzeyde hastalık yapıcı olmasa da
dışkının bulaştığının bir göstergesi. Onun
bulunduğu ortamlarda çok daha tehlike-
li olan salmonella ve şigella bakterileri de
bulunabiliyor.

Şu noktada sebzeleri klozet oturağında
doğramak kesme tahtası kullanmaktan
daha güvenli görünüyor. Ama ne olur ne
olmaz, biz yine de tavsiye etmiyoruz.

Bilim ve Teknik Aralık 2012
th

ink
sto

ck

th
ink

sto
ck

4_11_haberler.indd 7 28.11.2012 15:25

Haberler

Kestirme Bilimi

Günlük yaşamın koşturmacasında gün
ortasında kısa da olsa kestirmek çoğumuz
için ancak bir hayal olabilir. Oysa araştır-
malar gün ortasındaki kısa bir kestirme-
nin zihni ve bedeni tazeleyerek bizi çok
daha yaratıcı ve üretken yaptığını göste-
riyor. Öyle ki bunun bilincinde olan bazı
işletmeler çalışanlarını gün ortasında kısa
bir şekerleme yapmaya teşvik bile ediyor.

Çocukların uyku konusundaki zaafını
hepimiz biliriz. Yeterince uyumadıkların-
da, öğle uykusunu atladıklarında günün
geri kalanında çok huysuz olurlar. Araş-
tırmalar, gündüz uykusu ihtiyacının be-
yin gelişimi belli bir olgunluğa ulaştığın-
da azaldığını ya da tamamen kesildiğini
gösteriyor.

Yetişkinler beyin gelişimlerini tamam-
lamış olsalar da çeşitli nedenlerle gün
içinde kısa uykulara ihtiyaç duyabiliyor.
En önemli nedenlerden birinin insanların
çoğunun geceleri yeterince uyumaması
olduğu düşünülüyor. Araştırmalara göre
çalışan insanların önemli bir bölümü
günde 6 saatten az uyuyor. Günlük uyku
gereksinimi gece karşılanmadığında be-
denimiz gün içinde bunu telafi etmeye
çalışıyor.

Beslenme eksikliği gün içindeki uyku
gereksiniminin bir başka nedeni. Özel-
likle öğle öğününde yeterince protein ve
lif içermeyen ama yüksek miktarda kar-
bonhidrat içeren yiyeceklerle beslenenler,
öğleden sonra düşük kan şekeri nedeniyle
uykuya gereksinim duyuyor.

Belki de tüm bunlardan da önemlisi,
vücudumuzun bu şekilde programlanmış
olması. Beynimiz, vücudumuzun günlük
etkinliğini düzenliyor. Buna “biyolojik
saat” deniyor. Bilim insanları gün içinde
kestirmenin de bu doğal ritmin bir par-
çası olduğunu düşünüyor. Bilim insanları
bunun bize atalarımızdan miras kaldığını
düşünüyor. Çünkü ilkel insanın hayatta
kalabilmesi, gün içinde uyanık ve dikkatli
olmasına bağlıydı. Büyük olasılıkla gün
içindeki kestirmeler onların bu perfor-
mansı korumasını sağlıyordu.

Artık eskiden olduğu gibi ölüm kalım
meselesi olmasa da, gün içinde yapacağı-
mız bir kestirme günün geri kalanını daha
iyi geçirmemizi sağlıyor. ABD’deki Berke-
ley Üniversitesi’nde yapılan bir araştırma-
ya göre, özellikle çocuklarda ve gençlerde
öğlenleri bir saatlik uykunun ardından
öğrenme kapasitesi belirgin bir biçimde
artıyor.

İster masa başında bir rapor yazalım,
ister bir uçağı uçuralım, kısa bir uyku o
işi daha iyi yapmamızı sağlıyor. NASA’nın
pilotlar üzerinde yaptığı bir araştırmaya
göre uzun uçuşlarda uçuş sırasında pi-
lotların yaptığı ortalama 26 dakikalık bir
kestirme (elbette uyanık bir yardımcı pi-
lot eşliğinde) performanslarını % 34, dik-
kat düzeylerini % 54 artırıyor.

Yine işyerinde yapılan 10-15 dakikalık
bir kestirme çalışanların performansını
ve yaratıcılığını önemli ölçüde artırıyor.
Bunun bilincinde olan şirketler, örneğin
Apple ve Google çalışanlarının işyerinde
kestirmesine izin vermek bir yana, bunu
teşvik edecek düzenlemeler yapıyor. Kısa
bir uykunun kafeinli içeceklere göre çok
daha etkili olmasına karşın çoğumuz

Apple ya da Google’da çalışmadığımızdan
uyku ihtiyacımızı kahve ya da çay içerek,
kafeinle bastırmaya çalışıyoruz.

Lifehacher adlı internet sitesinde, mü-
kemmel bir kestirmenin nasıl yapılacağına
ilişkin bilgiler yer alıyor. Bunların bilim-
selliği tartışılabilir, ancak çeşitli araştırma-
larla tutarlı öneriler. Buna göre kestirme
kısa olmalı. 20 dakikadan uzun sürerse
derin uykuya geçmeniz söz konusu. Bu
durumda uyandıktan sonra kendinize gel-
meniz çok daha zor olacaktır. Ama eğer
işyeriniz buna izin veriyorsa 90 dakikaya
varan sürelerle uyumak da günün ilerle-
yen saatlerindeki veriminizi artıracaktır.

Kafein alımı uykuya dalmanızı zorlaş-
tıracaktır. Ama kahve ve kestirme koordi-
nasyonunu iyi ayarlayarak başarılı bir so-
nuca ulaşmak mümkün görünüyor. İngil-
tere’deki Loughborough Üniversitesi’nde
yapılan bir araştırmaya göre bir fincan
kahve içildikten hemen sonra yapılan 15
dakikalık bir kestirme en etkili yöntem.
Kahvedeki kafeinin kanda yeterli düzeye
ulaşmasıyla birlikte uyanırsanız, bu bile-
şim sayesinde günün geri kalanını uyanık
ve zinde geçirirsiniz.

th
ink

sto
ck

8

4_11_haberler.indd 8 28.11.2012 15:25

Ağır Metal
Atıklarına Çözüm
ODTÜ’lü
Öğrencilerden

Ağır metaller, sanayinin birçok ala-
nında atık madde olarak ortaya çı-

kan, bu nedenle doğaya bol miktarda salı-
nan yüksek düzeyde zehirli ve kanserojen
maddeler. Sanayi atığı olarak doğaya çok
miktarda salınmakta olan bu maddelerin
doğal yolla çözünmesi mümkün değil.

Orta Doğu Teknik Üniversitesi Biyo-
enformatik Bölümü yüksek lisans öğren-
cisi Beliz Bediz ve Biyoloji Bölümü öğren-
cisi Yunus Can Esmeroğlu bu maddele-
rin etkisiz hale getirilmesine yönelik bir
yöntem geliştirdi. Biyoteknoloji tabanlı
yöntem ile zehirli ağır metaller, endospor
halindeki (bakterinin zor koşullar altında
metabolizmasını en düşük halde çalıştıra-
rak ortamın dış etkilerinden korunmak
için aldığı hal) mikroorganizmalarda
hapsedilerek süresiz olarak etkisizleş-
tirilebiliyor. Böylelikle, günümüzün en

önemli sorunlarından biri olan ağır metal
kirliliği sorununa genetik mühendisliği
bakış açısıyla yenilikçi, kalıcı, sürdürü-
lebilir ve çevre dostu bir çözüm sunulu-
yor. Bu yöntem ile ağır metalce kirlenmiş
alanların endosporlarla temizlenerek bu
zehirli maddelerin çevre ve insan sağlığı-
nı olumsuz yönde etkilemesinin de önüne
geçileceği düşünülüyor.

TÜSİAD’ın genç girişimcileri teşvik
etmek amacıyla yürüttüğü Bu Gençlikte İş
Var yarışmasında en iyi iş fikri seçilerek
birincilik ödülü alan bu proje, ağır me-
tal atık üreten fabrikalara ve atık deneti-
mi yapan merkezlere yeni, teknolojik ve
düşük maliyetli bir yöntem sunuyor. Bu
yöntem ayrıca biyolojik arıtma alanında
da yeni teknolojilerin gelişmesinde özen-
dirici olacak.

Beyindeki Saat

Minnesota Üniversitesi Manyetik
Rezonans Araştırma Merkezi’nde-

ki araştırmacılar, işlevleri zamanı ölçmek
olan küçük bir grup sinir hücresi keşfetti.

Araştırmada kullanılan denekler dı-
şarıdan hiç yardım almadan, belli ara-
lıklarla göz hareketleri yapmak üzere
eğitildi. Denekler kendilerine hiçbir
ipucu verilmediği halde zamanı hassas
olarak tutmada dikkat çekici derecede
başarılıydı. Araştırmada, beynin lateral
intraparietal (yan duvariçi) bölgesinin
küçük bir bölümünün göz hareketleri sı-
rasında etkinleştiği ve etkinliğin her ha-
reketten sonra giderek azaldığı gözlendi.
Etkinliğin şiddetinin ve azalma şeklinin
tekrarlayan döngülerde aynı olması, bu
sinir hücrelerinde bir tür zamanlayıcı ol-
duğunu gösteriyor.

Beynin incelenen bölgesi, görmeyle
ilgili bir bölge olduğundan araştırmacılar
çalışmada göz hareketlerinden yararlan-
mış. Uzmanlar beynimizde zaman tutan,
merkezi bir bölge olmadığını, bunun ye-
rine zamanlamayla ilgili farklı işlevlerden
sorumlu farklı bölgelerin bulunduğunu
belirtiyor.

Bu arada belirtelim, araştırmada kul-
lanılan denekler maymun. Genelde hay-
vanlar üzerinde yapılan deneylere dergi-
mizde yer vermemeye çalışıyoruz. Ama
bu deneyde zarar görmediklerini düşün-
düğümüz için aktarmakta sakınca gör-
müyoruz.

Bilim ve Teknik Aralık 2012

th
ink

sto
ck

9

4_11_haberler.indd 9 28.11.2012 15:25

Haberler

Donmuş Göllerde
Yaşam

Vida Gölü, Antarktika’da bulunan
donmuş göllerden biri. Ama bu göl

sanki yeryüzüne ait değil. Gölde oksijen
yok, suyu asitli ve yeryüzündeki tüm su-
lar içinde, bilinen en yüksek azot oksit
düzeyine sahip. Gölün neredeyse tamamı
donmuş olduğu halde buzların arasında
denizden yaklaşık 6 kat daha tuzlu bir su
dolaşıyor. Gölde bulunan farklı kimyasal
bileşiklerin, tuzlu suyla tepkimeye giren
demir bakımından zengin tortul katman-
lar sayesinde oluştuğu tahmin ediliyor.
Azot oksit ve hidrojen de yüksek olasılıkla
bu tepkimelerle oluşmuş.

ABD’deki Illinois Üniversitesi’nden
Peter Doran’ın ekibi 2005 ile 2010 yılları
arasında gölün yaklaşık 27 metre derin-
likteki çeşitli bölgelerinden örnekler top-
ladı. Yaklaşık 2800 yıldır Dünya’nın geri
kalanından yalıtılmış olduğu düşünülen
bu derinlikten örnek almalarının amacı,
donmuş gölün altlarındaki tuzlu suyun
içinde yaşıyor olabilecek canlıları ince-
lemekti. Nitekim bu ortamda daha önce
bilinmeyen bakteri türleri buldular.

Asitli suyun kayaçlarla tepkimesi so-
nucu ortaya çıkan hidrojen, tuzlu suda
yaşamını sürdüren bakteriler için kısmen
de olsa enerji kaynağı olabilir. -13 °C’lik
sıcaklıkta yaşamını sürdüren bu canlıların
metabolizma hızları çok düşük olduğun-
dan enerji gereksinimleri de çok düşük
olmalı.

Antarktika’daki donmuş göllerin bilim
insanlarının dikkatini çekmesinin nede-
ni, bu göllerdeki ortamın Mars’taki ya da
Güneş Sistemi’nin dışlarındaki büyük uy-
dulardaki koşullara benziyor oluşu. Mars,
günümüzde kuru ve soğuk bir gezegen
gibi görünse de yüzeyinin önemli bir bö-
lümü geçmişte suyla kaplıydı. Bu su yeral-
tına çekilmeden önce bunun gibi göllerde
donmuş olabilir. Bazı mikroorganizmalar
da yaşamlarını yeraltındaki buzlu göller-
de sürdürüyor olabilir.

Jüpiter’in uydusu Europa ve benzer
özelliklere sahip diğer uydularda, kalın
buz kabuğun altında kilometrelerce derin-
likte su bulunduğu düşünülüyor. Bu gök-
cisimlerindeki koşullar da büyük olasılıkla
Antarktika’nın göllerindekinden pek farklı
değil. Şimdilik bu gökcisimlerinde benzer
araştırmalar yürütülmesi çok zor. O ne-
denle araştırmacılar onların yeryüzündeki
benzerleri üzerinde çalışıyor.

Benzer çalışmalar bölgedeki diğer göl-
lerde de yapılıyor. Geçtiğimiz yıl Rus araş-
tırmacılar Vostok Gölü’nün 4 km’lik buz
örtüsünün altına ulaştı ama henüz yaşam
izlerine rastlamadı. Bir İngiliz araştırma
ekibiyse Elssworth Gölü’nün üzerindeki
3 km kalınlığındaki buzun altında neler
olduğunu keşfetmek üzere geçtiğimiz ay
yola çıktı. Bu göllerin altında yaşamın iz-
lerine rastlanması çok daha ilginç olacak,
çünkü bu derinlikteki bölgeler milyonlar-
ca yıldır gezegenin geri kalanından yalıtıl-
mış durumda.

10

4_11_haberler.indd 10 28.11.2012 15:25

Göktürk-2
Uzaya Fırlatılıyor

TÜBİTAK ve TUSAŞ mühendisle-
rinin yerli kaynaklarla geliştirdiği

Göktürk-2 uydusu, uzaya fırlatılmaya ha-
zır. Uzay yolculuğuna Çin’den başlayacak
olan uydu, geçtiğimiz ay törenle bu ülkeye
uğurlandı.

İlk adımı 2007 yılının Mayıs ayında
atılan Göktürk-2 Projesi, TÜBİTAK VE
TUSAŞ mühendislerinin beş buçuk yıl-
lık çalışmaları sonucunda başarıyla ta-
mamlandı. Yer gözlem amacıyla üretilen
ve RASAT’ın ardından milli kaynaklarla
geliştirilen ikinci gözlem uydusu olan
Göktürk-2, 15-25 Aralık tarihleri arasın-
da Çin’in Gobi Çölündeki Jiquan Uzay
Üssü’nden uzaya fırlatılacak. Görüntüleme
çözünürlüğü 2,5 metre olan Göktürk-2,
Türkiye ve civarından aldığı görüntüleri
anında Türkiye’ye indirebilecek. Yerden
700 kilometre yükseklikte yörüngeye gire-
cek olan 450 kilogramlık uydu, Dünya’nın
herhangi bir noktasından da görüntü ala-
bilecek. Uydu 93 dakikada bir Dünya’nın
çevresinde bir tur atacak. Her turda kuzey
ve güney kutbundan bir kez geçecek.

Nanokas

Karbon atomlarından oluşan nano
(10-9 m) genişlikteki karbon nano-

tüpler, günümüzde birçok kullanım alanı
buluyor. Teknoloji ürünü bu çok küçük
malzemeden, su filtrelerinden uçak par-
çalarının üretimine kadar birçok alanda
yararlanılıyor. Bilim insanları karbon
nanotüpleri kullanarak şimdi de normal
kastan çok daha güçlü ve dayanıklı ya-
pay kas lifleri üretti. Söz konusu çalışma

ABD, Avustralya, Çin, Güney Kore, Ka-
nada ve Brezilya’daki bilim insanlarının
ortak çalışması.

Araştırmacılar kas liflerini yaparken,
pamuk bir dikiş ipliğinde olduğu gibi
karbon nanotüpleri bükerek sarmış.
Tüplerin içindeki boşlukları da parafin
içeren bir karışımla doldurmuşlar. Ya-
pay kas lifleri hafifçe ısıtıldığında parafin
genişleyerek nanotüplerin de genişleme-
sine ve kısalmasına yol açıyor. Lifler so-
ğuduğunda yeniden eski büyüklüklerine
dönüyor. Kasların çekme kuvveti de çok
yüksek. Yapay kas, aynı büyüklükte orta-
lama bir insan kasına göre 200 kat kuv-
vetle çekebiliyor.

Isınma ve soğuma süreci yapay kas-
ların çok yavaş çalışacağı izlenimini ve-
rebilir. Oysa bu yapay kas lifleri yalnızca
25 milisaniyede (saniyenin binde biri)
kısalıp tekrar uzayabiliyor. Bu da onların
çeşitli tıbbi aygıtlar, robotlar ya da küçük
motor gibi hareketli parçaları olan aygıt-
larda kullanılabileceğini düşündürüyor.
Şimdilik bu liflerin vücuttaki kasların
yerini alması mümkün görünmüyor.

Isıya duyarlı yapay kas liflerinin
önündeki en önemli engel bulundukları
ortamdaki ısının hassas biçimde kont-
rol edilmesi gerekmesi. Bu da onların
kullanım alanını kısıtlayacaktır. Bunu
göz önünde bulunduran araştırma ekibi
şimdi ısı yerine kimyasal etkilerle kısalıp
uzayabilen yapay kas lifleri yapmak için
uğraşıyor.

Bilim ve Teknik Aralık 2012

11

4_11_haberler.indd 11 28.11.2012 15:25

>>>Börteçin Ege

Hacettepe Üniversitesi
Semantik Web Doktora Öğrencisi

Bulut Bilişim
Bulut bilişim, bilişim dünyasında son yıllarda adından en çok söz ettiren, yenilikçi ama aynı zamanda bir o kadar da
tartışmalı kavramlardan biri. Son yıllarda kullanımı özellikle batı ülkelerinde sürekli artan bulut bilişimin,
kullanıcı firmalar açısından teknolojik altyapı maliyetini hayli düşürdüğü ve kişisel kullanıcılar açısından da büyük
bir konfor getirdiği iddia ediliyor. Fakat bulut bilişim birçok teknolojik, ticari ve hukuksal soruyu da beraberinde getiriyor:
Bilgisayarların kapasitesinin ve performansının bu derece arttığı ve kullanılan yazılımların son derece ucuzladığı
günümüzde özellikle küçük ve orta ölçekli firmalar açısından bulut bilişime gerçekten ihtiyaç var mı?
Bir bulut bilişim sisteminde fiziksel olarak saklanması gereken veriler saklanmak üzere ilk önce Dünya’nın
hangi bölgelerine doğru seyahate çıkıyor? Dünya seyahatine çıkan bu verilerin şifrelenmesi ve yedeklenmesi gerçekten
doğru bir şekilde ve zamanında yapılıyor mu? Bulut sistemini işleten firmanın bir gün iflas bayrağını çekmesi
müşteri için ne anlama geliyor? Her şeyden önce bulutta özenle sakladığınız bu verilere dolayısıyla
firma sırlarına veya kişisel sırlarınıza sizden başka kimsenin ulaşmadığından nasıl emin oluyorsunuz?
Gelin, şimdi hava iyice “bulutlanmadan” önce devlerin bulutlarla dansına bir göz atalım.

Bilişim
dünyasının
üstünde
kara
bulutlar mı
dolaşıyor?

th
ink

sto
ck

1212

12_15_bulut_bilisim.indd 12 28.11.2012 15:34

Bilim ve Teknik Aralık 2012

>>>

Tarihçe

Bulut bilişim fikri 2000’li yılların baş-
larında Amerikan bilişim devi Amazon
tarafından geliştirildi. Dotcom balonu-
nun patlamasından sonra sunucu sis-
temlerinin kapasitesinin büyük bölümü
boşa çıkan Amazon, o dönemde sunu-
cu kapasitesinin sadece % 10’nunu kul-
lanmaktadır. Bu durum Amazon’a geriye
kalan sunucu kapasitesini başka firma-
lara pazarlama fikri verir. Kısa bir süre
içinde sahip olduğu bilişim altyapısını ve
sunucularının mimarisini bu doğrultu-
da değiştiren Amazon, aynı zamanda ilk
bulut bilişim sistemi olan Amazon Web
Hizmetleri’ni (Amazon Web Services)
2006 yılında hayata geçirerek dünya pi-
yasalarının hizmetine sunar. Amazon’un
hayata geçirdiği bu ilk bulut sistemini
gören Google, Yahoo, Microsoft, App-
le ve Facebook gibi diğer bilişim devle-
ri de pastadan pay kapmak için kolları-
nı sıvar ve ilerleyen yıllarda bu alandaki
ilk adımlarını atarak birbiri ardına ken-
di bulut bilişim sistemlerini devreye sok-
maya başlar.

Bulut bilişim nedir?
Bulut bilişim (cloud computing) coğ-

rafi olarak belirli bir konumda veya da-
ğınık bir şekilde bulunan bir bilişim tek-
nolojisi altyapısının (donanım, yazılım,
veri depolama, uygulama, hizmet, gü-
venlik vb.), yerel ağlar veya internet gi-
bi genel ağlar üzerinden kullanıcıya su-
nulmasıdır. Yani bulut sistemini kullana-
cak bir kişinin, prensip olarak sadece bu
hizmeti sağlayan yerel ağa veya interne-
te bağlanmasını sağlayacak güçte bir do-
nanıma (akıllı cep telefonu, tablet bilgi-
sayar, dizüstü veya masaüstü bilgisayar
vb.) ihtiyacı vardır. Geri kalan her şey
yani arka plandaki hesaplamalar, verile-
rin depolanması, uygulamaların gelişti-
rilmesi veya çalıştırılması, güvenlik hiz-
metleri vb., binlerce hatta on binlerce ki-
lometre uzaklıktaki bir sunucu “bulutu”
içinde gerçekleşir. Bu açıdan bakıldığın-
da bulut bilişim bir ürün değil, bir hiz-
mettir.

Bulut bilişimde
hizmet modelleri
Amerikan Ulusal Standartlar ve Tek-

noloji Enstitüsü (National Institute of
Standards and Technology, kısaca NIST)
tarafından 2009 yılında yapılan tanımla-
maya göre bulut bilişim sağlayıcıları bulut
hizmetlerini üç farklı modele göre sunar:

Altyapı Hizmeti (Infrastructure as
a service, kısaca IaaS): Bu en temel bu-
lut hizmet modelinde bulut bilişim sağla-
yıcıları, bilgisayarlarını ve başka donanım
kaynaklarını fiziksel veya sanal makineler
olarak istemcinin kullanımına sunar. Bu
hizmet modeline örnek olarak Amazon
CloudFormation, Amazon Elastic Com-
puter Cloud (EC2), Windows Azure Vir-
tual Machines ve Google Compute Engi-
ne verilebilir.

Platform Hizmeti (Platform as a ser-
vice, kısaca PaaS): Bu hizmet modeli çe-
şitli yazılım platformlarına herhangi bir
lisans ücreti ödemeden uygulama geliş-
tirmek isteyenler, yani web programcıla-
rı için idealdir. Talep edilen herhangi bir
yazılım platformunu (veri tabanı, web su-
nucusu, yazılım geliştirme aracı vb.) plat-
form hizmeti kapsamında müşteriye su-
nan bulut bilişim sağlayıcı, gerektiğinde
bu platformun işlem kapasitesinin artırıl-
ması ve düşürülmesinden de sorumludur.
Böylece bu hizmeti kullanan uygulama
geliştiriciler, kullandıkları yazılım çözü-
lümleri için herhangi bir lisans ücreti öde-
melerine, donanım ve yazılım katmanla-
rını yönetmelerine gerek kalmadan kendi
uygulamalarını geliştirebilir ve çalıştıra-
bilir. PaaS hizmet modeline örnek olarak
Amazon Elastic Beanstalk, Mendix, Go-
ogle App Engine, Windows Azure Com-
pute ve OrangeScape verilebilir.

Yazılım Hizmeti (Software as a ser-
vice, kısaca SaaS): Bu modelde kullanıcı-
lar, bulut bilişim sağlayıcısının kendilerine
sunduğu uygulama yazılımlarını kullanır.
Kullanıcının, bulut sağlayıcısının sunduğu
uygulamaları kendi bilgisayarına yükleme-
sine gerek yoktur, bu nedenle uygulama-
nın çalışmasından işlemlere kadar her şey
bulut tarafından gerçekleştirilir. Örnekler:
Google Apps ve Microsoft Office 365.

Bulut sisteminin avantajları

Bulut bilişim sistemlerinin özellikle
yüksek işlem kapasitesine ihtiyaç duyan,
fakat bu tipte bilgi teknolojisi altyapıları-
nı finanse edecek gücü olmayan, küçük
ve orta büyüklükteki firmalar (KOBİ) için
faydalı olacağı düşünülüyor. Buradaki si-
hirli cümle: Kullandığın kadar öde. Buna
göre bulut sistemini kullanan bir firma bu-
lut sisteminden faydalandığı ölçüde ken-
di yazılım ve donanım sistemlerine o ka-
dar az yatırım yapmak zorunda kalıyor ve
bulut sağlayıcısına sadece kullandığı kadar
ödüyor. Yani bulut bilişim sistemleri önce-
likle kullanıcı firmaların işletme maliyetini
düşürmesi açısından ön plana çıkıyor.

Sistemin beraberinde getirdiği bu es-
nekliğin özellikle iş yoğunluğu dönem-
sel olarak artan ve azalan firmalar için bü-
yük ekonomik faydalar getirebileceği açık,
çünkü artan talepler karşısında sistemin
kapasitesinin bulut sağlayıcı tarafından
otomatik olarak artırılıp, yine gerektiğin-
de otomatik olarak düşürülmesi müşte-
ri açısından çok büyük bir avantaj. Bu du-
rum sürecin bakım, güvenlik vb. gibi di-
ğer yönleri için de geçerli, çünkü bulut
sağlayıcı tüm sistemin bakımını, yedek-
lenmesini ve güvenliğini sizin için sürekli
olarak sağlamakla yükümlü.

Bulut bilişim sistemleri bütün bu yön-
leriyle özellikle KOBİ’ler için uçsuz bu-
caksız siber uzayda bir can simidi gibi gö-
rünüyor. Fakat tahmin edeceğiniz gibi,
her sistemin olduğu gibi bulut bilişim sis-
teminin de dezavantajları var. Şimdi bun-
lara bir göz atalım.

Bulut bilişim sistemlerinde
güvenlik ve endişeler
Bulut bilişimde güvenlik endişesine

neden olan belli başlı sebepler şöyle sıra-
lanabilir:
•	 Verilerin müşteriden bulut bilişim sis-

temine taşınırken veya bulut sistemin-
de depolandıktan sonra üçüncü şahıs-
ların eline geçmesi yani okunması ola-
sılığı (doğru zamanda, doğru yöntem-
lerle şifrelenmiş olsalar bile veriler ger-
çekten korunamayabilir)

1313

12_15_bulut_bilisim.indd 13 28.11.2012 15:34

Bulut Bilişim

•	 Bulut sisteminde depolanan verile-
rin -bunlar müşterinin kendisi tara-
fından şifrelenmiş olsalar bile- bulut
sağlayıcı tarafından okunması ve in-
celenmesi olasılığı

•	 Buluttaki verilerin, bulut sağlayıcısı-
nın kanunen yükümlü olduğu resmi
makamlar tarafından talep edilmesi
ve incelenmesi olasılığı

•	 Bulut sağlayıcıya olan teknolojik ba-
ğımlılığın her geçen gün ister istemez
artması

•	 Bulut sisteminin siber saldırı, periyo-
dik bakım, doğal afet, elektrik kesin-
tisi gibi sebeplerle kısa süreli de olsa
erişilemez olması ve bunun müşteri
açısından büyük ekonomik kayıplara
yol açma olasılığı

•	 Verilerin fiziksel olarak bulut sağla-
yıcının hangi ülkedeki sunucuların-
da, hangi şartlar altında saklandığı-
nın, düzenli olarak yedeklerinin alı-
nıp alınmadığının gerçekten biline-
memesi ve bunun müşteri tarafın-
dan kontrolünün pratikte neredeyse
imkânsız olması

•	 İzinsiz kopyalama gibi suç teşkil
eden durumlarda, yabancı bir ülke-
deki bulut sisteminde yer alan veri-
lerin hangi ülkenin makamları tara-
fından incelenmesi gerektiği konu-
sunda uluslararası hukuksal belir-
sizliklerin olması

•	 Bir bulut bilişim sisteminde bulu-
nan verilerin başka bir bulut sistemi-
ne aktarılma sürecinin tam anlamıy-
la tanımlanmamış ve bu konuda dün-
ya çapında geçerli, açık standartların
oluşturulamamış olması

•	 Bulut sağlayıcının iflas etmesi duru-
munda bulutta saklanan verilerin ge-
leceği konusunda hukuken ortak bir
görüş olmaması

•	 Facebook, Google gibi bulut sağla-
yıcıların bulut sistemlerini kurmak
için -sistemlerin daha az enerjiyle da-
ha kolay bir şekilde soğutulabilmesi
için- Grönland, İzlanda, İsveç ve Fin-
landiya gibi yarı-arktik bölgeleri seç-
mesi, fakat bunun da saklanan verile-
rin doğal afetlere kurban gitme ihti-
malini yükseltmesi

Görüldüğü gibi en temel bir değerlen-
dirme bile bulut bilişimin eksilerinin, ar-
tılarından daha çok olduğunu gösteri-
yor. Sonuç olarak, mutlaka bir bulut bili-
şim sistemi kullanmak isteyen bir firma-
nın kullanacağı sistemi seçerken yapacağı
en ufak bir dikkatsizlik, atacağı yanlış bir
adım o firmanın en değerli sermayesi olan
“bilginin” kolaylıkla başkalarının eline
geçmesine veya bir teknik aksilik sonucu
“çöpe gitmesine” neden olabilir. Bu konu
Avrupa Birliği yetkililerini de uzun süre-
den beri düşündürüyor olmalı ki, özellikle
son zamanlarda AB tarafından bu konu-
da yapılan uyarıların ardı arkası gelmiyor.

AB’nin bulut bilişime bakış açısı
Bu kapsamda AB komiserlerinden Ne-

elie Kroes ve bazı Alman yetkililer tarafın-
dan son zamanlarda yapılan açıklamalarda
bulut bilişimde hüküm süren hukuki belir-
sizliklere dikkat çekiliyor ve Avrupa firma-
larına ABD de dâhil olmak üzere yaban-
cı kökenli firmalara ait bulut bilişim sis-
temlerini kullanmamaları tavsiye ediliyor.
Almanya’nın Schleswig-Holstein eyaleti-
nin bilgi koruma yetkilisi Thilo Weichert
ise bir adım daha ileri giderek, en azından
ABD’de Vatanseverlik Yasası (Patriot Act)
olarak adlandırılan yasa geçerli olduğu sü-
rece, Alman resmi makamlarının Ama-
zon, Microsoft, Google gibi Amerikalı bu-
lut sağlayıcılarına ait sistemleri -hatta söz
konusu firmaların sunucuları AB sınırla-
rı içinde olsa bile- kullanmasının yasak ol-
duğunu belirtiyor. (ABD kongresi tarafın-
dan 11 Eylül saldırılarından hemen sonra
25 Ekim 2001’de uluslararası terör ile mü-
cadele kapsamında çıkarılan Vatansever-
lik Yasası’na göre, merkezi ABD’de bulu-
nan firmalar ellerinde tuttukları her türlü
bilgiyi -hatta bu veriler başka bir ülke sı-
nırları içinde tutulan sunucularda bile ol-
sa- herhangi bir mahkeme kararına ihti-
yaç olmaksızın FBI ve CIA yetkilileriyle
paylaşmak zorunda. Bu durum dünya ça-
pındaki bulut bilişim sistemlerinin yakla-
şık % 90’nını sağlayan Google, Microsoft,
Amazon gibi ABD merkezli bilişim devle-
ri tarafından da yakın bir zaman önce doğ-
rulandı.) AB yetkililerinin özellikle dikkat

çektiği diğer noktalar ise bulut sistemleri-
ne yüklenen verilerin kaybolması veya ça-
lınması durumunda bunun ekonomik ve
hukuksal sonuçlarının ne olacağı.

Steve Wozniak:
Önümüzdeki yıllar büyük
problemler getirecek
Steve Jobs ile birlikte Apple’ın kurucu-

larından olan Steve Wozniak da bulut sis-
temine çok pozitif yaklaşmayan bir isim.
Wozniak, bir kişinin veya firmanın elinde
bulunan bütün bilgileri bulut bilişim sis-
temi adı altında internete yüklemesinin
bu bilgileri bile bile elinden çıkarması an-
lamına geldiğini belirterek, bunun önü-
müzdeki beş yıl içinde çok büyük prob-
lemlere yol açacağını iddia ediyor.

Kişisel kullanıcılar
açısından riskler

Facebook gibi kişisel ve sosyal bilgile-
ri saklayan bulut bilişim sistemleri birey-
ler açısından da bazı tehlikeler barındırı-
yor. Bunun en önemli nedenlerinden bi-
ri, bu hizmetlerin ücretsiz verilmesi karşı-
lığında kişisel alışkanlıklarının, sosyal ile-
tişimlerinin bu hizmet sağlayıcılar tara-
fından incelenmesine izin veren kullanı-
cıların, elde edilen sonuçlar ve bu sonuç-
ların gerçekten kimler tarafından ve nasıl
değerlendirildiği hakkında tam anlamıyla
bilgilendirilmemesi.

2011’deki
beş büyük bulut arızası
Çok eskilere değil, sadece yakın geçmi-

şe bakmak bile bulut sistemlerinin güven-
liğine dair önemli ipuçları veriyor:
•	 Amazon’un Virginia eyaletindeki bu-

lut bilişim tesislerinde, ağların gün-
cellenmesi sırasında yönlendiricilerde
meydana gelen bir hata sonucu, bazı
internet hizmetleri ile bilgi işlem mer-
kezindeki çok sayıda veri tabanının sa-
atlerce devre dışı kalması ve bunun so-
nucunda veri tabanlarındaki veriler-
den büyük bir bölümünün geri dönüş-
süz olarak kaybolması (Nisan 2011)

14

12_15_bulut_bilisim.indd 14 28.11.2012 15:34

Bilim ve Teknik Aralık 2012

<<<

•	 Google’a ait bulut sistemlerinden App Engine’nin,
web uygulamalarının bulunduğu katmandaki
(Platform hizmeti, PaaS) bir hatadan dolayı saat-
lerce devre dışı kalması (Temmuz 2011)

•	 İrlanda’nın başkenti Dublin’deki Amazon’a ait bu-
lut sistemine yıldırım düşmesinden sonra elekt-
riklerin kesilmesi ve bunun sonucunda birçok
sistemin iki saat boyunca devre dışı kalması (tüm
sistemin devreye alınmasının çok daha uzun sür-
düğü iddialar arasında) (Ağustos 2011)

•	 İrlanda’nın başkenti Dublin’deki Amazon tesisle-
rine düşen yıldırımın Microsoft’un BPOS hizmet-
lerini de etkilemesiyle birçok Microsoft abonesi-
nin söz konusu hizmete yaklaşık iki gün boyunca
erişememesi (Ağustos 2011)

•	 Sistemlerde oluşan bir hatadan dolayı Avrupa,
Orta Doğu ve Afrika’daki BlackBerry kullanıcıla-
rının saatler boyunca e-posta, internet ve Messen-
ger hizmetlerine ulaşamaması. Her ne kadar sis-
temdeki arıza hızlı bir şekilde giderilmiş olsa da,
biriken mesajlardan dolayı tüm sistemin tam an-
lamıyla toparlanmasının günler aldığı biliniyor
(Ekim 2011).

Bulut sistemlerde
bilgisayar korsanları cirit atıyor

Almanya’nın Bochum kentindeki Ruhr Üniver-
sitesi’nden geçen yılın Ekim ayında yapılan açıkla-
maya göre, üniversite araştırmacıları XML ile prog-
ramlanmış elektronik imzaları yine programlama
yoluyla değiştirerek Amazon Online-Shop üzerin-
den yine Amazon’a ait bir bulut bilişim sisteme sız-
mayı ve rastgele seçtikleri müşteri kayıtlarını dile-
dikleri gibi güncellemeyi, hatta söz konusu kayıtları
silmeyi başardı. Üniversitenin Ağ ve Bilgi Güvenliği
kürsüsü üyeleri Jörg Schwenk ve Juraj Somorovsky
tarafından yapılan açıklamaya göre, söz konusu gü-
venlik açıklarını Amazon’a bildirmelerinden kısa
bir süre sonra Amazon bu açıkları kapadı.

Sonuç
Her sistem gibi bulut bilişim sistemlerinin de

kusursuz olmadığı görülüyor. Dünya bilişim dev-
lerinin birbiri ardına kendi bulut sistemlerini kur-
duğu ve bunları hem kendilerinin kullandığı hem
de küresel çapta, özellikle de küçük ve orta büyük-
lükteki işletmelere pazarlamaya çalıştığı bugünler-
de, son kararı yine kullanıcılar verecek. Bulut bili-
şim sistemlerinin biraz da bilişim devlerinin ken-

di kullanım ihtiyaçlarından dolayı ortaya çıktığı da
ayrı bir gerçek. Nitekim bu, bilişim devleri açısın-
dan gerçekten isabetli bir karar, çünkü böylece hem
kendilerine ait tüm bilgileri yine kendi kontrolle-
ri altında tek elde topluyor hem bilgi işlem ve ana-
liz maliyetlerini düşürüyor hem de söz konusu sis-
temdeki kapasite fazlasını kiraya vererek kullandık-
ları sistemlerin parasını büyük ölçüde çıkarıyorlar.
Sonuç olarak, dünya genelinde üretilen donanımla-
rın kapasite ve performansının bu kadar arttığı, ge-
rek donanım gerekse yazılım fiyatlarının olabilecek
en makul seviyelere düştüğü, internetin dünyanın
hemen hemen her köşesine ulaşıp zaten bulutun ta
kendisini oluşturmaya başladığı bu günlerde, küre-
sel bulut bilişim sistemlerini kullanmanın özellikle
KOBİ’ler açısından gerçekten ne kadar anlamlı ol-
duğunu zaman gösterecek.

Kaynaklar
Heidrich, J., “Datenschutz in der Wolke”,
Der Spiegel, Eylül 2011.
Hinz, M., “Die fünf grössten Cloud-Pannen 2011”,
Gründerszene, Ocak 2012.
Böken, A., “Patriot Act und Cloud Computing”,
iX – Magazin für Professionelle Informationstechnik,
Ocak 2012.
AFP, “Apple Co-Gründer Wozniak sieht
Datenwolke sehr kritisch”, http://www.afp.com/de/
node/384453, 06 Ağustos 2012.
Futurezone, “Sicherheitslücke in Amazons
Cloud entdeckt”, http://futurezone.at/produkte/5620-
sicherheitsluecke-in-amazons-cloud-entdeckt.php,
25 Ekim 2011.

Der Spiegel Online, “EU fordert Regeln für die Cloud”,
http://www.spiegel.de/netzwelt/netzpolitik/eu-will-
einheitliche-regeln-fuer-die-datenwolke-a-843399.
html, 09 Temmuz 2012.
Golem, “Europaeische Cloud-Daten nicht vor
US-Zugriff sicher”,
http://www.golem.de/1110/87232.html, 21.10.2011.

Sunucular

Dizüstü
bilgisayarlar

Masaüstü
bilgisayarlar

Sistem takibi
Parasal durumİçerik

İşbirlikleri
İletişim

Nesnelerin depolanması Veri tabanı
Kimlik

İşletim zamanı
İşlem kuyruğu

Cep
telefonları

Tablet
bilgisayarlar

Hesaplamalar
Bellek

İnternet/Yerel Ağ

Uygulama katmanı

Yazılım geliştirme
katmanı

Teknik altyapı

Bulut Bilişim

Çiz
im

: R
ab

ia
Al

ab
ay

15

12_15_bulut_bilisim.indd 15 28.11.2012 15:34

Öğrenen
Termostat
Çok farkında olmasak da bazı
konularda hayatımız aslında bazı
rutinlerden oluşuyor. Bu fikirden
yola çıkarak tasarlanan Nest
termostat evinizi ne zaman
ne kadar ısıttığınızı takip ediyor
ve rutinlerinizi öğreniyor.
Bu sayede siz termostat
ayarlarını değiştirmeseniz bile,
o sizin yerinize evinizi sizin
en çok rahat ettiğiniz ısıda tutuyor.
Bu sayede % 20’ye varan enerji
tasarrufu sağlayabiliyorsunuz.
Ayrıca Nest’in ayarlarına
akıllı telefonunuzdan ve internetten
ulaşabiliyorsunuz. Bu sayede eve
gelmeden önce evinizin sıcaklığını
ayarlayabiliyorsunuz.
www.nest.com

Üç Boyutlu
Yazıcıda Yeni
Bir standart

Masaüstü üç boyutlu yazıcılarda
standartlar yükseliyor.
Replicator 2 modeli 100 mikron
(yaklaşık fotokopi kâğıdı
kalınlığı) hassasiyette, 6717 cm3
büyüklükte ürünler çıkarabiliyor.
Prototip üreticileri, mühendisler,
mucitler ve ciddi amatörler
için ulaşılabilir bir ürün olan
Replicator 2, ham madde olarak
biyoplastik kullanıyor ve
farklı ton (mat ve parlak) ve
renk seçenekleri sunuyor.

Ortaya çıkan ürün hareketli parçalar
içerse bile yeterince sağlam
olduğu için kullanıcıya sorunsuz
kullanım olanağı sunuyor.
www.makerbot.com

Memoto:
Hayatınızın
Seyir Defteri

Dijital fotoğraf makineleri (veya
fotoğraf çeken cep telefonları)
artık hayatımızın bir parçası ve
hemen hemen bütün önemli
anlarımızı bu cihazlar sayesinde
ölümsüz yapmamız artık çok
kolay. Memoto tasarımcıları bunu
yeterli bulmamış ve insanların her
anını ölümsüzleştirmek üzere bir
“insan seyir defteri” tasarlamışlar.
Memoto, GPS özelliği olan 5MP
çözünürlüklü bir fotoğraf makinesi.
Memoto’yu yaka mikrofonu gibi
göğsünüze takıyorsunuz ve cihaz her
30 saniyede bir fotoğraf çekmeye
başlıyor. Memoto tarafından
çekilen fotoğraflar kablosuz
olarak bir sunucuya aktarılıyor.
İsterseniz daha sonra sunucudan
fotoğrafları paylaşıma açabiliyor
ya da arşivleyebiliyorsunuz.
GPS kayıtları sayesinde bütün
hayatınızın güzergâhını fotoğraflarla
takip etmeniz mümkün. Tuhaf
mı, zekice mi? Karar sizin.
http://goo.gl/jOvYc

Osman TopaçTekno - Yaşam

16

16_17_teknoyasam.indd 16 28.11.2012 10:55

VMultra:
USB hub,
DVDRW
sürücü, SD
Kart Okuyucu,
ve 500 GB
Sabit Disk
Taşınabilir bilgisayar dünyasında
yaygın olarak kullanılan netbook ve
ultrabook bilgisayarlar genellikle
az sayıda USB porta ve düşük sabit
disk kapasitesine sahip ve pek
çoğunda da CD/DVD okuyucu/
yazıcı yok. Piyasadaki bu boşluğu
iyi değerlendiren Velocity Micro
firması 500 GB sabit disk ile birlikte
USB girişler, DVDRW sürücü, SD
kart okuyucu bulunduran bir paket
hazırlamış. USB 3.0 bağlantı hızına
sahip olan VMultra’nın içindeki sabit
diski herhangi bir 2,5” SATA sabit
disk ile değiştirmek de mümkün.
www.velocitymicro.com

Bulut Bulut Veri :
CloudOn

Bulut veri depolama hizmeti veren
sitelerin sayıları her geçen gün
artıyor. Dropbox, Google Drive ve
Box bu hizmeti veren sitelerden
bir kaçı. CloudOn ise bu üç servise
birden ulaşmanızı sağlayan bir IOS/
Android uygulaması. Bu uygulama
sayesinde hem dosyalarınıza
tek bir program üzerinden
ulaşabiliyor hem de bu sunucular
üzerindeki PDF, Excel, Word
ve PowerPoint dosyalarınızda bu
programı kullanarak değişiklikler
yapabiliyorsunuz. Ayrıca
CloudOn’daki Word uygulamasında
“değişiklikleri izle” gibi, normalde
mobil uygulamalarda çok
fazla rastlanmayan özellikler var.
Yine Excel uygulamasında da
“özet tablo” gibi özellikler kullanıcının
hizmetine sunuluyor.
www.cloudon.com

Yeni bir “book”:
Chromebook
Notebook, netbook, ultrabook’tan
sonra şimdi de Chromebook’lar
piyasada. Chromebook’lar
aslında donanım olarak normal
netbook’lardan çok farklı değil.
Chromebook işletim sistemi
olarak Google’ın Chrome web
tarayıcısı ve Google uygulamaları
üzerine kurulmuş, günlük kullanım
için uygun, yeterince hızlı ve
çok karmaşık olmayan taşınabilir
bilgisayarlara verilen isim.
Henüz piyasada bir kaç marka
ve model ürün var. Özellik/fiyat
karşılaştırması yapıldığında, normal
eşdeğer bilgisayarların yarı fiyatına
satın alınabilecekleri görülüyor.
Örneğin Samsung Chromebook’un
ekranı 11,6”, ağırlığı 1,1 kg, kalınlığı
1,7 cm, batarya ömrü 6 saatten
fazla. Bu cihazın en önemli özelliği
10 saniyeden kısa sürede
açılabilmesi. Acer tarafından
piyasaya sürülen C7
Chromebook’un ekranı ise
11,6”, ağırlığı da 1,5 kg. Batarya
ömrü 4 saatle sınırlı olan C7’nin
kalınlığı yaklaşık 2,4 cm.
www.google.com

Bilim ve Teknik Aralık 2012

osman.topac@tubitak.gov.tr

17

16_17_teknoyasam.indd 17 28.11.2012 10:56

>>>Levent Daşkıran

İnternetle ucundan köşesin-
den de olsa ilgiliyseniz,
Koreli şarkıcı PSY’nin

Gangnam Style adlı şarkısı-
nın klibine mutlaka bir şe-
kilde denk gelmişsinizdir.
Bu yazıyı yazdığım sıralar-
da yaklaşık 800 milyon iz-
leme sayısına ulaşan klip ve
klipteki dans geçtiğimiz ay-
larda o kadar popüler oldu ki,
ünlü simalardan devlet başkanla-
rına kadar birçok kişi bu akımın pe-
şine takıldı ve Gangnam dansı yaparken fo-
toğraf çektirdi.

Bu gelişmenin doğal bir sonucu olarak, interneti
kasıp kavuran bu akımdan pay almak isteyenler şar-
kının parodilerini, taklitlerini ve uyarlamalarını yap-
maya başladı. Şarkıcı Atilla Taş da bunlardan biriydi.
Gangnam Style parçasını Türkçe sözlerle yeniden yo-
rumlayan Atilla Taş, adını Yamyam Style koyduğu bu
uyarlamayla televizyon kanallarında boy göstermeye
başladı. Ancak sonuç pek de beklendiği gibi olmadı
ve şarkının bu yeni halinin sosyal medyada alay ko-
nusu olması fazla uzun sürmedi.

Sonrasında ise ilginç bir gelişme yaşandı. Bir grup
internet kullanıcısı şarkıya tepki olarak özgün bir fi-
kir ortaya attı ve dedi ki: “Neden Atilla Taş’ı Yunanlı
bir şarkıcıymış gibi göstermeyi ve dünyanın geri ka-
lanını buna inandırmayı denemeyelim?”

Fikir hızla uygulamaya geçti. İlk önce Atilla Taş’ın
yerine Athillas Thasos diye yeni bir isim bulundu.

Daha önce çektirdiği bir fotoğ-
raf sanki Yunanistan bayra-

ğına sarılmış gibi uyarlandı.
Katıldığı televizyon prog-
ramı sanki Yunanistan’da
çekilmiş gibi montajdan
geçirildi. Hatta Athillas
Thasos’un Yunanistan’daki

yaşamını ve kariyer yolcu-
luğunu anlatan hayali bir öz-

geçmiş bile yazıldı. Son olarak
bu bilgiler Wikipedia’da açılan “At-

hillas Thasos” başlığı altına yüklendi.
İlgili madde Wikipedia editörleri tarafın-

dan kaldırılana kadar yaklaşık bir gün yayında kaldı.
2005 yılında Seigenthaler olayı yaşanmasaydı, belki
de daha uzun süre yayında kalacaktı.

Wikipedia: İçerdiği bilginin güvenilirliği bazen
tartışmalara neden olsa da şu an dünyanın en bü-
yük çevrimiçi bilgi kaynağı. Bireylerde toplanan bil-
giyi dünyanın geri kalanıyla paylaşmak için orta-
ya koyulmuş gönüllü bir paylaşım, bizzat okuyucu-
ları tarafından yazılan bir ansikopedi. Bugün geldi-
ği noktada 77 binden fazla kişinin katkısıyla, 285 dil-
de, 23 milyondan fazla maddeye ev sahipliği yapıyor.
Her gün yüz binlerce ziyaretçi on binlerce makaleyi
güncellerken binlerce yeni makale yaratıyor, her ay
yarım milyara yakın kişi tarafından ziyaret ediliyor.
Akşam e-postalarınıza bakmak için birkaç dakika-
lığına bilgisayarın başına oturup da kendinizi gece-
nin bir yarısı kuramsal fizik veya sanat tarihi okur-
ken bulmanızın en büyük sebebi.

Wikipedia
 Dünyanın Bilgisini Dokuz Karaktere Sığdırmak
285 dilde 23 milyondan fazla madde, binlerce ansiklopedi cildini dolduracak kadar bilgi;
üstelik tüm bunlar bizzat kullanıcıların eseri. 2001 yılında sayısız eleştiriyle yola çıkıp bugün dünyanın en çok ziyaret
edilen siteleri arasına giren, her ay yarım milyara yakın kişinin ziyaret ettiği çevrimiçi ansiklopedi
Wikipedia içeriğin yanı sıra güvenilirliğini artırma yolunda da emin adımlarla ilerliyor.

1818

18_21_wikipedia.indd 18 27.11.2012 20:21

Bilim ve Teknik Aralık 2012

>>>

Kullanıcısından Beslenen
Bilgi Kaynağı
Wikipedia’nın ortaya koyduğu model

aslında çok ilginç. Düşünün ki ansiklo-
pedik nitelikte, çevrimiçi bir bilgi kayna-
ğı ortaya koymak için bizzat dünyanın en
büyük bilgi kaynağı olan ziyaretçileriniz-
den yardım alıyorsunuz ve buna rağmen
referans niteliğindeki ciddi duruşunuzu
ve içerik bütünlüğünüzü koruyabiliyorsu-
nuz. Ulaşılması zor bir hedef gibi görünü-
yor, ama gerçek.

Wikipedia, temelinde llk kez 1995 yı-
lında Ward Cunningham tarafından or-
taya atılan“Wiki” adlı içerik altyapısından
destek alan bir bilgi platformu. Adı Ha-
waii dilinde “hızlı” anlamına gelen “wiki”
sözcüğünden esinlenen bu yapı, bir grup
insanın aynı metin içeriği üzerinde çalışa-
bilmesini ve değişiklik yapabilmesini sağ-
lamak üzere kurgulanmış.

Wikipedia’nın doğum hikâyesinden
de kısaca bahsedelim. Bomis adlı internet
reklam şirketinin kurucuları Jimmy Wales,
Tim Shell ve Michael E. Davis 1990’lı yıl-
ların sonunda, uzun zamandır gündemde
olan, ama kimsenin bir türlü gerçeğe dö-
nüştürmeyi başaramadığı çevrimiçi ansik-
lopedi oluşturma fikrinin peşine düşer. Bu
amaçla ortaya koydukları ilk işe de Nupe-
dia adını verirler. Nupedia, arka planda bir
mesaj grubuyla birbirine bağlı profesyo-
neller tarafından kaliteli içerikle beslenme-
si planlanan bir yapı olarak kurgulanmış-
tır. Amaç uzmanlar tarafından düzenlen-
miş, güvenilir ve kaliteli içeriğe sahip bir
içerik kaynağı oluşturmaktır. Ancak birin-
ci yılın sonunda siteye girilen madde sayı-
sı 12’de kalınca, bu yaklaşımın amaca ulaş-
mak için yeterli olmadığı ortaya çıkar.

Bunun üzerine Wales ve Sagner bir
araya gelip içerik üretim hızını artırma
konusunda düşünmeye başlar ve neredey-
se anında işler hale gelebilen, bakımı ko-
lay olan Wiki altyapısının bu iş için çok
daha uygun olabileceğine karar verirler.
10 Ocak 2001’de Nupedia’ya destek ver-
mek üzere ilk Wiki yapısı internet üze-
rinde kullanılabilir hale getirilir. 15 Ocak
2001’de Wikipedia.com alan adının alın-
masıyla da servis kendi ismine kavuşur.

Servis gerçekten de içerik toparlanma-
sı adına gayet güzel bir performans ortaya
koyar. İlk yılın sonunda 20 bin maddeye
ulaşan Wikipedia, 30 Ağustos 2002’de 40
bin maddeyi yayına almıştır bile. Bu ara-
da Jimmy Wales Wikipedia’ya asla reklam
alınmayacağını ilan eder ve alan adı Wiki-
pedia.org olarak değişir.

2002 yılında internet krizinin pat-
lak vermesiyle Bomis’in Nupedia ve
Wikipedia’ya verdiği desteği kesmesinin
ardından Larry Sagner her iki sitedeki gö-
revinden ayrılır. İnternet kullanıcıları ta-
rafından ortak çabayla üretilen içeriğin,
yine kullanıcıların ortaya koyacağı öz de-
netim sayesinde bütünlüğünü koruyabile-
ceğine inanan Wales, bu düşüncesinin et-
rafında gelişen yaklaşım ve zaman için-
de yaşananlardan çıkarılan dersleri temel
alan kurallar çerçevesinde Wikipedia’yı
bugünkü konumuna getirir.

Günümüzde halen reklam yayınlama-
dan ücretsiz olarak yayınını devam ettiren
site, teknik altyapı ve personel giderlerini
her yıl belli dönemlerde gündeme getirdi-
ği bağış kampanyalarından elde ettiği ge-
lirlerle karşılıyor.

Wikipedia’yı Taşıyan
Beş Sütun
Tüm bunları okuyunca insanın aklı-

na doğal olarak şu soru geliyor: Dünyanın
dört bir yanından bunca insanın katkıda
bulunduğu bir kaynak, nasıl oluyor da bü-
tünlüğünü sürdürebiliyor?

Wikipedia, içeriğe katkı sağlayanla-
rın dikkate alması gereken çok sayıda ku-
rala sahip olmakla birlikte aslında bugün
geldiği noktayı ilginç bir şekilde “mü-

kemmel olmak üzere kurgulanmaması-
na” borçlu olduğunu ifade eden bir yapı.
Wikipedia’nın kendini anlattığı sayfalarda
bu durum şöyle anlatılıyor:

“Korkmayın, Wikipedia’yı bozamazsı-
nız. Wikipedia mükemmelik üzerine kur-
gulanmadı. Yaptığınız tüm girişler isten-
diği an geri alınabilir, düzeltilebilir veya
daha sonra iyileştirilebilir. Katılımda ce-
sur olun.”

Wikipedia’nın sahip olduğu temel öze-
liklere “Wikipedia’nın beş sütunu” adı ve-
riliyor. Bunlar aynı zamanda sitenin bü-
tünlüğünü devam ettirmek için koyulmuş
kuralların da özünü oluşturuyor.
1.	 Wikipedia bir ansiklopedidir. Bu an-

layışa bağlı olarak da bir ansiklopedi-
nin veya diğer bilgilendirici içeriklerin
genel özelliklerini ve uzmanlığını ta-
şır. Serbest kürsü, reklam mecrası, bö-
bürlenme platformu, anarşiye veya de-
mokrasiye dair bir deneme tahtası, ge-
lişigüzel bir bilgi kaynağı veya web lis-
tesi değildir. Aynı zamanda bir sözlük,
gazete veya kaynak belgelerin sıralan-
dığı bir yapı da değildir. Bu konularda
katkı yapmak için Wikipedia’nın yapı-
sında başka yapılar var.

2.	 Wikipedia’nın bakış açısı tarafsızdır.
Amaç olayları genel hatlarıyla ortaya
koymaktır ve bunu yaparken de taraf-
sız bakış açısını koruma ilkesi gözeti-
lir. Bazı maddelerde özel bir bakış açı-
sının daha iyi anlaşılıp ayrıntılandırıl-
dığı, bazılarında birçok bakış açısının
bir arada bulunduğu durumlar olabi-
lir. Ancak Wikipedia bunlardan her-
hangi birine “doğru bakış açısı” veya
“en iyi bakış açısı” şeklinde yaklaşmaz.

1919

18_21_wikipedia.indd 19 27.11.2012 20:21

Wikipedia: Dünyanın Bilgisini Dokuz Karaktere Sığdırmak

Tüm makaleler doğrulanabilir referans-
lara sahip olmalıdır. Referansı olma-
yan ifadeler silinebilir. Wikipedia, kat-
kıda bulunanların kendi kişisel dene-
yimlerini ve fikirlerini yansıtabilecek-
leri bir platform değildir. Özellikle spe-
külasyona açık konular ve henüz ha-
yatta olan kişiler söz konusu olduğun-
da tüm bilgiler doğrulanabilir olmalıdır.

3.	 Wikipedia içeriği ücretsiz olarak su-
nulur ve herkesin katılımına açıktır.
Tabii ki kullanılan içerikler telif hak-
larını ihlal etmediği ve farklı kaynak-
lardan gelen alıntılar için uygun izin-
ler alınmış olduğu sürece. Ücretsiz ol-
mayan içerikler adil kullanım koşulları
çerçevesinde Wikipedia’da yer alabilir,
ancak ücretsiz olanlar her zaman da-
ha önceliklidir. Siteye yapılan katkıla-
rın tamamı serbest lisansa sahiptir. Her
bir editör siteye yaptığı katkıların her-
hangi bir izne gerek olmaksızın değişti-

rilmesini ve paylaşılmasını peşinen ka-
bul etmiş sayılır.

4.	 Editörler birbirlerine karşı saygılı ve
medeni olmalıdır. Fikirlerini paylaş-
masanız bile diğer Wikipedia editörle-
rine saygı duymak, iyi niyetle hareket
etmek ve kişisel mücadelelerden uzak
durmak esastır.

5.	 Wikipedia’nın değişmez kuralları
yoktur. Edinilen tecrübelere bağlı ola-
rak Wikipedia’nın sahip olduğu kural-
lar değişim gösterebilir. Wikipedia’nın
temel felsefesini oluşturan düşüncenin
kurallardan daha önemli olması bir ya-
na, bazen gelişimi sağlamak için kural-
lara istisna yapmak da gerekebilir. Ma-
kaleleri düzenlerken cesur olun, hata
yapmaktan korkmayın, ama bir yan-
dan da cesaretinizi umursamazlık nok-
tasına taşımayın. Her bir maddedeki
eski revizyonlar saklanır, yapılan her
hatanın geri dönüşü vardır.

Güven Bunalımları
ve Beraberinde Getirdikleri
Her ne kadar bu prensipler Wikipedi-

a içinde yer alan bir takım otokontrol ve
moderasyon sistemleriyle denetim altın-
da tutuluyorsa da, Wikipedia’nın kendi
ifadesiyle yapı mükemmellik üzerine kur-
gulanmış değil. Bu da yapının içinde yer
alan bilgilerin doğruluğunun sıkça gün-
deme gelmesine neden oluyor.

Bununla ilgili geçmişte yaşanan olay-
lar da var. Bunlardan belki de en çok ön
plana çıkanı 2005 yılında yaşanan ve ya-
zının başında da söz ettiğim Seigentha-
ler olayı. Bu olayda sonradan adının Bri-
an Chase olduğu ortaya çıkan anonim bir
Wikipedia kullanıcısı Amerikalı gazete-
ci John Seigenthaler hakkında bir maka-
le yazar ve yazıda Seigenthaler’ın John F.
Kennedy ve Robert F. Kennedy suikasti-
nin şüphelileri arasında olduğunu belirtir.

Wikipedia’ya Dair
İlginç Gerçekler

•	 285 dilde 23 milyondan fazla
maddeye ev sahipliği yapıyor.

•	 İngilizce makale sayısı 4
milyona, Türkçe makale sayısı
200 bine yakın.

•	 Her yıl kütüphaneleri
ziyaret edenlerin sayısı
1,59 milyar, Wikipedia’yı ziyaret
edenlerin sayısı 5,7 milyar.

•	 Wikipedia’nın yıllık işletme
gideri yaklaşık 20 milyon dolar.
Sadece ABD’de yer alan
kütüphanelerin yıllık gideri
10,9 milyar dolar.

•	 Şimdiye kadar makalelerde
yapılan değişikliklerin sayısı
1 milyarın üzerinde.

•	 Ders kitaplarına kıyasla
Wikipedia’daki bilgilerin
doğruluğu % 98’e ulaşıyor.

•	 Herkes istediği değişikliği
yapabildiği halde değişikliklerin
yüzde 74’ü 1400 kullanıcı
tarafından gerçekleştiriliyor.

* Ekim 2011 verileri.
Kaynak: open-site.org/wikipedia Wikipedia’da dolaşırken düzeltilmesi veya geliştirilmesi gereken konulara dair daha önceki editörler tarafından

bırakılmış notlarla karşılaşabilirsiniz.

Yıl 2000. Wikipedia’nın temellerinin atıldığı Bomis şirketinin çalışanları bir arada.

20

18_21_wikipedia.indd 20 27.11.2012 20:21

Bilim ve Teknik Aralık 2012

<<<

Kimse fark etmeyince bu iddialar dört ay boyunca
sitede yer alır. Seigenthaler, bunu “internet karakte-
rine suikast” olarak nitelendirir ve USA Today ga-
zetesinde konuya dair bir yazı yazar. Olay Chase’in
Seigenthaler’den özür dilemesiyle tatlıya bağlanır,
ancak Wikipedia’nınbir bilgi kaynağı olarak ne öl-
çüde güvenilir olduğuna dair tartışmalar da bu olay-
la alevlenir.

Aslında Wikipedia bu gibi bilgilerin süzgeçten
geçirilmesini sağlayan bazı kuralları ve araçları var.
Ancak sorun şu ki, bunların farkına varılması için
bir başkası tarafından dikkat çekilmesi gerekiyor.
Bu da aradan geçen zamanın uzunluğuna ve bilgi-
yi gözden geçiren kişilerin uzmanlığına bağlı olarak,
içeriği sorgulanabilir kılıyor. Bu nedenle içeriği refe-
ranslarını da göz önünde tutarak incelemek önemli.

Wikipedia’nın güvenilirliği konusunda yaşanan
son olay da bir hayli yeni. Geçtiğimiz Eylül ayında
Wikipedia’nın güvenilir editörleri arasında yer alan
ve platform üzerinde söz sahibi olan iki ismin, Ro-
ger Bamkin ve Maximillion Klein’in Wikipedia’yı
kendi kişisel amaçları için kullandığı ortaya çık-
tı. Bamkin Cebelitarık ile ilgili bilgilerin Wikipedia
ana sayfasında çok daha sık görüntülenmesi için pa-
ra alırken, Klein para karşılığı Wikipedia maddele-
rinde değişiklik yapabileceği konusunda açıkça ilan
vermiş. http://onforb.es/WAhdAc adresinde, olup
bitenlere dair detaylı bir yazı bulabilirsiniz.

Aslında bu skandalları Wikipedia’nın gelişimi
adına birer fırsat olarak görenler de var. Çünkü her
defasında, bu gibi olayların tekrarlanmasını önle-
mek üzere yapı değişimden geçiyor.

Sonuç olarak mükemmel olma iddiası taşıma-
yan, iyi niyete dayanan bir yapı bugün dünyanın en
zengin bilgi kaynakları arasında yer alıyor. Siz de bu
yapının bir parçası olmak, bilgiyi üretenler arasın-
da yer almak ve dünyanın bilgisini çoğaltmak ister-
seniz kapıları sonuna kadar açık. Tüm detaylar için
tr.wikipedia.org adresini ziyaret edebilirsiniz.

İlginizi Çekebilecek Bağantılar
wikipedia.org: Wikipedia ana sayfası
tr.wikipedia.org: Vikipedi
(Türkçe Wikipedia) ana sayfası	
wikimediafoundation.og: Wikipedia’nın da
dâhil olduğu tüm yapıyı şemsiyesi
altına alan kuruluş	
wikimediafoundation.org/wiki/Our_
projects: Wikipedia tarafından kapsanmayan
konulara da eğilen Wikimedia projelerinin
tamamı. Ücretsiz görsel arşivinden sözlüklere
kadar bir dizi çalışma var.	
c2.com/cgi/wiki?WikiWikiWeb: Wikipedia’ya
ilham veren Wiki altyapısının özgün hali	
nupedia.wikia.com: Wikipedia öncesi
çevrimiçi ansiklopedi projesi olan
Nupedia’nın bügüne kalan yansıması

Wikipedia’nın kurucuları arasında
yer alan ve günümüzde
Wikipedia’nın başında olan isim
Jimmy Wales

21

18_21_wikipedia.indd 21 27.11.2012 20:21

Levent Daşkıran

Samsung’un tablet ve akıllı telefon formunda piyasaya sürdüğü
Note serisi, adına yakışır şekilde gerçek not defterine benzer fonksi-
yonları da barındırıyor. Bu amaca uygun olarak ürünler S Pen adı ve-
rilen özel bir kalemle geliyor ve el yazısı tanıma konusunda şaşırtıcı
bir performansları var.

Yeni aygıtların özelliklerini incelerken aslında daha önceki Note
serisinde de yer alan bir detay ilk kez dikkatimi çekti: Shape Match
ve Formula Match. Shape Match, ekrana çizdiğiniz şekilleri düzelt-
me ve anlam kazandırma görevini üstleniyor; örneğin ekrana kutu-

lar ve aralarına bağlantılar çiziyorsunuz, organizasyon şeması veya
akış diyagramı ne çizmeye çalıştığınızı anlayıp çizimlerinizi ona göre
düzenliyor. Formula Match’ın yaptığı ise çok daha ilginç. El yazısıyla
yazdığınız formülü ne kadar karmaşık olursa olsun sayısal hale dö-
nüştürüp bilimsel araştırma motoru Wolfram Alpha’ya göndererek
(wolframalpha.com) sonucu karşınıza getiriyor. Zaten bu Wolfram
Alpha arama motoru da kendi başına ayrı bir hikâye, daha önce de-
nemediyseniz mutlaka ziyaret edin. Detayları samsung.com/in/ga-
laxynote800 adresinde bulabilirsiniz.

Geçtiğimiz ay vizyona giren son Bond fil-
mi Skyfall, başlangıçtaki kovalamaca sahne-
lerinin Türkiye’de çekilmesinin haricinde il-
ginç bir detay daha barındırıyordu. Sürekli en
yeni teknolojileri ve sıradışı otomobilleri kul-
lanırken görmeye alıştığımız Bond’un aracı
bu kez Sean Connery’nin James Bond’u can-
landırdığı Goldfinger filminde kullanılan kla-
sik Aston Martin DB5’ti. Bilirsiniz, genelde
Bond’un kullandığı araçların girdiği müca-
delelerden tek parça olarak çıktığı pek görül-
mez. Sorun şu ki, Aston Martin DB5 film çe-
kimlerinde feda edilemeyecek kadar nadide
ve kıymetli bir parça.

Burada yapımcılar aracı modellemek yeri-
ne daha ilgi çekici bir yöntem kullanmış. Al-
manya’daki Voxeljet şirketinin dev boyutlar-
da üretim yapabilen 3 boyutlu yazıcılarında,
gerçek aracın üçte biri büyüklüğünde üç mo-
del üretmişler. Üretimi de modüler yapmışlar
ki kapılar rahatça açılabilsin. Daha sonra aslı-
na uygun şekilde boyanarak kurşun delikle-
ri gibi detayların eklenmesi ve filmde kulla-
nılması için araçlardan birini Propshop Mo-
delmakers şirketine vermişler, birini de açık
artırmada yaklaşık 100 bin dolara satmışlar.

Filmi izlediyseniz sonucun ne kadar başarı-
lı olduğunu görmüşsünüzdür. 3 boyutlu ya-
zıcıların adım adım olgunlaştığını ve farklı
alanlarda da kullanıldığını görmek beni da-
ha da heyecanlandırıyor. Hatırlarsanız geçti-
ğimiz yıl Rodin’in saldırıya uğrayarak ağır ha-
sar gören Düşünen Adam heykellerinden bi-
rini tamir etmek için de 3 boyutlu yazıcılar
kullanılmıştı. Detayları voxeljet.de/en/news-
and-events/news/james-bond-skyfall adre-
sinde bulabilirsiniz.

Yapımcılar Aston Martin’e Kıyamayınca Devreye Yazıcılar Girdi

Samsung Galaxy Note serisi, kalemle ekrana yazdığınız formülü sayısal hale çevirerek çözümü ekranınıza taşıyor.

Skyfall’ın yapımcıları, klasik bir Aston Martin’i
feda etmenin çok pahalıya mal olacağını
görünce 3 boyutlu yazıcılarla çözüm üretmeye
yönelmiş.

Formülü Yazın, Karşılığı Cebinize Gelsin

Ctrl+Alt+Del

22

22_23_ctrlAltDel.indd 22 28.11.2012 10:37

Bir Tarayıcı Ekranına 100 Bin Yıldız Sığınca

HTML5 teknolojisi ve internet tarayıcıların bilgisa-
yar donanımlarını daha verimli kullanabilmesine ola-
nak sağlayan teknikler yardımıyla, tarayıcılar kendi
başlarına bir platform haline gelme yolunda hızla iler-
liyor. Şirketler de yeni nesil tarayıcıların neler yapabil-
diğini ortaya koyan “demo”lar üretmekten geri durmu-
yor. Bunun yeni ve ilginç bir örneği Google’dan geldi.
Google, Chrome internet tarayıcısının yeteneklerini
göstermek üzere içinde 100 bin yıldız olan etkileşimli
bir gökyüzü haritası hazırlamış. workshop.chromeex-
periments.com/stars adresinden ulaşabileceğiniz bu
sayfaya girdiğinizde, kısa bir yüklemenin ardından ta-
rayıcınız içinde 100 bin yıldızın olan dev bir uzay boş-
luğuna dönüşüyor. Üstelik yıldızlar arasında dolaşmak,
belli bir bölgeye yaklaşıp uzaklaşmak, hatta Güneş’e
en yakın yıldızlar arasında küçük bir tura çıkmak da
mümkün. Olayın kendisi kadar, tüm bunların sadece
tarayıcı içinde çalışması da etkileyici.

Tabii biraz araştırınca yeni nesil tarayıcıların ve
HTML5’in yeteneklerini ortaya koyan farklı örneklerle
karşılaşmak da mümkün. Örneğin atari.com/arcade
adresine girdiğinizde Atari’nin yıllar önce ürettiği kla-
sik oyunların çağdaş tarayıcılar için tasarlanmış yeni
sürümlerini oynayabiliyorsunuz. Hatta Atari’nin Micro-
soft ile yaptığı işbirliği gereği bu siteye Internet Explo-
rer 10 ile girdiğinizde reklamları görüntülemekten de
kurtuluyorsunuz.

Yeni nesil tarayıcıların yeteneklerini
ortaya koymak üzere geliştirilen
örnek uygulamalar, son derece etkileyici
görsel şölenler ortaya koyuyor.

2011 yılının Mayıs ayında, Kablosuz Güç Konsorsi-
yumu (Wireless Power Consortium) adlı bir oluşumun
kablosuz şarj konusunda bir birliktelik sağlamak üze-
re Qi adını verdikleri yeni bir standart ortaya koydu-
ğundan bahsetmiş, Texas Instruments’ın de bu siste-
mi küçültmek için çalışmalar yürüttüğüne değinmiş-
tim. İşte tüm bu çabalar, sonunda uygulama nokta-
sında ciddi bir muhatap bulmuş gibi görünüyor. Noki-
a, Windows 8 Mobile işletim sistemiyle çalışan Lumia

820 ve 920 modelle-
rinden itibaren, kab-
losuz şarj özelliğini
ürünlerinde resmen
kullanmaya başladı-
ğını duyurdu. Lumi-
a 820’de bu iş özel
bir arka kapak saye-

sinde çözülürken, Lumia 920’de kablosuz şarj özelliği
telefon kutudan çıktığı anda donanıma eklenmiş ola-
rak geliyor.

Aslında kablosuz şarj sisteminde şarj cihazınızı kab-
losundan ayırmış olmuyorsunuz, ama telefonu şarj et-
mek için illa kabloyla prize bağlama derdinden kurtu-
luyorsunuz. Bunun için prize takıp masanızın bir köşesi-
ne koyacağınız özel şarj minderinin üzerine telefonu bı-
rakmanız yeterli. Bu minderlerin, gelecekte sahip olma-
nız muhtemel, Qi standardıyla uyumlu diğer cihazları
da şarj edebilmesi sayesinde, evlerdeki şarj cihazı kala-
balığına da bir çözüm getireceği düşünülüyor.

Hayli pratik şarj imkânı sağlayan bu sistem için, bazı
havayolu şirketlerinin bekleme salonlarında ve bazı iş-
letmelerde müşterilere telefonlarını üzerine koyup şarj
edebilecekleri özel yastıklar sunulmaya başlanmış bile.
Özetle sistemin yaygınlaşması için endüstri devlerinin
yöntemi sahiplenerek ürünlerine uyarlaması gerekiyor-
du, Nokia’nın attığı adım bu nedenle önemli. Hatta LG
tarafından üretilen bir sonraki Google markalı cep te-
lefonu Google Nexus 4’ün de bu özelliğe sahip oldu-
ğu belirtiliyor.

Kablosuz Şarjda İlk Büyük Adım Nokia’dan Geldi

Detayları
nokia.com/global/products/
wireless-charging ve
wirelesspowerconsortium.com
adresinde bulabilirsiniz.

Nokia Windows 8’li yeni Lumia
serisinden itibaren kablosuz şarj özelliğini
ürünlerinde yaygın olarak kullanmaya
başladı.

Bilim ve Teknik Aralık 2012

ldaskiran@gmail.com

23

22_23_ctrlAltDel.indd 23 28.11.2012 10:37

Özlem Kılıç Ekici

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

Üç Boyutlu
Yazıcı
Teknolojisi

Hayal Et, Tasarla,
Çiz, Yazdır,
Keşfet ve Kullan

24

24_29_3d_yazici.indd 24 28.11.2012 15:01

Bilim ve Teknik Aralık 2012

>>>

Üretim teknolojisine devrim yaratacak
nitelikte değişiklikler ve yenilikler getiren
üç boyutlu yazıcılar insanoğlunun
hayal gücünü zorluyor. Yaratıcı fikirler ve
tasarımlar gerçek modellere, son ürünlere,
parçalara ve prototiplere hızlı bir şekilde
dönüşüveriyor. Kullanılmaya başlandığı ilk
günden itibaren aklınıza gelebilecek
her türlü ürünün yanı sıra çok özel ve ilginç
ürünler de ortaya çıkaran bu yeni nesil
teknoloji, geleceğimizi inanılmaz biçimlerde
şekillendireceğe benziyor. Bu teknoloji sadece
tasarımcılara ve mühendislere değil,
isteyen herkese keşfetme ve yenilik yapma
fırsatı sunuyor.

Uçak, otomobil, yedek parça, ayakkabı,
bisiklet, oyuncak, robot, heykel, takı, aksesuar,
saksı, el aletleri, müzik aletleri, sandalye,
koltuk, bardak, çatal, kaşık, tıbbi malzeme,
kimyasal madde, ilaç, takma diş,
tıbbi protez hatta silah gibi aklınıza
gelebilecek her türden, çeşit çeşit ürüne
ek olarak, çok yakın gelecekte insan vücuduna
nakledilmek üzere tasarlanan yapay
organlar bile üretebilecek üç boyutlu (3D)
yazıcıların marifetlerini ele almak
istedik bu ay.

Katkılı üretim, hızlı prototipleme
ya da üç boyutlu yazıcı teknoloji-
si, birçok farklı malzemeyi ve tek-

nolojiyi kullanarak üç boyutlu modeli kat-
manlara ayırıyor ve bu katmanları adım
adım aşağıdan yukarıya doğru üst üste yı-
ğarak tasarlanan modeli somut, elle tutula-
bilen bir ürün olarak ortaya çıkarıyor. Ya-
ni siz bir aleti, oyuncağı ya da herhangi bir
nesneyi bilgisayar ortamında dijital olarak
tasarladıysanız, ürününüzün örneğini 3D
yazıcı sayesinde dakikalar içinde somut
olarak elinize alabiliyorsunuz. Henüz hiç
bir üretim yöntemi ile üretilmesi mümkün
olmayan parça geometrileri yani farklı şe-
killerde ürünler elde edilebiliyor. Nano öl-
çekli yani bir kum tanesinden bile küçük,
minicik nesneler en ince ayrıntısına kadar
üç boyutlu olarak basılabiliyor. Bilgisayar-
da çizilen model ile yazıcıdan çıkan model
birbirinin tamamen aynı oluyor.

Üç boyutlu çıktıyı alabilmek için ön-
celikle bir üç boyutlu bilgisayar çizimi-
ne ihtiyacınız var. Daha sonra internetten
açık kaynak olarak da indirilebilen 3D ya-
zıcı programları kullanmanız gerekiyor.
Bu yazılımlar üç boyutlu modeli dilim-
lere ayırarak 2 boyutlu katmanları oluş-
turuyor. Üç eksenli ve bilgisayar kontrol-
lü bir makine vasıtası ile katmanlar sıray-
la üretiliyor. Baskı için 100’den fazla mal-
zeme (metal, plastik, polimer, reçine, se-
ramik, alçı ve hatta deney aşamasındaki
çalışmalara göre insan dokusu) katı, sıvı
veya toz halinde kullanılabiliyor. Malze-
me yerleştirilip yazdır tuşuna basıldığın-
da, lazer ünitesi yaratmak istediğiniz ürü-
nü aşağıdan yukarıya doğru tabaka taba-
ka işleyerek, istediğiniz ürünü kısa sürede
hazır hale getiriyor.

Özel olarak hazırlanmış malzeme, ör-
neğin sıvı reçine, istenilen noktalara
odaklanmış lazer ışınıyla sertleştirilerek
şekillendiriliyor. Lazerin 500 nanomet-
re büyüklüğündeki odak noktası hareket-
li aynalarla kontrol ediliyor ve sadece oda-
ğın merkezindeki reçine katılaşmış poli-
mere dönüşüyor. Lazer odağının hassas
kontrolü sayesinde kum tanesinden bile
küçük cisimler yapılabiliyor. Üç boyutlu
yazıcıların basım hızı saniyede birkaç mi-
limetreden birkaç metreye kadar değişe-
biliyor.

Üç boyutlu yazıcılarda kullanılan tek-
niğin geleneksel üretimde kullanılan işle-
me ya da biçimlendirme tekniklerinden
hayli farklı olduğunu görüyoruz. Malze-
menin delme ya da kesme gibi işlemler so-
nucunda çıkarılıp uzaklaştırılması esasına
dayanan geleneksel talaş kaldırma tekni-
ğinin tersine, üç boyutlu yazıcı ile gerçek-
leştirilen üretimin, malzeme eklemeye yö-
nelik bir teknoloji olduğu anlaşılıyor. Ge-
leneksel üretim teknolojisiyle bir ürün el-
de edebilmek için ürünün bilgisayarda
hazırlanmış çizimine, destekleyici üretim
ekipmanlarına (kalıp, takım, fikstür vb.),
çeşitli imalat makinelerine ve ham mad-
deye ihtiyaç duyuluyor. Hayli pratik ve ve-
rimli olan 3D yazıcı teknolojisinde ise bil-
gisayar çizimi, malzeme yığma özelliği-
ne sahip üç boyutlu yazıcı ve ham mad-
de dışında başka donanıma ihtiyaç duyul-
muyor. Farklı birçok malzeme kullanılabi-
liyor. Ayrıca ham madde gereksiniminin
ve fire miktarının kullanılan diğer klasik
yöntemlere göre hayli az olduğu biliniyor.
3D modelleme ile esnek ve maliyet açısın-
dan etkin bir üretim sağlanıyor.

25

24_29_3d_yazici.indd 25 28.11.2012 15:01

Kullanılan Yöntemler ve Malzemeler

Günümüz 3 boyutlu yazıcı teknolojisi, lazer sin-
terleme, bileşimli yığma ve polimer kürleme gibi bir-
çok farklı tekniği kapsıyor. Lazer sinterleme, bileşim-
li yığma ve polimer kürleme. Bu teknoloji, ürünle-
rin, modellerin, kalıpların ya da aletlerin doğrudan
elektronik verilerden hızlı, esnek ve maliyet açısın-
dan etkin biçimde üretilmesine imkân veriyor.

Farklı bir tasarıma sahip olsa da temelde en çok
kullanılan cihazlar, bileşimli yığma tekniği ile çalışan
cihazlar. Bu teknikte bilgisayarda 3 boyutlu modeli
hazırlanmış cisim, 2 boyutlu katmanlar halinde yı-
ğılarak 3 boyutlu ürün elde ediliyor. Bu işlemi ger-
çekleştirebilmek için üç eksenli bir CNC makine-
ye (en basit ifadeyle, mekanik işleme gerektiren bir
çalışmayı –delme, kazma, boyama vs- bilgisayardan
gelen komutlara göre otomatik olarak yapan maki-
ne), kontrol kartına, kontrol kartı ve CNC ile ileti-
şimde olabilecek bir yazılıma ve malzeme yığma
özelliğine sahip bir yazıcıya sahip olmamız yeterli.
Yazılım programı STL (Standard Template Library)
formatındaki modelleri matematiksel olarak kat-
manlara ayırır ve bu katmanları üst üste inşa etmek
üzere 3 eksenli CNC kontrollü bir cihaza gönderir.

Genellikle termoplastik malzemeler kullanılır. Ter-
moplastik malzemeler defalarca eritilebildikleri, be-
lirli bir sıcaklık aralığında sıvılaşabildikleri için bu
teknolojiye hayli uygun malzemelerdir. Termop-
lastik malzemenin düzgün bir şekilde yığılabilme-
si için, erime sıcaklığına ısıtılmış bir nozülden yani
püskürtme memesinden dışarıya bırakılması gere-
kir. Bu nozül bilgisayar tarafından kontrol edilerek
bilgisayar çizimindeki parçanın geometrisinin aynı-
sını oluşturacak şekilde hareket ettirilir. Termoplas-
tik malzemenin yığılması ile beraber, parça 2 boyut-
lu katmanlar halinde tablaya yığılır ve sonuçta üç bo-
yutlu ürün ortaya çıkar.

Bazı katkılı üretim teknikleri parçaları katman
katman inşa ederken iki farklı malzeme kullanır.
Bunlardan biri üç boyutlu nesneyi oluşturacak olan
ana malzeme, diğeri ise destek malzemesidir. Eğer
tasarlanan ürünün fazla girintili çıkıntılı detayları
varsa bu destek malzemeler kullanılabilir. Daha son-
ra bunlar ısı ya da çözücü bir sıvı ile üründen uzak-
laştırılır.

Kullanılan teknikler arasındaki en belirgin fark
katmanların nasıl yığıldığıdır. Bazıları malzemeyi
eritip yumuşatarak katmanları oluşturur, diğerleri
ise sıvı haldeki malzemeleri doğrudan yığar ve yığ-
ma işleminin hemen ardından malzeme sertleştirile-
rek ürüne son hali verilir.

3D yazıcı teknolojisi özellikle son 10 yılda hay-
li hızlı bir gelişme göstererek yaygın bir şekilde kulla-
nılmaya başlandı. Çok çeşitli malzeme katı, sıvı veya
toz halinde kullanılıyor.

Üç Boyutlu Yazıcı Teknolojisi

SP
L

26

24_29_3d_yazici.indd 26 28.11.2012 15:01

Bilim ve Teknik Aralık 2012

>>>

Kullanım Alanları
Günümüzde üç boyutlu yazıcı teknolojisi mücev-

her, aksesuar, ayakkabı tasarımında, endüstriyel ve
mimari tasarımlarda, inşaat mühendisliğinde, yapı
işlerinde, otomotiv sanayisinde, hava-uzay, dişçilik
ve tıp sektöründe, eğitimde, coğrafi bilgi sistemle-
rinde ve farklı alanlardaki bilimsel çalışmalarda bir-
çok ülkede yaygın olarak kullanılıyor. Bir süredir sa-
nayi sektöründe kullanılan bu yazıcıların küçük ve
geliştirilmiş masa üstü modelleri, yakın gelecekte
evlerimize de girecek. Üç boyutlu yazıcılar evleri-
mize girdiğinde, ihtiyaç duyduğumuz ürünü kendi
başımıza üretebileceğiz. Bunu iki şekilde yapacağız:
Ya üreteceğimiz ürünün planını bilgisayarımıza in-

direceğiz ya da bilgisayarda ürünü kendimiz çizece-
ğiz. Daha sonra yazdır tuşuna basıp, ürünü kullan-
maya başlayacağız. Elimizdeki bir ürünü çoğaltma-
mız da mümkün olabilecek. Planını üç boyutlu ta-
rayıcılarla bilgisayara aktaracağımız bir ürünü, iste-
diğimiz sayıda basıp çoğaltabileceğiz. Bu yazıcılarda
renkli veya tek renk basım yapılabiliyor. Ürün plan-
ları ve renkler üzerinde oynayarak, tasarlanan ürün-
leri kişiselleştirebileceğiz. Örneğin sipariş üzerine
tasarlanmış robotlar, oyuncaklar ya da aksesuarlar
çok farklı şekil ve renklerde üretilebilecek. Daha ya-
ratıcı, yenilikçi ve ilginç sanatsal tasarım eserleri ser-
gilenebilecek.

3D Katkılı Üretim
Yöntemleri

Kullanılan
Malzemeler

Seçici lazer sinterleme Termoplastik, metal ve seramik tozlar

Doğrudan metalle lazer sinterleme Her türlü metal alaşım

Bileşimli yığma tekniği Termoplastik, maksimum erime
yeteneği olan metaller

Stereolitografi
(3 boyutlu tasarım yazılımlarında
oluşturulan sayısal modeli,
fiziksel modele çevirmek için
kullanılır)

Fotopolimerler

Dijital ışık işleme Sıvı reçine

Bileşimli telleri birleştirme
(polimer kürleme)

Polilaktik asit (PLA) ve akrilononitril
bütadiyen stiren (ABS) gibi polimerler

Eritme ve püskürtme tekniği Metal ve plastik tel

Tabakalı üretim Kâğıt, folyo, plastik film

Elektron demeti ile eritme Titanyum alaşımları

Seçici ısı sinterleme Termoplastik tozları

Alçı-inkjet esaslı teknik
(toz zemine mürekkep püskürtme)

Alçı, renkli alçı

SP
L

SP
L

27

24_29_3d_yazici.indd 27 28.11.2012 15:01

Otomobil, uçak gibi ürünlerin dış gövdeleri ve
büyük parçaları, fabrikalardaki büyük yazıcılarla bu-
günkünden çok daha hızlı üretilebilecek. Örneğin
Boeing bazı uçak parçalarını, Audi’yse bazı otomo-
bil parçalarını şimdiden bu şekilde üretmeye başla-
mış bile. Bazı klasik otomobillerin piyasada zor bu-
lunan yedek parçaları da hâlihazırda 3D yazıcılar ile
üretiliyor.

Xerox firması 3D yazıcı teknolojisinde büyük bir
atılım gerçekleştirerek, plastikten bile daha düşük sı-
caklıkta eriyebilen özel bir gümüş mürekkep malze-
mesi geliştirdiğini duyurdu. Bu sayede yazıcılardan,
yenilenebilir enerji teknolojisinde kullanılabilecek
ürünlerin kolayca alınabileceğini belirtiyorlar. Na-
sıl mı? Bilindiği gibi gümüş yalıtkanlarda, yarı ilet-
kenlerde, iletkenlerde, indüktörlerde ve çeşitli devre-
lerde kullanılan anahtar elementlerden biri. Gümüş
malzemeyi kâğıttan bile ince filmlerin, kumaşların
veya plastiklerin üzerine basarak ince şerit halinde
güneş gözeleri, fotovoltaik hücreler, farklı koşullara
uyarlanabilen alıcılar ve çok çeşitli elektrik devreleri
üretmek mümkün olacak.

3D yazıcıların tıp sektöründe, biyolojik dokuların
ve yapay organ üretiminde hücrelerin tutunabilece-
ği kalıpların hazırlanmasında, kimyasal bileşik veya
ilaç üretiminde, biyokimyada çok farklı fonksiyonla-
ra sahip protein moleküllerinin tasarlanmasında, na-
noteknolojide ve biyomedikal sektöründe ise parça
üretiminde rahatlıkla kullanılabileceği düşünülüyor.
ABD’li bir araştırmacı geçtiğimiz yıl içinde bir hasta-
dan alınan dokuları işleyerek, altı saat içerisinde 3D
yazıcıdan böbrek çıkarmayı başarmış. Belçika’da ya-

pılan bir araştırmada ise iki ayrı hastaya 3D yazıcı-
da üretilen yüz ve çene takılmış. Tabii bu tıbbi araş-
tırmaların hepsi deneme aşamasında. 3D teknoloji-
sinde yaşanan müthiş hızlı gelişmeler, çok yakın ge-
lecekte birçok bilimsel gelişmeyi de beraberinde ge-
tireceğe benziyor.

Evimizdeki Kimya Laboratuvarları
3D yazıcılar sadece parça ya da malzeme üret-

mekle kalmayıp bilimsel çalışmanın bizzat kendisi-
ne de dâhil olacak. Bu teknoloji sayesinde laboratu-
var ekipmanları, aletler, moleküler modeller, kimya-
sal ilaç bileşikleri basılabilecek. İngiltere’deki Glas-
kow Üniversitesi’nden bir grup araştırmacı dijital
mavi kopya ve 2000 dolarlık üç boyutlu yazıcı kul-
lanarak öncelikle inorganik ve organik tepkimelerin
gerçekleştiği tepkime odalarını, sonrasında ise aktif
maddeyi yani hedeflenen kimyasal bileşiği üretme-
yi başardı. Dijital mavi kopya yani kimyasal madde-
nin detaylı tarifini içeren dijital plan, aslında inter-
netten herkesin kolayca indirip üç boyutlu yazıcısı-
na yükleyebileceği özel bir yazılım. Bir kimyasal ürü-
nü elde etmek için programlanmış olan bu özel ya-
zılımın içeriğinde gerekli tüm donanımın ve aletle-
rin (tepkime odalarının) ölçüleri ve boyutları, ayrı-
ca içeriği oluşturan kimyasal malzemeler ve kimya-
sal tepkimelerin formülleri de kayıtlı. Çok yakın ge-
lecekte, araştırmacıların tasarladığı çevrimiçi inter-
net sitesinden üretmek istediğiniz ilacın, örneğin bir
baş ağrısı ilacının ya da deterjan, sabun, el kremi gibi
herhangi bir kimyasal ürünün tarifini içeren yazılımı
indirip gerekli kimyasalları içeren mürekkep kartu-
şunu da sipariş edebileceksiniz. Yani üç boyutlu yazı-
cısı ve internet bağlantısı olan herkes evinde bir kim-
ya laboratuvarı kurabilecek.

Ekonomik ve Sosyal Boyutu
Üç boyutlu yazıcıların sanayi, ofis ya da ev tipi ol-

mak üzere farklı büyüklükte modelleri var, ancak bü-
yüklüğe ve modele bağlı olarak makinelerin fiyatı da
artıyor. Kullandıkları malzemelere ve teknolojilerine
göre fiyatları 500 dolarla birkaç milyon dolar arasın-
da değişiyor. Örneğin termoplastik malzeme kulla-
nan, “kendin yap” tipi bir üç boyutlu yazıcının fiya-
tı 500 dolar iken, lazer kullanan ve çeşitli alaşım toz-
ları ile metal ürünler üretebilen bir yazıcı 1 milyon
dolara satılıyor. Tahminlere göre şu anki piyasa de-
ğeri 1,3 milyar dolar olan üç boyutlu yazıcı sektörü,
2020 yılına gelindiğinde 5,2 milyar dolarlık bir değe-
re ulaşacak.

Kaynaklar
http://www.3dprinter.net/
http://www.3byazici.com/
http://www.makerbot.com/
http://www.wired.com/
design/2012/09/how-
makerbots-replicator2-will-
launch-era-of-desktop-
manufacturing/
http://en.wikipedia.org/
wiki/3D_printing
http://www.the-scientist.
com/?articles.view/
articleNo/32285/title/3-D%20
Printing
http://www.wired.com/
design/2012/09/formlabs-
creates-a-low-cost-light-
based-3-d-printer/?utm_
source=googleplus&utm_
medium=socialmedia&utm_
campaign=googleplusclickthru
http://www.guardian.co.uk/
commentisfree/2012/oct/16/
get-ready-for-3d-printing
http://www.youtube.com/
watch?v=8_vloWVgf0o
http://www.youtube.com/watc
h?v=FdTmh5j6SPM&list=UU
gKadKkzK-Ea_YnogNKtOlA
&index=2&feature=plcp
http://www.youtube.com/
watch?v=CP1oBwccARY
&feature=fvwrel

Üç Boyutlu Yazıcı Teknolojisi

28

24_29_3d_yazici.indd 28 28.11.2012 15:01

Gelecek 10 yıl içinde ev tipi üç boyut-
lu yazıcı fiyatlarının hayli hesaplı hale gel-
mesi bekleniyor. Yani isteyen herkesin bir
ya da birkaç 3D yazıcısı olabilecek. Son-
rasında ne mi olacak? Hayal gücünün ve
yaratıcılığın sınırı yok! Dileyen herkes ha-
yal ettiği her şeyi çizip tasarlayacak, yazdı-
racak, isterse satacak, isterse sergileyecek,
isterse sadece kendisi kullanacak. Peki, bu
durum üretim tüketim ilişkilerini ve dün-
yanın sosyo-ekonomik düzeninini nasıl
etkileyecek? Öncelikle tüketiciler de üre-
tici haline gelecek. Herkes kendisi için, ih-
tiyaç duyduğu sayıda ve zamanda üretebi-
lecek. İşçi ve aracı masrafları ortadan kal-
kacağı için, ürünlerin maliyeti de azala-
cak. Bu durum, küçük ölçekte üretim ya-
pan firmaların güç kaybetmesine, büyük
ölçekte üretim yapan firmalarınsa -ev or-
tamındaki yazıcılar o ölçekte üretim yapa-
mayacağı için- güçlerini artırmasına ne-
den olacak. Bu süreçte kârını artıracak
bir başka sektörse, yazıcıların kullanacağı
baskı malzemelerini ve yazılım program-
larını satan firmalar olacak.

Üç boyutlu üretimin tüketim malla-
rı sektöründeki başlıca kullanım alanla-
rından belki de en önemlisi hızlı proto-
tip ve model üretimi. Modeller ve proto-
tipler, şirketlerin ürünlerini piyasaya daha
çabuk çıkarmasına yardımcı olacak, bu da
daha yavaş hareket edenlere göre rekabet
avantajıyla kâr sağlayabilecekleri anlamı-
na geliyor.

Peki ya üç boyutlu yazıcılar ile kanun-
suz ilaç, silah ya da patlayıcı madde üretil-
mesi ihtimaline karşı nasıl bir kontrol me-
kanizması ya da ne tür düzenlemeler ge-
tirilecek? Maalesef şimdilik kimse bu so-
runun cevabını kesin olarak bilmiyor. Uz-
manlar, bu tür tehlikeli ürünlerin 3D yazı-
cı teknolojisi ile elde edilmesini önleme-
nin en iyi yolunun, öncelikle yazıcıların ve

yazılım programlarının düzenlenmesi ol-
duğunu düşünüyor. Bu yolla birtakım sı-
nırların ve kısıtlamaların getirileceği tah-
min ediliyor.

Düşünsenize! 3D yazıcı alanında önü-
müzdeki 20 ya da 50 yıl içinde kim bilir
ne tür bilimsel ve teknolojik gelişmeler
olacak. Hiç şüphesiz 3D yazıcı teknoloji-
si üretimi ve piyasayı bir hayli etkileyecek.
Umarız bu teknoloji gelecekte birçok şeyi
hep olumlu yönde değiştirir ve hayatımıza
çok faydalı yenilikler kazandırır. Bekleyip
göreceğiz, zaman bize hepsini gösterecek.

Bilim ve Teknik Aralık 2012

<<<

th
ink

sto
ck

29

24_29_3d_yazici.indd 29 28.11.2012 15:01

Yumurta Şekilli Cüce Gezegen
Haumea

Kuiper Kuşağı’ndaki bilinen
en büyük gökcisimleri

Eris Plüton Makemake

Charon

Haumea Sedna Quaoar

Ümit Fuat Özyar

Pişmiş bir yumurtayı kendi çevresinde döndürüp izlemişseniz yumurtanın
dönerken yalpaladığını görmüşsünüzdür. Bu dönüş bir topun kendi ekseni çevresinde
dönmesine hiç benzemez. Şimdi kendi çevresinde dönerken yalpalayan, yumurta
şeklinde bir gökcismi düşünün. Böyle bir gök cismi olabilir mi?
Sorunun yanıtını Güneş Sistemi’nin “Neptün ötesi bölge” olarak tanımlanan
Kuiper Kuşağı’ndaki Haumea adlı cüce gezegen veriyor. Haumea, aralarında Plüton’un
da olduğu sistemimizdeki beş cüce gezegenden biri. Şekli yumurtayı andırıyor.

Fizik Öğretmeni

3030

30_31_haumea.indd 30 28.11.2012 16:07

7 Mart 2003’te keşfedildiğinde, “2003 EL61”
kod adı verilen gök cisminin şekli ve yü-
zeyi hakkında ayrıntılı bilgiye sahip değil-

dik. 2005’te varlığı onaylanan cüce gezegen, 2006’da
Uluslararası Astronomi Birliği tarafından Haumea
olarak adlandırıldı. İki de uydusu olan bu cüce ge-
zegene ve uydularına, Hawaii mitolojisine göre isim
verildi. Buna göre Haumea bereket ve doğum tanrı-
çasının, uyduları Hi’iaka ve Namaka ise onun kızla-
rının adıdır. Mitolojoye göre Haumea’nın çok sayı-
daki çocuğu vücudunun değişik bölümlerinden ko-
parak oluşmuştur.

Bilim insanları bu iki uydunun da bir çarpışma so-
nucunda Haumea’dan kopan toz parçalarından oluş-
tuğunu düşünüyor. Araştırmacıların çeşitli yöntem-
lerle (tayf ölçümü) elde ettiği veriler de bunu doğru-
lar nitelikte. Buna göre Güneş Sistemi’nin oluşmaya
başladığı ve bolca çarpışmanın yaşandığı 4,5 milyar
yıl önce, Kuiper Kuşağı’ndaki Haumea bir gök cismi
ile çarpıştı. Haumea’nın bir kısmı uzaya saçılırken di-
ğer cisim dağıldı. Haumea’nın dağılmamasının nede-
ni olarak, çarpışmanın merkezi değil teğet bir çarpış-
ma olması ihtimali üzerinde duruluyor. Uzaya dağı-
lan çokça buz ve biraz da toz parçaçığı iki ayrı yerde
kütleçekimiyle kümeleşerek uyduları oluşturdu.

Haumea’nın yumurta şeklinde olmasının nedeni
de bu çarpışmadır. Çarpışmanın etkisiyle ekseni et-
rafındaki dönüş hızı da artmıştır. Haumea’yı yakın-
dan görme şansımız olsaydı, dönerken yalpaladığı-
nı fark ederdik.

Üç eksenli bir elipsoid şeklindeki Haumea’nın
boyutları 1000 km, 1600 km ve 2000 km’dir. Ha-
umea Güneş’ten, bizim Güneş’e olan uzaklığımı-
zın (1 astronomi birimi) 40 katından daha uzak.

Aslında yörüngesi nedeniyle Güneş’e uzaklığı 35 ast-
ronomi birimiyle 50 astronomi birimi arasında de-
ğişir. Güneş’ten uzaklığı nedeniyle yüzeyi buzludur.
Yoğunluğu suyun yoğunluğunun 3,5 katıdır. Kütlesi
Ay’ın kütlesinin yirmide biri kadardır.

Neptün’ün ötesinde bulunan cüce gezegen
Haumea’nın yörüngesi de eliptiktir. Kendi çevre-
sindeki dönüşünü 3,9 saatte tamamlayan Haume-
a, bu alanda Güneş Sistemi içinde bir rekorun sa-
hibidir. Güneş çevresindeki bir turunu ise 282 yıl-
da tamamlar.

Haumea’yı kızılötesi dalga boyunda izleyen gök-
bilimciler yüzeyinin neredeyse üçte birini kaplayan
farklı renkte bir bölge keşfetti. Bilim adamlarına gö-
re farklı renkteki bu bölgede mineral ve organik bi-
leşikler bulunuyor olabilir.

Haumea ve iki uydusu arasındaki kütleçekimi
kuvveti sonucunda, buz yüzeyinin altından bazı rad-
yoaktif maddelerin (potasyum-40, toryum-232 ve
uranyum-238) açığa çıktığı düşünülüyor. Buzlu yü-
zeyin altında hapsolmuş bu maddeler, yüzeydeki ge-
rilme kuvvetlerinin değişimiyle serbest kalıyor ola-
bilir. Bunun dışında su buzu ile kaplı yüzeyde potas-
yum siyanür gibi organik tuz bileşiklerinin olabile-
ceğine dikkat çekiliyor. Yüzeydeki buz oranının % 66
ile % 80 arasında olduğu tahmin ediliyor.

Kuiper Kuşağı Dünya’da ve uzayda görev yapan
teleskoplarla ayrıntılı olarak gözlenemeyecek kadar
geniş bir alan. Bu alanda çok çeşitli asteroitler, kuy-
rukluyıldızlar ve toz var. Gün geçtikçe yeni cisimler,
örneğin cüce gezegenler keşfedilebilir. Ancak bildi-
ğimiz bir şey var: Bölgede gezegen olabilecek kadar
büyük bir gök cismi yok. Belki 2015’te Plüton’a ula-
şacak olan Yeni Ufuklar (New Horizons) adlı uzay
aracı, yeni keşifleri de beraberinde getirerek cüce ge-
zegen sayısının artmasını sağlar. Zamanla göreceğiz.

Kaynaklar
http://solarsystem.nasa.gov/planets/profile.
cfm?Object=Dwa_Haumea
http://www.astronomidiyari.com/?p=3951
http://web.gps.caltech.edu/~mbrown/2003EL61/
http://gokbilgi.blogspot.com/2009/09/haumeada-
organik-bilesik-kuskusu.html

http://www.sciencedaily.com/
releases/2008/09/080918234427.htm
http://derman.science.ankara.edu.tr/yazi/haumea.html

Haumea ve iki uydusunun Hawaii’deki Keck Teleskobu’yla çekilmiş fotoğrafı

Haumea’nın buzlu yüzeyindeki
minerallerce zengin bölgenin
(kırmızı görünen bölge)
farklı yönlerden görünüşü

Bilim ve Teknik Aralık 2012

 > <

31

30_31_haumea.indd 31 28.11.2012 16:07

>>>Alp Akoğlu

Geçmişte Güneş tutulması olacağı zaman,
gezegenler hizalandığı zaman, bir kuyruk-
luyıldız geçtiğinde, bir gezegen Dünya’ya

en yakın konumuna geldiğinde felaket tellallığı ya-
panlar oldu. Hiçbiri gerçekleşmedi. 21 Aralık 2012
için de Maya takviminin sona ermesinden gökada-

daki hizalanmaya, Güneş’in etkinliğinin artmasın-
dan Marduk’un geleceğine kadar, tamamen safsa-
talardan oluşan birçok senaryo üretiliyor. Her şe-
ye karşın bu senaryoları üretenler de temkinli. 21
Aralık’ın yaklaşmasıyla daha ileri tarihli yeni safsa-
talar üretilmeye çoktan başlandı bile.

Kıyamete Hazır mısınız?
Okurlarımızı yaklaşık üç yıl önce bu konuda uyarmış, önümüzdeki üç yıl boyunca bu konu medyada
çok tartışılacak demiştik. Şimdi beklenen gün geldi, çattı. 21 Aralık 2012’de kıyametin kopacağı ve Dünya’nın
yok olacağı söylentileri had safhaya ulaştı. O nedenle biz de Ocak 2010 tarihli sayımızda yayımladığımız
“Kıyamet Senaryoları” adlı yazımızda ele aldığımız bu konuyu yeniden gündeme getirelim istedik.
Öncelikle belirtelim “söz meclisten dışarı”. Bilim ve Teknik okurlarının bu söylentilere kulak astığını düşünmüyoruz.
O nedenle safsatalara kısaca değindikten sonra olası “kıyamet” senaryolarını, yani Dünya’nın gerçekten
nasıl yok olabileceğini ele alacağız.

2009’da gösterime giren
“2012” adlı film,
kahramanların ölümden
hep son anda kurtulduğu,
Hollywood usulü,
heyecanlı bir felaket filmi.
Filmin kahramanları
Himalayalar’ı bile aşan bir
tsunamiyle mücadele ediyor.

3232

32_35_kiyamet.indd 32 27.11.2012 17:27

Bilim ve Teknik Aralık 2012

>>>

2012’de kıyamet kopacağını öne sü-
renlerin çıkış noktası Maya takviminin
2012’de sona eriyor oluşu. Mayaların geri-
de bıraktıkları bize, bu uygarlığın dikkatli
gökyüzü gözlemleri yaparak gezegenlerin
hareketlerini hayli duyarlı bir şekilde he-
saplayabildiğini gösteriyor. Karmaşık sa-
yılabilecek bir takvimleri olması, matema-
tikte de o dönemde yaşayan diğer uygar-
lıklara göre daha ileri düzeyde oldukları-
nı gösteriyor. Ancak bu duyarlığı ve ma-
tematik bilgisini günümüzdekiyle kıyas-
lamamak gerek. Ayrıca Mayaların takvi-
mi kehanetlerde bulunmak için değil, za-
man tutmak içindi. Mayaların böyle bir
takvim geliştirmiş olması özellikle tarih-
çiler açısından ilgi çekici olabilir, çünkü
artık zamanı hesaplama konusunda geç-
mişteki herhangi bir döneme göre çok ile-
ri durumdayız.

Tarihçilere göre 21 Aralık 2012’de Ma-
ya takviminde bir dönem sona eriyor.
Bu, otomobilinizin kilometre sayacının
999’dan sonra 000’ı göstermesi gibi bir
durum. Zaten bilindiği kadarıyla Maya-
lar yazıtlarında “Baktun 13” adı verdikleri
bu dönemin ardından kıyametin geleceği-
ne ilişkin bir şey belirtmiyor. Hatta kayıt-
larda bundan çok daha sonraki tarihlerde
gerçekleşeceğini düşündükleri bazı olay-
larla ilgili bilgiler var.

Gelelim 21 Aralık 2012’deki kıyametin
nasıl olacağıyla ilgili varsayımlara. Felaket
senaristleri, bilimsel gerçekleri saptırarak
2012’deki kıyamet varsayımını destekleye-
cek savlar öne sürüyor. Bunlardan biri, bu
tarihte gökadamızın merkeziyle Güneş’in
hizalanacağı ve bunun kaçınılmaz so-
nu başlatacağı. Her yıl olduğu gibi Aralık
2012’de de Güneş Yay Takımyıldızı’nda,
Samanyolu’nun merkezine yakın doğrul-
tuda görünecek. Yani gökadamızın merke-
zi-Güneş-Dünya dizilimi olacak. Gökada-
mızın merkezinden 30.000 ışık yılı uzak-
ta olduğumuzu düşünürsek, zaten her yıl
gerçekleşen böyle bir dizilimin üzerimizde
fark edilir herhangi bir etkisi olamaz.

Bir başka senaryo, Marduk ya da
Gezegen-X olarak adlandırılan efsanevi
gezegenin bize çarpacağıyla ilgili. Babilli-
lerin ve Asurluların yaratılış destanına gö-
re, Marduk tanrıların en bilgesi ve en güç-

lüsü. Marduk’un Gezegen-X’le özdeşleş-
mesi, Rus asıllı yazar Zecharia Sitchin’in
“12. Gezegen” adlı kitabı sayesinde oldu.
Kitapta Marduk’un otuz altı yüzyılda bir
yeryüzünün yakınından geçtiği ve her ge-
çişinde büyük felaketlere yol açtığından
bahsediliyor.

Böyle bir gök cismi var olsaydı diğer
gezegenler üzerindeki etkileri kolayca be-
lirlenir, modern görüntüleme teknikle-
ri sayesinde yıllar önce gözlenmiş olma-
sı gerekirdi. Böyle bir gök cisminin yalnız
profesyonellerin değil, yüz binlerce ama-
tör gökbilimcinin gözünden kaçması ola-
naksız. Eğer var olsaydı, onu diğer bilim
insanlarından ve toplumdan saklamak
mümkün olmazdı.

Olası Kıyamet Senaryoları
Bu safsatalar bir yana, bilimsel araş-

tırmalar gezegenimizdeki yaşamın tarih-
te birçok kez yok olmanın eşiğine geldi-
ğini gösteriyor. Hatta kimi zaman yeryü-
zündeki tüm türlerin % 90’a varan oran-
larda yok olduğu biliniyor. Ama kimse
böyle bir olayın bir daha ne zaman ger-
çekleşeceğini söyleyemez. Hemen belir-
telim, amacımız felaket tellallarının yap-
tığı gibi sizi korkutmak değil, yüreğini-
ze su serpmek. Çünkü bu olayların her-
hangi birinin bir insanın yaşamı boyun-
ca gerçekleşme olasılığı yok denebilecek
kadar düşük.

Gerçek bir “kıyamet” büyük olasılık-
la gökyüzü kaynaklı olacaktır. Güneş’in
yaşamının sonlarında Dünya’yı yutacağı-
nı ve geriye bir şey bırakmayacağını bili-
yoruz. Belki de tek öngörebildiğimiz kıya-

met bu. Ancak bundan 4,5 milyar yıl son-
ra olacak bu olay için şimdiden endişelen-
mek yersiz. Bizi asıl günümüzde ne gibi
tehlikelerle karşı karşıya olduğumuz ilgi-
lendiriyor.

Göktaşı çarpmaları en iyi bilinen ve
en gerçekçi olan tehlike. Göktaşları yü-
zünden canlılar dönem dönem kitlesel
yok oluşlarla karşı karşıya kalmış. 10-15
km çaplı cisimlerin yeryüzüne çarpma-
sıyla meydana gelen bu yıkımlar, jeolo-
jik anlamda düşününce epeyce sık, orta-
lama 100 milyon yılda bir gerçekleşmiş.
Yaşam ortaya çıktığından bu yana yakla-
şık 45 toplu yok oluş meydana gelmiş ve
bunların çoğunun göktaşı kaynaklı oldu-
ğu sanılıyor. 65 milyon yıl önce gerçekleş-
tiği düşünülen son çarpma, yeryüzündeki
çoğu türle birlikte dinozorların da yok ol-
masına neden olan, yaklaşık 12 km çaplı
bir asteroidin ürünü.

Günümüzde Güneş’in çevresinde dola-
nan ve yörüngesi Dünya’nınkini kesen tüm
gök cisimlerinin saptanmasını ve izlenme-
sini amaçlayan büyük bir çalışma yürütü-
lüyor. Araştırmacılar saptanan cisimleri iz-
leyerek, gelecekte bizimle çarpışıp çarpış-
mayacaklarını çok küçük hata paylarıyla
hesaplayabiliyor. Henüz rahat bir nefes al-
mak için erken olsa da, şu ana kadar ça-
pı 1 km ve üzerinde olan, Dünya’ya yakın
asteroitlerin çoğu keşfedilmiş durumda ve
bunların hiçbiri gelecek yüzyıl için önemli
bir risk oluşturmuyor.

Göktaşlarından sonra, bizim için en
büyük tehditlerden biri de gama ışını
patlamaları. Gama ışını patlamaları gök-
yüzündeki en güçlü patlamalar. Bu kadar
büyük bir patlama yakınlarda bir yerler-
de gerçekleşirse elbette gezegenimizdeki
yaşam üzerinde birtakım etkileri olabi-
lir. Patlamadan kaynaklanan gama ışın-
ları ve diğer yüksek enerjili ışınımın bü-
yük bölümü atmosferde soğurulacaktır.
Ne var ki bu sırada meydana gelen tepki-
meler ozon tabakasının yok olmasına ne-
den olabilir. Gökbilimciler, yaklaşık 3200
ışık yılı ötede meydana gelen bir gama
ışını patlamasının ozon tabakasının ya-
rısını yok edebileceğini düşünüyor. Pat-
lamadan kaynaklanan ve Güneş’ten ge-
len morötesi ışınım, ozon tabakası zayıf-

Kıyamete Hazır mısınız?

3333

32_35_kiyamet.indd 33 27.11.2012 17:27

Kıyamete Hazır mısınız?

lamış olan gezegenimizdeki besin zinci-
rinin kırılmasına yol açarak kitlesel yok
oluşları tetikleyebilir. Gökbilimciler “kı-
yamete” yol açabilecek bir gama ışınımı
patlamasının ortalama bir milyar yılda
bir gerçekleşebileceğini tahmin ediyor.

Uzaydan gelebilecek bu felaketlerin ya-
nı sıra, gezegenin kendinden kaynaklana-
bilecek birtakım doğal afetlerle de karşı-
laşabiliriz. Yanardağ patlamaları genellik-
le bölgesel felaketlere yol açmakla birlik-
te, bazı büyük patlamaların küresel çapta
etkileri olabiliyor. Bir yanardağ patlama-
sı sırasında akan lavlardan ve etrafa saçı-
lan kaya parçalarından başka su, karbon-
dioksit, çeşitli zehirli gazlar ve kül atmos-
fere karışır. Büyük yanardağ patlamala-
rı sonucunda ortaya çıkan gazlar yeryü-
zünden 12 ila 32 km yükseklikteki stra-
tosfer katmanına yayılarak tüm gezegeni
örtebilir. Tozlar Güneş ışınlarının yeryü-
züne ulaşmasını önlerken, kükürtlü gaz-
ların da yansıtıcı etkisiyle yeryüzü bir so-
ğuma dönemine girer. Bunun da ötesinde
atmosfere yayılan kükürt dioksit sülfürik
aside dönüşür ve Dünya çapında sülfürik

asit yağışları olur. Güneş ışığından yete-
rince yararlanamayan ve sülfürik asit yağ-
muru altında kalan bitkiler ölür ve besin
zinciri kırılır. Buna bağlı olarak da birçok
canlı türü yok olabilir.

Yaklaşık 75.000 yıl önce, Endonezya
adalarından biri olan Sumatra’daki Toba
Yanardağı patladığında atalarımız muh-
temelen en büyük yok oluşun eşiğine gel-
mişti. Son 25 milyon yılın en büyük yanar-
dağ patlaması olduğu düşünülen bu olay-
da 2800 km3 madde püskürdüğü hesapla-
nıyor. Patlama sonrasında yaşanan ve yıl-
lar süren volkanik kış sonucunda yeryü-
zündeki bitki ve hayvan türlerinin çoğu-
nun yok olduğu sanılıyor.

İnsanın geçmişiyle ilgili yapılan ge-
netik araştırmalar, günümüzden 70.000-
80.000 yıl önce genetik çeşitliliğin cid-
di anlamda azaldığını gösteriyor. Patla-
madan sonra belki de yalnızca birkaç bin
canlı birey kalmıştı. Toba’daki patlamay-
la genetik darboğaz arasında bir bağlan-
tı olduğu kanıtlanmamış olsa da, zaman-
lama bunun bir tesadüften öte olduğunu
düşündürüyor.

Felakete yol açabileceği düşünü-
len yanardağlardan biri de Kanar-
ya Adaları’ndan La Palma’da bulunan
Cumbre Vieja. En son 1971 yılında pat-
layan bu yanardağın olası yeni bir patla-
masında dağın batı yarısının yaklaşık 500
km3’lük bir bölümünün kayarak Atlantik
Okyanusu’na gömüleceği öne sürülüyor.
Bilgisayarla yapılan modellemeler, böyle
bir durumda oluşacak muazzam tsunami-
de ilk anda 600 metre yükseklikte dalga-
lar oluşacağını gösteriyor. Saatte yaklaşık
1000 km hızla ilerleyecek bu dalgalar 1 sa-
atte Afrika’ya, 3,5 saatte İngiltere’ye, 6 sa-
atte Kuzey Amerika’ya ulaşacak. Bu dalga-
ların özellikle Amerika kıtasında kıyıdan
25 km içeriye girebileceği ve kıyıdaki tüm
kentleri yerle bir edebileceği düşünülüyor.
Milyonlarca kişinin ölümüne yol açabile-
cek kapasitede olsa da, bu olayın küresel
çapta bir “kıyamet” yaratmayacağı ortada.

Felaket tellallarının üzerinde durduğu
başka bir konu da manyetik tersinme. Her
birkaç yüz bin yılda bir Dünya’nın man-
yetik alanı kutup değiştiriyor. Her değişim
süreci birkaç bin yıl sürüyor. Önce man-

Yeryüzünde yaşam ortaya çıktığından bu yana yaklaşık 45 toplu yok oluş meydana geldiği düşünülüyor. Bunların çoğunun göktaşı kaynaklı olduğu sanılıyor.
65 milyon yıl önce gerçekleştiği düşünülen son çarpma, yeryüzündeki çoğu türle birlikte dinozorların da yok olmasına neden olan, yaklaşık 12 km çaplı bir asteroidin ürünü.

SP
L

34

32_35_kiyamet.indd 34 27.11.2012 17:27

Bilim ve Teknik Aralık 2012

<<<

yetik alan şiddeti azalıyor, sonra yaklaşık yüz yıl sü-
reyle alan tümüyle kaybolup yeniden beliriyor. Bu-
nun sonucunda manyetik kutuplar yer değiştiriyor.
En son manyetik tersinmenin 780.000 yıl önce mey-
dana geldiğini biliyoruz. Dolayısıyla günümüzde ye-
ni bir tersinme sürecinin başlangıcında olabiliriz.
Zaten elde edilen veriler yaklaşık 2000 yıldır man-
yetik alan şiddetinin yavaş yavaş azaldığını gösteri-
yor. Öngörüler doğruysa önümüzdeki 1000 yıl için-
de manyetik alan yön değiştirebilir. Elbette bu ansı-
zın değil yavaş yavaş gerçekleşecek bir süreç. Dolayı-
sıyla bugünle 21 Aralık 2012 arasında fark edilir bir
değişim olmayacak. Ancak manyetik alanın en bü-
yük özelliği, Güneş’ten ve yıldızlararası ortamdan ge-
len yüklü parçacıklara karşı bir kalkan oluşturması.
Manyetik alan zayıfladığında ve kaybolduğunda bu
kalkandan mahrum kalacağız. Ancak ondan çok da-
ha etkili bir kalkan olan atmosfer, bizi bu parçacıkla-
rın olumsuz etkilerinden büyük oranda koruyacak.
Nitekim gezegenimizin tarihine baktığımızda, man-
yetik alan tersinmesinin herhangi bir kitlesel yok
oluşa neden olduğuna ilişkin bir kanıt göremiyoruz.

Manyetik alanın bir süre için kaybolması bizi kü-
resel çapta bir felakete sürüklemese de, özellikle yön-
lerini manyetik alana göre belirleyen canlıları sıkın-
tıya sokacaktır. Ancak tarihte çok kez tekrarlanan bu
olayın önemli bir etkisinin olmadığı açık. Biz insan-
lar, büyük olasılıkla diğer canlılardan daha fazla et-
kileneceğiz, çünkü yüklü parçacıklar yörüngedeki
uyduların çoğunu etkileyecek. Bunun yanı sıra yer-
yüzündeki elektronik aygıtların da önemli bir bölü-
mü bundan etkilenebilir. Güçlü Güneş rüzgârları sı-
rasında elektrik kesintileri yaşanabilir, özellikle hava
ulaşımı aksayabilir. Ancak elbette manyetik alan bir
günde ortadan kalkmayacağı için bu olaya hazırlan-
mak için yeterince zaman bulacağız.

Asıl korkmamız gereken böyle doğal felaketler-
den çok insanın kendi soyunu yok etme potansiye-
li. Başka türlere yaşam hakkı tanımadığımız gibi, tü-
rümüzün varlığını sürdürebilmesi için gereken kay-
nakları hızla yok ediyor ve kirletiyoruz. Her yıl orta-
lama 30.000 canlı türü insan etkinlikleri yüzünden
yok oluyor. Bu Dünya’nın tarihinde benzeri görül-
memiş bir soykırım. Şimdilik bunun ağır sonuçları-
nı hissetmiyor olabiliriz. Ancak çok da uzak olmayan
gelecekte, ekosistemin bileşenleri domino taşları gi-
bi birer birer devrilecek. İşte o zaman domino taşla-
rından biri olduğumuzu anlayacağız ve ekosistemin
hassas dengesini bozmanın belki de telafisi olmayan
sonuçlarına katlanmak durumunda kalacağız.

İnsanın ekosistemi bozarak dolaylı yoldan soyu-
nu yok etme potansiyeli bir yana, bunu kasıtlı olarak

yapma potansiyeli de var. Soğuk Savaş dönemi sona
erdiğinde çoğu karşılıklı olarak imha edilmiş olsa da,
dünyada özellikle ABD’de ve Rusya’da olmak üzere
20.000’in üzerinde nükleer savaş başlığı var, bunların
4400 kadarı hazır halde bekliyor. Her biri İkinci Dün-
ya Savaşı’nda Japonya’ya atılan bombalardan çok da-
ha güçlü. Günümüzde bir nükleer savaş beklenmese
de, bu bombalar yok edici özelliklerini koruyor.

Güncel tehditlerden biri de biyolojik silahlar. Bi-
yoteknoloji ve genetik mühendislikteki gelişmeler
yakın gelecekte genetik kusurlarımızın düzeltilme-
sini, bazı hastalıklara çare bulunmasını sağlayabi-
lir. Ancak bu alanda yapılan çalışmaların tartışma-
lı yönleri de var. Örneğin genetiği değiştirilmiş orga-
nizmaların güvenli olup olmadığı tartışmaları gün-
demde önemli bir yer tutuyor. Bunların etkilerini
uzun dönemde anlayacağız. Ancak laboratuvar or-
tamında üretilen ya da değiştirilen mikroorganiz-
maların biyolojik silah olarak kullanılma potansiye-
li var. Tüm insanlığı yok edebilecek bir virüsün terö-
rist amaçlarla kullanılamayacağının garantisini kim-
se veremez.

Sonuçta 21 Aralık’ta gerçekleşeceği söylenen “kı-
yamet” bir dizi yalandan ibaret. Buna karşın, yukarı-
da sözünü ettiğimiz doğal afetlerin hepsi gerçek ola-
bilir. Ancak başta da söylediğimiz gibi, bunların bir
insanın yaşamı boyunca gerçekleşme olasılığı yok
denecek kadar düşük. Asıl ciddiye alınması gereken
küresel ısınma, ekosistemin çöküşü, nükleer ve biyo-
lojik savaş gibi insan kaynaklı potansiyel tehlikeler.
Çünkü önlem almazsak, biz olmasak bile çocukları-
mız bunların sonuçlarıyla karşı karşıya kalacak. İn-
sanın kendi kendini yok etme olasılığı uykunuzu ka-
çırmıyorsa, diğer senaryolar hiç kaçırmasın.

Kaynaklar
Gölbaşı, O., “Marduk Gelecek Dertler Bitecek (mi?)”,
Bilim ve Teknik, Mayıs 2004.
Krupp, E. C., “The Great 2012 Scare”,
Sky & Telescope, Kasım 2009.
Naeye, E., “Real Potential Disasters”,
Sky & Telescope, Kasım 2009.
Powell, C. S., “20 Ways The World Could End”,
Discover, Ekim 2000.

http://astrobiology.nasa.gov/
ask-an-astrobiologist/intro/nibiru-and-doomsday-
2012-questions-and-answers

Doğal felaketlerle kıyaslandığında
insanın kendi türünü
yok etme potansiyeli daha
yüksek görünüyor. Nükleer silahlar
en büyük tehlikelerden biri.
Nükleer silahsızlanmaya
karşın günümüzde kullanıma
hazır 4400 kadar nükleer
bomba bulunuyor.

Soldaki fotoğrafta 1954 yılında
Bikini mercan adasında yapılan bir
nükleer bomba denemesi görülüyor.
Bu deneme Pasifik Okyanusu’nda
üzerinde yerleşim bulunan
birçok adada nükleer serpintiye
neden olmuştu. Denemede
kullanılan Castle Bravo adlı bomba
Hiroşima ve Nagasaki’yi yerle
bir eden bombaların her birinden
yaklaşık 1000 kat daha güçlü.

th
ink

sto
ck

35

32_35_kiyamet.indd 35 27.11.2012 17:27

> <İlay Çelik

San Francisco California Üniversitesi’nde (UCSF)
yapılan araştırmada, ana odaklanma eğilimi
ile zihin dağınıklığı eğilimi, 50-65 yaş aralı-

ğındaki 239 sağlıklı kadın üzerinde, telomer uzun-
luğu ile bağlantılı olarak değerlendirildi. Telomer-
ler kromozomların her iki ucunda bulunan tekrarlı
DNA dizileri. Telomerler kromozom uçlarının par-
çalanmasını ve başka kromozomlarla birleşmesini
engelleyerek kromozomun bütünlüğünün korun-
masına yardımcı oluyor. DNA eşlenmesinin mole-
küler işleyişinden kaynaklı olarak her DNA eşlen-

mesinde kromozomun ucu biraz kısalıyor. Dolayı-
sıyla her hücre bölünmesiyle kromozomlar biraz kı-
salmış oluyor. Telomer dizileri bir nevi tampon iş-
levi görerek bu kısalmanın uçlara yakın genleri et-
kilemesini de engelliyor. Telomerlerin kısalmasıysa
normal olarak hücrenin geçirebileceği bölünme sa-
yısı için bir sınır oluşturuyor. Bu yüzden telomer-
lerin kısalmasının yaşlanmayla ilişkili olduğu dü-
şünülüyor. Dolayısıyla telomer uzunluğu hücresel
ve bedensel yaşlanmayla ilgili biyolojik bir gösterge
olarak kabul ediliyor.

Zihin Dağınıklığı ile Hücresel Yaşlanma Arasındaki

Gizemli İlişki
Bazen tüm dikkatimizi önümüzdeki işe ya da bulunduğumuz ana odaklarken bazen de aklımızı başka yerde buluruz.
Bazılarımız dikkatini önündeki işe ya da duruma odaklamakta daha etkilidir. Bu yeteneği genellikle üstün başarıyla
ilişkilendiririz. Yapılan araştırmalar zihni odaklamanın kolay kolay aklımıza gelemeyecek başka özelliklerimizle de ilişkili
olduğunu ortaya koyuyor. Dağınık bir zihni mutsuzlukla, yaşanan ana odaklanan bir zihniyse sağlıklı bir psikolojiyle
ilişkilendiren araştırmalar var. Ancak henüz başlangıç düzeyindeki yeni bir araştırma, zihin dağınıklığı ile
yaşlanma arasında bir bağlantı olabileceği yönünde bulgular ortaya koydu.

Ca
ro

l D
el

An
ge

l/
Iko

n I
m

ag
es

 /
Ge

tty
 Im

ag
es

 Tü
rk

iye

3636

36_37_zihin_daginikligi.indd 36 27.11.2012 14:36

Bilim ve Teknik Aralık 2012

> <

Bulguları 15 Kasım’da ABD’deki Psiko-
lojik Bilimler Derneği’nin Clinical Psycho-
logical Science adlı dergisinde yayımlanan
araştırmaya göre, daha çok zihin dağınık-
lığı yaşadığını bildirenlerin telomerleri-
nin daha kısa, daha çok ana odaklananla-
rın ya da mevcut etkinliklerine daha fazla
odaklanıp onlarla daha çok meşgul olan-
ların telomerlerinin ise daha uzun olduğu
görüldü. Sonuçlar anlık stres düzeylerine
dayanılarak yapılan istatistiksel düzeltme
sonrasında bile aynıydı. Araştırmada ana
odaklanmak kişinin o an önünde bulu-
nan işlere yoğunlaşma eğilimi, zihin da-
ğınıklığı ise o anki işin ya da durumun
dışındaki şeylerle ilgili düşüncelere dal-
ma eğilimi olarak tanımlandı.

Telomerler yaş ilerledikçe ve psikolojik
ve fizyolojik stres etmenleriyle karşılaşıl-
dıkça kısalıyor. Yine UCSF araştırmacıla-
rının öncülük ettiği başka araştırma-
larda telomerlerin kısalığının erken
gelen hastalıklarla ve erken ölümler-
le ilişkili olduğu keşfedilmiş.

Araştırmacılar zihin dağınıklı-
ğı ile telomerleri bir arada değerlen-
dirmiş olsa da, zihin dağınıklığının
mı telomerlerin kısalığına yol açtı-
ğı, tersinin mi geçerli olduğu yoksa
üçüncü bir ortak etmenin mi her iki-
sini etkilediği henüz bilinmiyor.

Kabullenici bir yaklaşım içinde,
dikkati yaşanan ana vermeyi kolay-
laştıran bilinçli meditasyon tedavi-
leri sağlık durumunda bazı açılar-
dan iyileşme sağlıyor. Daha önce ya-
pılan bazı araştırmalar bu tür mü-
dahalelerin telomeraz olarak bili-
nen bir enzimin etkinliğindeki ar-
tışla ilişkili olduğunu ortaya koydu.
Telomerazlar, telomerleri korumak-
tan ve bazı durumlarda yenilemek-
ten sorumlu enzimler.

Araştırmacılar yeni yapılan araştırma-
nın sonuçlarıyla birlikte daha önceki bul-
guların da ana odaklanmanın, hücresel
düzeydeki sağlığı iyileştiren bir sürecin
parçası olabileceği ihtimalini destekledi-
ğini belirtiyor.

Psikiyatri dalında yardımcı doçent ve
makalede başyazar olan Dr. Elissa Epel
dikkat durumumuzun, yani belirli bir an-

da düşüncelerimizin neye odaklandığı-
nın, ilginç biçimde sağlık durumumu-
za yönelik bir bakış sunan bir pencere-
ye benzediğini, duygularımızdan etkile-
nebileceği gibi duygularımızı şekillendi-
re bileceğini de belirtiyor. Dr. Epel incele-
dikleri sağlıklı örneklem grubunda, o an-
ki etkinlikleriyle daha fazla meşgul olan
insanların telomerlerinin daha uzun ol-
duğunu, ancak bu ilişkinin ne kadar ge-
nellenebilir olduğunu henüz bilmedikle-
rini ekliyor.

Dr. Epel, UCSF Psikiyatri Bölümü’nden
psikolog Dr. Eli Putermen ve çalışma ar-
kadaşları, buradan yola çıkarak ana odak-
lanmayı destekleyen bir ders serisi gelişti-
riyor ve bu müdahalenin telomer uzun-
luğunun korunmasını, hatta telomerlerin
uzamasını sağlayıp sağlamayacağını gör-
mek istiyor.

Yayımlanan araştırmada katılımcı-
lar zihin dağınıklığı eğilimlerini kendile-
ri bildirdi. Katılımcıların psikolojik stres
ve sağlık durumları ölçüldü. Örneklem
grubu yüksek düzeyde eğitimliydi, ayrıca
grubun yaş ve stres düzeyi aralıkları dardı
(çoğu bireyin stres düzeyi düşüktü). Epel,
tüm bunların söz konusu ilişkinin ortaya
çıkarılmasına olumlu katkı yapmış olabi-
leceğini belirtiyor.

Epel, bu araştırmanın dikkat durumu-
nu telomer uzunluğuyla ilişkilendiren ve
bunu yaparken stres ve depresyonu he-
saba katan ilk çalışma olduğunu söylü-
yor. Daha önce yapılan çalışmalarda telo-
mer uzunluğu ile belirli tiplerdeki stres ve
depresyon arasında bağlantı bulunduğu
gösterilmiş. Yeni çalışma bireylerin dik-
kat durumlarıyla ilgili kendi bildirimleri-
ne dayandığı için, Epel yaşanan ana odak-
lanmanın ve zihin dağınıklığının doğru-
dan ölçüldüğü başka çalışmalar yapılması
gerektiği görüşünde.

Epel’e göre araştırma bir ilk adım nite-
liğinde ve zihin dağınıklığı ile hücre sağ-
lığı arasındaki ilişkiyi anlayarak neden-
sellik ya da karşılıklılık olup olmadığı-
nı ortaya çıkarmanın önemli olduğunu
gösteriyor. Örneğin zihin dağınıklığının
azaltılması hücre sağlığını iyileştirir mi?

Ya da bu ilişkiler bireyde var olan
başka bir karakteristik özelliğin bir
yansıması mı?

Epel’e göre sonuçlar, olumsuz de-
neyimleri kabullenme yaklaşımının,
yani bireyin o anki deneyimi kabul-
lenip günlük deneyimlerin rahatsız
edici yönlerinden kaçınmamasının,
yaşanan ana daha iyi odaklanma ye-
teneğini güçlendiren bir etmen ola-
bileceğini düşündürüyor.

Makalenin yazarlarından, duy-
gular konusunda araştırmacı ve
UCSF’da yardımcı doçent olan Dr.
Wendy Berry Mendes’in belirttiği-
ne göre birtakım duygu kuramları,
daha yüksek düzeyde dikkat kont-
rolünün olumsuz duyguların daha
az baskılanmasını ve böylece başarı-
sız baskılamanın yansımalarının da-
ha az görülmesini sağladığı yönün-
de önermeler içeriyor. Mendes al-

ternatif olarak, dikkat kontrolünün pski-
olojide “olumlu yeniden değerlendirme”
olarak adlandırılan süreç sayesinde duy-
gularımızı daha yapıcı biçimde yorum-
lamamıza yardımcı olabileceğini, bu tür
düşünme biçimlerinin sağlıklı fizyolojik
durumlarla ilişkilendirildiğini belirtiyor.

Zihin Dağınıklığı ile Hücresel Yaşlanma Arasındaki

Gizemli İlişki

http://www.sciencedaily.com/
releases/2012/11/121117184551.htm

ala
m

y

3737

36_37_zihin_daginikligi.indd 37 27.11.2012 14:36

>>>Efe Tuncel *

Umut A. Yıldız **

* ODTÜ, Fizik Bölümü,
Lisans Öğrencisi
** Leiden Üniversitesi, Leiden Gözlemevi,
Doktora Öğrencisi

APEX Teleskobu
ALMA’nın İlk Öncüsü

Şili’nin Llano de Chajnantor bölgesindeki Avrupa Güney Gözlemevi’ne (ESO) ait APEX Teleskobu, güney yarımküredeki
en büyük tek çanak halinde çalışan, milimetre-altı dalga boyu teleskobudur. “Atacama Öncü Deney Teleskobu” olarak
çevirebileceğimiz adı “Atacama Pathfinder EXperiment” sözcüklerinin baş harflerinden meydana geliyor. APEX şu anda
yepyeni keşiflere yol açan ALMA’daki teleskopların ilk örneği olarak tasarlanmıştır. Son teknoloji ürünü dedektörleriyle
gökyüzündeki karanlık bölgeleri -çevrelerindeki gaz ve toz nedeniyle- gözlemleyebilen en ideal teleskoplardan biridir.

3838

38_42_apex_teleskobu.indd 38 27.11.2012 14:24

Bilim ve Teknik Aralık 2012

>>>

Milimetre-altı gökbilimi soğuk, tozlu ve
karanlık evrene açılan bir pencere, an-
cak atmosferimizdeki su buharı evren-

den gelen milimetre-altı ışınımı (mikrodalga ara-
lığında bulunan, dalga boyu 0,3-1 mm arasındaki
ışınım) büyük oranda engellediği için, bu bölge sa-
dece son 30 yıldır gözlemlenebiliyor. Bunun nede-
ni Dünya’da atmosferdeki büyük su kütlesinden et-
kilenmeyecek kadar yüksekte sadece birkaç uygun
yer olmasıydı. APEX’in bulunduğu, çok nadir özel-
liklere sahip Llano de Chajnantor bölgesi, gezegen-
deki en kuru yerlerden biri olması ve çok yüksek ol-
ması sayesinde araştırmacılara milimetre-altı dalga
boyundaki evreni gözlemlemek için büyük bir ka-
pı açıyor.

Deniz seviyesinden 5107 metre yüksekteki APEX
Teleskobu, 2005’in Eylül ayından bu yana aktif. Yer-
yüzünün en yüksek yerlerinden birinde kurulmuş
olma özelliğine de sahip. Teleskop aslında Avrupa
Güney Gözlemevi’nin (ESO) ortaklarıyla birlikte in-
şa etmekte olduğu, dünyanın en büyük milimetre ve
milimetre-altı bölge dizge teleskobu olacak olan AL-
MA (Atacama Large Millimeter/Submillimeter Array
- Atacama Geniş Milimetre/Milimetre-altı Dizgesi)
için inşa edilen ilk öncü teleskop. Yani bu teleskop
ile elde edilen deneyim ALMA’nın yapım aşamala-
rında kullanıldı ve hâlâ kullanılıyor. ALMA’nın ya-
kın zamanda aktif hale gelmesiyle beraber çok da-
ha detaylı bir şekilde inceleyeceği birçok hedefi de
keşfetmiş olan bu teleskop, Max Planck Radyo Ast-
ronomi Enstitüsü (MPIfR), Onsala Uzay Gözleme-
vi (OSO) ve Avrupa Güney Gözlemevi’nin (ESO)
işbirliğiyle inşa edildi. Bulunduğu yükseklik nede-
niyle atmosfer etkilerinden büyük ölçüde sıyrılma-
sı, sert çalışma koşullarına dayanıklı olması ve çok
düşük hata payı gibi özellikleri eklendiğinde APEX’i
astronominin vazgeçilmezi olarak nitelendirmek
herhalde yanlış olmaz.

Projenin Öyküsü

1990’ların ortalarında, sayıları çok az olan mili-
metre-altı teleskoplarla elde edilen başarı ve yapı-
lan keşifler, gökbilimin milimetre-altı dalga boyuna
yeterince yoğunlaşmadığının fark edilmesini sağla-
dı. Bu gelişmeler ışığında ABD, Avrupa ve Japonya
geniş bir milimetre/milimetre-altı girişimölçer diz-
gesi (birbirinden bağımsız birkaç teleskobun aynı
anda aynı yeri gözlemlemesi ve sonrasında bu ve-
rilerin tek bir büyük teleskop tarafından gözlenmiş
gibi bilgisayarda birleştirilmesi yöntemi) kurma-
yı planladı. Teleskop için en uygun yerin aranma-

sı çalışmaları sonucunda, 5100 metre’deki Chajnan-
tor Platosu’nun milimetre-altı gözlem için dünya-
daki en iyi bölge olduğu belirlendi. Gözlem yerinin
beklenenden daha iyi çıkması, ALMA’nın artık sa-
dece milimetre değil milimetre-altı dalga boyların-
da da çalışmasına olanak sağladığından projenin is-
mi “Atacama Geniş Milimetre/milimetre-altı Dizge-
si” olarak değiştirildi. Fakat ALMA’ya bir öncü teles-
kop gerekliydi. Bu yüzden ESO ve ortakları APEX
için çalışmalara başladı.

Tesisin İşleyişi
APEX, Atacama Çölü’nde bulunan San Ped-

ro isimli köyün birkaç kilometre kuzeyindeki
Sequitor’da bulunan üs ile arasındaki bir bağlantı
hattıyla çalıştırılıyor. Üste laboratuvarlar ve ofislerin
yanı sıra gözlemcilerin kalabileceği bir misafirhane
ve yemekhane var. Ayrıca etkili bir uzaktan kontrol
için altyapı da sağlanıyor. Tesiste ESO’ya bağlı gök-
bilimcilerin, mühendislerin ve personelin de içinde
bulunduğu yaklaşık 20 kişilik bir ekip çalışmaları-
nı sürdürüyor.

Milimetre-altı bölge güneş ışığından etkilenme-
diği için APEX günün 24 saati gözlem yapabiliyor.
Ancak uyulması gereken birkaç kural ve aşılmama-
sı gereken bir sınır da var. Sağlık ve güvenlik gerek-
çeleriyle, 5100 metredeki gözlemler her zaman bir
APEX görevlisinin yanında bir ya da iki gözlemci ile
yapılıyor ve bir gözlemcinin günlük en fazla 8 saat
gözlem yapmasına dikkat ediliyor. Bunun yanında
Sequitor’da her zaman gözlemcileri takip eden tek-
nik elemanlar sürekli telsiz bağlantısı ile gözlemi de
takip ediyor. Kontrol odasında yükseklik nedeniyle
seyrelen hava, bir oksijen tankından sürekli oksijen
püskürtülerek takviye ediliyor. Elektrik ise 250 kVA
gücünde (jeneratörlerin deniz seviyesindeki güçle-
ri 400 kVA) iki dizel jeneratör tarafından sağlanıyor.

3939

38_42_apex_teleskobu.indd 39 27.11.2012 14:25

APEX Teleskobu: ALMA’nın İlk Öncüsü

Tesiste güvenlik kuralları çok katı, bölgeye girmek
için tesis müdüründen özel izin almak gerekiyor.
Yüksek rakımda çalışmak çok katı sağlık ve güven-
lik kurallarına uyulmasını gerektiriyor.

Teleskop
Vertex Antennentechnik tarafından Alman-

ya’nın Duisburg kentinde tasarlanan, üretilen
APEX, ALMA projesinde kullanılacak olan teles-
kopların tek başına çalışabilmesi için değiştirilmiş
bir örneği. Yatay ve dikey hareket sağlayan bir sis-

temin üzerinde bulunan ve 12 metre çapında bir
anteni olan APEX’te Cassegrain tipi hareket me-
kanizması var. Teleskobun bu değiştirilmiş hali-
nin toplam ağırlığı yaklaşık 125 ton. APEX’in kı-
zılötesi dalgalar ve radyo dalgaları arasında kalan
milimetre-altı dalga boylarında gözlem yapma-
sı için birçok farklı dedektör ve özel donanım ge-
liştirildi. 295 piksel ile dünyadaki en büyük bolo-
metre kameralarından biri olan, Max Planck Ens-
titüsü Bolometre Geliştirme Grubu tarafından ta-
sarlanan ve 2007’nin Mayıs ayından bu yana çalış-
makta olan Geniş APEX Bolometre Kamerası hay-
li geniş bir görüş alanı sağlıyor. Bolometreler, bir
çeşit termometreye benzer. Geniş APEX Bolomet-
re Kamerası’nın zayıf milimetre-altı ışınımın se-
bep olduğu en küçük sıcaklık değişimini algılama-
sını sağlayabilmek için, kameranın içindeki termo-
metrelerin her biri mutlak sıfırdan sadece 0,3 dere-
ce (-272,85 0C) kadar yüksek bir sıcaklığa kadar so-
ğutuluyor. Teleskop, bu kameranın yüksek hassasi-
yeti ve geniş görüş alanı özelliğinin (Ay’ın 1/3’ü) bu
sistemle birleşmesi sayesinde, milimetre-altı evreni
gözlemleyebilmek için olanak sağlıyor.

Yerel geleneklere göre
inşa edilmiş olan Sequitor Üssü,
teleskop kontrol odası ve
misafirhanelerin de bulunduğu
çok amaçlı bir alan.

40

38_42_apex_teleskobu.indd 40 27.11.2012 14:25

Bilim ve Teknik Aralık 2012

>>>

APEX ve Bilim

Adı üstünde öncü bir teleskop olan APEX, he-
nüz yeni yeni çalışmaya başlayan ALMA için çok
önemli. Tek çanak özelliği ile son birkaç yılda bi-
le çok sayıda bilimsel çalışma yapılmasına yardım-
cı oldu. APEX’le yapılan gözlemler, Herschel Uzay
Gözlemevi’nden elde edilen verileri tamamlıyor. Yi-
ne APEX’in verileri henüz yeni çalışmaya başlayan
SOFIA Gözlemevi için de önemli olacak. Bu teles-

koplar farklı dalgaboylarını algılayacak şekilde ta-
sarlanmış olduklarından, veriler karşılaştırıldığında
gözlenen cisimler daha iyi anlaşılabiliyor. APEX’in
frekans aralığı (250-850 GHz) diğer milimetre teles-
kobu olan İspanya’daki IRAM 30-m teleskobunun
(100-250 GHz) hemen bittiği yerden başladığı için,
IRAM teleskobundan 30 yıldır gelen verilerle bu ye-
ni verilerin karşılaştırılmasına yardımcı oluyor.

41

38_42_apex_teleskobu.indd 41 27.11.2012 14:25

APEX Teleskobu: ALMA’nın İlk Öncüsü <<<

Peki, APEX ile ne gözlemleyebiliriz? Milimetre-
altı dalga boyundaki evreni gözlemlemek demek so-
ğuk ve büyük bulutsulardan yansıyan bu ışımayı öl-
çebilmek ve daha önce ulaşılmamış bir gökyüzü res-
mine ulaşabilmek demek. Aynı zamanda molekülle-
ri gözlemlemek ve toz bulutlarının içine bakabilmek
demek. Milimetre-altı dalga boyu bölgesi, aslında
milimetre bölgesinden daha sıcak bölgeleri gözlem-
lemek için daha uygun. Burada sıcak derken mutla-
ka bir karşılaştırma yapmak gerekiyor. Çünkü mili-
metre ve milimetre-altı çalışan gökbilimcilere göre
10 Kelvin (-263 0C) soğuk, 150 Kelvin (-123 0C) sı-
cak ve 1000 Kelvin (727 0C) çok çok sıcak demektir.
Optik astronomlarına göre ise 1000 Kelvin çok so-
ğuk demektir.

Yıldızların doğum yeri olan soğuk ve karanlık
bulutsular, diğer dalga boylarında bakıldığında içle-
rindeki toz nedeniyle karanlık ve örtülü görünür, fa-
kat milimetre-altı tayfında bu bölgelerdeki cisimler
parlar. Bu karanlık bulutsuların içinde yeni yıldızlar
oluşur ve oluşum aşamalarını milimetre-altı bölge-
deki farklı molekülleri inceleyerek ortaya çıkarabili-
riz. Örneğin karbon monoksit molekülü (CO) göz-
lemleri, yıldız oluşum aşamalarındaki madde püs-
kürme jetlerini açığa çıkarmada çok önemli bir yön-
temdir.

Evrendeki en uzak gökadalardan bazılarını göz-
lemlemek için de milimetre-altı dalga boyu ideal-
dir. Evrenin sıcak olan yerlerinin yanı sıra soğuk
yerlerinden de veri alabilmek astronomlar için çok
önemlidir. Ayrıca APEX’in antenindeki kimyasal
kaplı paneller Güneş’ten gelen görünür ışığı ve kı-
zılötesi ışınımı dağıtarak, teleskopu Güneş gözle-
mi için de elverişli kılar ve Güneş’in daha önce gör-
düğümüz fotoğraflarında olduğundan farklı olarak

alışılmadık bir dalga boyunda gözlemlenebilmesini
sağlar. Geniş frekans aralığına sahip tayfçeker alıcı-
lar ile gökadalararası özellikleri çok daha derinleme-
sine araştırmayı mümkün kılıyor. APEX gözlemle-
ri ile bugüne kadar uzayda birkaç yeni molekül de
keşfedildi. Bunlar arasında CF+ (fluoromethylidyni-
um) ve geçen yıl keşfedilen H2O2 (hidrojen peroksit,
Bergman ve ark. 2011) ayrı bir öneme sahip. Yaşam
ile ilişkilendirilen su (H2O) ile yakın kimyasal özel-
likleri olduğundan Dünyamızdaki suyun nasıl oluş-
tuğuna ve nereden geldiğine dair ipuçları bulmamı-
za yardımcı olabilecek bir keşif.

Her ne kadar ALMA yakın zamanda tam kapasi-
te devreye girecek olsa da APEX teleskobu, çalışma-
ya devam edecek. ALMA, çok geniş olan anten diz-
geleriyle gözlem yaptığında gökyüzündeki cisimle-
ri en ince detaylarına kadar inerek inceleyebilecek.
Ancak ALMA ile gökyüzünde geniş bir bölgenin
gözleminin yapılması çok fazla gözlem zamanı ge-
rektirdiğinden, bu bölgelerin haritalandırılması için
APEX’e hâlâ ihtiyaç var. Çünkü ALMA gökyüzünde
çok dar bir alanı görebilirken APEX geniş bir alanı
görüyor. APEX’te, ikinci nesil aletler zaten kullanılı-
yor. Üzerindeki çok gelişmiş melez ve bolometre alı-
cılar APEX’in gelecekte de gözlemler ve keşifler yap-
maya devam edeceğini kanıtlıyor.
Fotoğraflar: Umut Yıldız

Kaynaklar
www.esoturkiye.org
www.eso.org
www.apex-telescope.org
Guesten ve ark., “The Atacama Pathfinder Experiment”,
ESO Messenger, Cilt 124, s. 12, 2006.
Gutermuth ve ark., “Spitzer Observations of NGC
1333: A Study of Structure and Evolution in a
Nearby Embedded Cluster”, Astrophysical Journal, Cilt 674, s. 336-356, 2008.
Bergman ve ark., “Detection of interstellar hydrogen peroxide”,
Astronomy & Astrophysics, Cilt 531, Makale L8, 2011.
Yıldız ve ark., “APEX-CHAMP+ high-J CO observations of low-mass
young stellar objects. III. NGC 1333 IRAS 4A/4B envelope, outflow,
and ultraviolet heating”, Astronomy & Astrophysics, Cilt 542, Makale 86, 2012.

Oluşmakta olan bir
ilkel yıldızdan püsküren jetler
(NGC 1333-IRAS 4A/4B),
APEX teleskobu ile yapılan
CO molekülü gözlemleriyle açığa
çıkarılıyor (Yıldız ve ark. 2012).
Fonda Spitzer Uzay Teleskobu ile
aynı bölgenin kızılötesi
bölgeden alınan görüntüsü
yer alıyor (Üstte)
(NASA/JPL/R. Gutermuth).

42

38_42_apex_teleskobu.indd 42 27.11.2012 14:25

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

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

Howard Zinn

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

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

Halkın Bilim Tarihi
Madenciler, Ebeler ve “Basit Tamirciler”

Clifford D. Conner

Çeviri: Zeynep Çiftçi Kanburoğlu

>>>Bayram Tekin

ODTÜ Fizik Bölümü

Var Olabilen Şeyler ve
Var Olması Gereken Şeyler
İki soru ile başlayalım: Evrende var olabilen şeyler nelerdir, var olması gereken şeyler nelerdir?
Hayli zor, biraz da kapalı olan bu soruları, daha açık ve anlamlı hale getirmeye çalışalım.

th
ink

sto
ck

44

44_49_varolabilen_seyler.indd 44 27.11.2012 17:22

Bilim ve Teknik Aralık 2012

>>>

2012 yılında CERN’de Higgs parçacığının büyük
bir ihtimalle bulunmuş olması, bilimle ilgili haber-
ler arasında şüphesiz en önemli olandı. Bütün ömrü
yaklaşık saniyenin trilyon çarpı trilyonda biri kadar
olan, varlığını adeta sadece hissettiren, kütlesi hid-
rojen atomunun 130 katı kadar olan bu parçacığın
niçin söylendiği kadar “değerli” olduğunu ilk başta
anlamak çok da kolay olmayabilir. Anında var olup
yok oluyor, yakalayıp ilaç yapmamız veya uzay ge-
mileri için yakıt olarak kullanmamız mümkün de-
ğil! Higgs parçacığının önemini bu yazıda izah et-
meye çalışacağız, fakat belki bütün bu Higgs parça-
cığı tartışmalarında gözden kaçan daha önemli bir
nokta var: Kuramsal fizikçiler 1960’ların başından
beri bu temel parçacığın var olması gerektiğini id-
dia ediyor. Böyle bir iddia nasıl mümkün olabilir?
Şöyle düşünelim: Dört duvar arasında yaşamış, hiç
dışarıya çıkmamış bir insanın kitaplarda görmediği
ve hiç kimseden duymadığı halde, tamamen kendi
mantıksal çıkarımlarıyla yeryüzünde balıkların var
olması gerektiği sonucuna ulaşması ne kadar hay-
ret verici olurdu? Kuramsal fizikçiler büyük ölçüde
kâğıt kalem yardımıyla evrende nelerin var olabile-
ceğini, temel parçacıklar söz konusu olunca da nele-
rin var olması gerektiğini söyleyebiliyor.

İlk sorumuza dönelim: Bu evrende var olabilen
şeyler nelerdir? Evren atomaltı hatta çekirdekaltı
mesafelerden çevremize, Güneş sistemine, galaksi-
lere ve 15 milyar ışık yılı uzaklığa kadar her şeyi kap-
sadığından, böyle bir sorunun anlamlı olup olmadı-
ğını ve soruya cevap aramak için hangi bilim dalla-
rını kullanmamız gerektiğini düşünmeliyiz. Kuram-
sal fizik bize çekirdekaltı mesafelerden görünür ev-
renin sınırlarına kadar geniş bir ölçekte düşünme ve
hesap yapabilme zemini sağlıyor, dolayısıyla kuram-
sal fiziği kullanarak var olabilecek şeylerin sağlama-
sı gereken asgari şartları bulabiliriz.

Şöyle basit bir örnek verebiliriz: Yeryüzünde sa-
dece kibrit çöplerinden oluşan, içinde insanların da
oturabileceği 10 katlı bir bina var olabilir mi? Ola-
maz! Binayı yapmaya çalışmadan bu sonuca nasıl
ulaştık? Tabii ki tecrübemizle. Peki olamayacağını
nasıl ispat edebiliriz? Newton’un hareket kanunları,
mesela ikinci kanunu F=ma, kuvvet varsa hareketin
nasıl olacağını gösterir. Bu yaygın olarak bilinir, an-
cak bu kanun en az hareket kadar önemli olan denge
(hareketsizlik) durumu için de geçerlidir. Bir cismin
üstüne etki eden kuvvetlerin toplamı sıfırsa, cismin
ivmesi de sıfırdır. Kararlı yapılarda, mesela bir bi-
nada, bir köprüde toplam kuvvetler ve kuvvetlerin
oluşturduğu toplam tork sıfır olmalıdır (denge ko-
numundan hafif esnemeler buradaki ana tartışma-

mızı etkilemez). Dolayısıyla sadece Newton kanun-
larını kullanarak muazzam bir çıkarımda bulunabi-
liriz: Üzerindeki toplam torkun ve toplam kuvvetin
sıfır olmadığı hiç bir yapı uzun süre var olamaz. İn-
şaat mühendisleri bunu bildiklerinden var olabile-
cek yapıları kâğıt üzerinde planlayabilir.

Kara delikte dağ olamaz
İkinci örneğimizi verelim: Dünya dâhil, gökyü-

zündeki bütün büyük cisimler neden yuvarlaktır ve
üzerlerinde çok büyük dağlar ve çukurlar (mese-
la 1000 km’lik) yoktur? Yarıçapı yaklaşık 6500 km
olan Dünya’nın üzerindeki en derin çukur ile en
yüksek dağ arasındaki mesafenin 20 km kadar oldu-
ğunu hatırlarsak, Dünya’nın yüzeyinin pürüzsüz ol-
duğunu söyleyebiliriz! Yuvarlaklığın ve pürüzsüzlü-
ğün sebebi yerçekimi kuvvetidir. Büyük gök cisimle-
ri kendi çekimleri altında yuvarlak bir şekil alır, gök
cismi ne kadar büyükse çukurları ve dağları da o ka-
dar az olur. Örneğin yine kuramsal fiziği kullanarak
şunu rahatlıkla söyleyebiliriz: Kütleleri Güneş’ten
daha büyük yıldızlar nötron yıldızlarına, daha da
büyük yıldızlar kara deliklere dönüşünce üzerlerin-
de en küçük bir çıkıntı ve girinti kalmaz. Yani bir
kara delikte dağ olamaz. Bu iki örnekten çıkarma-
mız gereken sonuç sudur: Fizik maddenin hareke-
tinin yanı sıra çok daha ilginç bir soru ile de ilgile-
nir, o da ne tür nesnelerin var olabileceği sorusudur.

Var Olabilen Şeyler ve
Var Olması Gereken Şeyler

th
ink

sto
ck

45

44_49_varolabilen_seyler.indd 45 27.11.2012 17:23

Var Olabilen Şeyler ve Var Olması Gereken Şeyler

Klasik fizikte atoma yer yok

Gelelim esas konumuz olan temel parçacıklar fi-
ziğine. 20. yüzyılın başında klasik Newton fiziği çok
küçük olayları ve varlıkları (mesela atomun varlığı-
nı) açıklamakta yetersiz kalınca, ilkeleri tamamen
farklı olan kuantum fiziği ortaya atılmıştır. Önceki
örnekler çerçevesinde düşündüğümüzde klasik fizi-
ğe göre atom var olamaz, dolayısıyla evrende hiç bir
yapı var olamaz. Etrafımızda gördüğümüz cisimle-
rin hareketlerini son derece doğru ve hassas bir şe-
kilde hesaplamamıza yardımcı olan klasik fizik, bu
cisimlerin varlığını açıklayamaz.

Kuantum fiziği çok önemli bir paradigma deği-
şimi önermiştir. Mikroskobik cisimlerin hızları ve
bulundukları yer aynı anda bilinemez. Newton fi-
ziğine göre ise bir cismin zaman içinde nasıl hare-
ket edeceğini önceden bilmek için, o cismin herhan-
gi bir andaki hızını ve yerini bilmek gerekir. Dola-
yısıyla Newton denklemi mikroskobik ölçekteki ci-
simler için geçerli değildir. Newton denkleminin
yerini hız ve yer bilgilerini aynı anda kullanmayan
Schrödinger’in dalga denklemi alır. Bu denklem,
atom ve molekül ölçeğindeki varlıkların bulunabi-
leceği halleri hesap etmek için kullandığımız temel
denklemdir. Daha da önemlisi, bir atomun kararlı
bir şekilde dağılmadan nasıl var olabildiğini kuan-
tum fiziği ile anlıyoruz.

20. yüzyılın başında fizikteki diğer büyük para-
digma değişimi, klasik fiziğin yüksek hızlarda doğ-
ru sonuçlar vermediğinin anlaşılması üzerine, özel
görelilik kuramının ortaya atılması oldu. Özel gö-
relilik kuramı evrendeki aşılamayacak hız sınırının
ışık hızı (yaklaşık 300 bin km/sn) olduğunu söyler.
Klasik fizikteki Galileo-Newton görelilik kuramı ise
böyle bir üst sınır olmadığını kabul eder. Çok yük-

sek hızlarda bir hız sınırının olması ya da olmaması
“küçük” bir tartışma gibi görünse de, sonuçları çok
çarpıcıdır. Örneğin klasik fizikte bütün evrende aynı
hızla akan bir zamandan söz edilebilir, ama deney-
lerle uyumlu özel görelilik kuramına göre farklı hız-
larda giden cisimler için zaman farklı akar, yani ev-
rende tek bir saat olamaz.

Klasik fizikte gerçekleşen bu iki paradigma de-
ğişimi -biri küçük ölçekte diğeri yüksek hızda- bir-
birlerini nasıl etkiler? Daha açık olarak şöyle sora-
lım: En basit atom olan hidrojen atomunu anlamak
için kuantum fiziğini kullanıyoruz, ama özel göre-
liliğin de bu ölçekte hiç bir katkısı, etkisi yok mu?
Kaba bir yaklaşımla, hidrojen atomunda elektronun
sabit protonun etrafında 2000 km/sn gibi ışığa göre
hayli düşük bir hızda döndüğünü düşünürsek, özel
görelilik kuramının atomu anlamak için gerekli ol-
madığı kanısına varabiliriz. Fakat bu doğru değil-
dir. Atomlarla ilgili bildiklerimizin önemli bir kıs-
mı, atom spektrumlarının, yani atomun yaydığı ışık
tayfının detaylı olarak incelenmesiyle elde edilmiş-
tir. Atomlar değişik dış etkenlerden dolayı geçici
olarak kararsız duruma geçer. Örneğin ince bir ki-
tap bir masanın üstüne, ince kenarı üzerinde dura-
cak şekilde koyulduğunda bir süre sonra masa ha-
fifçe sallandığında devrilerek “normal” yani “karar-
lı” haline geri dönecektir. Atomlar da geçici kararsız
hallerinden, en düşük enerjili normal hallerine ge-
ri döner ve bu esnada (gözle görülebilen ya da gö-
rülemeyen) ışık yayarlar. Sadece kuantum fiziği ile
bu ışıma tam olarak açıklanamaz. Atomun herhangi
bir şekilde ışımasını açıklamak için kuantum fiziği
ve özel görelilik kuramlarının birleştirilmesi ve her
iki kuramı doğru olarak içeren ortak bir kuram elde
edilmesi gerekiyor.

Kuantum fiziği + özel görelilik kuramı =
Var olabilen temel parçacıklar
Bu konuda ilk çalışmaları 1928’de P. A. M. Dirac

isimli fizikçi yapmış ve şu sonucu elde etmiştir: Özel
görelilik kuramı ile kuantum fiziğinin birleşebilme-
si için, elektronla aynı kütleye sahip ama elektrik
yükü zıt olan başka bir parçacığın var olması gere-
kir. Anti-parçacık (yani zıt-parçacık) dediğimiz bu
temel parçacık Dirac’ın makalelerinde kendine yer
bulduktan bir kaç yıl sonra C. D. Anderson’un labo-
ratuvarında 1932’de bulundu. Bugün pozitron (yani
pozitif yüklü elektron) dediğimiz bu temel parçacık
bazı hastanelerde rutin olarak “üretiliyor” ve kafata-
sına zarar vermeden beyinde tümör teşhisi yapabi-
len PET tarama teknolojisinin esasını oluşturuyor.

St
eg

er
ph

ot
o/

 Pe
te

r A
rn

old
 /

Ge
tty

 Im
ag

es
 Tü

rk
iye

46

44_49_varolabilen_seyler.indd 46 27.11.2012 17:23

Bilim ve Teknik Aralık 2012

Var olması gerektiği kuramsal fizikçiler tarafın-
dan yine çok önceden bilinen anti-proton da (eksi
elektrik yüklü proton) 1954’te bir parçacık hızlandı-
rıcıda bulundu (yani hareket enerjisi maddeye dö-
nüştürülerek üretildi). Günümüzde anti-proton ile
pozitron aynı ortamda üretilip birbirleri ile etkileş-
tiriliyor ve anti-hidrojen atomu üretiliyor. Fizik açı-
sından anti-hidrojen atomu sadece var olabilen de-
ğil var olması gereken bir anti-madde. Anti-hidro-
jen atomu yeterli teknoloji olduğunda bile oluşturu-
lamasaydı, temel fizik kuramlarımızda tamiri belki
de mümkün olmayan çok ciddi bir delik oluşur, özel
görelilik ile kuantum fiziği üzerine inşa edilen ku-
antum elektrodinamik kuramını sorgulamaya baş-
lardık.

Spin ve kütle:
Temel parçacıkların etiketleri
Temel parçacıklardan hangileri bu evrende var

olabilir ve hangilerinin var olması gerekli? Özel gö-
relilik kuramı ve kuantum fiziği birlikte bir sisteme
uygulandığında karşımıza gerçekten muazzam bir
yapı çıkıyor. Öncelikle bu iki kuram bize var ola-
bilecek temel parçacıkların ne tür özelliklere sahip
olabileceğini söylüyor. Temel parçacıklar noktasal
olmak zorunda, yani bir hacimleri olamaz. Bu ger-
çekten önemli bir sonuç, çünkü içyapısı olmayan
bir varlıktan bahsediyoruz. Diğer bir sonuç da te-
mel parçacıkların kimliğini belirleyen, etkileşimler
sonucunda değişmeyen bazı özelliklerinin olma-
sı gerektiği. Bu özelliklerden en önemli ikisi parça-
cığın kütlesi ve spinidir. Kütleyi bu aşamada bildi-
ğimiz anlamda, klasik olarak anlamamız mümkün
(birazdan bu konuya tekrar döneceğiz ve bu klasik
anlamın çok da doğru olmadığını göreceğiz).

Spin dönme değildir!
Spin klasik bir karşılığı olmayan bir büyüklük-

tür. Kelime anlamı itibari ile parçacığın kendi ekse-
ni etrafında dönmesini çağrıştırsa da bu doğru de-
ğildir. Çünkü parçacığın ekseni yoktur, hacmi yok-
tur ve dönecek bir materyal yoktur. Peki spinin ne
olduğunu nasıl anlayabiliriz? Spin bir parçacığın
belki de en önemli özelliğidir, diğer parçacıklarla
nasıl etkileşeceğini büyük ölçüde bu özelliği belir-
ler. Özel görelilik ve kuantum fiziğinin birlikte uy-
gulanması, parçacıkları spin ve kütle ile etiketleme-
miz gerektiğini söylemenin de ötesinde, bu etiket-
lerin alabileceği değerleri de öğretir. Örneğin par-
çacığın kütlesi pozitif ya da sıfır olabilir. Parçacığın

spin etiketi ise 0, 1/2 , 1, 3/2 , 2, … şeklinde, ya tam sa-
yı ya da yarım sayı değerler alabilir. (Spin etiketinin
bir birimi de var, ama buradaki tartışma açısından
bu çok önemli değil.) Özel görelilik ve kuantum fi-
ziğine göre kütlesi pozitif ve spin değeri de örneğin
7,1 olan bir parçacık var olamaz. Nitekim şu ana ka-
dar bulunan bütün temel parçacıkların spin değer-
leri ya 1/2 ya da 1’dir. Mesela elektronun ve kuark-
ların spini 1/2 , fotonun spini 1’dir. İlginç olan baş-
ka bir nokta da proton, nötron gibi hacmi olan do-
layısıyla temel olmayan parçacıkların ve atomların
-temel parçacıklardan oluştukları için- spinlerinin
yine ya yarım ya da tam değerler almasıdır. Nite-
kim atomların spektrumlarını anlarken, elektronla-
rın ve atom çekirdeğinin spini olduğunu göz önün-
de bulundurmamız gerekir.

Problemin belki daha da ilginç bir yanı var: Ku-
antum fiziği ile özel görelilik kuramlarını birleştire-
rek elde ettiğimiz kuram (veya kuramlar) hayal ede-
bileceğimiz en yüksek enerjilerde veya hayal edebi-
leceğimiz en küçük ölçeklerde de geçerli olacaksa,
evrende sadece spini 0, 1/2 , 1 ve 3/2 olan temel par-
çacıklar var olabilir. Yüksek spinli başka parçacıkla-
rın anlamlı, yani her türlü enerji düzeyinde geçerli
olan kuramlarını oluşturmak matematiksel olarak
mümkün değil. Bu, temel parçacık fiziğinin ulaşa-
bildiği gerçekten etkileyici bir sonuç.

>>>

SC
IEN

CE
 SO

UR
CE

/ P
ho

to
 Re

se
ar

ch
er

s /
 G

et
ty

 Im
ag

es
 Tü

rk
iye

Paul A.M. Dirac

47

44_49_varolabilen_seyler.indd 47 27.11.2012 17:23

Var Olabilen Şeyler ve Var Olması Gereken Şeyler

Var olabilen temel parçacıklarla ilgili elde ettiği-
miz bilgiye yeniden bakalım: Evrendeki bütün temel
parçacıklar sadece birkaç etiket taşıyor. Mesela ev-
rendeki bütün elektronlar, enerjileri hariç aynı; biraz
büyük ya da biraz küçük bir elektrondan bahsedile-
mez. Ayrıca sadece 0, 1/2 , 1, 3/2 spin değerine sahip
temel parçacıklar var olabiliyor, diğer bütün kompo-
zit parçacıklar ve atomlar bu temel parçacıklardan
oluşmak zorunda. Bu noktada bir detay var: Henüz
spin değeri 3/2 olan bir temel parçacık bulunmadı.
Kuramsal olarak var olabilen bu parçacığın, gerçek-
ten var olması gerektiğine dair çok kuvvetli bir ka-
nıt yok. Diğer taraftan 2012 yılında Higgs parçacı-
ğı bulunana kadar spin değeri 0 olan bir temel par-
çacık da gözlemlenmemişti. Ancak Higgs parçacığı-
nın var olması gerektiği yönünde çok kuvvetli sav-
lar vardı. Bunu anlamak için bir adım geriye gidelim
ve parçacıkların kütle etiketini anlamaya çalışalım.

Kütle etkileşimdir!
Klasik anlamda kütle, üzerine kuvvet uygulanan

bir parçacığın harekete, ivmelenmeye karşı göster-
diği direnç olarak anlaşılabilir. Aynı kuvvetin uygu-
landığı iki ayrı cismin zamana göre yol değişimleri-
ne bakarak kütlelerinin birbirlerine oranını söyleye-
biliriz. Mikroskobik dünyada Newton’un kuramının
geçerli olmadığını bildiğimize göre, kütle kavramı-
nı nasıl anlayabiliriz? Ayrıca elektron gibi hacimsiz
bir varlığın kütle özelliği tam olarak ne anlama ge-
lir? Bu soruların cevabı, proton ile birlikte atom çe-
kirdeğini oluşturan nötronun serbest haldeyken ka-
rarsız olmasında, yani kimliğini koruyamamasında
gizli. Nötron serbest haldeyken (yani çekirdeğin dı-
şındayken) yaklaşık 14 dakikalık ortalama ömrü so-
nunda proton, elektron ve anti-nötrino parçacıkla-

rına dönüşür. Bu dönüşümün kuantum ve görelilik
fiziği ile uyumlu kuramı Glashow, Weinberg ve Ab-
dus Salam isimli fizikçiler tarafından 1960’ların so-
nunda bulundu. Kuram evrende üç tane, o güne ka-
dar hiç gözlemlenmemiş, kısa süre yaşayan parçacık
var olması gerektiğini söyler. Nitekim bu parçacık-
lar (W+, W- ve Z bozonları) 1983’te kinetik enerji-
nin maddeye dönüştürüldüğü CERN’deki hızlandı-
rıcıda üretildi. Kuram neredeyse mükemmel çalışı-
yor, fakat çok temel bir eksiği var: Bozonlar kütlele-
ri hidrojen atomumun kütlesinin yaklaşık 80-90 ka-
tı kadar olan noktasal temel parçacıklar. Oysa ku-
ramın istediğimiz kadar yüksek enerji düzeylerin-
de geçerli ve tutarlı olabilmesi için, bu bozonların
aynı foton (ışık) gibi kütlesiz olması gerekir. Kura-
mı sadece düşük enerjilerde geçerli olan bir kuram
olmaktan kurtarmanın tek yolu 1964’te ortaya atı-
lan ve Higgs mekanizması diye bilinen mekanizma-
yı kullanmak.

Higgs mekanizmasına göre bir temel parçacı-
ğın kütle diye nitelendirdiğimiz özelliği, o parça-
cıkla evrenin tamamını dolduran bir alanın etkile-
şiminin kaba bir tasviridir. Yani “kütle etkileşimdir”.
Daha iyi anlaşılması için şöyle bir örnek de verebili-
riz: Siz bu yazıyı okurken içinde bulunduğunuz oda-
nın sıcaklığı 25 °C olsun. Bu 25 °C neyi ifade ediyor?
Odanın içindeki havanın moleküllerinin hızları çok
farklıdır, ama ortalama hızları 500 m/sn civarında-
dır. Moleküller size ortalama olarak bu hızla çarpar.
Bütün bu çarpmalar son derece karışıktır, dolayısıy-
la hava ile etkileşiminizi tek tek çarpmaların verdiği
etkiyi inceleyerek anlamamız çok zor ve gereksizdir.
Bu yüzden, bu çarpmaları unutup belli bir ortalama
alıp odanın havası ile etkileşiminizi tek bir paramet-
reye göre, yani sıcaklık cinsinden ifade ediyoruz. Bu
anlamda, yukarıdaki ifadeye paralel olarak “sıcaklık
etkileşimdir” diyebiliriz.

 Sonuç olarak temel parçacıklar kütlelerini evre-
ni dolduran Higgs alanı ile etkileşerek elde ediyor
ve bu etkileşim her an devam ediyor. Proton gibi te-
mel olmayan, parçalardan oluşan parçacıklar için
durum böyle değil. Protonun içindeki kuarklar küt-
lelerini Higgs alanı ile etkileşerek alıyor, ancak pro-
tonu oluşturan 3 kuarkın toplam kütlesi protonun
kütlesinin sadece % 1’i kadar. Protonun kütlesinin
önemli bir kısmı bu kuarkların kinetik enerjilerin-
den ve bağlanma enerjilerinden geliyor. (Kuarklar
arasındaki bağlanmayı gluon isimli ve kütlesiz 8 te-
mel parçacık sağlıyor) Atomun diğer önemli parça-
sı olan elektron, kütlesini Higgs alanı ile etkileşerek
elde ediyor. Elektron kütlesiz olsaydı ne atom ne de
gözle görünür herhangi bir madde oluşurdu.

Peter W. Higgs

48

44_49_varolabilen_seyler.indd 48 27.11.2012 17:23

<<<
Bilim ve Teknik Aralık 2012

Kütle hikâyemiz neredeyse mutlu bir şekilde son-
lanmak üzere, fakat hâlâ çok önemli bir eksiğimiz var.
Var olduğunu kabul ettiğimiz, evreni dolduran bu
Higgs alanının gerçekten var olduğunu nasıl gös-
terebiliriz? Kuantum fiziği ile görelilik kuramlarını
birleştiren ve Higgs alanını da içeren kuram, parça-
cıklar yeterince yüksek enerjilerde çarpıştırıldığın-
da, bir anlamda Higgs alanını oluşturan Higgs par-
çacığının kısa süreliğine ortaya çıkacağını öngörü-
yor. Zıt yönlerde, neredeyse ışık hızına yakın hızlar-
da giden proton demetlerinin birbirlerine çarpması
sonucunda kaç Higgs parçacığı oluşacağı kuantum
fiziği çerçevesinde yapılan ihtimal hesapları ile bu-
lunuyor. Nitekim yazının başında belirttiğimiz gi-
bi, kütlesi hidrojen atomunun yaklaşık 130 katı olan
Higgs parçacığı 2012’de, çok büyük bir ihtimalle bu
çarpışmalar sonucunda bulundu. 1964’ten beri bi-
limsel makalelerde, ders kitaplarında var olan ve ku-
rama göre var olması gereken bir parçacık sonun-
da ortaya çıktı! Higgs parçacığı spini 0 olan ve ken-
di kendisi ile etkileşerek kendisine kütle kazandıran
(yani çok ekonomik) bir parçacık ve diğer tüm par-
çacıklardan farklı. Kendisi anlık olarak var olup yok
olsa da, varlığı atomun var olabilmesi için gerekli.

Evreni anladık mı?
Higgs parçacığının bulunması ile evrende var

olabilen ve var olması gereken temel parçacıkla-
rın tamamı bulunmuş oldu. Fakat yine de “her şey

anlaşıldı, artık geriye araştırmalar açısından detay-
lar kaldı” diyemeyiz. Evrenle ilgili bildiklerimiz he-
nüz atom çekirdeğini doldurmuyor. Örneğin “Higgs
parçacığı temel parçacıklarla niye farklı farklı etki-
leşip onlara farklı kütleler kazandırıyor” gibi soru-
ları hangi çerçevede ele alıp nasıl cevaplayacağımı-
zı bilmiyoruz. Protonun var olduğunu biliyoruz, fa-
kat var olması gerektiğini henüz kuramdan çıkara-
bilmiş değiliz. Çok ilginç bir durumdayız: Elimiz-
de bütün testleri başarı ile geçmiş bir kuram olma-
sına rağmen, konu ile ilgili hesap tekniklerimiz ye-
terince gelişmediği için kuramın öngördüğü bütün
sonuçları -protonun varlığı gibi- çıkarabilmiş deği-
liz. Protonu bir gün tam olarak anlayabilsek bile, ev-
rendeki madde ve enerjinin sadece % 4’ünü anla-
mış olacağız, % 96’lık kısım için henüz kabul gör-
müş bir kuram yok. Bu problemlerin yanı sıra çok
daha temel bir problem var: Henüz kuantum fizi-
ği ve Einstein’ın genel görelilik kuramı ile uyumlu
bir kuram bulabilmiş değiliz. Dolayısıyla zaman ne-
dir, evrenin başlangıcı nasıl olmuştur, evrenin sonu
ne olacaktır, kara deliklerin sonları ne olacaktır bile-
miyoruz. Ama fizik açısından önümüzdeki yılların
geçmiş yıllara göre daha heyecanlı olacağını düşün-
mek için yeterli ipucu var.

Kaynaklar
Hooft, G. ‘t, Maddenin Son Yapıtaşları,
TÜBİTAK Popüler Bilim Kitapları, 2000.
Greene, B., Evrenin Zarafeti,
TÜBİTAK Popüler Bilim Kitapları, 2008.

Tekin, B., “Parçacık Fiziğinde Kısa bir Gezinti”
http://www.physics.metu.edu.tr/~btekin/parcacik.pdf

Prof. Dr. Bayram Tekin
lisans eğitimini ODTÜ Fizik
Bölümü’nde, doktora
eğitimini Minnesota
Üniversitesi’nde yaptı.
Doktora sonrası araştırmacı
olarak Oxford ve Brandeis
üniversitelerinde toplam
4 yıl kütleçekimi ve kuantum
alan kuramları üzerine
çalıştı. Halen ODTÜ Fizik
Bölümü’nde araştırmalarına
ve ders vermeye devam
ediyor. TÜBİTAK Teşvik ve
TÜBA GEBİP ödüllerini almış
olan Tekin’in 60 civarında
bilimsel yayını var.

49

44_49_varolabilen_seyler.indd 49 27.11.2012 17:23

Günümüzde en yaygın olarak kullanılan ilaç-
lar arasında olan antibiyotikler bakteri en-
feksiyonlarıyla mücadelede kullanılan güç-

lü ilaçlar. Antibiyotikler doğru kullanıldığında ha-
yat kurtarıcı olabiliyor. Ancak yanlış ya da aşırı kulla-
nımları bakterilerde antibiyotik dirençliliği oluşma-
sına yol açıyor. Yani bakteriler antibiyotiğin etkinliği-
ni azaltacak ya da yok edecek şekilde değişikliğe uğ-
ruyor. Bu da günümüzde basit hastalıklar olarak gör-
düğümüz bakteri kaynaklı pek çok hastalığa karşı en
güçlü silahımızı kaybetmemiz anlamına geliyor.

Yapılan araştırmalar ülkemizde gereksiz antibiyo-
tik kullanımının hayli yaygın olduğunu gösteriyor.
Ülkemizde antibiyotikler yaklaşık % 20’lik bir oran-
la en çok tüketilen ilaç sınıfını oluştururken dünyada
bu oran yaklaşık % 9. Yapılan bir anket çalışması ül-
kemizde hastaların % 26’sının doktor tavsiyesi olma-
dan antibiyotik kullandığını, % 17’sininse doktordan
antibiyotik talep ettiğini ortaya koyuyor.

Antibiyotik dirençliliği, tedbir alınmadığı takdirde
tüm dünyada önemli sağlık sorunları yaratma tehli-
kesi taşıdığı için sağlık otoritelerinin son yıllarda en
çok üzerine düştüğü konulardan biri. Ancak yapılan
araştırmalar antibiyotiklerin aşırı kullanımının sade-
ce insan sağlığı açısından değil çevre açısından da teh-
dit oluşturduğu yönünde bulgular ortaya koyuyor.

Deniz Tabanında Antibiyotik Alarmı

Antibiyotikler yalnız insanlar için değil ev ya da
besi hayvanları için de kullanılıyor. Sadece Avrupa’da
her yıl 10.000 tondan fazla antibiyotik tüketiliyor.
Antibiyotik olarak kullanılan çok çeşitli maddelerin
% 30-60’ı insanların ve hayvanların vücutlarından
hiç değişmemiş halde atılıyor. Daha sonra bu mad-
deler kanalizasyon sistemleri, balık çiftlikleri yoluyla
ve tarım ve çöp alanlarından gelen akıntılarla deniz-
lere ve okyanuslara karışıyor.

Antibiyotik Kirliliği
İnsan Sağlığını ve Çevreyi

Tehdit Ediyor
th

ink
sto

ck

50

Özlem Ak İkinci

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

Yaklaşmakta olan
kış aylarında
pek çoğumuzun evine
girecek ilaçlardan
biri kuşkusuz
antibiyotikler.
Reçetelere sürekli
antibiyotik yazılır.
Ancak bilim insanları
hastaları bilinçsiz ve
kontrolsüz antibiyotik
kullanımının
tehlikeleri konusunda
uyarıyor. Üstelik
yapılan araştırmalar
gereksiz antibiyotik
kullanımının
insan sağlığını tehdit
etmekle kalmayıp
bir çevre sorunu
yaratma yolunda
ilerlediğini de
gösteriyor.

50_51_antibiyotik_kirliligi.indd 50 27.11.2012 17:30

Gothenburg Üniversitesi’nden bir araştırma gru-
bu deniz tabanında biriken antibiyotiklerin potansi-
yel etkilerine odaklanmış. Araştırmacılardan Mari-
a Granberg, denizlerde ve okyanuslarda antibiyotik
kaynaklı dirençlilik durumunu anlamanın yanı sıra
bu ortamlardaki doğal mikrobiyal yapıyı ve işleyişi
belgeleyip insan kaynaklı bir değişiklik olup olmadı-
ğını ve eğer varsa ne şekilde oluştuğunu belirlemeyi
amaçladıklarını söylüyor.

İsveçli araştırma grubu, çalışma alanı olarak
Grönland’ı seçmiş. Grönland sadece araştırmacıla-
rın İsveç’te bulamayacağı kadar temiz sulara değil ay-
nı zamanda çok yüksek düzeyde kirletilmiş sulara da
sahip. Bu yüzden de çevresel etkilerin anlaşılabilme-
si için çok uygun bir yer. Granberg’in belirttiğine gö-
re Grönland’da kanalizasyon arıtma sistemleri bulun-
madığı için insanların yaşadığı bölgelerden gelen atık
sular doğruca denize gidiyor. Granberg el değmemiş
bir alan ile kirletilmiş bir alanın bir arada bulunma-
sının, karşılaştırma yapma imkânı sağlayacağını be-
lirtiyor.

Deniz tabanındaki yumuşak çökeltiler, çevreye
bırakılan parçalanması zor maddelerin birikmesi-
ni kolaylaştıran şartlar oluşturuyor. Doğrudan de-
nize bırakılmayan maddeler bile yağan yağmurlar-
la eninde sonunda deniz tabanına ulaşıyor ve bura-
da birikiyor. Bu da antibiyotiklerin deniz tabanla-
rındaki ekosistemleri uzun bir dönem boyunca et-
kileyebileceği ve denizlerdeki doğal bakteri toplu-
lukları üzerinde ölümcül etkiler yaratabileceği an-
lamına geliyor.

Granberg ayrıca denizlerde bulunan antibiyotik-
lerin deniz bakterilerinde yaygın ölçüde direnç oluş-
turmasından endişelendiklerini, çünkü direnç genle-
rinin, deniz kaynaklı besinlerin tüketilmesiyle insan-
lara ulaşabilecek olan bakterilere geçme ihtimali ola-
bileceğini söylüyor.

Deniz tabanındaki çökeltilerde bulunan bakteri-
ler azotu ve karbonu metabolize etme özelliği taşıdı-
ğı için ötrofikasyon (suda özellikle azot ve fosfor tuz-
larının fazlalığı sonucu oluşan bir tür kirlilik) ve ik-
lim değişimi gibi küresel çevre problemleri açısından
da önem taşıyorlar.

Grandberg, antibiyotiklerin doğal sistemleri na-
sıl etkilediğine ve antibiyotik dirençliliğinin bu sis-
temlerde nasıl geliştiğine ve yayıldığına ilişkin bilgi-
lerin henüz kısıtlı olduğunu, ancak eğer antibiyotik
dirençliliğinin kaynağını bulmak ve altındaki meka-
nizmaları anlamak istiyorsak bu bilgilerin çok önem
taşıyacağını vurguluyor.

Yatay Gen Aktarımıyla Yayılan Dirençlilik

Yatay gen aktarımı, nesilden nesle gen aktarı-

mından farklı olarak bağımsız iki organizma ara-

sında gerçekleşiyor. Yatay gen aktarımı bakterile-

re antibiyotik direnci kazandıran temel mekaniz-

ma. Ayrıca pestisitler gibi insan ürünü yeni mad-

deleri parçalayabilen bakterilerin evrimleşme-

sinde de etkili. Bakteriler arasındaki yatay gen

aktarımı plazmid adı verilen DNA molekülleri yo-

luyla gerçekleşiyor. Plazmidler kromozomdan ay-

rı olarak bulunan ve ondan bağımsız olarak ço-

ğalabilen, genellikle halkasal yapıda DNA mole-

külleri. Plazmidlerde taşınan genler bakterile-

re sıklıkla antibiyotik direnci gibi genetik avan-

tajlar sağlıyor. Bakteriler konjugasyon adı veri-

len mekanizmayla birbirlerine plazmid aktarabi-

liyor, böylece bir bakterideki genetik avantaj baş-

ka bakterilere geçmiş oluyor. Konjugasyon fark-

lı bakteri türleri arasında da olabildiği için tek

bir bakteri türünde bir antibiyotik direnci geliş-

mesi öngörülmesi zor sonuçlar doğurabiliyor. Bu

yüzden de bakterilerde antibiyotik dirençliliği-

nin artması günümüzün en önemli sağlık ve çev-

re problemleri arasında. Yanlış ve aşırı antibiyo-

tik tüketimiyse bunun en önemli sebeplerinden.

Konjugasyon yoluyla iki bakteri arasında
gen aktarımını gösteren bilgisayar çizimi

Büyük fotoğraf: thinkstock

Kaynaklar
Karabay, O., “Türkiye’de Antibiyotik Kullanımı ve Direnç Nereye Gidiyor?”,
ANKEM Antibiyotik ve Kemoterapi Derneği Dergisi, Sayı: 23 (Ek 2), s.116-120, 2009.
http://www.rshm.gov.tr/index.php?option=com_content&task=view&id=2288&Itemid=1
http://www.sciencedaily.com/releases/2012/10/121015093700.htm

SP
L

51

Bilim ve Teknik Aralık 2012

 > <

50_51_antibiyotik_kirliligi.indd 51 27.11.2012 17:30

Bülent Gözcelioğlu

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

Gıda, Süs Bitkisi,
Parfümeri ve
İlaç Sanayisinin Gözdesi
Aynı Zamanda Tehdit
Altında Olan...

52

52_57_orkideler.indd 52 27.11.2012 11:34

Bilim ve Teknik Aralık 2012

Orkideler

Fotoğraf: Dr. Cenk Durmuşkahya

53

52_57_orkideler.indd 53 27.11.2012 11:35

Orkideler tüm dünyada geniş
alanlara yayılmış en büyük çi-
çekli bitki ailelerinden birini

oluşturur. Tür sayısı için değişik kaynak-
larda değişik rakamlar mevcut olmak-
la birlikte genel olarak 20-25 bin kadar
türün yaşadığı kabul ediliyor. Ayrıca 70
bin-100 bin kadar hibridi (melezi) oldu-
ğu da kaynaklarda geçiyor. Her yıl 800 ci-
varında yeni orkide türü tanımlanıyor ve
orkide türü sayısının 30 bine kadar çıka-
bileceği tahmin ediliyor. Tropik bölgeler-
de daha yaygın olan orkideler, ılıman ve
soğuk iklimlerde de yaşayabilir. Orkide-
lerin yaşam biçimleri de farklılıklar içerir.
Çok yıllık otsu bitkiler olan orkideler, sap-
rofit (çürükçül beslenen) ya da ototrof (öz
beslenen, kendi besinini inorganik mad-
delerden sentezleyerek yapan) olur. Çalı
biçiminde türleri de olan orkidelerin top-
rakta yaşayan türleri olduğu gibi kayala-
rın (litofit) ya da başka bitkilerin üzerin-
de yaşayan türleri (epifit) de vardır. Baş-
ka bitkiler üzerinde yaşayan orkideler ge-
nellikle tropik bölgelerde, sık ormanlık
alanlarda yaşar. Buralarda ağaçların bo-
yu uzun olduğundan toprağın üzeri yo-
ğun gölgeli olur. Orkidelerle birlikte baş-

ka bazı bitki türleri de ışığa ulaşmak için
diğer bitkilerin üzerinde gelişmeye uyum
sağlamıştır. Toprakta yaşayan orkidelerin
yumruları, kökleri ve toprakaltı gövdele-
ri (rizom) olur. Biri büyük biri küçük ol-
mak üzere iki yumru vardır. Büyük olan
yumru şişkin ve parlak renkli, küçük olan
yumru kahverengi ve büzüşmüş yapıda-
dır. Sert olan yumrular yumurta biçimin-
de, 5-30 mm genişliğinde ve 10-40 mm
uzunluğundadır.

Orkideleri ilgi odağı yapan güzel görü-
nüşlerinin yanı sıra ekonomik açıdan da
önemli olmaları. Orkideler süs bitkisi ola-
rak (hem kesme hem de saksıda), gıda ala-
nında (dondurma/salep, vanilya, yoğurt,
pasta), parfüm elde edilmesinde (Orchis
punctulata türünden) ve tıbbi amaçlar-
la (antikanserojen ve antiviral maddeler)
kullanılır. Ülkemizde orkideler daha çok
salep eldesi için kullanılıyor. Hatta bun-
dan dolayı orkidelere salep otu da denir.
Çok eski zamanlardan bu yana afrodiz-
yak amaçlı olarak da kullanılan salep, in-
sanlarda solunum yollarının temizlenme-
si, bronşit, mide ülseri gibi hastalıklar için
kullanılır. Ülkemizde sıcak içecek olarak
satılan salep, tazeliğini korumak amacıy-

la toz haline getirilir. Ayrıca kurutulmuş
yumrular iplere dizilerek de saklanabilir.
Tüm bunlar için sadece ülkemizde her yıl
10 milyon-20 milyon salep yumrusu top-
lanıyor. Salepler yaklaşık olarak % 50 bit-
ki müsilajı, % 24 nişasta, % 1 şeker ve % 10
protein içerir. Türkiye’de yaşayan 30 farklı
orkide türünden salep elde ediliyor.

Orkideler
Pr

of.
 D

r. B
ay

ra
m

 G
öç

m
en

 (D
ac

tyl
or

hiz
a u

m
br

os
a)

Ne
jde

t B
oz

ku
rt

(O
ph

ry
s c

lim
ac

is)

54

52_57_orkideler.indd 54 27.11.2012 11:35

Bilim ve Teknik Aralık 2012

>>>

Soyları Tehlike Altında

Orkidelerin ekonomik önem taşıması
soylarının tehlike altına girmesini kaçınıl-
maz hale getiriyor. Dünya’nın birçok böl-
gesinde pek çok orkide türünün soyu teh-
like altında. Avustralya’da yaklaşık 1100
orkide türünün % 20’sinin tehlike altın-
da olduğu bildiriliyor. Brezilya’da pek çok
tür doğada tahrip ediliyor. Hindistan’da
yaşayan 1150 orkide türünden Cymbidi-
um, Dendrobium ve Vanda orkide türle-
rinin otlatma, yol-köprü-baraj yapımı, or-
man yangınları, aşırı drog (biyolojik asıl-
lı ilaç ve ilaç hammaddesinin genel adı)
eldesi gibi nedenlerle tehlike altında ol-
duğu raporlarda geçiyor. Yine Borneo
Adası’nda 2500-3000 orkide türünün or-
manların bozulması, yangınlar ve aşırı de-
recede yasadışı toplama nedeniyle tehli-
ke altında olduğu bildiriliyor. Ülkemizde
de durum farklı değil aslında. Ülkemiz-
de orkidelerin soyunu tehdit eden en bü-
yük etken salep tozu elde etmek için do-
ğadan aşırı miktarda toplanmaları. Sale-
bin, orkidelerin yumrulu köklerinden el-
de edildiğini söyledik. Her orkide yılda bir
tane yavru yumru meydana getirir ve ye-

ni yumru geliştikçe eskisi yok olur. Orki-
de yumrularının bir tanesi 1,6 gram gelir
(Kahramanmaraş’ta yapılan bir çalışma-
ya göre). 1 ton salep tozu elde etmek için
625.000 orkideye ihtiyaç vardır. Sadece ül-
kemizde her yıl milyonlarca orkide top-
landığı göz önüne alınırsa, bu orkidelerin
soylarının tehdit altında olması kaçınıl-
maz. Bunlarında yanı sıra yerleşim yerle-
rinin saysının artması, yol yapımı, tarım-
sal etkinlikler, aşırı otlatma ve diğer insan
etkinlikleri ülkemizdeki diğer tehdit edici
etkenler olarak gösterilebilir.

Konunun uzmanları, orkidelerin ko-
runması için yayılış alanlarının belirlen-
mesi ve korunması gereken orkidelerin
bulunduğu alanların öncelikle korunma-
ya alınmasını öneriyor. Bunun yanı sıra
koruma alanları, mezarlık ve ormanlar
korumada en etkin yerler olarak belirtili-
yor. Orkidelerin gelişme süreci (2-16 yıl)
çok uzun. Doğal ortamları dışında çoğal-
tılmaları günümüzde bile kolay değil. En
büyük neden orkidelerin üreme sırasında
mikoriza denen mantara ihtiyaç duyma-
sıdır. Çoğu orkide türünde tohumların
çok küçük olması ve endosperm bulun-
maması nedeniyle çimlenmenin ilk aşa-
malarında da dışarıdan besin sağlanması
gerekir. Doğada besin alma olayı bir mi-
koriza mantarı sayesinde gerçekleşir. An-
cak kültüre alma çalışmaları sırasında la-

boratuvarda mikorizalar kullanılmasına
karşın bitki araziye ekildiğinde yeterli ve-
rim sağlanmıyor. Kültüre alma çalışmala-
rından yüksek verim alınmaya başlanırsa,
doğada yaşayan orkideler kurtulacaktır.

Kaş Orkidesi (Likya orkidesi)
TÜBİTAK desteğiyle
Koruma Altında
Orkideler Orchidaceae ailesinin üyele-

ridir. Ülkemizde yaklaşık 170 kadar (hib-
rid türlerle birlikte 200) orkide türü var.
Bunlardan 40 civarında tür endemik ya-
ni Dünya’da yalnızca ülkemizde yaşıyor.
Kaş orkidesi de (Ophrys lycia) bu türler-
den biri. Antalya’nın Kaş ilçesinde yaşa-
yan bu nadir orkideden 250 tane kaldı-
ğı biliniyor. Çok küçük bir alanda yaşa-
dığından lokal endemik olarak da kabul
ediliyor. Aşırı toplama, kontrolsüz hay-
van otlatma gibi nedenlerle yok olma teh-
likesi altında olan Kaş orkidesini koru-
mak amacıyla, Akdeniz Üniversitesi, An-
talya Orman Bölge Müdürlüğü ve Kaş
Orman İşletme Müdürlüğü gibi kurum-
ların işbirliğiyle bir proje yürütülüyor.
TÜBİTAK’ın da destek verdiği projeyle
Kaş orkidesi korunuyor. Bu projenin so-
rumlusu, Akdeniz Üniversitesi Eğitim Fa-
kültesi Öğretim Üyesi Yard. Doç. Dr. İs-
mail Gökhan Deniz’den proje ile ilgili bil-

Ne
jde

t B
oz

ku
rt

(D
ac

tyl
or

hiz
a i

nc
ar

na
ta

)

Dr
. İs

m
ail

 G
ök

ha
n D

en
iz

(O
ph

ry
s l

yc
ia)

55

52_57_orkideler.indd 55 27.11.2012 11:35

Orkideler

gi aldık. Yapılan çalışmalarda Kaş orkide-
sinin soyunu tehdit eden etkenler olarak,
yörede giderek artan turizm ve tarım et-
kinlikleri nedeniyle yapılaşmanın artma-
sı, bitkinin yumrularının salep hammad-
desi elde etmek amacıyla sökülmesi ve
kontrolsüz hayvan otlatma belirlenmiş.
2012’de türün yayılışı üzerine kapsam-
lı arazi çalışmaları yapılmış, yayılış böl-
gelerinde her bireyin GPS konumu alın-
mış ve harita sayısallaştırma programları-
na aktarılmış, çiçeklenme ve meyvelenme
döneminde ayrıntılı morfolojik ölçümler
yapılmış. Bunun yanı sıra Kaş Orman İş-
letme Müdürlüğü’ne ait olan 10 dönüm-
lük bir alanda (Ağullu Kasabası) “özel ko-
ruma alanı” oluşturulmuş. Projenin ortak
kurumu olan Antalya Orman Bölge Mü-

dürlüğü tarafından özel koruma alanı sı-
nırları belirlenerek alan çitlenmiş ve ta-
nıtım tabelası hazırlanmış. Ayrıca Ağul-
lu İlköğretim Okulu’nda eğitim çalışma-
larına başlanmış, türün ekolojisi üzerine
veri elde edilmiş, kültüre alma çalışmaları
da başlatılmış. Türün tanıtımı da korun-
masında etkin rol oynadığından Likya-
Kaş Kültür ve Sanat Festivali’nde eğitim
ve tanıtım çalışmaları yürütülmüş, bro-
şürler dağıtılmış, yerel ve ulusal medyada
konuyla ilgili haberler yapılmış, Kaş orki-
desi ile ilgili bir belgesel film çekilmiş ve
Akdeniz Üniversitesi internet portalında
proje web sitesi oluşturulmuş. Kaş orki-
desinin soyunun devam etmesi ancak yö-
re halkının bu türü sahiplenmesi ve onu
korumasıyla mümkün.

Kaş orkidesi için oluşturulan “özel ko-
ruma alanı” sadece Kaş orkidesi (Ophrys
lycia) için değil bölgede daha önce varlı-
ğı saptanan Ophrys lyciensis (endemik),
Ophrys mammosa, Ophrys ferrum-equ-
inum, Orhrys lutea, Orchis sezikiana ve
Orchis anatolica gibi diğer yumrulu ve sa-
lep yapımı için aşırı toplama tehdidi altın-
da olan Orchidaceae üyeleri için de sığı-
nak görevi görüyor. Projenin ilerleyen aşa-
malarında, bölgede farklı alanlarda da ko-
ruma sahaları oluşturulması planlanıyor.
Proje kapsamında türe ait uygun miktarda
kapsülün Türkiye Tohum Gen Bankası’na
aktarılması da gerçekleştirilmiş, Meyve-
lenme döneminde tohumlar toplanmış ve
bir kısmı tohum muhafaza protokollerine
uygun olarak kuruma gönderilmiş.

1 2 3 4

Aceras anthropophorum Anacamptis pyramidalis Barlia robertiana Dactylorhiza iberica, D. osmanica

Türkiye’de
Salep

Elde Edilen
 Orkide Türleri

5 6 7 8 9

Himantoglossum afine Neotinea maculata Ophrys ferrumequinum,
O. bombyliflora, O. fusca,

Orchis anatolica, O.coriophora,
O.italica, O.laxiflora, O.morio,

O.pallens, O.palustris, O.pinettorum,
O.provincialis, O.purpurea, O.sancta,

O.simia, O.spitzelii, O.tridentata,

Serapias vomeracea

Ne
jde

t B
oz

ku
rt

Ne
jde

t B
oz

ku
rt

Ne
jde

t B
oz

ku
rt

Ne
jde

t B
oz

ku
rt

Da
vid

 Cl
ap

p /
 O

xfo
rd

 Sc
ien

tif
ic

/ G
et

ty
 Im

ag
es

 Tü
rk

iye

CO
RM

ON
 Fr

an
cis

 /
he

m
is.

fr
/

he
m

is.
fr

/ G
et

ty
 Im

ag
es

 Tü
rk

iye

 M
ar

tin
 Pa

ge
 /

Ga
rd

en
 Pi

ctu
re

 Li
br

ar
y /

 G
et

ty
 Im

ag
es

 Tü
rk

iye
Da

vid
 Cl

ap
p /

 O
xfo

rd
 Sc

ien
tif

ic
/ G

et
ty

 Im
ag

es
 Tü

rk
iye

Ol
ive

r H
ein

z /
 G

et
ty

 Im
ag

es
 Tü

rk
iye

56

52_57_orkideler.indd 56 27.11.2012 11:35

Kesme Çiçek Orkide Yetiştiriciliği

Orkidelerin bazı türleri Tayland, Japonya ve
Hollanda’da yetiştiriliyor ve bu ülkeler orkide ihra-
catından önemli gelir elde ediyor. Ülkemizde yaşa-
yan orkideler genel olarak toprakta büyür ve çoğal-
tılmaları çimlenme süreçlerinin uzun sürmesi ve
mikoriza gibi mantarların bu süreçte etkin rol oy-
naması gibi nedenlerle çok zordur. Kesme çiçek ola-
rak ya da saksıda yetiştirilen orkidelerse diğer bit-
kiler üzerinde gelişir ve daha kolay yetiştirilebilir.
Bundan dolayı daha çok tropik bölge orkideleri ye-
tiştirilir. Bugün dünyada en çok talep gören kesme
çiçek orkidesi türü Phalaenopsis sp.’dir. Bu tür ülke-
mizde doğal olarak bulunmaz. Ancak yetiştirilmesi
için projeler ve çalışmalar yürütülüyor. Bunlardan
biri TÜBİTAK tarafından desteklenen, 2004-2007
tarihleri arasında BATEM’de (Batı Akdeniz Tarım-
sal Araştırma Enstitüsü) yürütülen bir proje. Pro-
je liderliğini Dr. Adnan Özçelik’in yaptığı araştır-
mada Dr. Köksal Aydinşakir, Dr. Cevdet Fehmi Öz-
kan, Esin Arı, Abdullah Ünlü yardımcı araştırma-
cılar olarak görev almıştır. Bu proje kesme çiçek or-
kide (Phalaenopsis sp.) yetiştiriciliği konusunda ül-
kemizde yapılan ilk çalışmadır. Tüm dünyada ol-
duğu gibi ülkemizde de birim fiyatı en yüksek çi-
çeklerden biri olan kesme çiçek Phalaenopsis sp.’nin
Antalya’da başarı ile üretilebileceği bu çalışmanın
en önemli çıktısı oldu. Proje sonuçlarının uygula-
maya aktarılması kısmında, Antalya’da özel sektör
tarafından TÜBİTAK-Sanayi Arge projesi başlatıl-
mış. Bugün yaklaşık 4 dönümlük alanda kesme or-
kide yetiştiriciliği devam ediyor.

Son yıllarda kesme çiçek orkidenin önemi tüm
dünyada giderek artmış, üretim ve ticaret hacmi bü-
yümüştür. Dünyanın en büyük çiçek mezatların-
dan (açık artırma ile satış yapılan yer) biri olan Hol-
landa Aalsmer çiçek mezatında kesme çiçek orki-
desi (Phalaenopsis sp.) ilk beş içinde yer alır. Ülke-
mizde ise Yalova, İstanbul, Antalya (yaklaşık 4 dö-
nüm) ve Urfa’da (yaklaşık 350 m2) kesme çiçek orki-
de, Mersin’de ise saksılı orkide üretimi (yaklaşık 25
dönüm) çok sınırlı alanlarda yapılıyor. Ancak ülke-
mizde yaygın olarak yetiştirilmeyen ve üretim ko-
şulları yeterince bilinmeyen kesme çiçek orkidesi,
son yıllarda yaygınlaşmaya başlayan, jeotermal kay-
nakların bulunduğu bölgelerde kurulan modern se-
ralarda başarılı bir şekilde üretilebilir. Başlangıç ma-
liyeti yüksek olmasına, kışın ısıtma (14°C’nin altı-
na düşmemesi gerekir) yazın da soğutma (28°C’nin
üzerine çıkmaması gerekir) ve ek aydınlatma gerek-
tirmesine karşın, dikimden sonra aynı bitkilerden
5-6 yıl süresince çiçek hasat edilebilmesi ve fiyatla-
rın günümüz koşullarında hayli yüksek olması, kes-
me çiçek orkide yetiştiriciliğini avantajlı ve kârlı ya-
pıyor.

Bilim ve Teknik Aralık 2012

<<<

Kaynaklar
Özçelik, A., Aydınşakir, K., Özkan, C. F., Arı, E.,
Ünlü, A., Kesme Çiçek Orkide (Phalaenopsis)
Yetiştiriciliği Üzerine Araştırmalar, TÜBİTAK projesi
(Proje No: 3311), 2007.
Sandal, G., Doğu Akdeniz Bölgesi’nde Yetişen
Orkideler ve Yetişme Ortamı Nitelikleri ile Tehdit
Faktörlerinin Araştırılması, Çukurova Üniversitesi

Fen Bilimleri Enstitüsü, Doktora Tezi, 2009.
Gönülşen, N. ve ark., Ege ve Doğu Akdeniz
Bölgelerinde Doğal Yayılış Gösteren Orchidceae
Familyasına Ait Bazı Türlerin in vitro ve in vivo
Koşullarda Üretimleri Üzerine Araştırmalar,
TÜBİTAK projesi (TBGAG-52), 1997.
http://www.kew.org/science/orchids/
whatareorchids.html

Jo
sh

ua
 M

cC
ull

ou
gh

 /
Ga

rd
en

 Pi
ctu

re
 Li

br
ar

y /
 G

et
ty

 Im
ag

es
 Tü

rk
iye

He
at

he
r W

es
to

n /
 Bo

ta
nic

a /
 G

et
ty

 Im
ag

es
 Tü

rk
iye

57

52_57_orkideler.indd 57 27.11.2012 11:35

Termodinamiğin
sıfırıncı yasası
Tarihsel olarak diğerlerinden sonra
ifade edilmesine rağmen, diğerlerinin
anlaşılması için çok önemli olması
sebebiyle bu ismi almıştır.
İki termodinamik sistemin bir
üçüncüsüyle termal dengede olması

durumunda, birbirleriyle de denge
de olmaları gerektiğini ifade
eder. Bu yasa sıcaklık kavramının
tanımlanmasını sağlar.

Termodinamik yasaları
Termodinamik, ısının enerji ve faydalı iş
olarak tanımladığımız fiziksel olgularla
ilişkisini inceleyen doğa bilimidir.
Termodinamik sistemler makroskopik
olgularla -ısı, enerji ve sıcaklık gibi-
tanımlanır. Termodinamik mikroskobik
sistemlerle uğraşan alt dalları olmasına
rağmen, genel olarak maddenin
mikroskobik bileşenleriyle uğraşmaz.
Termodinamik yasalar bu makroskopik
olguları tanımlar, bu olguların değişik
şartlar altında nasıl davrandığını inceler
ve bu davranışların sınırını çizer.

Bir başka deyişle, popüler
bilim yazarlarının en çok karşılaştığı
sorulardan ikisi olan “devridaim
makinesi yapmak olanaklı mı?” ve
“mutlak sıfıra ulaşılabilir mi?” sorularına
gönül rahatlığı ile “hayır” cevabı
vermesini sağlar.

Murat YıldırımNasıl Çalışır?

Entropi, bir sistemin

birim sıcaklık için faydalı işe

dönüşemeyecek

ısı enerjisinin bir ölçüsüdür.

Sıfırdan büyük olduğu zamanlarda

bir enerji kaybını, fazladan

enerji verilmeden işlemin

geri döndürülemeyeceğini gösterir.

Sistemin kendiliğinden eski

haline dönememesini ve

düzensizliğe doğru kayışını

gösterir. Sistemin düzensizliğinin

bir ölçüsüdür.

Devridaim makinesi
Başlangıç enerjisi verilerek

ilk hareket sağlandıktan sonra

dışarıdan enerji almaksızın aynı

hareketi sürekli olarak

tekrarlayabileceği düşünülen

 makineler.

Bu makineler ilk enerjiden başka

 enerji girişi olmadan faydalı

iş üretmeye çalışır.

Prensipte Newton mekaniğine

aykırı da olmayabilir,

fakat enerjinin korunumu ve

termodinamik yasalarını çiğner.

Leonardo da Vinci’nin devridaim makinesi taslakları

So
ut

he
rn

 St
oc

k /
 Ph

ot
od

isc
 /

Ge
tty

 Im
ag

es
 Tü

rk
iye

ala
m

y

58

58_59_nasil_calisir.indd 58 27.11.2012 17:07

Termodinamiğin
birinci yasası
Bir cisme veya sisteme verilen enerji,
iç enerjideki değişimin ve yapılan
işin toplamına eşittir. Bu yasa ısı
ve işin enerjinin bir biçimi olduğunu
açıklar. Bu yasadan çıkan en önemli
sonuç ise enerjinin her zaman
korunduğu yani yoktan var edilemediği
ve varken de yok edilemediğidir.
Devridaim makinelerinin bir kısmı
bu yasayı ihlal ettiği için yapılmaları
da olanaksızdır. “Enerji üretmek “
kavramını enerjinin bir formunu
insanoğlunun kullanabileceği başka
bir forma çevirmek olarak anlıyoruz.
Devridaim makineleri ise verilen
bir ilk enerjiyi çoğaltmayı hedeflediği
için enerji korunumunu ihlal eder.

Termodinamiğin
ikinci yasası
Termodinamiğin ikinci yasası entropi
olarak isimlendiren kavramı
tanımlar ve termal işlemlerde yönü
belirler. Suyun yukarıdan aşağı akması
gibi ısı da sıcaktan soğuğa akar.
Bu yönü belirleyen entropidir. Tüm
termal işlemlerde entropi ya sıfırdır
ya pozitiftir. Eğer entropi sıfır ise işlem
tersinir, eğer pozitifse tersinmezdir
yani işlem geri döndürülemez.
Ok yaydan çıkmıştır bir kere.
Termodinamiğin birinci yasası enerjinin
 yoktan var edilmesinin imkânsız
olduğunu söyleyerek devridaim
 makinelerinin yapılamayacağını
gösterir. İkinci yasa ise termal bir
süreçte yapılan işi ve verilen iç enerjiyi
geri döndürmenin imkânsız olduğunu
göstererek sonsuz bir döngünün
mümkün olamayacağını ispatlar.

Termodinamiğin
üçüncü yasası
Bu yasa ise mutlak sıfır noktasını tanımlar.
Mükemmel bir kristalin entropisi
mutlak sıfır sıcaklığında sıfırdır. Mutlak
sıfır noktası cisimlerin entropisini
tanımlamak için konulmuş olası
en düşük sıcaklıktır. Gerçek hayatta
mükemmel olmayan kristaller içinse
sıcaklık mutlak sıfıra doğru yaklaşırken,
entropi sıfırdan farklı bir sabit
değere yaklaşır.

Mutlak sıfıra şu an ne kadar
yaklaşabildiğimizi öğrenmek
istiyorsanız daha ayrıntılı bilgiyi
Bilim ve Teknik dergisinin
2011 yılı Nisan ve Mayıs sayılarındaki
“Merak Ettikleriniz” köşesinde
bulabilirsiniz.

Ka
th

y C
oll

ins
 / T

ax
i /

 G
et

ty
 Im

ag
es

 Tü
rk

iye

Buz eriyerek su haline geçerken entropi artar.

1664 yılına ait bir devridaim makinesi

th
ink

sto
ck

Bilim ve Teknik Aralık 2012

murat.yildirim@tubitak.gov.tr

59

58_59_nasil_calisir.indd 59 27.11.2012 17:07

Süper yapıştırıcının mucidi kimyager Dr. Coover, II. Dünya Savaşı yıllarında Kodak firmasında çalışıyordu.
Amacı jet uçaklarında ısıya dayanıklı bir yalıtım malzemesi bulmaktı. Dört yüz altmış patentin sahibi olan Dr. Coover
ve arkadaşları 909 madde üzerinde çalıştı, ama istedikleri sonucu alamadılar. Ekip yılmadan usanmadan deney yapmaya
devam etti. Denedikleri 910. madde deney cihazlarına zarar verince işin içinde bir tuhaflık olduğunu anladılar.
Madde cihaza yapışıp kalmıştı ve ayırılamıyordu. Coover, sonraki çalışmalarını akrilat denen bu madde üzerinde yaptı
ve 1951 yılında süper yapıştırıcıyı keşfetti. Kodak firması, bu ürünü Eastman 910 adıyla pazara sürdü. 2011 yılının
Mart ayında 94 yaşında vefat eden Dr. Coover’a 2010 yılında ABD Başkanı Obama tarafından Teknoloji ve Yenilik
Ulusal Madalyası verildi. Coover yenilik ödülünü aldı ve ünlendi, ancak en güçlü süper yapıştırıcının
üretilmesini sağlayan midye onun kadar ün kazanamadı.

Yapıştırın

Ph
ot

o R
es

ea
rch

er
s

/ P
ho

to
 Re

se
ar

ch
er

s
/ G

et
ty

 Im
ag

es
 Tü

rk
iye

Süper Yapıştırıcıdan Cerrah Yapıştırıcısına
Midye Salgısı

Yemeyin Yapıştırın

>>>Kadir Demircan

60

60_63_yemeyin_yapistirin.indd 60 27.11.2012 11:59

Yapıştırıcılarla ilgili 1960’lı yıllar-
da başlayan araştırmalar, özellik-
le gemilerin tabanlarına yapışıp

hasar oluşturan kaya midyesine odakla-
nıyordu. Denizyıldızları, midyeler, algler,
solucanlar, deniz yosunları ve denizana-
sı gibi canlılar kayalara, deniz tabanları-
na, balıkların sırtına ve gemilere tutuna-
bilmek için yapışkan bir madde salgılar.
Canlılar salgıladıkları bu madde sayesin-
de gemilerin karinalarına yani sualtında
kalan kısımlarına tutunur. Bu durum hem
gemilere zarar verir, hem de hızlarını azal-
tarak yakıt israfına sebep olur. Gemilere
yapışan midyelerin temizlenmesi ve mid-
ye yapışmasını önleyici özel boya masraf-
ları nedeniyle ABD Donanması’nın yılda
yaklaşık 6 milyon dolar harcadığı belirti-
liyor.

Midyeler, son yıllarda bilim dünya-
sında ilgi ile takip ediliyor. Çünkü mid-
ye salgılarından elde edilen yapıştırıcılar,
Dr.Coover’ın kimyasal yapıştırıcısından
hem daha güçlü hem de sulu ortamlarda

da etkili. Midyenin yapışkan salgısı tıp-
ta, dişçilikte, gemi ve ilaç endüstrilerinde,
botanikte, boya kimyası ve nörodejenera-
tif (sinir sistemi hasarı) hastalıkların teda-
visi ile ilgili çalışmalarda birçok yeni araş-
tırmanın ve büyük projenin başlamasına
sebep olmuştur. Bunlardan belki de en il-
ginci, anne karnındaki bebeği koruyan
zarların yırtılması ile oluşan hasarların
midyeden elde edilen yapıştırıcı ile tedavi
edilebilmesi. Bu küçük canlıdan ilham alı-
narak üretilen ürünler tıpta ve teknoloji-
de hayatımızı kolaylaştırmaya devam edi-
yor. Midye, doğayı gözlemleyerek ve tak-
lit ederek (biyomimetik) üretilen ürünle-
re ilham kaynağı olan canlılardan sade-
ce biri. Otomobillerde, kumaş ve dış cep-
he boyalarında, mücevher endüstrisinde
gümüş kaplamalarda kullanılan yapıştırı-
cılar hayatımızın her alanına girmiş du-
rumda. Ancak günümüzde kullandığımız
yapıştırıcıların çeşitli problemleri var. Ör-
neğin diş dolguları ve kalça protezleri belli
bir süre sonra düşüyor veya gevşiyor. Kul-

lanılan yapıştırıcı malzeme bir süre son-
ra etkisini kaybedebiliyor. Özellikle sıvı
ortamlarda yapıştırıcının etkisi iyice aza-
lıyor veya hiç kalmıyor. Ancak midyeler-
den elde edilen güçlü yapışkan madde sı-
vı ortamlarda da etkili. Dolayısıyla bu do-
ğal maddenin, endüstride çok çeşitli kul-
lanım alanları olabilir.

Örümcek, muz ve midye ilişkisi
Örümcek usta bir avcıdır. Avlanma sı-

rasında son teknoloji ürünler kullanır.
Örümcek ağlarındaki ince liflerde mid-
yelerdekine benzer yapıştırıcı bir madde
olduğu keşfedilmiş. Örümcek, salgıladı-
ğı yapışkan bir damlacık ile avını yakalar.
Ezik ve bereli muzlar da midyedeki yapış-
tırıcı maddeye benzer bir madde salgılar.
Meyvenin hasar görmesi sonucu tetikle-
nen bu mekanizmayla, yapıştırıcı özelliği
olan salgı maddesi çürümeyi yavaşlatarak
dayanıklılığı artırırken, mikropların saldı-

Yapıştırın

SP
L

Yakın gelecekte, diş dolgularında ve
ameliyat yaralarının kapatılmasında
midyelerden ilham alınarak üretilmiş
DOPA içerikli malzemelerle karşılaşa-
cağız gibi görünüyor. Suda bile yapışan
bu yeni nesil yapıştırıcılar, bir yandan
insanların hayatını kolaylaşırken diğer
yandan da denizlerin araştırmacılar için
ilham deposu olduğunu hatırlatıyor.

Ph
ot

o R
es

ea
rch

er
s

/ P
ho

to
 Re

se
ar

ch
er

s
/ G

et
ty

 Im
ag

es
 Tü

rk
iye

Şaşırtıcı bir gerçek

Midye, örümcek ve muzdaki yapıştırıcı
maddenin ham maddesi, Parkinson has-
talarının tedavisinde de kullanılan ve bir
amino asit olan dihidroksifenilalanin (DO-
PA) adlı madde. Vücut için gerekli bir ami-
no asit olan fenilalanin, vücutta ilk önce
tirozine ardından DOPA’ya dönüştürülür.
DOPA da daha sonra adrenalin ve norad-
renalin hormonlarına dönüştürülür. DO-
PA aynı zamanda beynimizdeki haber-
ci molekül dopaminin de öncü maddesi-
dir. DOPA çok karmaşık bir zincirin halka-
sı. Parkinson hastalarında dopamin mik-
tarı az. Bunun için hastalara tedavi ama-
cıyla DOPA verilir. Yani vücutta olmayan
veya az olan bir madde, dışarıdan takviye
ile normal miktarlara getirilir. Bu tedaviye
yerine koyma tedavisi adı verilir. Peki, be-
yindeki haberci molekül ile denizlerde-
ki midye arasında nasıl bir ilişki olabilir?
Midye salgısında DOPA bulunması araş-
tırmacıların kafasını allak bullak etmiştir.

Diğer proteinlerin içeriğinde fazla miktar-
da bulunmayan DOPA, midyenin yapış-
kan özelliğini oluşturan protein kısmında
yaklaşık % 30 oranında bulunuyor. DOPA
daha kolay okside olma özelliği ile vücu-
dumuzdaki 20 amino asitten ayrılıyor. Yi-
ne bu özelliği ile deniz suyundaki metal
iyonlarıyla daha kolay kimyasal bağ ya-
parak yapışkan özelliğin oluşmasına kat-
kıda bulunuyor. Birçoğumuzun aklına bi-
le getirmediği, hatta ismini bile duymadı-
ğı midye kaynaklı DOPA, belki de birçok
araştırmacının zihninde yeni ufuklar aç-
maya devam edecek.

W
il M

ein
de

rts
/ F

ot
o N

at
ur

a
/ M

ind
en

 Pi
ctu

re
s

/
Ge

tty
 Im

ag
es

 Tü
rk

iye

Bilim ve Teknik Aralık 2012

>>>

61

60_63_yemeyin_yapistirin.indd 61 27.11.2012 11:59

Süper Yapıştırıcıdan Cerrah Yapıştırıcısına: Midye Salgısı - Yemeyin Yapıştırın

rısına karşı da koruma sistemini hareke-
te geçirir. Meraklı araştırmacılar örüm-
cek ve muz ilişkisinden yola çıkarak hay-
ret verici bir buluşa imza attı. Yaptıkları il-
ginç keşif şuydu: Midyenin, örümceğin
ve muzun salgılarında dihidroksifenilala-
nin (DOPA) adlı bir protein vardı. DOPA
(3,4-dihidroksi-L-fenilalanin, L-DOPA)
dopamin öncü maddesidir. Dopamin ise
sinir sistemindeki haberci moleküldür.
DOPA amino asiti beyinde dopamine dö-
nüştürülür. Dopamin eksikliğinde, hasta-
lara kan-beyin bariyerini geçemeyen do-
pamin yerine bu bariyeri geçebilen DOPA
verilir. Dopamin eksikliği görülen Par-
kinson hastalarında, beyindeki dopamin
miktarını artırmak için DOPA kullanılır.
Biyoteknoloji firmaları midyenin kendisi-
ni sabitlemek ve uygun bir yere yapışmak
için ürettiği DOPA içeren protein karışı-
mından ilham alarak, sentetik olarak bu
maddeye benzeyen ve sulu ortamlarda da
yapışabilen yapıştırıcılar üretti. Bu başlan-
gıç yeni kapıların ve uygulama alanlarının
açılmasına yol açtı.

Cerrah yapıştırıcısı
Kadın doğum hastalıkları uzmanla-

rı, midye salgısına benzer sentetik yapış-
tırıcıların bir an önce piyasaya sürülme-
sini bekliyor. Amniyon ve koriyon zarla-
rı, bebeğin anne karnında içinde yüzdü-
ğü amniyon sıvısını çevreleyerek ince ve
şeffaf bir kılıf gibi sarar. Bazen istenmeyen
durumlar olabilir. Örneğin bu zar yırtılır-
sa, bebeğin içinde yüzdüğü su azalırsa ne
olur? Zar yırtığı denilen durumlarda, an-
ne karnındaki bebeği koruyan bu zarlar
doğum başlamadan önce yırtılır ve amni-
yon sıvısı dışarı akmaya başlar. Bu gebeli-
ğin sonlandırılmasına kadar gidebilen, is-
tenmeyen bir durumdur.

Döllenmeyi izleyen ilk sekiz haftaya
embriyonik dönem adı verilir. Gelişmek-
te olan insana “embriyo” (içeride büyü-
yen) denir. Sekizinci haftadan hamileliğin
sonuna kadarki döneme ise fetal dönem,
bu dönemdeki insana da “fetüs” (doğ-
mamış) denir. Fetal zarlardan kast edilen
bu dönemde bebeği koruyup sarmalayan
zar tabakalarıdır. Uzmanlar fetal zarlarda

oluşan deliklerin ve yırtılmaların sentetik
midye yapıştırıcısı ile tamir edilebileceği-
ni düşünüyor. Bir araştırmaya göre, mid-
yeden ilham alınarak üretilen DOPA içe-
ren sentetik yapıştırıcılar, ana rahminde
bebeği koruyan zarlarda sınanmış ve ba-
şarılı sonuçlar alınmış. Bu araştırmada in-
san fetal zarlarında 3 milimetrelik delikler
açılarak zar yırtıkları taklit edilmeye çalı-
şılmış; bu delikler piyasada bulunan tıbbi
dolgular, yapıştırıcılar ve midye yapıştırı-
cısı ile kapatılmış. En iyi sonuç midye ya-
pıştırıcısı ile alınmış. DOPA içeren dolgu
maddesi 10-20 saniye içinde katılaşmış.

Cerrah yapıştırıcısı olarak anılan ameliyat
dikiş malzemelerinin yakın gelecekte pi-
yasaya sürülmesi bekleniyor. Cerrahların
istediği su geçirmez, zehirli olmayan ve
yapışkanlık özelliği güçlü olan bir madde.
Midye salgısı işte bu üç özelliğe de sahip.

Diş hekimleri de midye çalışmalarını
dört gözle takip ediyor. Çünkü ağız içi gibi
sulu bir ortamda etkili olabilecek ideal bir
yapıştırıcı madde henüz yok, olanlar da is-
tenildiği gibi etkili değil. Dişlerimizin ya-
pısında tıpkı kayalarda olduğu gibi mine-
raller olduğu için, kayalara yapışan mid-
yenin salgısından ilham alınarak yapılan
dolguların ve yapıştırıcı maddelerin bu
iş için birebir olduğunda hemen hemen
herkes hemfikir. Romatizmal hastalıklar-
da, menisküs ve kas bağı yırtıklarında ve
zedelenmelerinde, kırık çıkık, diz ve kal-
ça protezi çalışmalarında da midye salgı-
sından ilham alınan malzemeler kullanıl-
maya başlandı.

SP
L

th
ink

sto
ck

ht
tp

://
ww

w.
no

aa
.g

ov
/fe

at
ur

es
/e

ar
th

ob
s_

05
08

/im
ag

es
/m

us
se

ls.
jpg

62

60_63_yemeyin_yapistirin.indd 62 27.11.2012 11:59

Yiyelim mi, yapıştıralım mı?
Dünyada milyonlarca insanın besin kaynağı olan

midyeler, son 10 yılda % 900 büyüyen endüstri hac-
mi ile kamuoyunun ve araştırmacıların ilgi odağın-
da. 1988-1992 yılları arasında tüm dünyada 1,3 mil-
yon ton, 1998’de ise yaklaşık 2 milyon ton midye tü-
ketilmiş. Midye kadmiyum, cıva ve kurşun gibi ağır
metallerin depolanması riskinden dolayı, birçok ül-
kenin balıkçılık ve denizcilik birimlerinin insan sağ-
lığı konusunda yaptığı araştırmalara konu oluyor.
Karaciğer hastalıkları, diyabet, bağışıklık sistemi yet-
mezliği gibi çeşitli rahatsızlıkları olanların midye tü-
ketimi konusunda dikkatli olması öneriliyor.

Teflona, titanyuma ve çeliğe bile yapışabilen mid-
yedeki yapıştırıcı madde iki kısımdan oluşuyor: Re-
çine benzeri protein kısım ve sertleşmeyi hızlandı-
ran kimyasal kısım. Yapışkan özelliği olan protein kı-
sım suyla temas edince katılaşıyor. DOPA içeren ko-
lajen benzeri bu protein, deniz suyundaki demir ve

kalsiyum iyonları ile bağ yaparak sertliğin ve esnekli-
ğin iyice artmasını sağlıyor. (Kolajen bağ dokuların-
da örneğin deride, kemikte, damarlarda ve tendon-
larda bol miktarda bulunan bir protein. Vücudumuz-
daki tüm protein miktarının % 30’unu kolajen oluş-
turuyor. Otuza yakın kolajen çeşidi var.) Uzmanlara
göre, bu bağ ancak midye öldüğünde kopuyor. Deniz
suyundaki demir, çinko, bakır ve mangan gibi iyon-
ları bir mühendis gibi kullanan midye, ince hesaplar
sonucu salgısının sertliğini en üst düzeye çıkarıyor.
Midye deniz suyunda milyarda bir bulunan metal
iyonlarını kendi bünyesinde yoğunlaştırdıktan son-
ra yapışkan salgının sertliğini ayarlamak için kulla-
nıyor. Sonuçta midyedeki süzgeç ve arıtma sistemi ile
metal iyonlarının yoğunluğu 10.000 ile 100.000 kat
arasında artıyor.

Evet, artık karar sizin. İsterseniz üstüne biraz li-
mon sıkıp yiyin ya da, tabii eğer cerrahsanız, yapıştı-
rıcı olarak kullanın.

Doç. Dr. Kadir Demircan,
1994’te Cerrahpaşa Tıp
Fakültesi Tıbbi Biyolojik
Bilimler Bölümü’nden mezun
oldu. 1999’da yüksek lisans
çalışmasını tamamladı.
2001-2005 yıllarında
Japonya’nın Okayama
Üniversitesi Tıp Fakültesi
Moleküler Biyoloji ve
Biyokimya Anabilim
Dalı’nda doktora, 2005-2009
yıllarında da doktora sonrası
eğitimini tamamladı. 2011’de
tıbbi genetik konusunda
doçentliğini aldı. Halen Fatih
Üniversitesi Tıp Fakültesi
Tıbbi Biyoloji Anabilim Dalı
başkanı olarak çalışıyor.
Aynı zamanda, Adli Tıp
Kurumunda Biyoloji İhtisas
Dairesi Başkanı olarak görev
yapıyor. Hücre dışı matriksle
ilişkili ADAMTS genleri
üzerine çalışan Demircan’ın
yayınları 250 atıf almıştır.

Kaynaklar
Haller, C. M., “Mussel-mimetic tissue adhesive
for fetal membrane repair: a standardized ex vivo
evaluation using elastomeric membranes”, Prenatal
Diagnosis,Cilt31, Sayı7, s. 654-60, 2011.
Messersmith, P. B.,“Materials science. Holding on by
a hard-shell thread”, Science, Cilt 328, Sayı 5975, s.
180-181,2010.
Wilker, J. J.,“Marine bioinorganic materials: mussels
pumping iron”, Current Opinion in Chemical
Biology,Cilt14, Sayı2, s. 276-283, 2010.
Bendell, L. I., “Cadmium in shellfish: the British
Columbia, Canada experience--a mini-review”,
Toxicology Letter, Cilt198, Sayı1, s. 7-12,2010.
Bilic, G., “Injectable candidate sealants for fetal
membrane repair: bonding and toxicity in vitro”,

American Journal of Obstetrics Gynecology, Cilt202,
Sayı1, s.85.e1-85.e9,2010.
Holten-Andersen, N., Harrington, M. J., Waite, J.
H.,“pH-induced metal-ligand cross-links inspired by
mussel yield self-healing polymer networks with near-
covalent elastic moduli”, Proceedings National Academy
of Science USA, Cilt108, Sayı7, s. 2651-2655,2011.
The Interstate Shellfish Sanitation Conference (ISSC)
http://www.issc.org/consumerinfo/mussels.aspx
Miyoshi, T., Hirohata, S., Ogawa, H., Doi, M., Obika,
M., Yonezawa, T., Sado, Y., Kusachi, S., Kyo, S., Kondo,
S., Shiratori, Y., Hudson, B. G., Ninomiya, Y.,
“Tumor-specific expression of the RGD-alpha3
(collagen IV) NC1 domain suppresses endothelial tube
formation and tumor growth in mice”, FASEB Jornal,
Cilt 20, Sayı 11, s. 1904-1906, 2006.

ht
tp

://
ne

ws
.m

ed
ill.

no
rth

we
ste

rn
.ed

u/
ch

ica
go

/n
ew

s.a
sp

x?
id=

15
89

01
W

olf
ga

ng
 Po

elz
er

 /
 W

at
er

Fra
m

e
/ G

et
ty

 Im
ag

es
 Tü

rk
iye

<<<
Bilim ve Teknik Aralık 2012

63

60_63_yemeyin_yapistirin.indd 63 27.11.2012 11:59

Tüm Hastalıkların Şahı
Kanserin Biyografisi
Siddhartha Mukherjee
Çeviri: Zeynep Arık Tozar
Domingo Yayınları, Eylül 2012

Geçmişte insanlar için ölümcül olan, insan-
ların yaşam kalitesini azaltan ve ortalama

yaşam süresini kısaltan pek çok hastalığın üste-
sinden gelinmiş olduğu bir dönem
de yaşıyoruz. Ancak bazı hastalıklar
karşısında hâlâ çaresiz kalabiliyoruz.
Bunların başındaysa kuşkusuz kan-
ser geliyor. Öyle ki adını anmak bile
içimizi ürpertiyor. Tedavi edilebildi-
ği durumlar olsa bile tamamen alt
edemediğimiz sinsi bir düşman ola-
rak karşımızda duruyor. Üstelik gitgi-
de artan ve yakın gelecekte daha da
artacağı öngörülen kanser vakaları, bu hasta-
lık ailesinin önemini daha da artırıyor. Bu kadar
önemli bir hastalık doğal olarak insanlık ve tıp
tarihindeki en büyük mücadele süreçlerinden
birini temsil ediyor aynı zamanda. Kanserin ve
onunla mücadelenin tarihi de ilgi çekici. Bunun
fazlasıyla farkında olan Amerikalı onkolog ve
yazar Dr. Siddhartha Mukherjee, Türkçesi Tüm
Hastalıkların Şahı-Kanserin Biyografisi başlığıy-
la yayımlanan kitabında kanserin kapsamlı ve
ayrıntılı biyografisini popüler bir dille anlatıyor.

Kendisi de bir kanser uzmanı olan yazar
kanserin ve kanserle mücadelenin geçmişini,
gerçek hasta, doktor ve araştırma öyküleriyle iç
içe anlatıyor. Çeşitli türleri, bu türlerin çeşitli be-
lirtileri, mekanizmaları ve etkileriyle kendi için-
de büyük bir çeşitliliğe sahip olan kanserin an-
laşılma süreci de bu çeşitliliği yansıtan biçimde
inişli çıkışlı ve kıvrımlı yollardan geçmiş. Muk-
herjee, kansere ilişkin ve bugün bir kısmı çok
yaygın olan pek çok bilginin henüz bilinmedi-
ği dönemlerde, araştırmacıların ve doktorların

gerçeğe nasıl adım adım yaklaştığını anlatarak
tıp biliminin doğasına ilişkin bir kavrayış sunu-
yor. Yazar kanserin biyografisini yalnızca kro-
nolojik olarak sıralanmış bir olaylar silsilesi bi-
çiminde anlatmıyor. Söz konusu dönemin ta-
rihsel ve sosyolojik bağlamı içinde kansere iliş-
kin hem tıbbi hem de moleküler biyolojik bil-
ginin gelişimini, tedavi yöntemlerinin evrimini,
hastalığın etiyolojisinin, etimolojisinin ve yaşa-
ma alışkanlıklarıyla bağlantılarının anlaşılması-

na yönelik çabaları, hastalığın psiko-
lojik, sosyolojik ve politik yansımala-
rını bir bütün halinde sunuyor. Dola-
yısıyla kitap sadece bir popüler bilim
kitabı değil, aynı zamanda bir genel
kültür hazinesi olma özelliği taşıyor.
Özellikle de yazarın bağlantılar kur-
ma konusundaki yeteneği edebi açı-
dan farklı bir lezzet katıyor kitaba.

Yazar her bölüm başlığının altın-
da edebiyatçıların, sanatçıların, doktorların ve
hastaların da dâhil olduğu çok sayıda kişiden
yaptığı alıntılarla anlatımını zenginleştirmiş.
Ayrıca kitabın ortalarında yer alan kuşe kâğıda
basılı kısımda destekleyici görseller var. Yazar
çok geniş bir kaynakçadan yararlanmış ve me-
tin içinde bu kaynaklara dayanarak yer verdiği
bilgileri, kitabın sonundaki notlar kısmında ilgi-
li kaynaklarla ilişkilendirmiş. Böylece kitaptaki
belirli bir konuya ilgi duyanların ilgili kaynakla-
ra erişimini kolaylaştırmış. Yazar kitabın sonuna
ayrıca teknik terimleri açıklayan küçük bir söz-
lük ve kapsamlı bir dizin de eklemiş.

2011 Pulitzer Edebiyat Dışı Kitap Ödülü de
dâhil pek çok ödül almış olan kitabın hem kan-
ser konusunda aydınlatıcı olmasını hem de
okurlarına tıbbın ve bilimin gelişimi konusunda
fikir vermesini diliyoruz.

Neden geri dönüştürmeliyim?
Susan Meredith
Çeviri: Yalçın Arslantürk
TÜBİTAK Popüler Bilim Kitapları, Haziran 2012

Günümüzde enerji sıkıntısı ve küresel ısın-
ma gibi çevre sorunlarının yanında en

önemli sorunlardan biri de malzemelerin gitgi-
de daha kısıtlı hale gelmesi. Bu sorunun kayna-
ğı kuşkusuz insanların her türlü malzemeyi sü-
rekli olarak tekrar geri getirilemeyecek biçim-
de tüketmesi. Önceleri dünyada bulunan çe-
şitli malzemeler ya da bunların hammaddele-
ri o kadar boldu ki bir gün bunların sıkıntısının
çekilebileceği kimsenin aklına gelmiyordu. Hız-
la artan insan nüfusunun artan ihtiyaçları, sınır-
sız görünen kaynakların sınırlarını gözler önü-
ne seriverdi. Üstelik insanların ihtiyaçları sade-

ce nüfusun artmasıyla değil tüketim alışkanlık-
larının değişmesiyle de arttı. Artık çok daha ka-
labalığız ve çok daha fazla tüketiyoruz. Nüfus
azalmayacağına göre bu problemin çözümü
tüketim alışkanlıklarımızı değiştirmemizden
geçiyor. Bu hem politikalar yoluyla hükümetler
düzeyinde, hem de tek tek bireyler bazında ol-
malı. Yani hepimiz günlük yaşama alışkanlıkla-
rımızı daha az tüketecek ve daha fazla geri dö-
nüştürecek biçimde yeniden gözden geçirme-
li ve değiştirmeliyiz. Bunun en etkin yolu da bi-
reylerin küçük yaştan itibaren kazanacakları
alışkanlıklar. Bu gereklilik eğitimcilerin dikkatini
bu konuya her geçen gün daha fazla çekiyor ve
onları bu konularla ilgili eğitim materyalleri ha-
zırlamaya teşvik ediyor. TÜBİTAK Popüler Bilim
Kitapları tarafından geçtiğimiz Haziran ayında
Türkçeye kazandırılan Neden geri dönüştürmeli-
yim? başlıklı kitap bunların bir örneği.

Öncelikle ilköğretim
çağındaki çocuklara yö-
nelik olarak hazırlanan
Neden geri dönüştürmeli-
yim? geri dönüşümün ve
çevreyi korumanın gerek-
liliği, çöp sorunu, geri dö-
nüşüm yapmanın yolları,
nelerin geri dönüştürüle-
bildiği, az kullanma ve ye-
niden kullanma seçenek-
leri, çeşitli geri dönüştürme teknolojileri gibi
konularda, rengârenk sevimli çizimlerle zen-
ginleştirilmiş özet bilgiler sunuyor. Kitap ayrıca
geri dönüşümün her alanında okurların kendi
yaşamlarında benimseyebilecekleri uygulama-
lar konusunda da önerilerde bulunuyor. Kitabın
sonunda yer alan küçük sözlük ve dizin okurla-
rın kitaptan faydalanmasını kolaylaştırıyor.

Öncelikle küçük okurlara yönelik olsa da ye-
tişkinlerin de geri dönüşüm konusunda çok şey
öğrenebileceği kitabın tüm okurlara geri dönü-
şüm konusunda motivasyon kazandırmasını
diliyoruz.

“Geri dönüşüm konusunda kafan mı karışık?
Yoksa ‘uğraşamam’ mı diyorsun? Bu kitap saye-
sinde, bir geri dönüşüm uzmanı olacak ve geri
dönüştürme isteği ve heyecanı kazanacaksın!”

Siddharta Mukherjee: Hint asıllı Amerikalı hekim, bilim
insanı ve yazar. Hatıralar, bilim ve tıp tarihi ve edebiyat
arasında bağlantılar kurduğu belirgin tarzıyla tanını-
yor. Columbia Üniversitesi’nde yardımcı doçent ve New
York City’deki Columbia Üniversitesi Tıp Merkezi’nde he-
kim olarak görev yapıyor. Rochester’daki Mayo Clinic’te
Plummer Konuk Profesörü (Plummer Visiting Profes-
sor), Massachusetts Tıp Derneği’nde Joseph Garland
okutmanı (Joseph Garland lecturer) ve Johns Hopkins
Tıp Okulu’nda fahri konuk profesör oldu. Bir hematolog
ve onkolog olarak ayrıca kanın oluşumu ve mikro-çevre
ile kanser hücreleri arasındaki etkileşimler konularında-
ki çalışmalarıyla da tanınıyor.

Susan Meredith: Çocuk ve genç yetişkin kitapları yaza-
rı ve editörü. Yayımlanmış eserlerinden bazıları: Vücudu-
nuz ve Siz (çeviri, TÜBİTAK Popüler Bilim Kitapları, 1993),
Gece Hayvanları (çeviri, TÜBİTAK Popüler Bilim Kitapla-
rı, 2010), Bana Bir Şeyler Oluyor! Ergenlik Diyorlar... (Kız-
lar) (Sıfıraltı Yayıncılık / Çocuk Kitapları Dizisi, 2011), Ne-
den Formda Kalmalıyım? (çeviri, TÜBİTAK Popüler Bilim Ki-
tapları, 2012).

İlay Çelik Ilay Celik <ilay.celik@tubitak.gov.tr
Bilim ve Teknik Aralık 2012

Yayın Dünyası

64

64_yayin_dunyasi.indd 64 27.11.2012 08:45

“Güneşin altında verandanın parmaklığına konulmuş bir meyve suyu barda-

ğını gözünüzün önüne getirin. Size boş görünebilir, ama içinde en az 25.000

parça mikroskobik toz dolanmaktadır. Bu toz parçacıklarında Yerküre’deki

her şeyden biraz vardır. Ansızın karşınıza Sahra kumlarından dökülmüş mi-

nik parçacıklar ve gözle görülemeyen devetüyü lifleri çıkabilir. Sonra rüzgâr

yön değiştirir ve orman mantarı sporları ve kurumuş menekşe parçaları çev-

renizi sarar. Yakınlarda bir otobüs yolcu almak için durur ve minicik siyah ku-

rum parçalarıyla karışık insan derisi döküntüleri bir anlığına ortalığı kaplar.

Her nefes alışınızda binlerce zerre vücudunuza girer. Bazıları burnunu-

zun dehlizlerine yerleşir. Bazıları genzinize yapışır. Diğerleri derinlerde, akci-

ğerlerinize sığınır. Siz kitapta ‘sona’ geldiğinizde, yeryüzündeki bu zerrelerden

150.000 kadarını soluyarak içinize çekmiş olabilirsiniz; tabii dünyanın en te-

miz köşelerinden birinde yaşıyorsanız. Daha kirli bir yerde yaşıyorsanız, muh-

temelen bir milyondan fazlasını solumuşsunuzdur.

Bazı tozlar gezegen ve üzerinde yaşayan canlılar için tehlike taşır. Bazıla-

rı insanlar, bitkiler ve hayvanlar için yararlıdır. Bazıları açıkça büyüleyicidir.

Burada hepsi mikroskobun altına alınacak ve tozların gizli yaşamları gözler

önüne serilecektir.” P O P Ü L E R B İ L İ M K İ T A P L A R I

>>>Abdurrahman Coşkun

Doç. Dr., Acıbadem Üniversitesi,
Tıp Fakültesi,
Biyokimya Anabilim Dalı

Elementler belli özelliklerine ve aralarında-
ki benzerliklere göre bir tabloya yerleştirile-
bilir. Tablodaki her kutucuk ilgili elementin

tapulu evidir. İki ayrı element aynı evi paylaşamaz,
ancak komşu olabilir. Komşular rastgele elementler-
den oluşmaz, aralarında ciddi benzerlikler vardır.
Kimin kiminle komşu olacağı kurallarla belirlenir.

Tabloya bakarak bir elementin komşularının ne tür
özelliklere sahip olduğunu kolaylıkla söyleyebiliriz.
“Bana arkadaşını söyle, sana kim olduğunu söyleye-
yim” atasözünü, elementler söz konusu olduğunda
“bana komşunu söyle, sana kim olduğunu söyleye-
yim” diye değiştirebiliriz. Elementlerin yerleştirildi-
ği bu tabloya elementlerin periyodik tablosu denir.

Arsenik ve Yaşam
Doğada bulunan veya laboratuvarda üretilen elementlerin sayısı yüzden fazla.
Yaşamın temel elementlerinin sayısı ise sadece altı: Karbon, hidrojen, oksijen, azot, kükürt ve fosfor.
Diğer elementlerden bazılarının eser düzeyde bulunması yeterli iken, bazılarının en azından
şimdiki bilgilere göre canlılara faydalı bir işlevi yok; aksine zararlı olabiliyorlar.
Yaşamla yıldızı pek barışmayan elementlerden biri de arsenik.
Acaba arseniğin temel element olduğu bir yaşam olabilir mi, hem de yeryüzünde?

Elementlerin periyodik tablosu

SP
L

6666

66_70_arsenik_ve_yasam.indd 66 26.11.2012 18:17

Bilim ve Teknik Aralık 2012

>>>

Periyodik tabloda komşu elementlerin
yaşam için oynadığı roller çok farklı ola-
biliyor. Biri yaşamın temel elementi iken
onun komşusu yaşamla pek bağdaşmaya-
biliyor. Arsenik bunlardan biri. Yeri fos-
forun hemen altında ve onunla benzer
kimyasal özellikleri var. Fosfor yaşamın
temel elementi olduğu halde, arsenik pek
çok hücrenin âdeta kâbusu. Yaşamın te-
mel elementleri genellikle atom ağırlıkla-
rı daha küçük olanlardır. Şimdiki bilgile-
re göre yaşam için gerekli olan en ağır ele-
ment, atom numarası 74 olan tungstendir
(bazı bakterilerde bulunur). Atom ağırlı-
ğı daha büyük elementlerin de yaşam için
gerekli olduğu belki bir gün ortaya koyu-
lur. Yapılan çalışmalar insan vücudunda
çok sayıda element bulunduğunu göster-
miştir. Ancak bunların vücuda dışarıdan
mı girmiş, yani bulaşmış mı olduğu yok-
sa işlevli mi olduğu henüz tam olarak bi-
linmiyor.

Yeryüzünde hidrojen, oksijen, azot ve
karbon çok yaygın. Oysa fosfor, özellik-
le denizlerde, bu elementler kadar yaygın
değil. Küçük de olsa bazı bölgelerde, ba-
zı elementler daha fazladır. Özellikle ok-
yanusların derin bölgelerinde ve jeoter-
mal kaynakların olduğu yerlerde arsenik
daha fazla bulunabilir. Ancak tüm yeryü-
zü düşünüldüğünde fosfor arseniğe gö-
re çok yaygındır; genel olarak arsenikten
on bin kat daha yaygın olduğunu söyleye-
biliriz. Arsenik yaygın olduğu bölgelerde
fosforun katıldığı tepkimelerde rol alabi-
lir. Onun yerini almaya çalışır.

Fosfor, başta proteinler ve nükleik
asitler olmak üzere, yaşamın temel mo-
leküllerinin âdeta omurgasını oluşturan
element olduğu gibi, başta hücre zarı ol-
mak üzere pek çok yapısal oluşum için
de vazgeçilmez. Sadece bu kadar da de-
ğil: Organizmanın tüm enerji kaynakla-
rı fosfora dayalı bileşikler ve tepkime-
ler üzerine kurulu. Canlı organizmalar-
da, fosfor kadar farklı işlevlere sahip bir
element yok. Fosfor yaşam için bu kadar
önemli iken, kapı komşusu arsenik bir
o kadar yaşamla bağdaşmayan bir ele-
ment. Fosforla aralarındaki benzerlik,
organizma için tam bir felaket. Neden
mi? Birlikte inceleyelim.

Arsenik Hücrenin
Enerji Üretim Sistemlerine
Büyük Zarar Veriyor
Arsenik atom numarası 33, kütle nu-

marası 75 olan bir element. Yaşamın te-
mel elementleri ile komşu. Fosforla ben-
zerliği, fosfor taşıyıcılar ile hücre içine ko-
laylıkla geçmesini sağlıyor. Organizma-
da fosforun yer aldığı hemen hemen tüm
tepkimeler arsenik için de potansiyel he-
def. Enerji metabolizması bunların başın-
da geliyor.

Hücrenin temel ihtiyaç listesinde kul-
lanılabilir enerji her zaman ilk sırada-
dır. Enerji olmadan hücre hiçbir şey ya-
pamaz, yok olmaya mahkûmdur. Arsenik
kurbanını enerji sistemlerine darbe vura-
rak teslim alır. Bunu nasıl başardığını da-
ha yakından inceleyelim. Organizmanın
kullandığı temel enerji birimi ATP. İnsan
vücudunu oluşturan yaklaşık yüz trilyon
hücrenin tümü, birkaç istisna dışında,
enerji gerektiren tepkimelerde ATP kul-
lanır. Katrilyonlarca tepkimede ATP kul-
lanılınca doğal olarak günlük ATP gerek-
sinimi de hayli fazla olur: Yaklaşık olarak
vücut ağırlığımız kadar. Bu miktar vücu-
dun aktivitesine göre iki, üç kat ya da da-
ha fazla olabilir. Yanlış okumadınız, sağ-
lıklı bir insanın normal etkinlikler için
bir günde harcadığı ATP 70 kg civarında.

Eğer ATP üretmeyip dışarıdan alıyor ol-
saydık, her ay 2 ton civarında ATP alma-
mız gerekirdi. Sadece insanların bir ayda
tükettiği ATP toplam 15 milyar tondan
fazla olurdu. Oysa vücudumuzda yakla-
şık 100 gram civarında ATP var. Ener-
ji gereksinimi olduğunda ATP kendisi-
ni oluşturan ADP ve Pi’a (ADP, Adeno-
zin difosfat; Pi, inorganik fosfat) yıkılı-
yor ve bu arada enerji açığa çıkıyor. An-
cak ATP’lerin yıkım ürünleri olan ADP
ve Pi atılmıyor ve gereksinim olduğun-
da yeniden birleştirilerek tekrar ATP el-
de ediliyor. Bu yıkım ve yeniden yapım
döngüsü sayesinde bir günde ağırlığımız
kadar ya da daha fazla ATP sentezleye-
biliyoruz. Hücrede ATP üretimini sağ-
layan, birbirleriyle bağlantılı üç yol var:
Glikoliz, Krebs döngüsü ve elektron ta-
şıma zinciri. Arsenik bu temel metabo-
lik yolların işlevini çok olumsuz etkiler
ve sonuçta ATP üretimi çok zarar görür.
Arsenik sadece bununla da yetinmez.
ATP’nin yapısına girer, organizmanın
şeker (glikoz) üretimini olumsuz yön-
de etkiler. Proteinlere bağlanarak yapıla-
rını bozar. Yani nereden bakarsanız ba-
kın tam bir kâbustur. Ancak tüm bunlara
rağmen, günümüz tıbbında arseniğin sı-
nırlı da olsa kullanım alanı var. Bu bir pa-
radoks gibi görünüyor, ama değil.

Arsenik metali pek çok hücre için güçlü zehir etkisine sahiptir.

SP
L

6767

66_70_arsenik_ve_yasam.indd 67 26.11.2012 18:17

Arsenik ve Yaşam

Arseniğin Tıpta Kullanımı

Bu kadar tehlikeli ve öldürücü olan ar-
senik aynı zamanda bir ilaç. Yani bir ta-
rafta zehir, diğer tarafta panzehir. Elekt-
ron sayısındaki değişimler (iyonik du-
rumu), hidrojen, oksijen, karbon ve di-
ğer elementlerle veya gruplarla yaptığı
bileşikler farklı arsenik türlerinin orta-
ya çıkmasına neden oluyor. Arseniğin tü-
rü, kullanım süresi ve dozu ona çok fark-
lı kimlikler kazandırıyor. Böylece arse-
nik suikastlarda kullanılan etkin bir zehir,
farklı kanser türlerine neden olan bir çev-
re kirletici olabildiği gibi bakterilere kar-
şı kullanılan bir antibiyotik, bazı kanser-
leri tedavi etmek için kullanılan bir ilaç
da olabiliyor.

Arseniğin tıpta tedavi edici ilaç olarak
kullanılması MÖ 2000’li yıllara dayanı-
yor. Hipokrat’ın bazı yaraları iyileştirmek
için arsenik kullandığı bilinir. Ortaçağ’da
tıbbi kayıtların yetersiz oluşu nedeniyle
arseniğin ne kadar yaygın kullanıldığıyla
ilgili bilgimiz yeterli değilse de, özellikle
frenginin tedavisinde yaygın olarak kul-
lanıldığı biliniyor. 18. ve 19. yüzyıllarda
arsenik frenginin yanı sıra sıtma ve sedef
gibi bazı hastalıkların tedavisinde de kul-
lanılmıştır. Penisilinin kullanılmaya baş-
landığı 1940’lı yıllara kadar arsenik içe-
ren Salvarsan isimli ilaç frengi hastalığı-
nın tedavisinde kullanılıyordu.

Arsenik uzun yıllar kanser tedavisinde
de kullanılmıştır. 19. yüzyılın ikinci ya-
rısında arseniğin kan, cilt ve meme kan-
serinin tedavisinde kullanıldığı biliniyor.
Arsenik günümüzde de bazı kan kanser-
lerinin tedavisinde kullanılıyor. 2000’de
FDA (Food and Drug Administration,
Amerikan Gıda ve İlaç Dairesi) bazı ilaç-

lara dirençli ve akut promyelosistik löse-
mi olarak bilinen bir tür kanserin teda-
visinde kullanılmak üzere, arsenik içeren
bir ilaca onay verdi. Tabii tüm bu uygula-
malar ancak alanlarında uzman hekimler
tarafından yapılabiliyor.

Tüm tıbbi uygulamalarda arseniğin za-
rarlı etkisi daima ön planda tutulmuştur.
Pek çok çalışma arseniğin yaşam dostu ol-
madığı yönünde. Acaba gerçekten öyle mi?

Arseniğe Bağlı Yaşam!
Biz insanların arsenikle ciddi sorun-

ları var, ancak bakteri dünyasında iş öy-
le değil. Arsenik tıpkı fosfor gibi çok fark-
lı biyolojik tepkimelere girebiliyor. Arse-
niğe dirençli bakteriler olduğu gibi arse-
niğe gereksinim duyan bakteriler de var.
Oksijensiz ortamda yaşayan bazı bakteri-
lerin arseniği enerji üretim tepkimelerin-
de kullanması, dikkatleri arseniğe dayalı
yaşam arayışına yöneltti. Acaba oksijenin
az olduğu ya da hiç olmadığı gök cisimle-
rinde arseniğin enerji üretiminde rol aldı-
ğı bir yaşam türü olabilir mi? En azından
bakteri düzeyinde. Bu soruyu “hayır” di-
ye cevaplamak mümkün değil. Net bir ce-
vap için bu gök cisimlerini ziyaret etme-
miz veya bulaş olmadan materyal getirtip
incelememiz lazım.

Biyolojik tepkimelerde arsenik-fosfor
rekabeti yıllardan beri biliniyordu, öze-
likle son 20 yılda bu konuda birçok çalış-
ma yapıldı. 2011 yılı tam bir dönüm nok-
tası oldu. NASA astrobiyoloji grubu, çok
önemli bir keşif yapıldığını ve elde edi-
len bilgilerin basın toplantısıyla duyuru-
lacağını belirttiği zaman, şahsen çok fark-
lı bir beklenti içine girmiştim. Açıklama-

yı astrobiyoloji grubunun yapacak olma-
sı bilim insanlarına Dünya dışında yaşam
ipuçları elde edilmiş olabileceğini düşün-
dürmüştü. Ancak beklenenin aksine ko-
nu Dünya dışı yaşamla değil Dünya’da-
ki yaşamla ilgiliydi. ABD’li bir araştırma
grubu Kaliforniya’daki Mono Gölü’nün
dibinde arseniğe bağlı bir yaşam biçimi
keşfedildiğini duyurdu.

NASA astrobiyoloji enstitüsünden Wol-
fe-Simon ve ekibine göre Mono Gölü’nde
izole edilen bakteriler DNA’da, proteinler-
de ve diğer biyomoleküllerde fosfor yeri-
ne arsenik kullanıyordu. Yaşamın bildiği-
miz temel altı elementinden birinin, başka
bir elementle yer değiştirebileceğini göste-
ren çalışma büyük ilgi gördü ve Science’ta
yayımlandı. Bu aslında kuramsal olarak
uzun süredir düşünülen bir konuydu, an-
cak ilk kez somut veri elde ediliyordu.

Protein ve nükleik asitlerde fosfor ye-
rine arseniğin görev aldığını iddia eden
araştırmacılar, hem alkali hem de tuz ora-
nı hayli yüksek bir gölden elde ettikleri
GFAJ-1 bakterisi üzerinde çalışmıştı. Bak-
terinin yaşadığı Mono Gölü’nde tuz ve ar-
senik oranı çok yüksekti. Özellikle arse-
nik oranının yüksek olması araştırmacıla-
rın dikkatini çekmişti. Gölden alınan bak-
teriler için özel bir ortam hazırlanmış ve
ortama fosfor yerine arsenik koyulmuş-
tu. Arsenik miktarı giderek artırıldığı hal-
de bakterinin yaşayabildiği gösterilmişti.
Araştırmacılara göre arsenik sadece pro-
tein ve nükleik asitlerde (DNA, RNA gi-
bi) değil, hücre zarını oluşturan fosfolipit-
lerde (hücre zarını oluşturan bir yağ çeşi-
di) ve başka pek çok molekülde de yapı-
sal element olarak bulunuyordu. GFAJ-1
bakterisi ilginç özellikler sergiliyordu. Ya-
pılan detaylı çalışmalara göre bakterinin
arsenikle hiç bir sorunu yok gibiydi. An-
cak ortama fosfat eklendiğinde bakteri da-
ha hızlı çoğalıyordu.

Bu çalışmada elde edilen sonuçlar pek
çok yönüyle önemliydi. Bu verilere göre
yaşamın altı temel elementi, bakteri düze-
yinde bile olsa, değişebiliyordu. Dolayısıy-
la fiziksel koşulları farklı olan bölgelerde
(örneğin gök cisimlerinde) farklı element-
lere dayalı bir yaşam olabilirdi ve GFAJ-1
bakterisi bunun ilk somut örneğiydi.

20. Yüzyılın ilk yarısına kadar frengi tedavisinde arsenik içeren
Salvarsan isimli ilaç kullanılıyordu.

ATP (Adenozin trifosfat).
Tüm hücreler ATP’nın yıkımıyla açığa çıkan enerjiyi kullanır.

SP
L

SP
L

68

66_70_arsenik_ve_yasam.indd 68 26.11.2012 18:17

Bilim ve Teknik Aralık 2012

>>>

Eğer fiziksel şartları değiştirirseniz
Dünya’dakine benzer bir yaşam türü oluş-
turmak çok zor. Örneğin sıcaklık 100 oC
ya da -50 oC olursa Dünya’daki yaşamı
sürdürmek pek de kolay olmaz. Yüksek
sıcaklıklarda yaşayan tek hücreli canlı-
lar (örneğin termofiller) hayatta kalabilir,
ancak bitkisel ya da hayvansal yaşam gi-
bi çok hücreli bir yaşamın olmasını bek-
lemek zor. Eğer yaşamın üzerine kurul-
duğu moleküler yapıda değişiklik olursa
bu mümkün olabilir. Örneğin suyun don-
duğu sıcaklıkta amonyak sıvı haldedir. O
zaman düşük sıcaklıkta amonyağa daya-
lı bir yaşam olabilir, çünkü yaşamın su-
yun içinde olmasını zorunlu kılan bir ya-
sa yok. Amonyağın sıvı halde olduğu dü-
şük sıcaklıkta, amonyakta işlevsel olan
moleküler organizasyona dayalı bir ya-
şam şekli olabilir, daha doğrusu olmama-
sı için bir neden yok. Benzer şekilde çok
yüksek sıcaklıklarda hidrokarbonlar yeri-
ne florokarbonlara dayalı bir yaşam ola-
bilir, çünkü yüksek sıcaklıklarda florokar-
bonlar hidrokarbonlardan daha kararlı-
dır. Ancak bu tür yaklaşımlar (en azın-
dan şimdilik) kuramsal yaklaşımlar. Şim-
diye kadar Dünya’da ya da başka bir gök
cisminde suyun yerine amonyağın, hid-
rokarbonlar yerine florokarbonların kul-
lanıldığı bir yaşam biçiminin var olduğu
gösterilemedi.

Bilim insanları özellikle biyolojide
sürprizlere alışık. En olmadık zamanlarda
özellikle tek hücreli canlılarla ilgili araş-
tırmalarda beklenmedik durumlarla kar-
şılaşabiliyorlar. Yaşamın olmasını bek-
lemediğimiz çok düşük ya da çok yük-
sek sıcaklıkların yanı sıra yaşamla bağ-
daşmayacağını düşündüğümüz, tuz ya da
asit oranının çok yüksek olduğu ortam-
larda tek hücreli canlılara rastlandı. Tüm
bunlarda değişmeyen ortak nokta, canlı-
lığı oluşturan temel moleküller. DNA ve
RNA’yı oluşturan moleküllerde ya da pro-
teinleri oluşturan temel amino asitlerde
çok büyük farklılıklara rastlanmamıştır.
Daha da önemlisi bu moleküllerde kulla-
nılan temel elementler hep aynı.

Acaba arseniğe dayalı bir yaşam ola-
bilir mi? Fosfor yerine arsenik kullanan
ve fosforun zarar verdiği bir yaşam biçi-

mi olamaz mı? Doğal olarak bu tür bir ya-
şam biçimini tespit etmemiz çok zor, çün-
kü kullanılan besi yerlerinde ve diğer or-
tamlarda bulunan fosfor, olası hücrele-
re zarar verip yok etmez mi? Arsenik na-
sıl canlılar için genel olarak zehirli bir ele-
mentse, acaba fosfor da arseniğe dayalı
bir yaşam biçimi üzerinde benzer bir ze-
hirli etki yapmaz mı? Tüm bu soruları he-
men “olamaz” diye cevaplayamayız, hep-
sinin cevapları tartışmaya açıktır. Arseni-
ğe dayalı bir yaşam var da acaba biz mi
tespit edemiyoruz, bu yaşam ulaşamadı-
ğımız yerlerde mi? Wolfe-Simon ve eki-
binin bulguları bu alandaki umutları iyi-
ce yeşertmişti. Ancak bu sevinç uzun sür-
medi.

Çalışmanın yayımlanmasından yak-
laşık 18 ay sonra durumun sanıldı-
ğı gibi olmadığı yine Science’ta yayımla-
nan iki çalışmayla gösterildi. Princeton
Üniversitesi’nden Marshall Reaves ve Zü-
rih ETH Mikrobiyoloji Enstitüsü’nden
Tobias Erb ve ekipleri, yaptıkları çalışma-
larla GFAJ-1 bakterisinin arseniğe bağ-
lı yaşamadığını belirledi. Bakteriler fos-
for yerine arsenik kullanmıyordu. Arse-
niğe dirençliydiler, düşük fosfor ve yük-
sek arsenik düzeylerinde yaşamlarını sür-
dürebiliyorlardı. Kısacası GFAJ-1 bakte-
risi arseniğe dirençli, fakat fosfora bağ-

lı bir bakteriydi. Bu bakteriler moleküler
yapılarında fosfor yerine arsenik kullan-
mıyordu. Fosfor temel element olarak ye-
rini koruyordu ve bakterinin yaşamı için
çok az da olsa ortamda mutlaka bulun-
ması gerekiyordu.

Tobias Erb ve ekibi GFAJ-1 bakterisi-
nin, düşük fosfor ve yüksek arsenik içe-
ren ortamlarda yaşamını sürdürebilmesi-
ne rağmen çoğalmaya devam edebilmek
için fosfora gereksinimi olduğunu orta-
ya koydu. GFAJ-1 bakterisinin bir özel-
liği de diğer arsenofil (yüksek arsenikli
ortamlarda yaşayan) bakterilerden fark-
lı olarak çok düşük fosfor düzeylerinde
bile yaşayabilmesidir. Araştırmacılar ar-
seniğin derişimini fosfora göre çok yük-
sek tuttukları halde (40000/1,7) bakteri-
nin yaşayabildiğini, ancak fosfat derişimi
daha da düşürüldüğünde bakterinin ço-
ğalamadığını gösterdi. Marshall Reaves
ve arkadaşları da benzer şekilde arseni-
ğin DNA’nın yapısına girmediğini göster-
di. Fosfor gibi, DNA ile bağ yapan arseni-
ğe rastlamadılar.

Yani bakteriler bilim insanlarını yine
şaşırttı. Çok düşük dozu bile insanlar için
öldürücü olan arseniğe, bazı bakterilerin
aldırmadığı bir kez daha görüldü. Tüm
bunlar bakterileri tamamıyla yok etme-
nin pek mümkün olmadığını gösteriyor.

Nükleer atıkların bulunduğu bir bölgede yaşayan bir tür bakteri. Bu bakteri yüksek tuz seviyesinden ve radyoaktiviteden etkilenmez.

SP
L

69

66_70_arsenik_ve_yasam.indd 69 26.11.2012 18:17

Arsenik ve Yaşam <<<

Ortamı ne şekilde değiştirirseniz değişti-
rin bakteriler bir şekilde bunun üstesin-
den gelmeye çalışıyor. Bunun en tipik ör-
neğini antibiyotiklerde gördük. 20. yüz-
yılın ilk yarısında antibiyotiklerin mut-
lak zaferi vardı. Çoğu bilim insanına gö-
re bakteriler bir daha bellerini doğrulta-
mayacaktı, ama onlar öyle düşünürken
bakterilerde içten içe yeni yollara başvu-
ruyordu. Bugün bakterilerin direnci ne-
redeyse kırılamayacak gibi. Boşuna “ke-
diyi köşeye sıkıştırırsanız yüzünüzü tır-
malar” dememişler. Bakterilerin kendi-
lerini sıkıntıya sokan bir etkenin üste-
sinden gelmek için ihtiyaç duyduğu en
önemli şey zaman. Eğer onlara yeterin-
ce zaman verirseniz üstesinden geleme-
yecekleri şey yok gibi.

Arseniğe dirençli bakterilerin (arse-
nofiller) varlığı ilk defa bu çalışmalarda
gösterilmedi. Örneğin arsenik içeren ve-
teriner ilaçlarının kullanıldığı hayvan-
larda arseniğe dirençli bakteriler tespit
edilmişti. Arsenofiller zincirin ilk halka-
sı da değil. Kurşun, cıva gibi yaşamla yıl-
dızı pek barışmayan ağır metallerin yük-

sek derişimde olduğu ortamlarda yaşa-
yan bakteriler de var. Benzer bakterileri
keşfetmenin belki de en kolay yolu fark-
lı çevre koşullarında araştırma yapmak.
Sanayi tesislerinin olduğu bölgelerde ya-
pılacak araştırmalarda metale direnç-
li pek çok bakteri bulmak sürpriz olmaz.
Pek çok bakterinin böyle ortamları ya-
şam alanı olarak seçtiği bile görülebilir.
Şimdiye kadar yapılan çalışmalar, gidişa-
tın bu yönde olduğunu gösteriyor.

Aslında bu tür bakteriler bize eşsiz
olanaklar sunuyor. Tıp, laboratuvar ve sa-
nayi uygulamalarında yeni ufuklar açı-
yor. PCR’da (polimeraz zincirleme tep-
kimesi) olduğu gibi, yüksek sıcaklıklar-
da yaşayan bakterilerden alınan enzimler
(biyolojik katalizörler) çok büyük bir en-
gelin aşılmasını sağladı. Bu teknikle, or-
tamda çok az bulunan genetik materya-
li çoğaltarak erken dönemde bazı has-
talıkları teşhis etmek mümkün. Hepa-
tit B, Hepatit C, HIV gibi virüslerin var-
lığı, hastalığın erken dönemlerinde anla-
şılabilir. PCR tekniğinin geliştirildiği ilk
yıllarda yüksek sıcaklık nedeniyle testle-

ri sonuçlandırmak çok zaman alıyordu.
Oysa termofil (yüksek sıcaklığa dayanık-
lı) bakterilerden alınan enzimle sorun
kolayca çözüldü. Çünkü bu enzim 90 oC
gibi yüksek sıcaklıklara dayanıklı ve böy-
le ortamlarda işlev görebiliyor.

Sonuç olarak, dirençli bakterilere ba-
kışımızı değiştirmemizde yarar var. On-
lar tek bir hücrenin nasıl direnç gelişti-
rerek hayatta kalabildiğinin somut ör-
nekleri. Biz insanlar ise hastalıklara kar-
şı daha çok tedavi yöntemleriyle savaşı-
yoruz. Bakterilerden öğreneceğimiz çok
şey var.

Kaynaklar
Wolfe-Simon, F.,Switzer Blum, J., Kulp, T. R., Gordon,
G. W., Hoeft, S. E., Pett-Ridge, J., Stolz, J. F., Webb, S. M.,
Weber, P. K., Davies, P. C. W., Anbar, A. D., Oremland,R.
S., “A BacteriumThat Can Growby Using ArsenicInstead of
Phosphorus”, Science, Sayı 332, s. 1163-1166, 2011.
Oremland, R. S.,Stolz, J. F.,“TheEcology of Arsenic”,
Science, Sayı 300, s. 939-943, 2003.
Erb, T. J., Kiefer, P., Hattendorf, B., Günther, D., Vorholt, J.
A., “GFAJ-1 Is an Arsenate-Resistant, Phosphate-Dependent
Organism”, Science, Sayı 337, s. 467-470, 2012.
Reaves, M. L., Sinha, S., Rabinowitz, J. D., Kruglyak, L.,
Redfield, R. J., “Absence of Detectable Arsenate in DNA from
Arsenate-Grown GFAJ-1 Cells”, Science, Sayı 337,
s. 470-473, 2012.
Wolfe-Simon, F., Davies, P. C. W., Anbar, A. D.,
“Didnaturealsochoosearse nic?”, International Journal of
Astrobiology, Sayı 8, s. 69-74, 2009.

Arseniğe bağlı yaşadığı iddia edilen bakterilerin bulunduğu Mono Gölü, Kaliforniya, ABD.

th
ink

sto
ck

70

66_70_arsenik_ve_yasam.indd 70 26.11.2012 18:17

Duruşumuz Hayatımızı Değiştirir mi?

Batı kültüründe genellikle mahcubiyet, alçak-
gönüllülük ve sükûnet erdem sayılmaz. Kişi-
nin atılgan ve konuşkan olması, kendini gös-

termesi desteklenir. Oysa herkesin atılgan ve çekin-
gen olduğu durumlar farklıdır. Örneğin aile içinde
sessiz olarak bilinen kimselerin arkadaş çevrelerinde
daha rahat davrandığına hepimiz tanık olmuşuzdur.
Harvard Üniversitesi İşletme Bölümü öğretim üyele-
rinden Amy Cuddy, bu değişimin vücudun duruşuy-
la ilgili olduğunu göstermiş.

Gol atan futbolcuları düşünün. Top kaleye girer
girmez ne yaparlar? Kollarını kaldırıp yana açarak
koşmazlar mı? Gol attıkları an, kendilerini en başarılı
ve dolayısıyla güçlü hissettikleri anların başında gelir.

Bir de örneğin öğretmeni tarafından azarlanmış
bir öğrenciyi düşünün. Omuzları düşer, başı öne eği-
lir. Bir kabahat işlemiştir ve kendisini öğretmeni kar-
şısında güçsüz hissediyordur. Gözünüzün önüne ana
rahmindeki bir bebeğin duruşunu getirin. Ne zaman
üşüsek ya da kendimizi zayıf hissetsek, bu pozisyonu
almaz mıyız? Çünkü annemizin karnı gibi korunaklı
bir yere ihtiyaç duyarız. Oysa hayatta her zaman bizi
zayıf anlarımızda koruyacak kimseler yoktur ve güç-
lü olmayı öğrenmemiz gerekir.

Kişiliklerimizden bağımsız olarak hepimiz her
iki duruşu da sergileriz. Önemli olan bu duruşları
ne sıklıkta sergilediğimizdir. Cuddy’nin yaptığı araş-
tırmada rastgele iki gruba ayırılan katılımcılar fark-
lı vücut duruşlarını birer dakika boyunca sergilemiş
ve her duruş sonrası kendilerini ne kadar güçlü his-

settikleri sorulmuş. Bir gruptaki kişiler vücutları dik,
kolları iki yana açılmış ve yukarı kalkmış şekilde du-
rurken, diğer gruptaki katılımcılardan omuzları dü-
şük ve başları öne eğik durmaları istenmiş. Bu şekil-
de birer dakika durduktan sonra araştırmacılar ka-
tılımcılara kendilerini ne kadar güçlü hissettiklerini
ve bir şans oyununda kazanma ihtimallerinin ne ol-
duğunu düşündüklerini sormuş. Dik duruş sergile-
yen kişilerin diğer gruptaki kişilere kıyasla daha güç-
lü hissettiklerini belirttiği gözlemlenmiş.

Bu bilgi gündelik hayatta ne işimize yarar?

Gündelik yaşamımızda kendimizi güçlü hisset-
mek istediğimiz durumlar olur. Örneğin bir sunum
yapacağımız zaman veya bir iş görüşmesinde ken-
dinden emin, güçlü ve güvende olmak ve öyle de gö-
rünmek isteriz. Bir sunum öncesi yanlış vücut du-
ruşunu sergilersek istediğimiz başarıya ulaşmamız
güçleşebilir. Yalnızca iki dakika yalnız kalabileceği-
miz bir yere gidip dik durarak kollarımızı iki yana
açsak ve iki dakika o şekilde dursak, ihtiyacımız olan
tüm gücü toplayabiliriz. Sonraki hayatımızı etkileye-
bilecek bir durumu, örneğin bir iş görüşmesini kişi-
liğimizle çelişmeden, kendimizden başka kimseye ve
herhangi bir desteğe ihtiyaç duymadan, kolay bir şe-
kilde atlatabiliriz.

Savaşa gidecek askerleri düşünün. Asker yürüyü-
şünde neden dik durulduğunu şimdi anlıyorsunuz
değil mi?

Kaynaklar
Carney, Dana R., Cuddy, A. J. C. ve Yap, A. J., “Power Posing: Brief Nonverbal
Displays Affect Neuroendocrine Leavels and Risk Tolerance”, Psychological
Science, Cilt 21, Sayı 10, s. 1363–1368, 2010.

Bilim ve Teknik Aralık 2012

> <Duygu Biricik

Bu sorunun cevabını merak edenler için baştan söyleyeyim:
Evet, duruşumuz hayatımızı değiştirir. Ama nasıl?

Koç Üniversitesi Psikoloji Bölümü

71

71_durusumuz_hayatimizi_degistirirmi.indd 71 26.11.2012 17:42

USTA KAPTANLAR

Kıssa
Temel, sınava çalışmamıştır.
Sınava girdiğinde her soru için
beş seçenek arasından doğru cevabın
arandığı çoktan seçmeli bir
sınav olduğunu görür.
Bir madeni para çıkarır ve yazı tura atarak
sınav kâğıdındaki 50 soruyu cevaplamaya
başlar. Bu şekilde iki saat geçer.
Çoğu öğrenci sınavı bitirmiş ve sınıftan
çıkmıştır, fakat Temel hâlâ yazı tura
atmaktadır.
Gözetmen gelip sorar:
- Sınava çalışmadan geldiğin belli,
sorulara bakmadın bile.
Birçok arkadaşın sınavı tamamladı,
sen soruları yazı tura atarak cevaplıyorsun
ama hâlâ bitiremedin.
Bu kadar uzun süren nedir?
Temel’in cevabı hazırdır:
- Hepsini çoktan cevapladım.
Şimdi cevapları kontrol ediyorum.

Hisse
Yazı tura ile beş şık arasından seçim
yapmak o kadar kolay bir iş değil.
Elbette şıklardan biri seçilirken
her seçeneğin eşit olasılık değeri
taşımasını istiyorsak. Temel’in yerinde
siz olsaydınız yazı tura yöntemiyle
ve her seçeneğe eşit şans tanımak
koşuluyla, 50 sorudan oluşan
bir sınavı cevaplandırmak için
nasıl bir yol izlerdiniz?

Kerim Erim
Matematikçi Prof. Dr. Kerim Erim, 1 Şubat 1894’te İstanbul’da doğ-

muştur. Babası Mirliva Arif Paşa, babasının babası da Buharalı Molla
Ahmed adında bir din adamıdır. Annesi Naciye hanımın babası,
Kazan’da “Şeyhülmüderrisin” (yani müderrislerin, pro-
fesörlerin en yaşlısı, en önde geleni) namıyla tanınan
Kerim Hazret’in oğlu Ferik Abdurrahman Paşa’dır.

Tahsilinin orta kısmını Halep’te tamamladıktan son-
ra, İstanbul’da Mühendis Mektebi’ne (bugünkü İstan-
bul Teknik Üniversitesi) girdi, 1914’teki mezuniyetinin
ardından matematik okumak üzere Berlin’e, sonra da
Adolf Hurwitz yönetiminde aynı alanda doktora yap-
mak üzere Erlangen’a gitmiştir. 22 Ağustos 1919’da bi-
tirdiği doktora tezinin başlığı “Über die Trägheitsformen
eines Modulsystems” (Bir Modül Takımına ait Atalet
Formları) olup, kendi ismi de Abdul Kerim aus Konstan-
tinopel (İstanbullu Abdülkerim) diye kaydedilmiştir.

Aynı yıl yurda dönüp önce Mühendis Mektebi’nde “muallim” olarak
çalışıp, hesab-ı nazari (genel bir diferansiyel ve integral hesap dersi)
ve tahlili hendese (analitik geometri) dersleri vermiştir. Bunlardan
bilhassa birincisi, Türkiye’de Cantor’un kümeler teorisinin anlatıldığı
ilk ders olması yüzünden dikkat çekicidir. Kısa zaman sonra İstanbul
Darülfünun’unda (bugünkü İstanbul Üniversitesi) müderris (profesör),
İsviçreli pedagoji profesörü A. Malche’nin meşhur raporuna dayana-

rak 1933’te yapılan üniversite reformundan sonra da matematik pro-
fesörü, matematik enstitüsü başkanı ve Fen Fakültesi dekanı olmuştur.
Kendisiyle pek de ilgisi olmayan manasız bir siyasi itişme yüzünden
birkaç gün sonra dekanlıktan istifa etmiştir.

1928’de Stockholm’de, 1932’de Delft’te, 1936’da
Zürich’te, 1946’da Paris’te, 1948’de de Londra’da yapılan
mekanik kongrelerinde bildiriler sunmuş, bu kongrenin
1952’de İstanbul’da yapılmasını sağlamış, aynı yıl geçir-
diği kalp krizleri sonucunda, hemen bu kongrenin erte-
sinde 28 Aralık 1952’de vefat etmiştir.

Orijinal çalışmalar yapmaktan ziyade, matematik sa-
hasında öğretici, öncü ve idareci olarak büyük hizmet-
ler vermiş olan Prof. Dr. Kerim Erim, aynı zamanda mate-
matik ve kuramsal fiziğin geniş halk tabakaları arasında
tanınması amacıyla “vulgarisation” nevinden makaleler
yazmıştır. Mühendis Mektebi Mecmuasında 1930’da

yayımlanan ve Stockholm dönüşü Berlin’de A. Einstein’la yaptığı gö-
rüşmeyi hikâye eden makalesi bugün bu yöndeki en tanınmış eseridir.

Prof. Dr. Kerim Erim’in kızı Gülen Reusch’un kızı dünyaca tanınmış
piyanistimiz Gülsin Onay’dır.

Kaynak: Bahadır, O., Matematikte Bir Öncü: KERİM ERİM,
Anahtar Kitaplar Yayınevi, 2006.

Prof. Dr. Cem Tezer - ODTÜ Matematik Bölümü

Değerli Bilim ve Teknik okuyucuları, bu sayıdan başlayarak Ma-
tematik Havuzu her ay sizlerle birlikte olacak. Matematiği seven
okurlarımız, havuzda ilginç konuların yanı sıra çözerken eğlenecek-
leri, öğrenecekleri problemler bulacak.

Başlıca köşelerimiz Serbest Stil, Usta Kaptanlar, Temel’in Takası,
Kum Havuzu, Eğlence Havuzu ve Olimpik Havuz olacak. Bu köşeler-
den ilk dördü düzensiz bir dönüşümle karşınıza çıkarken son ikisi her
ay düzenli olarak yayımlanacak.

Serbest Stil köşesinde güncel veya ilginç bir konuyu ele ala-
cağız. Usta Kaptanlar köşesinde dünyada veya ülkemizde mate-
matiğe önemli katkılar sağlamış portrelere yer vereceğiz. Temel’in
Takası’nda bazısı az, bazısı çok bilinen Temel fıkralarını yani kıs-
salarını ve bunların matematiksel hisselerini ele alacağız. Kum
Havuzu’nda matematiksel nesnelere örneğin sayılara, geometrik
şekillere ait ilginç özellikleri sergileyeceğiz.

Sürekli köşelerimiz problemlere ayrıldı. Olimpik Havuz’da ulu-
sal veya uluslararası matematik olimpiyatları düzeyinde iki problem
yer alacak. Eğlence Havuzu’nda ise temel matematik bilgisinin yanı
sıra gözlem ve sezginin ön plana geçtiği problemler olacak.

Matematik Havuzu esas olarak Dr. Zülfükar Saygı (TOBB ETÜ
Matematik Bölümü), Dr. Fatih Sulak (Atılım Üniversitesi Matematik
Bölümü), Dr. Muhiddin Uğuz (ODTÜ Matematik Bölümü), Dr. Çetin
Ürtiş (TOBB ETÜ Matematik Bölümü) ve Dr. Enes Yılmaz (ADÜ Mate-
matik Bölümü) tarafından hazırlanacak. Zaman zaman çeşitli konu-
ların uzmanlarını da sayfalarımızda misafir edeceğiz.

TEMEL’İN TAKASIBaşlarken

th
ink

sto
ck

72

Ali DoğanaksoyMatematik Havuzu

72_73_matematik_havuzu.indd 72 26.11.2012 17:30

Sütlü Kahve
Önümüzde bir fincan süt ve bir fincan kahve var.
İkisinin de hacimleri aynı. Bir kaşık süt alıp
kahve fincanına koyuyoruz. İyice karıştırdıktan
sonra bu karışımdan bir kaşık alıp süte koyuyoruz.
Kahve fincanındaki süt mü yoksa süt
fincanındaki kahve mi daha fazla?
- Aritmetik işlemler ile oranların eşit olduğu
görülebileceği gibi, hiç işlem yapmadan
kahve fincanındaki süt miktarının kahve fincanından
alınan kahve miktarı ile aynı olduğu gözlemiyle de
aynı sonuca ulaşılabilir.

Şimdi benzer bir oyunu üç fincanla
oynamaya ne dersiniz?

Aynı hacimdeki üç fincandan biri sütle, diğeri
kahveyle dolu, üçüncüsü ise boş. Kahve fincanından
alınan bir damla kahve süt fincanına damlatılır
ve karıştırılır. Bu karışımdan bir damla alınıp üçüncü
fincana aktarılır. Bu işlem kahve fincanı
tamamen boşalıncaya kadar devam ederse,
süt fincanındaki sütün kahveye oranı ne olur?

Maksimum Çarpım
Pozitif bir tam sayıyı pozitif tam sayıların
toplamı şeklinde yazalım ve bu sayıları çarpalım.
Sizce bu çarpımın alabileceği maksimum
değer ne olur?

10 = 6+4 → 6x4 = 24
= 5+3+2 → 5 x 3 x 2 = 30
= 3+3+2+2 → 3x3x2x2 = 36
= 2+2+2+2+2 → 2x2x2x2x2 = 32

Sihirli Matris
1’den 16’ya kadar olan sayıları 4x4’lük bir matrise
aşağıdaki 1. şekilde gösterildiği gibi yerleştirin.
Herhangi bir sayı seçip daire içine alın.
Sonra bu sayının bulunduğu satırı ve sütunu çizin.
Sonra üzeri çizilmemiş bir başka sayı seçip daire içine
alıp aynı işlemi yapın.
Bu şekilde devam edin ve seçtiğiniz 4 sayıyı toplayın.
- Bu toplamı ben biliyorum. Hazır mısınız?
- Bu toplam 34’tür.
- Doğru mu?
Sizce nasıl bildim?

Aynı oyunu 2. şekildeki matris ile oynadığımızda
sihirli sayımızın 24 olduğunu bulabildiniz mi?
Sizce bu tür matrisleri nasıl oluşturabiliriz?

1 2 3 4

5 6 7 8

9 10 11 12

13 14 15 16

3,3 5,4 6,2 4,7

6,3 8,4 9,2 7,7

3,4 5,5 6,3 4,8

4,6 6,7 7,5 6,0
1. Şekil 2. Şekil

th
ink

sto
ck

th
ink

sto
ck

th
ink

sto
ck

73

Bilim ve Teknik Aralık 2012

EĞLENCE HAVUZU

matematik.havuzu@tubitak.gov.tr

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

Dörtgende Açı
ABCD dışbükey dörtgeninin köşeleri, O merkezli
bir çember üzerindedir. AC ve BD köşegenlerinin
kesişim noktası P olmak üzere, ABP ve CDP
üçgenlerinin çevrel çemberleri ikinci kez
Q noktasında kesişiyor. O, P ve Q üç farklı nokta
olduğuna göre, OQP açısı kaç derecedir?

Solo Test
Sonsuz bir satranç tahtasının nxn’lik bir kısmına
n2 taş yerleştiriliyor ve solo test oyunu oynanıyor.
Oyunda her hamlede ilk olarak komşu iki taş
seçiliyor, ardından bu taşların yanında boş bir kare
varsa taşlardan biri diğerinin üzerinden atlatılarak
bu boş kareye yerleştiriliyor ve üzerinden atlanan
taş tahtadan kaldırılıyor. Tahtada bir tane taş kalırsa
oyun sona eriyor. Oyunun bitmesini sağlayan
hamle dizisi, n’nin hangi değerleri için
bulunabilir?

OLİMPİK HAVUZ

BAYRAMLAŞMA
Bayramda eşimle beraber bir

ziyarete gittiğimizde 4 ayrı çiftle
karşılaştık. Karşılıklı olarak el sıkışıldı.
(Tabii eşler birbirlerinin elini sıkmadı.)

Merak edip de herkese kaç kişiyle
el sıkıştığını sorduğumda dokuz

farklı cevap aldım. Eşim kaç
kişiyle el sıkışmıştır?

72_73_matematik_havuzu.indd 73 26.11.2012 17:30

Kışa resmen girerken zengin bir gökyü-
zü karşılıyor bizi. Bu ay gökyüzünün krali-

yet ailesini simgeleyen takımyıldızlar en iyi ko-
numlarında bulunuyor. Gökyüzünün en gör-
kemli takımyıldızı olan Orion’sa hava karardı-
ğında doğuda beliriyor. Ayrıca bu ay yılın en
etkin göktaşı yağmurlarından biri olan İkizler
Göktaşı Yağmuru’nu izleyebileceğiz.

Kraliyet Ailesi
Kraliçe ve Kral takımyıldızları, Kutupyıldızı’na

yakın konumda yer aldıklarından, hiç batma-
yan takımyıldızlardan. Andromeda da yılın bü-
yük bölümünde gökyüzünde yer alıyor. Gökyü-
zündeki kraliyet ailesini oluşturan bu takımyıl-
dızlar, Aralık ayında en iyi konumlarında yer alı-
yorlar.

Kraliçe, yüzünüzü kuzeye döndüğünüzde
hemen gözünüze çarpan, M biçimindeki (yılın
diğer zamanları konumuna göre W olarak da
algılanabilir) takımyıldız. Yıldızları çok parlak
olmamasına karşın birbirine yakın parlaklık-
ta, yaklaşık 2 kadirlik yıldızlardan oluştuğu için
hemen dikkati çekiyor. Kraliçe, Samanyolu ku-
şağı üzerinde bulunduğundan, derin gökyüzü
cisimleri bakımından zengin. Bunlar arasında
açık yıldız kümeleri başta geliyor. Bir dürbün-
le hatta çıplak gözle takımyıldızda gezintiye çı-
karsanız bunlardan birkaçına denk gelirsiniz.

Kral daha sönük yıldızlardan oluşuyor ve
bulunması biraz zor. Ancak Kraliçe’de oldu-
ğu gibi, birbirine yakın parlaklıktaki yıldızlar-
dan oluşan bu takımyıldızı, yan sayfadaki ha-
rita yardımıyla bulabilirsiniz. Kral, Aralık ayında
Kraliçe’nin kuzeybatısında bulunuyor.

Kral ve Kraliçe’nin kızları Prenses Andro-
meda, Aralık ayında tam tepemizde yer alıyor.
Andromeda Yunan mitolojisinde Zincirli Pren-
ses olarak geçiyor. Su canavarı Balina’nın (Ce-
tus) zincirlediği prensesi kurtaran kahraman-
sa Perseus. Aslında Andromeda’nın ünü, Yu-
nan Mitolojisi’nin yanı sıra onun adını alan gö-
kadadan geliyor. Andromeda gökadası, iyi göz-
lem koşullarında çıplak gözle de görülebilir.
Gökada, Aralık ayının ortalarında saat 19:00
civarı tam tepede bulunuyor. Andromeda
Takımyıldızı’nı, gökyüzünde bulmanın en ko-
lay yolu, Büyük Kare’den yararlanmak. Hemen
göze çarpan Büyük Kare’nin yıldızlarından biri,
Andromeda Takımyıldızı’nın en parlak yıldızı.

Orion Bulutsusu
Akşamları havanın kararmasıyla gökyüzü-

nün en güzel ve en etkileyici takımyıldızı olan
Orion (Avcı), doğu ufku üzerinde beliriyor.
Ocak ayında, Orion’u neredeyse tüm gece bo-
yunca gökyüzünde görmek mümkün.

Orion en az kendisi kadar ünlü bir Messier
cismini olan Orion Bulutsusu’nu barındırıyor.
Bu bulutsu, parlaklığı ve özellikle bir dürbün ya
da teleskopla bakıldığında etkileyici olan gö-
rüntüsü nedeniyle amatör gökbilimcilerin en
çok gözlediği cisimler arasında yer alıyor.

Orion Bulutsusu gökyüzündeki en parlak
bulutsu. Bunun nedeni, tam anlamıyla bir yıl-
dız fabrikası olması ve içinde bulunan çok genç
ve çok parlak yıldızlar. Bunlardan özellikle “Tra-
pez” olarak adlandırılan ve bulutsunun merke-
zinde bulunan dördü, bulutsunun temel ışık
kaynağını oluşturuyor. Trapez, küçük teleskop-
larla büyük çoğunluğu seçilemese de, en azın-
dan 2000 yıldızdan oluşan bir küme. İşte bu kü-
meyi oluşturan yıldızlar, bulutsudaki gazı uya-
rarak onun ışık yaymasına neden oluyor.

Orion Bulutsusu, gökyüzünde bulunması en
kolay gökcisimlerinden biri. Parlaklığı sayesin-
de şehir içinde bile, ışık kirliliğinden fazla etki-
lenmeyen bölgelerde çıplak gözle seçilebilir. Bu-
nun için, Orion Takımyıldızı’nı gökyüzünde tanı-
mak gerekir, ki bu da zor değil. bulutsuyu gör-
mek için, Orion’un kemerini oluşturan üç parlak
yıldızın biraz altına bakmak yeterli. Bir dürbünle

bakıldığında, bulutsu çok daha belirgin ve parlak
görünür. Teleskopla, içindeki parlak yıldızlar ve
bulutsunun ilginç ayrıntıları incelenebilir.

Orion Bulutsusu’nun görünen bölümü bile
gökyüzünde geniş bir alana yayılır. Genişliği,
dolunayın çapının yaklaşık 4 katını bulur. Bu
nedenle amatörler bulutsuyu bir dürbünle iz-
lemeyi sever. M42’nin merkezindeki Trapez’in
dört parlak yıldızını ayırt edebilmek için iyi bir
dürbün ya da bir küçük bir teleskop gerekir.

İkizler Akanyıldızları
13 Aralık’ta İkizler (Geminid) Göktaşı Yağ-

muru var. 13 Aralık gecesiyle 14 Aralık saba-
hı arasında saatte 50 kadar akanyıldız, yani at-
mosferde yanan göktaşı görebileceğiz. Gece
boyunca Ay’ın gökyüzünde olmaması sayesin-
de gözlemlerimiz onun ışığından etkilenmeye-
cek. Göktaşı yağmurunu izlemek için en iyi za-
man aralığı gece yarısıyla sabah alacakaranlığı-
nın başlaması arasındaki dönem.

Göktaşı yağmurlarını izlemek için gökyüzün-
de hangi yöne baktığınızın pek bir önemi yok. En
iyisi yere ya da bir şezlonga uzanıp gökyüzünün
en karanlık bölgesine doğru bakmak. Mevsimin
kış olduğunu da anımsatalım. Gökyüzü gözlemle-
ri uzun süre hareketsiz kalmayı gerektirdiğinden
en iyisi kalın bir uyku tulumunun içine girmek.

74

Gökyüzü Alp Akoğlu

Orion Bulutsusu, Orion’un kemerini simgeleyen dizili
üç yıldızın altında bulunuyor. İyi gözlem koşullarında bulutsuyu
çıplak gözle görmek mümkün.

Orion Bulutsusu, bir dürbünün görüş alanını kaplayacak
kadar geniş bir alana yayılmıştır. Yukarıda Orion bulutsusu
ve onun hemen üzerinde M43 bulutsusu görülüyor.

74_75_gokyuzu.indd 74 26.11.2012 16:35

1 Aralık
Merkür, Venüs ve
Satürn yakın
görünümde
10 Aralık
Satürn ile Ay
yakın görünümde
11 Aralık
Merkür, Venüs ve
Ay yakın görünümde
13/14 Aralık
İkizler Gökyaşı
Yağmuru
15 Aralık
Ay ve Mars
yakın görünümde
21 Aralık
Kış gündönümü
(en uzun gece)
26 Aralık
Jüpiter ve Ay çok
yakın görünümde (gece)1 Aralık 22.00

15 Aralık 21.00
31 Aralık 20.00

alp.akoglu@tubitak.gov.tr
Bilim ve Teknik Aralık 2012

75

Merkür, ay boyunca sabah gökyüzünde,
doğu ufku üzerinde. Gezegen ayın ilk günle-
ri hava aydınlanana kadar yaklaşık yarım saat
gözlenebilecek. Merkür ayın ilk günleri Ve-
nüs ve Satürn’le yakın konumda olacak. İler-
leyen günlerde gezegenler birbirinden uzak-
laşacak.

Haziran’dan bu yana sabah gökyüzün-
de parlayan Venüs, gündoğumundan önce
kısa sürelerle gözlenebilecek. Ay boyunca
Satürn’le yakın konumda bulunacak.

Mars akşamları kısa sürelerle batı ufkuna
çok yakın konumda bulunuyor. Uygun hava
koşullarında alacakaranlığın sonlarına yakın,
gezegeni güneybatı ufku üzerinde görmek
mümkün. 15 Aralık’ta hilâl evresindeki Ay’ın
altında yer alacak.

Boğa Takımyıdızı’nda parlaklığıyla dik-
kati çeken Jüpiter hava karardığında doğu
ufku üzerinde görülebilir. Gezegen neredey-
se tüm gece gökyüzünde.

Sabaha karşı doğan Satürn, ay sonunda
gündoğumuna kadar yaklaşık 3 saat süreyle
gözlenebilecek. Gezegen, 10 Aralık’ta Ay ile
yakın görünümde olacak.

Ay 6 Aralık’ta sondördün, 13 Aralık’ta ye-
niay, 20 Aralık’ta ilkdördün, 28 Aralık’ta dolu-
nay hallerinde olacak.

Aralık’ta Gezegenler ve Ay

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

Kraliçe

Perseus

Boğa

Avcı

İkizler
Yengeç

Tekboynuz

Irmak

Irmak

Tavşan

Üçgen

Balıklar

Arabacı

Koç

Balina

Kova

Andromeda

Kanatlı At

Kral

Büyük Ayı

Yunus

Kuğu

Lir

Küçük Ayı

KUZEY

GÜNEY

D
O

Ğ
U

Ejderha

ZürafaVaşak

Kutupyıldızı

Deneb

Vega

Kapella

Aldebaran

BA
TIKüçük

Köpek

Büyük
Köpek

Akyıldız
(Sirius)

Procyon
Jüpiter

Gök Olayları

29

 1 Aralık Merkür, Venüs ve Satürn yakın görünümde
10 Aralık Satürn ile Ay yakın görünümde
11 Aralık Merkür, Venüs ve Ay yakın görünümde
15 Aralık Ay ve Mars yakın görünümde
21 Aralık Kış gündönümü (en uzun gece)
26 Aralık Jüpiter ve Ay çok yakın görünümde (gece)

İlkdördün
20 Aralık

Dolunay
28 Aralık

Sondördün
6 Aralık

Yeniay
13 Aralık

Aralık 2012
Gezegenler

28

Merkür: Güneş’in batısında oldu-
ğundan sabahları gündoğumundan
önce gözlenebilecek. Ayın ilk haftası Ve-
nüs ve Satürn’le yakın konumda olacak.
Parlaklığı -0,5 kadir olan Merkür, Terazi
Takımyıldızı’nda.

Venüs: Sabahları gündoğumundan
önce kısa sürelerle gözlenebilecek. Ay bo-
yunca Satürn’le yakın konumda bulunacak.
11 Aralık’ta şafak sökerken Venüs, Merkür
ve Ay bir üçlü oluşturacak.

Mars: Ayın ilk yarısında, günbatımında
kısa sürelerle batı ufkuna yakın gözlenebilir,
ama temiz bir ufuk ve uygun hava koşulla-
rı gerekiyor. Ayın ikinci yarısından itibaren

yüksekliği iyice azalacak ve gözlenmesi
imkânsız hale gelecek. 15 Aralık’ta hilâl ev-
resindeki Ay ile yakın konumda olacak.

Jüpiter: Aralık ayının tek hâkim geze-
geni Jüpiter tüm gece -3 kadir parlaklığıyla
Boğa Takımyıldızı’nda parlıyor. 26 Aralık ge-
cesi Ay’la çok yakın konumda olacak.

Satürn: Halkalı gezegen yavaş yavaş
kendini gözlemcilere gösteriyor. Sabaha
karşı Terazi ile Başak takımyıldızları ara-
sındaki bölgeden yükselecek olan Satürn,
gündoğumuna kadar yaklaşık 3 saat sürey-
le gözlenebilir. Gezegenin parlaklığı 0,5 ka-
dir civarında olacak. Satürn, 10 Aralık’ta Ay
ile yakın görünümde gözlenebilir.

11 Aralık sabahı güneydoğu ufku

Venüs

Merkür

Ay

Betelgöz

Aldebaran

Jüpiter

Ay

25 Aralık akşamı doğu ufku

Aralık 2012
Gezegenler

28

Merkür: Güneş’in batısında oldu-
ğundan sabahları gündoğumundan
önce gözlenebilecek. Ayın ilk haftası Ve-
nüs ve Satürn’le yakın konumda olacak.
Parlaklığı -0,5 kadir olan Merkür, Terazi
Takımyıldızı’nda.

Venüs: Sabahları gündoğumundan
önce kısa sürelerle gözlenebilecek. Ay bo-
yunca Satürn’le yakın konumda bulunacak.
11 Aralık’ta şafak sökerken Venüs, Merkür
ve Ay bir üçlü oluşturacak.

Mars: Ayın ilk yarısında, günbatımında
kısa sürelerle batı ufkuna yakın gözlenebilir,
ama temiz bir ufuk ve uygun hava koşulla-
rı gerekiyor. Ayın ikinci yarısından itibaren

yüksekliği iyice azalacak ve gözlenmesi
imkânsız hale gelecek. 15 Aralık’ta hilâl ev-
resindeki Ay ile yakın konumda olacak.

Jüpiter: Aralık ayının tek hâkim geze-
geni Jüpiter tüm gece -3 kadir parlaklığıyla
Boğa Takımyıldızı’nda parlıyor. 26 Aralık ge-
cesi Ay’la çok yakın konumda olacak.

Satürn: Halkalı gezegen yavaş yavaş
kendini gözlemcilere gösteriyor. Sabaha
karşı Terazi ile Başak takımyıldızları ara-
sındaki bölgeden yükselecek olan Satürn,
gündoğumuna kadar yaklaşık 3 saat sürey-
le gözlenebilir. Gezegenin parlaklığı 0,5 ka-
dir civarında olacak. Satürn, 10 Aralık’ta Ay
ile yakın görünümde gözlenebilir.

11 Aralık sabahı güneydoğu ufku

Venüs

Merkür

Ay

Betelgöz

Aldebaran

Jüpiter

Ay

25 Aralık akşamı doğu ufku

74_75_gokyuzu.indd 75 26.11.2012 16:35

>>>Menemşe Gümüşderelioğlu

Prof. Dr.,
Hacettepe Üniversitesi Mühendislik Fakültesi
Kimya Mühendisliği Bölümü

Plastik malzemeler polimer olarak adlandırı-
lan ham maddelerin uygun yöntemlerle, (ısıl
şekillendirme, üfleyerek kalıplama, enjeksi-

yon kalıplama vb.) istenilen şekilde işlenmesi sonu-
cunda üretiliyor. Polimerler ise çoğunlukla petrol-
den ve petrol kaynaklarından sentezleniyor. Ancak
petrolün tükenen bir kaynak olması ve petrol rezerv-
lerinin sınırlı olması plastik üretiminde önemli bir
dar boğaz oluşturuyor. Üstelik petrol kökenli plastik-
lerin parçalanma süreçlerinin çok uzun olması nede-
niyle doğada birikmesi, çevre kirliliğinin temel ne-
denlerinden biri. İşte bu problemlerin üstesinden ge-
lebilmek için plastik üretiminde yeni kaynak arayış-
larına gidildi. Son 20 yıldır yenilenebilir yani doğal
kaynaklı polimerler, diğer bir deyişle biyo-kökenli
polimerler plastik malzemelerin üretiminde ilgi oda-
ğı haline gelmiş durumda.

Doğal kaynaklı polimerleri doğada polimer ha-
linde bulunanlar, doğal monomerlerden sentezle-
nenler ve bakteriyel polimerler olmak üzere üç ana
grupta toplayabiliriz.

Nişasta ve selüloz doğal kaynaklı polimerlerin en
önemli örnekleri olarak biliniyor. Şekerin mayalan-
masıyla (fermentasyonuyla) üretilen biyo-kökenli
laktid (yani laktik asit) monomerinin polimerizasyo-
nu ile sentezlenen polilaktik asit (PLA) polimeri ise
doğal monomerlerden sentezlenen polimerlerin en
tipik örneği. Bakteriler tarafından sentezlenen bakte-
riyel polimerlere ise bakteriyel selüloz ve polihidrok-
sialkonatlar (PHA) örnek olarak veriliyor.

Biyoplastikler
Günlük yaşamımızın vazgeçilmez malzemesi olan plastik, karşımıza çok çeşitli ürünler halinde çıkıyor ve
bize konforlu bir yaşam sağlıyor. Genellikle sentetik polimerlerden hazırlanan plastik malzemeler ucuzluk, işlenebilme
kolaylığı ve çeşitlilik gibi pek çok avantaja sahip. Ancak üretimlerinin başta petrol olmak üzere fosil yakıtlara bağımlı
olması ve çevre kirliliğine yol açmaları önemli dezavantajları. Bu dezavantajlar biyoplastiklerin üretimini
ve kullanımını gündeme getiriyor.

7676

76_79_biyoplastikler.indd 76 26.11.2012 16:24

Bilim ve Teknik Aralık 2012

>>>

Dünden Bugüne Biyoplastikler

Biyoplastiklerin tarihi, petrokimya-
sal plastiklerin tarihinden daha geriye
gidiyor. İlk doğal kaynaklı termoplastik
1860’ta üretilmiş olan “selüloid”. Bu mal-
zeme, selülozun kimyasal bir işlemle çö-
zünmez hale getirilmesiyle hazırlanmış.
Bu tarihten sonra çok sayıda biyo-kökenli
plastiğin keşfine yönelik çalışmalar yapıl-
mış ve patentler alınmış. Örneğin 1940’lı
yıllarda biyo-kökenli etil alkolden (etanol-
den) suyun uzaklaştırılmasıyla etilen üre-
tilmiş. Ancak 1930’lu ve 1940’lı yıllarda
yapılan bu keşifler yalnızca laboratuvar-
larda kalmış; 1950’li yıllarda ham petrol
kullanılarak çok ucuza sentetik polimer
üretimi yapılabildiği için de ticari kulla-
nım bulamamış.

Son yirmi yılda biyoplastiklerde bir çı-
ğır açıldı ve çok sayıda yeni polimer geliş-
tirildi, örneğin şekerden üretilen polilak-
tik asit. Günümüzün en önemli sorunla-
rından biri olan iklim değişikliği, fosil ya-
kıt kaynaklarının sınırlı olması ve çevre
duyarlılığının gelişmesi biyoplastiklerin
önem kazanmasında etkin oldu.

Biyoplastikler henüz ticarileşme sü-
recinin başında. Çok az sayıda ürünün
büyük ölçekli üretimi yapılıyor, pek çok
ürün hâlâ ancak pilot ölçekte veya araştır-
ma-geliştirme aşamasında üretiliyor. Do-
ğal polimerlerden üretilen biyoplastikler,
örneğin termoplastik nişasta ve polihid-
roksialkonatlar ticari öneme sahip biyop-
lastiklerden sadece birkaçı.

Doğal polimerlerden üretilen
biyoplastikler
Doğada çok miktarda polimer bulu-

nur. Ağaçlar, yapraklar, meyveler, tohum-
lar, hayvan derisi ve kemikleri gibi pek çok
doğal maddenin yapısında polimer var.
Bu maddeler insanlar tarafından çok eski
çağlardan beri çeşitli uygulamalarda kul-
lanılmış. Bu polimerlerin en önemli avan-
tajı çevreyle dost malzemeler olmalarıdır.
Ancak doğal polimerlerin çoğunun su-
da çözünmesi, bu nedenle de doğada çok
hızlı bozunmaları, uzun süreli kullanım
gerektiren uygulamalar açısından önem-
li bir dezavantaj. Bu grubun iki üyesi en-

düstriyel açıdan önemli: Selüloz ve nişas-
ta. Odundan elde edilen selüloz, polisak-
karit grubunda yer alan doğal bir polimer.
Selülozun yapısal eksiklikleri, hidroksil
gruplarının nitrolanması veya asetillen-
mesi gibi kimyasal işlemler ile gideriliyor.
Bu işlemler sonucu hazırlanan ticari plas-
tik malzemeler 1950’den beri esnek yapı-
lı ambalaj malzemesi olarak kullanılıyor.

7777

76_79_biyoplastikler.indd 77 26.11.2012 16:24

Biyoplastikler

Termoplastik Nişasta
Nişasta günümüzde en yaygın olarak

kullanılan biyobozunur (doğada parça-
lanan) polimerlerin başında geliyor. Tek-
rarlanan glikoz birimlerinden oluşan ni-
şasta da selüloz gibi polisakkarit ailesinin
bir üyesi. Sebzelerde, örneğin patateste ve
mısırda kristaller halinde bulunan nişas-
ta, suda kolaylıkla çözünmesi nedeniyle
plastik malzeme üretiminde doğrudan
kullanılamıyor. Ancak “termoplastik ni-
şasta” olarak adlandırılan bir ürün hali-
ne getirildikten sonra plastik olarak kul-
lanımı mümkün. Bu amaçla nişasta poli-
etilen, polipropilen ve polistiren gibi bo-
zunmayan sentetik polimerlerle ya da
polivinilalkol, polikaprolakton gibi biyo-
bozunur sentetik polimerlerle harmanla-
nır ve ardından ısıl yolla işlenip istenilen
şekilde bir plastik malzemeye dönüştü-
rülebilir. Polimerlere nişasta eklenmesi-
nin nedeni, doğadaki bazı mikroorganiz-
maların bir glikoz polimeri olan nişas-
tayı besin maddesi olarak kullanması ve
plastik içerisindeki nişastaya ulaşabilmek
için enzimler salgılayarak plastiği parça-
lamalarıdır. Böylelikle plastik malzeme
doğada parçalanabilen bir ürün haline
gelir. Ticari ölçekli üretilen nişasta katkı-

lı polimerler her çeşit plastik işleme ma-
kinesi ile işlenerek, bir kez kullanılıp atı-
lan ürünler imal edilebiliyor. Çevre kirli-
liğinin önlenmesini amaçlayan kanunla-
rın ve yönetmeliklerin yürürlüğe girme-
siyle bu ürünlerin pazar payının daha da
artacağı düşünülüyor.

Bakteriler İş Başında:
Polihidroksialkonatlar
Doğada çeşitli mikroorganizmalardan

elde edilen özel bir polyester grubu vardır.
Polihidroksi alkonatlar (PHA) olarak ad-
landırılan bu polimerler, uygun koşullar
sağlandığında doğal ya da rekombinant
mikroorganizmalar tarafından üretiliyor
ve hücre içinde rezerv karbon kaynağı
olarak depolanıyorlar. Uygun plastik iş-
leme teknikleriyle istenilen şekle dönüş-
türülebiliyor ya da film şeklinde ve kap-
lama amaçlı olarak kullanılabiliyorlar. Bu
polimerler uzun süreli ilaç salım sistem-
leri ve ortopedik kullanımlar gibi çeşit-
li tıbbi uygulamalarda da tercih ediliyor.
PHA’lar ticari plastiklerden farklı olarak,
yenilenebilir kaynaklardan da üretiliyor.

Örneğin bitkilerden (çoğunlukla mısır-
dan) elde edilen şekerin mayalanmasıyla
üretim gerçekleşiyor. PHA’lar çok çeşit-
li mikroorganizmalar tarafından parçala-
nabilir ya da sulu ortamda yapılarındaki
ester bağlarının hidrolizi sonucunda bo-
zunabilirler. PHA’lar yıllardır fermentas-
yonla endüstriyel ölçekte üretiliyor. Tica-
ri olarak kozmetik ürün şişelerinde, kâğıt
kaplamalarda ve tıbbi implantlarda kul-
lanılıyorlar. Ancak satış fiyatlarının pet-
rol temelli sentetik polimerlerden çok

daha yüksek oluşu kullanımlarına sınır-
lama getiriyor. Şimdilerde genetik tek-
nolojinin devreye girmesiyle üretim ma-
liyeti daha makul düzeye inebiliyor. Ge-
lecekte genetiği değiştirilmiş bitkilerin
yaygın kullanımıyla fiyatların daha da
aşağıya çekileceği düşünülüyor.

Toprak bakterilerinden doğal olarak
üretilen PHA, toprağa maruz kaldığın-
da bozunur. PHA, biyolojik olarak bo-
zunmasına rağmen neme dirençlidir ve
normal saklama koşullarında ve kulla-
nım süresince kararlıdır. Biyobozunur-
luk ortam koşullarına (mikrobiyal etkin-
lik, sıcaklık, pH gibi) ve malzeme özellik-
lerine (kristallik, molekül ağırlığı, yüzey
alanı gibi) bağlıdır. Biyolojik bozunma,
mikroorganizmaların plastik yüzeyinde
büyümeye başlaması ve salgıladıkları en-
zimlerle polimeri “hidroksi asit” olarak
adlandırılan yapılara parçalamasıyla baş-
lar. Daha sonra bu hidroksi asitler mik-
roorganizmalar tarafından karbon kay-
nağı olarak kullanılır. Bozunma ürünle-
ri aerobik (oksijenli) ortamda karbondi-
oksit ve su, anaerobik (oksijensiz) ortam-
da ise karbondioksit ve metandır. Biyo-
bozunmanın en hızlı, nem oranının %
55, sıcaklığın ise 60ºC olduğu ortamlar-
da gerçekleştiği bildirilmiştir. Bu koşul-
larda 7 haftada malzemenin % 85’i yok
olur. PHA’nın biyobozunması çeşitli su-
lu ortamlarda da incelenmiş. İsviçre’de-
ki Lugano Gölü’nde yapılan deneylerde
PHA bazlı plastik şişeler ve ambalaj film-
leri belli derinliklere yerleştirilmiş. Plas-
tik şişelerin parçalanması 5-10 yıl sürer-
ken, PHA filmler 60C’ı geçmeyen sıcak-
lıkta ve yüzeyden 20 cm derinlikte 254
günde tamamen bozunmuştur.

Piyasadaki bazı cep telefonlarının kapakları
(% 40 kadarı) mısır nişastasının fermantasyonu
ile üretilen biyoplastik malzemeden yapılıyor.

Biyoplastik bir şişenin doğada bozunması (biyobozunma)

Polilaktik asitin üretim süreci

H2O + CO2

fotosentez
mısır

şeker

hidroliz

kullanım ve
bozulma

laktik asit

fermantasyon

polimerizasyon

kalıplanmış
parçalar

kalıplama
PLA

Mısır biyoplastik üretiminde önemli bir ham madde

78

76_79_biyoplastikler.indd 78 26.11.2012 16:24

Bilim ve Teknik Aralık 2012

<<<

Süt asidinden plastiğe: Polilaktik asit
Günümüzde ticari olarak en yüksek kapasitede

üretilen biyo-kökenli polimer laktik asit monome-
rinin polimerleştirilmesiyle üretilen polilaktik asit-
tir (PLA). Laktik asit ilk kez sütte bulunduğu için
süt asidi olarak bilinir ve çeşitli şeker kaynakların-
dan elde edilen glikozun fermentasyonu ile üretilir.
Günümüzde PLA üretimininin önde gelen şirket-
leri mısır, şeker kamışı ve patates nişastasını şeker
kaynağı olarak kullanıyor. Gelecekte ise PLA üre-
timi için selülozik biyokütlenin kullanılması hedef-
leniyor.

Fermantasyon işleminde şekerdeki glikoz, “lac-
tobacillus” olarak adlandırılan bakteriler tarafından
laktik asite dönüştürülüyor. Uygun lactobacillus
suşları kullanılarak laktik asitin izomerleri yani L
(+) veya D (-) laktik asit üretilebiliyor. L-laktik asi-
tin polimerizasyonu poliL-laktik asit (PLLA) olarak
adlandırılan ürünü oluştururken, D-laktik asitin
polimerizasyonuyla poliD-laktik asit (PDLA) üreti-
liyor. Ancak piyasadaki ticari PLA’nın büyük kısmı,
% 95’ten çoğu L-laktik asitten, % 5’ten azı D-laktik
asitten oluşan bir karışım ve tekstil uygulamaların-
da kullanılıyor. PLA ısıl direncinin düşük olma-
sı nedeniyle yüksek sıcaklık gerektiren uygulama-
larda kullanılamıyor. Son zamanlarda gündeme ge-
len ısıl direnci yüksek PLA’nın üretimi “sterokomp-
leks teknolojisi” ile yapılıyor. PLLA ve PDLA ara-
sında sterokompleks oluşumu, L-laktid ve D-laktid
monomerleri bir aradayken, genellikle bir katalizör
varlığındaki polimerleşme tepkimesiyle gerçekleşir.

PLA’nın yaygın kullanımları paketleme (şişe-
ler, gıda ambalaj malzemeleri, bardaklar ve sakla-
ma kapları), tekstil (giyim, mobilya tekstili) ve be-
bek bezleri olarak sıralanabilir. Isıl dayanımı yük-
sek PLA iplikler otomobil tekstillerinde, PLA kö-
pükler ise yalıtım malzemesi olarak kullanılıyor.

Biyo-kökenli polietilen (PE)
Biyo-kökenli polietilen (PE), biyo-kökenli eti-

lenden üretilir. Etilen iki karbon ve dört hidrojen
atomundan oluşmuş ve doymamış, yani karbon
atomları arasında çift bağ bulunduran bir hidrokar-
bondur (C2H4). Doğadaki pek çok bitki meyvesi ol-
gunlaştığında etilen üretir. Endüstriyel olarak bi-

yo-kökenli etilen ise etanolden (C2H5OH) kimyasal
olarak suyun uzaklaştırılması ile üretilir. Biyo-kö-
kenli PE’nin ticari pazara girişi yeni değil. 1970’ler-
de Hindistan etanolün küçük bir kısmını etilen üre-
timinde kullanmış. Fakat 1990’ların başında düşük
petrol fiyatları nedeni ile biyo-kökenli etilen üreti-
mini durdurmuş. Ancak küresel ısınma, sınırlı fo-
sil yakıtlar ve 2009’daki ekonomik krize bağlı ola-
rak artan petrol fiyatları nedeniyle, biyo-kökenli PE
tekrar ilgi çekici hale gelmiş.

Günümüzde biyo-kökenli PE, en fazla miktarda
şeker kamışından elde edilen etanolden üretiliyor.
Hasat edilen şeker kamışı yıkanıyor, ince parçalara
ayrılıyor ve değirmenlerde öğütüldükten sonra esas
ürün olarak şeker kamışı suyu, atık ürün olarak ise
şeker kamışı küspesi elde ediliyor. Şeker kamışı su-
yu oksijensiz ortam koşullarında fermente edile-
rek etanole dönüşüyor. Etanol damıtma işlemiyle
(distile edilerek) saflaştırılıyor ve 300-6000C sıcak-
lık aralığında, katalizör varlığında etanolden suyun
uzaklaştırılmasıyla etilen üretiliyor. Etilen kimya
endüstrisinin temel girdisidir. PE ise etilenden elde
edilen en önemli ürün ve plastik ham maddesidir.

Biyo-kökenli PE de petrokimyasal PE gibi gı-
da ambalajları, kozmetik ve kişisel bakım ürünle-
ri, otomobil aksesuarları ve oyuncaklar olmak üze-
re pek çok uygulamada kullanılıyor.

Sonuç olarak ham madde kaynaklarının sınırlı
oluşu ve çevre kirliliğine yol açması gibi nedenlerle
petrokimyasal plastiklerin yerini yakın bir gelecek-
te biyoplastiklerin alacağı düşünülüyor. Ancak bu
noktada akıllara şöyle bir soru da geliyor: Dünya-
da ciddi boyutlara varan gıda sıkıntısı varken nişas-
ta gibi besin maddelerinin plastik üretiminde kulla-
nılması ne kadar doğru bir yaklaşım? Bu soruya ce-
vap olarak zirai atıkların ve besin atıklarının biyo-
kökenli polimer üretimi için kullanımı gündem-
de. Örneğin İtalya’da yürütülen bir projede, doma-
tes üretim/işleme atıklarından elde edilen polisak-
karitlerin biyoplastik üretiminde kullanılabilirliği
araştırılıyor. Benzer projeler tüm dünyada yürütül-
mekle birlikte henüz ticari boyutta üretim aşaması-
na gelinmiş değil.

Kaynaklar
Gümüşderelioğlu, M., “Polimer Bilim ve Teknolojisi ”,
Ders Notları, Hacettepe Üniversitesi, 2012
Shen, L., Worrell, E., Patel, M., “Present and Future
Development in Plastics from Biomass”, Biofuels,

Bioproducts, Biorefining, Sayı 4, s. 25-40, 2010.
Gümüşderelioğlu, M., Kesgin, D.,
“Çevreyle Dost Polimerler”, Bilim ve Teknik,
Sayı 438, s. 82-84, 2004.

Çeşitli biyoplastik malzemeler

79

76_79_biyoplastikler.indd 79 26.11.2012 16:24

İnsan kalbi, yumruk büyüklüğünde bir kas-
tır. İçleri kan dolu dört odacıktan oluşur.

Kalbin üst bölümünde iki kulakçık, alt bölü-
münde iki karıncık vardır. Kalp kası düzenli
aralıklarla kasılarak, oksijeni azalmış kanı ak-
ciğerlere, oksijenli kanı da vücuda pompa-
lar. Kalbin pompa görevini sürdürebilmesi ve
kan dolaşımını devam ettirebilmesi için ömür
boyu ritmik şekilde kasılıp gevşemesi gerekir.
Kalbin kasılması için gereken elektrokimyasal
uyarı yine kalbin içinde üretilir. Kalbin sağ ku-
lakçığında yer alan ve elektrik üreten bölge-
sine sinüs düğümü denir. Sinüs düğümün-
de başlayan elektrik uyarısı aşağı doğru ya-
yılarak kalbin ritmik kasılmasını sağlar. Eriş-
kin bir insanın kalbi eşit aralıklarla yani rit-
mik olarak dakikada 60 ile 80 arasında, gün-
de yaklaşık 100.000 kez atar. Egzersiz sırasın-
da ve stres altında kalındığında kalp atım hı-
zı 100’ün üzerine çıkabilir. Kalp atışları arasın-
daki sürenin düzensizleşmesi, yani kalp ritmi-
nin bozulmasına aritmi denir. Aritmi sırasın-
da kalp hızı normal olabileceği gibi 60’ın al-
tında (bradikardi) veya 100’ün üzerinde (ta-
şikardi) olabilir. Kalp damarlarındaki tıkanık-
lıklar ve kalp kasındaki değişiklikler aritmi-
ye sıklıkla yol açan durumlardır. Kalbin jene-
ratörü konumunda olan sinüs düğümünde-
ki işlevsel bir bozukluk nedeniyle düzenli sin-
yal oluşmaması veya burada üretilen sinyal-
lerin kalbin alt tarafındaki karıncıklara ileti-
lememesi (AV blok) en sık karşılaşılan ritim
bozukluğu nedenleridir. Sinüs düğümünde-
ki sinyal üretiminin bozulmasına hasta sinüs

sendromu denir. Bu hastalıkta, elektrik sinya-
linin oluşmamasına bağlı olarak ani kalp dur-
ması ve ölüm görülebilir. AV blok denilen sin-
yal ileti mekanizmasındaki bozuklukta da
kalp ritmi düzensizleşir ve vücudun ihtiyacını
karşılayacak kan dolaşımı sağlanamaz. Kulak-
çık ve karıncıklar arasındaki sinyal iletimi tam
olarak kaybolduğunda (tam AV blok) kalpte-
ki başka elektrik merkezleri, yaşamsal işlevle-
rin devamlılığını sağlamak için yavaş bir yar-
dımcı ritim üretir.

Aritmi sırasında, kalbin düzensiz kasılma-
sına bağlı olarak vücudun ihtiyacını karşılaya-
cak kadar kan pompalanamaz ve organlarda
işlevsel kayıplar oluşabilir. Ritim bozuklukla-
rı kalp içinde pıhtı oluşmasına ve bu pıhtıla-
rın yerinden kopup akciğer ve beyin gibi or-
ganlara giderek hayati sorunlar
doğurmasına yol açabilir. Vü-
cudun oksijen ihtiyacının ye-
terince karşılanamaması duru-
munda baş dönmesi, göğüste
rahatsızlık hissi, halsizlik ve ba-
yılma gibi şikâyetler görülebilir.
Aritmi tedavisinde kalp ritmini
düzenleyen çeşitli ilaçlar kulla-
nılır. Bu ilaçların faydalı olmadı-
ğı durumlarda hastaya kısa sü-
reli elektrik şoku (kardiyover-
siyon) uygulanabilir. Kalpte düzensiz elekt-
rik sinyalleri oluşturan ve buna bağlı aritmiye
yol açan bölgeye, bir kateter aracılığıyla yük-
sek frekanslı elektrik enerjisi verilmesi diğer
bir tedavi seçeneğidir. Kateter ablasyonu de-

nilen bu tedavide, düzensiz sinyal üreten böl-
ge elektrik uyarısıyla baskılanarak o bölgede-
ki sinyal üretimi durdurulur.

Kalp ritmini normale çevirmek için dış
elektrik kaynağından kalbe sinyaller gön-
derilmesi, ritmin düzenlenmesinde hayli et-
kin bir tedavi şeklidir. Kalp pili denilen elekt-
rik kaynağı ve bunu kalbe taşıyan kablolar
(elektrotlar) sayesinde kalp kası düzenli ola-
rak uyarılarak kalbin istenilen sayıda atması
sağlanır. Kalp pilleri, acil durumlarda devre-
ye girmek üzere geçici olarak kullanılabilece-
ği gibi, uzun süreli tedavi amacıyla kalıcı ola-
rak da yerleştirilebilir. Cilt altına yerleştirilen
kalp pilinin kalbe gönderdiği elektrik sinyal-
lerinin sayısı, vücudun değişen ihtiyacına gö-
re otomatik olarak belirlenir. Yürüme ve eg-

zersiz gibi etkinlikler sırasın-
da kan basıncı ve organların
oksijen ihtiyacı artar. Bunu al-
gılayan kalp pili, uyarı sayısı-
nı artırarak kalbi hızlandırır.
Kuvvetli elektrik alanları oluş-
turan cihazlar, yüksek gerilim
hatları, radyo, televizyon ve
telefon için kurulan yayın te-
sisleri kalp pilleriyle etkileşi-
me girecek düzeyde elektro-
manyetik sinyaller oluşturur.

Bu nedenle kalp pili taşıyan kişilerin bu tür
cihazlara ve tesislere yaklaşmaları sakınca-
lı olabilir. Kalp pillerinin ömrü 5-10 yıldır. Be-
lirli aralıklarla pil kontrol edilir ve gerektiğin-
de değiştirilir.

Br
ian

 Ev
an

s /
 P

ho
to

 Re
se

ar
ch

er
s

/ G
et

ty
 Im

ag
es

 Tü
rk

iye

Soğuk Isırığı

Aritmi (Tekleyen Kalp)

Dokuların belirli bir sıcaklığın altına düş-
mesi ve donmasıyla meydana gelen

hasara soğuk ısırığı denir. Vücudun soğuğa
verdiği ilk yanıt damarların büzüşmesi ya-
ni vazokonstrüksiyondur. Vücut sıcaklığının
düşmesiyle kılcal kan damarlarında hücre
hasarı oluşur, buna bağlı olarak da kan akımı
bozulur. Dokuya giden kanın azalmasına yol
açan bu durum donmayı kolaylaştıran et-
kenlerin başında gelir. Hayati organların sı-
caklığını korumak için vücut diğer bölgelere
giden kanın dolaşımını neredeyse durdurur.
Bu nedenle, soğuk ısırığının en sık görüldü-

ğü bölgeler, vücudun uç kısımları olan eller,
ayaklar, kulaklar ve burun ucudur. Kan akı-
mı azaldıkça dokular soğumaya başlar. Hüc-
relerdeki olumsuz değişiklikler doku sıcaklı-
ğı 15 °C’nin altına düştüğünde başlar. Sıcak-
lık -6 °C’nin altına düşünce hücrenin dışında
buz kristalleri oluşur, hücre içindeki sıvı dı-
şarı çıkar ve hücre donar. Hücrenin donması
hücreyi öldürmeyebilir, ancak donan doku-
lar tekrar ısıtıldığında, kan damarlarında olu-
şan hasarın ve pıhtıların dolaşımı engelle-
mesi nedeniyle uzuv canlılığını yeniden ka-
zanamaz. >>ala

m
y

Doç. Dr. Ferda ŞenelSağlık

80

80_81_saglik.indd 80 26.11.2012 17:07

Soğuk Isırığı

HipotermiVücut sıcaklığının 35
°C’nin altına düşmesine

hipotermi denir. Kış aylarında uzun süre soğuk su veya ha-
vayla temas edenler hipotermi riski altındadır. Soğukla te-
mas etme süresi uzadıkça vücut farklı mekanizmalarla ısı
kaybetmeye başlar. Vücudun doğrudan çevreye ısı yayma-
sı, yani radyasyon yolu en sık karşılaşılan ısı kaybetme meka-
nizmasıdır. Dış ortam soğudukça ve dış ortamla doğrudan
temas eden vücut yüzeyi ne kadar genişse radyasyonla kay-
bedilen ısı da o kadar artar. Hareket etmek de bu yolla kay-
bedilen ısının miktarını önemli ölçüde artırır. Vücut yüzeyiy-
le temas eden hava da ısı kaybına yol açar. Doğada rastlanan
hipotermi vakalarının büyük kısmına sebep olan bu tür ısı
kaybına konveksiyon denir. Bu mekanizmayla kaybedilen ısı
miktarı vücut yüzeyindeki hava hareketinin hızına bağlı ola-
rak artar. Vücut yüzeyinin büyük kısmını kaplayan ve rüzgâr
geçirmez giysiler bu tür ısı kaybını önler. Vücuda temas
eden, vücuttan daha soğuk bir iletken yoluyla da önemli öl-
çüde ısı kaybedilebilir. Örneğin su içinde veya ıslak giysiler-
le kondüksiyon mekanizması yoluyla ısı kaybedilir. Vücut sı-
caklığını en fazla düşüren mekanizma kondüksiyondur. Ter-
leme veya nefes alıp verme sırasında oluşan buharlaşma da
önemli miktarda ısı kaybettirir. Günlük hayatta vücut ısısının
yaklaşık % 30’u buharlaşmayla kaybedilir. Soğuk havalarda,
nefesle alınan havanın ısıtılması ve nemli duruma getirilme-
si için buharlaşma artar; bunun sonucunda da buharlaşma
yoluyla kaybedilen ısı miktarı artar.

Hipoterminin ilk belirtisi üşümedir. Hafif hipotermi üşü-
me ve titremeye, ellerde ve ayaklarda acıya yol açar. Vücut
sıcaklığı düştükçe kasları kullanmak güçleşir, hareketler ya-
vaşlar, yazı yazmak, çatal tutmak gibi “ince” hareketler zor-
laşır. Vücut sıcaklığı 34-35 °C civarına gelince kaslar arasın-
daki uyum azalır, vücut dengesi bozulur, konuşma güçlü-
ğü çekilir ve duyarsızlaşma başlar. Hipotermi derinleşip vü-
cut sıcaklığı 32-34 °C arasına düştüğünde bilinç de bu du-
rumdan etkilenmeye başlar, düşünce yavaşlar ve hafıza kay-
bı oluşur. Bu aşamada hipotermiye müdahale edilmemesi,
tabloyu daha da ağırlaştırarak geri dönüşü olmayan, haya-

ti sorunlara yol açabilir. Vücut sıcaklığı 32 °C’nin altına düş-
tüğünde üşüme hissi ve titreme kaybolur. Bu durum orta ve
şiddetli hipotermiye gidişin ilk belirtisidir. Artık kaslar arasın-
daki uyumlu tamamen bozulmuştur, kaslar sertleşmiştir ve
kişi artık ayakta dahi duramaz. Bu aşamada bilinç bulanıklı-
ğı en üst düzeydedir, kişi mantıksız davranışlar sergilemeye
başlar. Hipotermi ilerledikçe bilinç tamamen kapanır, solu-
num hafifler, nabız zayıflar ve hızlanır (filiform nabız). Şiddet-
li hipotermi vücut sıcaklığı 28 °C’nin altına düştüğünde gö-
rülür. Kişi baygındır, kalp kası hızlı ve düzensiz olarak kasıl-
maya (ventriküler fibrilasyon) başlar. Vücut sıcaklığı 20 °C’ye
geldiğinde kalp durur, beyin ölümü gerçekleşir. Şiddetli hi-
potermiye girmiş bir kişinin nabzı ve solunumu o kadar zayıf
olabilir ki ilk muayenesinde öldüğü düşünülebilir. Bu neden-
le karar vermeden önce kişinin mutlaka ısıtılması gerekir.

Hipotermiden korunmanın en iyi yolu ısı kaybını en aza
indirecek giysiler giyilmesi ve başın mutlaka kapatılmasıdır.
Hipoterminin erken safhada fark edilerek ilk müdahalenin
erken başlatılabilmesi için dağcılık ve tırmanma gibi doğa
sporlarının kış aylarında mutlaka grup halinde yapılması ge-
rekir. Uzun süre soğukta kalınması durumunda vücut hare-
ketlerinin devamlılığını sağlamak, suyla mümkün olduğun-
ca temas etmemek, rüzgârdan korunmak ve sıcak içecekler
içmek önemlidir. Hipotermiye girmiş bir kişiye tıbbi müda-
hale başlatılana kadar, üzerindeki dar ve ıslak giysilerin çı-
kartılarak sıcak ve kuru giysiler giydirilmesi, kalın battani-
yelerle sarılması ve özellikle gövde kısmının ısıtılması gere-
kir. Bilinç yerindeyse ılık içecekler verilmesi iç organların ısı-
tılması açısından faydalıdır. Hipotermiye girmiş bir insanın
kademeli olarak ısıtılması önemlidir. Yaklaşık 40 °C civarında
ılık suyla, 15-20 dakika içinde ısıtmak en uygunudur. Çok sı-
cak banyo veya benzeri uygulamalar kalp ve beyin üzerinde
olumsuz etkilere yol açar. Alınan ilk önlemlerden sonra kişi
en kısa sürede sağlık kuruluşuna taşınmalıdır. Hipotermiye
giren kişiye sağlık kuruluşunda yapılacak ilk tıbbi müdahale,
damardan 40-45 °C sıcaklıkta serum verilmesidir. İnce sonda
aracılığıyla midenin ılık suyla yıkanması da vücudu ısıtma-
nın bir diğer yoludur.

Kaynaklar
Girişgin, A. S., Koçak, S.,
Gül, M., Cander, B. Dr.,
“Hipotermi ve Lokal Donmalar”,
Sürekli Tıp Eğitimi Dergisi,
Cilt 15, Sayı 3, s. 45-50, 2006.
Daubert, C., Cazeau, S.,
Ritter, P., Leclercq, C.,
“Past, present and future of
cardiac resynchronization”,
Archives of Cardiovascular
Diseases, Cilt 105, Sayı 5,
s. 291-299, Mayıs 2012.
Gatzoulis, K. A. ve ark.,
“Ventricular arrhythmias:
from the electrophysiology
laboratory to clinical practice.
Part I: malignant ventricular
arrhythmias”, Hellenic Journal
of Cardiology, Cilt 52,
Sayı 6, s. 525-535,
Kasım 2011. Avellanas, M.
L. ve ark., “Management of
severe accidental hypothermia”,
Medicina Intensiva, Cilt 36,
Sayı 3, s. 200-212, Nisan 2012.

Soğuk ısırığı belirli bir süre donma nokta-
sının altındaki hava koşullarında kalınmasıy-
la, vücudun soğukla temas eden herhangi bir
bölgesinde oluşabilir. Hareketsizlik kan dola-
şımını azaltacağı için buna zemin hazırlar. So-
ğuk ısırığından etkilenen bölge acımaya baş-
lar ve o bölgede cilt kırmızı-mavi bir renk ala-
bilir. Donan cildin yüzeyinde, içi sıvı dolu ka-
barcıklar (büller) oluşur. Soğukla daha fazla te-
mas edilmesi durumunda o bölgedeki kan do-
laşımı durur, cilt mor-siyah renk alır, yani doku
kangrenleşir. Bu aşamada müdahale edilmez-
se derin doku ve organlar da donmaya başlar.

Donmuş bir organı “eritmek” için yakla-
şık 40 °C civarında suyla yıkamak gerekir. Erit-
me işlemi sırasında suyun sıcaklığının sabit
tutulması gerekir. Eritme işlemi organ tama-
men eriyip pembe bir görünüm kazanana,
yani kan dolaşımı tekrar başlayana kadar de-
vam ettirilir. Eritilen organın tekrar donma ris-
ki varsa, kişi sıcak ortama alınana kadar bu iş-
lem ertelenmelidir. Eritme işlemi sırasında ve
sonrasında donmuş olan uzvun hareket etti-
rilmesi de dolaşımı hızlandırması açısından
önemlidir. Uzuv eritildikten sonra, enfeksiyon-
dan korumak için mikroptan arındırılmış sar-

gılarla sarılmalı ve kişiye tetanos aşısı yapılma-
lıdır. Soğuk ısırığından korunmanın en önemli
yolu, donma derecesinin altındaki hava koşul-
larında, vücut yüzeylerinin havayla doğrudan
temasını önleyen kalın giysiler giyilmesi ve vü-
cudun hiçbir bölgesinin ıslak tutulmamasıdır.
Kemer tokası gibi metal giysi kısımları, kolye
veya çakı gibi metal aletlerin vücuda doğru-
dan temas etmemesi de hayli önemlidir.

 D
or

lin
g K

ind
er

sle
y

/ G
et

ty
 Im

ag
es

 Tü
rk

iye

mfsenel@yahoo.com.tr
Bilim ve Teknik Aralık 2012

81

80_81_saglik.indd 81 26.11.2012 17:07

En sevdiğiniz deniz canlısı hangisidir
diye sorulsa, akla ilk gelenler yunuslar,
balinalar, mercanlar, palyaço balıkları olur.
Ancak dalgıçlar ve sualtı fotoğrafçıları
için ilk sırada deniztavşanları yer alır.
Deniztavşanları derken, deniz tabanında
genellikle sürünerek hareket eden,
çok farklı şekil ve renklerde olabilen,
başlarının üst kısmında iki dokunacı olan
çok küçük canlılardan söz ediyoruz.

Deniztavşanları etçil canlılardır.
Hidroyitleri, süngerleri, mercanları bazen de
diğer deniztavşanlarını yerler.

Bazı türleri (örneğin Elysia chlorotica)
zooxanthellae denen mikroskopik deniz
yosunlarıyla ortak yaşar. Deniztavşanları
zooxanthellae’ları yedikten sonra
sindirmez.Zooxanthellae’lar güneş
ışığını kullanarak fotosentez yapar.
Fotosentezin sonucunda oluşan ürünler,
örneğin karbonhidrat deniztavşanları
tarafından besin olarak kullanılır.
Böylece bir deniztavşanı dışarıdan
besin almadan çok uzun süre
yaşamını devam ettirebilir. Bu tür
deniztavşanlarına “güneş enerjisiyle
çalışan deniztavşanları” da denir.

Türkiye’nin
Deniztavşanları

Dr. Bülent Gözcelioğlu Türkiye Doğası
Fauna

82

82_89_turkiye_dogasi_aralik.indd 82 26.11.2012 16:11

Deniztavşanları hemen hemen her renkte, parlak turuncu,
mavi, mor, sarı, pembe olabilir. Bu kadar renkli

olmaları düşmanlarına zehirli oldukları mesajını verir.
Deniztavşanlarının vücutları yumuşaktır.

Bazı akraba türlerde olduğu gibi vücutlarını
koruyan herhangi bir kabuk yoktur.

Bu nedenle çok değişik savunma yöntemleri geliştirmişlerdir.
Bazıları çok iyi gizlenirken, bazıları zehirli

salgıları sayesinde hayatta kalır. Bazıları da yakıcı hücreler
taşıyan hidroyitleri yediklerinde hidroyitlerin yakıcı

hücrelerini alıp kendi savunma mekanizmalarında kullanır.

Deniztavşanlarının en belirgin ve tanımlayıcı özelliği, başlarında iki tane dokunaç olmasıdır.
Deniztavşanlarının (Nudibranchia, çıplak solungaçlılar takımı)
3000’den fazla türü biliniyor ve yeni keşiflerle bu sayı her geçen gün artıyor.

Fotoğraflar: Mutlu Kurtbaş

bulent.gozcelioglu@tubitak.gov.tr
Bilim ve Teknik Aralık 2012

83

82_89_turkiye_dogasi_aralik.indd 83 26.11.2012 16:11

Flora

Lohusa Otları

Türkiye Doğası Dr. Bülent Gözcelioğlu bulent.gozcelioglu@tubitak.gov.tr

84

82_89_turkiye_dogasi_aralik.indd 84 26.11.2012 16:11

Bilim ve Teknik Aralık 2012

Anadolu, bitki çeşitliliği açısından dünyanın zengin bölgelerinden biri.
Bitki bilimciler bitkileri incelerken Dünya’yı çeşitli bölgelere ayırır.

Flora bölgeleri ya da fitocoğrafik bölgeler olarak da bilinen bu bölgelerden üçü
 (İran-Turan, Avrupa-Sibirya ve Akdeniz fitocoğrafik bölgeleri) Anadolu üzerinde kesişir.

Bu bölgelerin üçünde de birbirinden farklı özellikte bitki türleri yaşar.
Fitocoğrafik bölgelerin birbiriyle kesişmesi az rastlanan bir durumdur.

Anadolu’da farklı jeolojik, jeomorfolojik ve iklimsel özellikleriyle çok farklı ekosistemler vardır.
 Yüksek dağlar, bozkırlar, sulak alanlar, tuz gölleri, karışık yaprak döken ormanlar,

her dem yeşil ormanlar, orman açıklıkları, makiler ve bunların oluşturduğu ekosistemler
farklı türlerde bitkilerin yaşamasına olanak verir. Tüm bunlar 145 bitki ailesine ait,

3000’i endemik olmak üzere, yaklaşık 12.000 bitkinin (alt taksonlarla birlikte)
ülkemizde yaşamasını sağlar.

Bitki çeşitliliği ülkemiz araştırmacılarının yanı sıra yabancı bilim adamlarının da ilgisini
tarih boyunca çekmiştir. Hatta bitki bilimciler dışında yabancı arkeologlar, antropologlar

ve diplomatlar da ülkemizin bitki çeşitliliğine ilgi göstermiş,
bitki örnekleri toplayarak kendi ülkelerinin herbaryumlarına hediye etmiştir.

Bu araştırmacılardan biri İtalyan doğumlu, Fransız uyruklu
Paul Émile Botta’dır (1802-1870). Botta tıp, doğa bilim, arkeoloji gibi

çeşitli alanlarla ilgili bir araştırmacıdır. 1841-1844 yılları arasında ülkemizden de
üç bitki örneği alıp Paris Doğa Tarihi Müzesi’ne armağan etmiştir,

örnekler hâlâ müzede saklanmaktadır. Bu örneklerden biri lohusa otudur.
Lohusa otları (Aristolochia) otsu, odunsu, sarılıcı olabilen bitkilerdir.

Dünyada 500 türü bulunan lohusa otlarının ülkemizdeki
tür sayısı 27 civarındadır, bunların yarısı endemiktir.

Aristolochia auricularia (lohusa otu): Endemik bir türdür.
Çok yıllık otsu bir bitkidir, Nisan-Haziran ayları arasında çiçeklenir.

Meşe ormanları, kireç taşlı tarlalar gibi yerlerde yaşar.
700-2000 metre arasındaki yüksekliklerde bulunur. Mersin,

Antalya, Denizli ve Konya’dan bilimsel kayıtları vardır.

Fotoğraflar: Prof. Dr. Bayram Göçmen
Mut (Mersin)

Kaynak
Baytop, A., Anadolu’dan Bitki Örnekleri Toplamış Olan Arkeolog, Antropolog ve
Diplomatlar, Osmanlı Bilimi Araştırmaları, XIII/1, 2011.
Akman, Y., Ketenoğlu, O., Kurt, L., Güney, K., Hamzaoğlu, E., Tuğ, N.,
Angiospermae (Kapalı Tohumlular), Palme Yayıncılık, 2007.
http://turkherb.ibu.edu.tr/index.php?sayfa=1&tax_id=8272

85

82_89_turkiye_dogasi_aralik.indd 85 26.11.2012 16:11

Jeoloji

Kurak ve yarı kurak bölgelerde geçici olarak oluşan göllerin, su birikintilerinin ve bataklıkların
tabanları jeolojik açıdan playa olarak adlandırılır ve açıklanır. Playalar mil ve kilden oluşan, genellikle
tuz içeren depolara sahip alanlardır. Ülkemizde özellikle İç Anadolu’daki kapalı havzalar playalarla
kaplıdır. Erciyes volkanının güneybatısındaki havza (Sultansazlığı bataklığı), Konya Cihanbeyli Acıtuz
gölü, Tuz gölü, Denizli’deki Acıgöl, Sivas’taki Gemerek Havzası playalara örnek verilebilir.

Playaların en belirgin özelliklerinden biri yüzeyin dümdüz bir alan biçiminde olması. Bu alanlar zaman zaman
sağanak yağmurlar sonucu su altında kalır ve bir göl oluşur. Bu biçimde oluşan göllerin derinliği fazla
olmaz, ancak yüzeyleri çok geniş olabilir. Kurak zamanlarda playa üzerindeki su hızla buharlaşır ve göl kurur.
Sudaki tuz zemine çöker ve bu olay hep tekrarlanır. Gölün yüzeyi krem ya da beyazımsı bir renk alır.
Bazen playalar tamamen kurumaz. Bazı yerlerinde sığ bataklıklar oluşur ve devamlı olarak kalır. Playalar bazen de
uzun süre kuru kalabilir. Bu durumda yüzey dış etkenlerle, örneğin rüzgârlarla bozulur. Yüzeydeki maddeler rüzgârla
başka yerlere taşınabilir. Playaların üzerinde kuraklığa ve birçok olumsuz koşula dayanıklı bitki örtüsü gelişir.

Dr. Bülent Gözcelioğlu

Playalar

86

Türkiye Doğası

82_89_turkiye_dogasi_aralik.indd 86 26.11.2012 16:11

bulent.gozcelioglu@tubitak.gov.tr

87

Fotoğraf: Dr. Bülent Gözcelioğlu
Tuz Gölü / Kapadokya

Kaynaklar
Erinç, S., Jeomorfoloji II, Der Yayınları, 2010.
Pekuz, Ü., “Acıgöl (Denizli) Playa Göl Havzasındaki Güncel Göl Tortullarının Sedimantolojisi ve Mineralojisi”,
CBÜ Soma Meslek Yüksekokulu Teknik Bilimler Dergisi, Cilt 2, Sayı 14, 2010.

Bilim ve Teknik Aralık 2012

82_89_turkiye_dogasi_aralik.indd 87 26.11.2012 16:11

Dr. Bülent Gözcelioğlu Türkiye Doğası
Doğa Tarihi

Tarih boyunca Anadolu’da çok sayıda tür yaşadı ve yok oldu.
Büyük memeli hayvanlar (gergedan, mağara ayıları, su aygırları, dev geyikler, kamadişli),
küçük omurgasızlar (denizyıldızı, deniz salyangozu, midye -günümüzde yaşayan türleri-) ve kömür oluşturan bitkiler
(eğrelti otları vb.) bugün üzerinde yaşadığımız topraklarda hüküm sürüyordu.
Bu canlı gruplarından biri, günümüzde tropik deniz kıyılarında yaşayan mangrov ormanlarıydı.
Mangrov ormanlarını oluşturan bitkiler (yaklaşık 70 tür)
çok tuzlu, çamurlu ve sıcak ortamlarda yaşamaya uyum sağlamış türlerden oluşur.
Kısa boylu çalılardan 60 metreye kadar uzayabilen ağaçlara kadar değişiklik gösteren türler, mangrov ormanlarını oluşturur.
Mangrov ormanları deniz kıyılarında, tuzlu bataklıklarda, haliçlerde ve çamurlu kıyılarda da gelişir.
Mangrov bitkilerinin fazla tuzu süzen sistemleri, karmaşık kök yapıları (örneğin çamur içinde
kalan kısımların havalanmasını sağlayan yapıları yukarı doğru uzar) vardır.
Mangrov ormanlarının oluşturduğu ekosistemde kuşlar, yılanlar, timsahlar, midyeler, balıklar
ve çok sayıda omurgasız kendilerine yaşayıp üreyebilecekleri alanlar bulur.

Anadolu’da mangrov ormanlarının var olduğu paleoiklim araştırmaları sonucu ortaya konmuş.
Buna göre orta ve geç Eosen dönemden Oligosen ve geç Miyosen döneme kadar sıcak iklim dönemleri yaşanmış olan Anadolu’da,
mangrov ormanlarına ait izler bulunmuş. Özellikle Nypa, Avicennia, Pelliceria gibi türler
mangrov ormanlarının başlıca türleriydi.
Muğla (Milas, Ören), Denizli, Burdur, Uşak, Trakya gibi yerlerde mangrov ormanlarının yaşadığı biliniyor.

bulent.gozcelioglu@tubitak.gov.tr

Mangrov
Ormanları

Bir ZamanlarAnadolu’da

88

82_89_turkiye_dogasi_aralik.indd 88 26.11.2012 16:11

Bilim ve Teknik Aralık 2012

Kaynaklar
Kayseri, M. S., Akgün, F., Erlat, E., “Türkiye’nin Eosen’den Miyosen’e Palaeoiklim ve
Palaeovejetasyonundaki Değişimler”, 62. Türkiye Jeoloji Kurultayı Bildirileri, 2009.

Çizim : Ayşe İnan Alican

89

82_89_turkiye_dogasi_aralik.indd 89 26.11.2012 16:11

Eczacılığın Kaynakları ve Kuramı

Eczacılığın tarihsel gelişimi hakkında bilgi edinilebile-
cek kaynaklar esasen iki gruptan oluşur: Birinci grubu doğ-
rudan ilaçlar üzerine kaleme alınan eczacılık kitapları, ikin-
ci grubu ise tıp kitaplarının akrâbâdîn veya akrâbâzîn (ilaç
kataloğu) adı verilen, ilaçlarla ilgili bölümleri oluşturur. Bu-
nunla birlikte tarımcılık ve hayvancılık üzerine yazılmış
kitaplarda da ilaçlar hakkında kapsamlı bö-
lümler bulunur. Ancak temel kaynak tıp
kitaplarıdır, bu yüzden eczacılığın te-
melinde yatan kuram da tıp kura-
mından farklı değildir. Başka bir
deyişle tıbbın temelini oluştu-
ran dört hılt (sıvı) kuramı, ecza-
cılığın da temelindedir. Bu ku-
rama göre, her ilacın çeşitli yo-
ğunluk derecelerinden oluşan
nitelikleri vardır; bedeni oluş-
turan hıltlardan fazlalaşanı tek-
rar normal durumuna getirecek ila-
cın kullanılması gerekir. Bundan dola-
yı ilaçlar hazırlanırken hem ilacın hangi
hıltın düzenlenmesine yarar sağlayacağı hem
de hastanın mizacının dikkate alınması gerekir.
Bu İslam dünyasındaki eczacılığın, geçmişte olduğu gibi,
yüzyıllarca süren deney ve gözlemler sonucu oluştuğunu
açıkça göstermektedir.

İslam eczacılığı Grek ve İskenderiye dönemlerindeki bi-
rikimin yanı sıra eski İran ve Hint geleneğinin zengin mi-
rasını da devralmıştır. Bu değerli miras, Müslüman ecza-
cıların kendilerinden önceki uygarlıkların mensuplarının
ulaşamadığı bölgelere de kolayca ulaşması sayesinde çok

daha zengin ve nitelikli hale gelmiştir. Grek eczacıları-
nın tanıma fırsatını bulamadığı bitki örtüsü

ve hayvan çeşitliliğine sahip bölgelerin
zenginliği de İslam dünyasındaki ec-

zacılığın parlak bir düzeye ulaşma-
sını sağlayan önemli bir etken ol-

muştur.
İslam dünyasındaki eczacılı-

ğın en önemli yazılı bilgi kayna-
ğı Dioscorides’in Materia Medi-
ca (Tıbbi Maddeler) adlı kitabı-

nın çevirisidir. 9. yüzyılda İstafân
İbn Bâsil ve Huneyn İbn İshâk ta-

rafından Kitâb el-Haşâiş fî Heyûla
el-Tıb adıyla Arapçaya tercüme edi-

len bu yapıt, farmakologların başvurdu-
ğu ana kaynak haline gelmiştir. Zengin içeri-

ği dolayısıyla 10. yüzyılda Hüseyin İbn İbrâhîm el-
Nâtilî tarafından yeniden Arapçaya çevrilen kitap 12. yüz-
yılda Mihrân İbn Mansûr el-Mesîhî tarafından bir kez da-
ha çevrilmiştir.

Dioskorides adamaotu
adlı bitkiyi öğrencisine verirken

Kan
(Ateş)

Ha
va

(S
ar

ı s
afr

a) Toprak
(Kara safra)

Su
(Balgam)

Sıcak Kuru

Yaş Soğuk

Dört Hılt

Dört hılt ve dört nitelik

Materia Medica’nın
Arapça çevirisinde yer alan
hardal bitkisi

Neredeyse insanlık tarihi kadar eskiye giden, bitkilerin
tedavi amacıyla kullanılması düşüncesinin günümüzde
de giderek artan bir şekilde benimsenmesi ve elde edilen
bilgilerin yazılı ve görsel medya aracılığıyla kamuya akta-
rılması, bitkiler hakkındaki araştırmaların yoğunlaşması-
na ve önem kazanmasına neden olmuştur. Başlangıcını
sınama-yanılma yoluyla elde edilen bilgilerin oluşturdu-
ğu bitkilerle tedavi yöntemi, bugün büyük ölçüde bir di-
siplin kimliği kazanmıştır.

Bitkilerle ilk tedavi uygulamalarına daha çok Çin, Hin-
distan, Mısır, Mezopotamya ve Türk uygarlıklarında rast-
lanır. Bu eski uygarlıklarda kazanılan deneyim ve bilgiler
sonraki uygarlıklarca devralınmış, yeni bilgilerin ve usul-
lerin geliştirilmesiyle günümüze kadar ulaşmıştır. İslam
dünyasında diğer bilgi alanlarında olduğu gibi, konuya

gerekli önem verilmiş ve ilm-i nebat yani bitki bilimi diye
bir araştırma alanı oluşturulmuştur. Dönemin seçkin bi-
lim ve düşün insanları İbn Sînâ, İbn Baytar ve Bîrûnî ta-
rafından tedavinin ve sağlığın korunmasının ayrılmaz bir
parçası olarak görülen ilaç hazırlanması işi giderek biyo-
lojinin, zoolojinin ve tıbbın bir disiplini haline gelmiştir.
Dünyanın o dönemde bilinen bölgelerinde yetişen şifa-
lı bitkiler birçok araştırmaya konu edilmiş, ayrıntılı bilgiler
içeren yapıtlar kaleme alınmıştır. Günümüzde şifalı bitki-
ler aracılığıyla tedavi uygulaması çok daha yaygın, artık
yalnızca sağlığa kavuşmak için değil, estetik ve güzellik
amacıyla da kullanılıyor. Sağlık alanında klinik tedavinin
karşısına alternatif tedavi veya alternatif tıp olarak çıka-
rılan bu uygulamaların gün geçtikçe yaygınlaşması dik-
kat çekici.

İslam Dünyasında Farmakoloji

Prof. Dr. Hüseyin Gazi TopdemirBilim Tarihinden

90

90_93_islam_dunyasinda_farmakoloji.indd 90 26.11.2012 15:58

Farmakoloji ve Eczacılık
İslam dünyasında farmakoloji çalışmala-

rı büyük ölçüde hekimlerin hastalıkları tedavi
etmek için attar denilen esnaftan sağladıkları
bitkisel veya hayvansal hammaddeleri tedavi
edici maddeler olarak geliştirmesiyle ortaya
çıkmıştır. Arapçada saydele veya saydana ola-
rak adlandırılan eczacılık da ilaç hazırlama ve
hastalara verme uğraşı olarak uzun yıllar he-
kimliğin bir parçası olmuştur. Buna karşılık ec-
zacılığın bağımsız bir dal olarak ifade edilmesi
ancak Abbasiler döneminde 9. yüzyıldan son-
ra gerçekleşmiştir. Bu dönemde hekimlerden
ayrılan eczacılar attarlardan da ayrı kabul edil-
miş, Halife Me’mûn (813-833) ilaçların devlet
kontrolünde yapılması ilkesini getirerek tıb-
bın ve eczacılığın yasal bir etkinlik haline gel-
mesine önemli bir katkıda bulunmuştur. Bu
bağlamda daha çok bir attar dükkânına ben-
zese de ilk eczanenin 765 yılında Bağdat’ta fa-
aliyete geçtiği sanılıyor. 10. yüzyıldan itibaren
içinde ilaç yapım laboratuvarı bulunan ecza-
nelerin açıldığı, buralarda toz, şurup, koku,
macun, tablet ve fitil gibi yetmiş dolayında
ilaç çeşidinin üretildiği, ayrıca günümüzde ol-
duğu gibi, bunlardan ağız yoluyla kullanılan-
ların kolaylıkla alınmasını sağlamak için tat ve
koku veren maddelerle karıştırılarak hazırlan-
dığı biliniyor.

Eczacılık ve tıp ile ilgili kaynaklarda ilaçla-
rın basit (el-edviye-el-müfrede) ve bileşik (el-
edviye-el-mürekkebe) olmak üzere iki ana
bölüme ayrıldığı görülür. Modern eczacılıkta
basit ilaçlar “drog” denilen bir tek maddeden
ibarettir, aynı zamanda bileşik ilaçların ham
maddesini de teşkil ederler. Önceleri yalnız
bitkisel ve kimyasal kökenli olan basit ilaçla-
ra sonradan hayvansal droglar da eklenmiştir.
Birleşik ilaçlar ise yapısında birden fazla drog
bulunan maddelerdir, birçok etkiye sahip ol-
dukları için tedavide kullanım alanları çok da-
ha geniştir.

Bir Bilim Olarak Farmakoloji
İslam dünyasında eczacılar başta ilaç tür-

leri olmak üzere yeni ilaçların, ilaç yapımında
kullanılan aletlerin ve uygulanan yöntemlerin
geliştirilmesine ve yeni drogların tedavi ala-
nına girmesine önemli katkıda bulundu. Bu-
na ek olarak ilaçların hastalıklara yaptığı etki-
ler ve tedavide nasıl kullanılacağına dair de-
neyimlerini anlattıkları kitaplar kaleme alma-
larıyla da tıp ve eczacılık tarihinde önemli bir
görev yerine getirdiler. Bu kitaplar incelendi-
ğinde İslam dünyasında farmakolojinin uy-
gulama yönünün çok gelişmiş olduğu görü-
lür. Çok sayıda seçkin tıp uzmanının yanı sıra
biyoloji ve kimya alanlarında çalışan bilim ve
düşün insanlarının da farmakoloji konusunda
yapıt verdiği görülür. Bunlardan biri olan ve
9. yüzyılda yaşayan Sabur İbn Sahl hastalık-
ları iyileştirmekte kullanılan çok sayıda ilacın
tarifini yapmıştır. Doğa filozofu el-Kindî (801-
866) tıbbi formüllerin temelini oluşturan doğ-
ru ilaç dozajını belirlemiş ve uygulamış, Râzî
(864-925) ise kimyasal bileşiklerin reçetelerini
hazırlamıştır. Ünlü hekim İbn Sînâ (980-1037)
da 700’den fazla preparatın hazırlanışını, özel-
liklerini ve etkilerini ayrıntılı olarak anlatmış-
tır. 11. yüzyıla gelindiğinde artık farmakolo-
ji bilgisi çok yüksek bir düzeye ulaşmıştı bi-
le. Çok yönlü bir bilgin olan Bîrûnî (973-1048)
farmakoloji alanına ilişkin çok değerli bir ya-
pıt olan ve ilaçların özelliklerine ilişkin detaylı
bilgilerin yer aldığı, ilacın rolünün, işlevinin ve
ilaç bilimcinin görevlerinin ana hatlarıyla be-
timlendiği Kitâb el-Saydana fî el-Tıb (Tıp İlaçla-
rı Hakkında Kitap) adlı çalışmasıyla bu yüksek
düzeyi taçlandırmıştır.

Yeni ilaçların üretilmesi, bu üretim süreci-
nin bir parçası olan damıtma, buharlaştırma
ve kireçleştirme gibi kimyasal süreçleri ba-
şarıyla gerçekleştiren bir diğer bilim insanı
da Endülüs’te yetişen Zehrâvî’dir (936-1013).
Belki de bütün zamanların en büyük cerrahı
olarak nitelendirilmeyi hak eden Zehrâvî’nin,
ilaçların hazırlanması kadar günümüzde tıb-
bın sağaltım sürecinin önemli bir evresi-
ni oluşturan ilaçların belirli dozajlarda kap-
sül veya draje şeklinde hazırlanmasında da
önemli payı vardır. Latinceye Liber Servitoris
adıyla çevrilen Tasrif adlı yapıtında basit ilaç-
ların nasıl hazırlanacağını, bu ilaçlardan bile-
şik ilaçların nasıl oluşturulacağını da açıkla-
mış, ayrıca mürdesenk yani kurşun monoksit,
beyaz kurşun, kurşun sülfür (yanmış kurşun),
yanmış bakır, kireç ve çok sayıda maden sülfa-
tı ve tuz gibi maddelerin hazırlanma yöntem-
lerini vermiştir.

10. yüzyılda yaşayan Ebû el-Mansûr ise
yazdığı Kitâb el-Ebniye an Hakâik el-Edviye
(İlaçların Temel Özelliklerinin Dayanakları) ad-
lı yapıtıyla eczacılıkta yeni bir çığır açtı. Kitap-
ta arsenik oksit ve salisik asitten açıkça söz
edilmektedir, bu da Mansûr’un bugün de mi-
denin tahriş olmasını önlemek için koruyucu
bir zar oluşturmada kullanılan yardımcı hap-
ların farkında olduğunu gösterir. Benzer şekil-
de, sodyum karbonat ve potasyum karbonat
arasında net bir ayrım yapmış, bakır bileşikle-
rin özellikle de göztaşının ve kurşun bileşik-
lerin zehirli doğasına dikkat çekmiştir. Ayrıca
deniz suyunun damıtılmasıyla içme suyu elde
edilebileceğini belirtmiştir.

Tarihsel süreçte ortaya çıkan gelişmeler in-
celendiğinde, eczacıların önemli iki gereksini-
mi ustalıkla yerine getirdiği görülür:

1) İlaçların hastalara verilme yöntemlerini
ve kurallarını belirlemek

2) İlaçları pratisyen hekimler için en pratik
olacak şekilde ustalıkla düzenlemek

Bu iki gereksinimin karşılanabilmesi için
de öncelikle ilaçların kolayca başvurulabile-
cek ve kullanılabilecek bir şekilde hizmete ha-
zır hale getirilmesi gerekir. Bu nedenle bütün
farmakoloji yapıtlarında ve tıp ansiklopedile-
rinde ilaçlar alfabetik olarak listelenmiş, etkili
oldukları hastalıklar da baş bölgesinden baş-
layarak diğer bölgelere doğru sıralanmıştır.

Ünlü Farmakologlar
İbn Sînâ
Bütün zamanların en ünlü hekimi ve tıp ku-

ramcısı İbn Sînâ, edindiği kuramsal bilgilerden
çıkarımlar yaparken bir yandan da bunları uy-
gulamalardan edindiği pratik sonuçlarla kıyas-
lamış, kendinden öncekilerden edindiği bilgi-
lerle zenginleştirdiği tıp dağarcığının görkemi-
ni daha da büyütmüştür. Bir attar dükkânı

İbn Sînâ’nın El-Kanûn fî el-Tıb’bının İbranice çevirisinde
yer alan bir eczane resmi

Bilim ve Teknik Aralık 2012

topdemir@hotmail.com

91

90_93_islam_dunyasinda_farmakoloji.indd 91 26.11.2012 15:58

Böylece geçmişin bilgi birikimini kuramsal
ve kılgısal çabalarla adeta tartışılmazlık konu-
muna taşımaya çalışmış, bu çaba ona hekim-
lerin prensi nitelemesini kazandırırken, tıbbın
vazgeçilmez bir parçası olan ilaç veya deva ala-
nındaki titiz çalışmaları da farmakoloji ustası
olarak adlandırılmasını sağlamıştır.

Bir bilge olarak İbn Sînâ’nın düşünce siste-
matiğinde temeli oluşturan kanunlar sıcak, so-
ğuk, yaş, kuru gibi eskilerin itibar ettiği dört un-
surun ve dört hıltın niteliklerine dayanır; bu ba-
kımdan Grek tıbbından farklı değildir. Burada
temele alınan düşünce aslında yalın bir akıl yü-
rütmeye dayanır, unsurlardan birinin fazlalığı
veya azlığı hastalığın mahiyetini belirleyen et-
men olarak kabul edilir. Öyleyse tedavi de has-
talığa neden olan etmenin yarattığı etkinin ter-
si etkiyi yaratacak bir ilaçla sağlanabilir. Başka
bir deyişle, sağlık ancak hastalığın karakterini
belirleyen unsura uygun ilaçlarla tekrar kazanı-
lır, onlarla sağlıklı kalınabilir. Öyleyse tıp alanın-
daki önemli sorunlardan biri hastalık için kulla-
nılacak olan ilacın ne olacağının ve miktarının
belirlenmesidir, bu da hasta olan organın kuv-
vetinin ve hastalığın şiddetinin belirlenmesini
gerektirir. İbn Sînâ hastalıklara oluşum ve sey-
retme durumlarına göre ilaç verilmesi, hastalı-
ğın başlangıcında ilerlemesini önleyecek, so-
nunda ise ortadan kaldıracak ilaçlar kullanılma-
sı gerektiğini de belirtir. Öyleyse ilacın içeriğini
bilmek, hastalığı tedavi edecek hekim için ya-
şamsal önem taşır. İbn Sînâ bu gerçekten hare-
ketle ilaçları renk, koku ve etki bakımlarından
sınıflandırmıştır. İlaçları asıl ilaçlar ve bu asıl ilaç-
ları kuvvetlendirmek için kullanılan yardımcı
ilaçlar olmak üzere sınıflandırmıştır.

Yukarıda değinildiği üzere, yüzyıllar boyun-
ca tıp ve eczacılık birbirinden ayrı değildi. Do-
layısıyla hekimlerin ilaç yapımıyla da bizzat il-
gilenmesi gerekiyordu. Aynı sebeple İbn Sînâ
da ilaç konusuyla geniş çapta ilgilenmiş ve El-
Kanûn fî el-Tıb’bın (Tıp Kanunu) ikinci ve beşinci
cildini bu konuya ayırmıştır. İlaçların kullanıla
bilmesi, beklenen etkiyi gösterebilmesi ve İbn
Sînâ’nın deyimiyle hastalıkların kökünü kazıya-
bilmesi için standart hale getirilmesi zorunlu-
dur. Çünkü ilaçlar fazla verildiğinde ölümle so-
nuçlanabilecek bir zehirlenmeye yol açabilir,
az verildiğinde de tamamen etkisiz kalabilirdi.
İlaçların hastalara uygulanabilecek şekilde ol-
ması ve uygun şartlarda saklanması da şarttır.
İbn Sînâ işte bu gereksinimler doğrultusunda
akrâbâdîn’i hazırlamıştır.

Çalışmaları dikkatle incelendiğinde, İbn
Sînâ’nın her bir drogun öncelikli olarak doğal
özelliklerini, nerede bulunduğunu açıkladığı,
daha sonra tıbbi sistematik içinde yani han-
gi sistem hastalığı için (örneğin baş veya sin-
dirim) kullanılabileceğini ve dozunu belirtti-
ği ve onun yerine kullanılabilecek maddeyi de
verdiği görülür. İbn Sînâ’nın, bir hekim olarak
o dönemde hekimlerin kullandığı organ siste
matiğini esas aldığı anlaşılmaktadır.

El-Kanûn fî el-Tıb’ın akrâbâdîn bölümünden
edinilen bilgilere göre, İbn Sînâ’nın ilaç hazır-
lamakta kullandığı ham maddelerin büyük bir
kısmı bitkisel kaynaklıdır. İlaçların hazırlanma-
sında mineralleri (kil), anorganik maddeleri
(sodyum sülfür, kurşun oksit), hayvansal ürün-
leri (öd ve ipek), değerli taşları (inci, sedef, ya-
kut) ve besin maddelerini de (et, yumurta, el-
ma, armut, limon, bal) kullanmıştır.

İbn Sînâ, ilaçların sınıflandırılmasında iki
esas kabul etmiştir. İlaçları kullanım amaçları-
na göre sınıflandırmış ve baş hastalıklarında
kullanılan ilaçlar, göz, kulak, burun, diş ağrı-
sı, bademcik ve üst solunum yolları hastalıkla-
rında kullanılan ilaçlar, rektal hastalıklarda kul-
lanılan ilaçlar, saç kıran ilaçları şeklinde bir ay-
rım yapmıştır. İlaçları etkilerine göre sınıflan
dırırken iki ayrı ölçüt kullanmıştır. Bunlardan bi-
rincisinde ilacın bünyesindeki özelliği esas ka-
bul ettiğini bildirir. Bu şekildeki sınıflandırma-
da ilaçlar sıcaklık, soğukluk, nemlilik, kuruluk,
koyuluk, incelik, katılık, yapışkanlık, yumuşak
lık, akıcılık özelliklerine göre sıralanır. Buradaki
“sıcaklık”, “soğukluk” gibi ifadeler ilacın fiziksel
anlamda sıcaklığını değil organizmadaki etki-
lerini anlatır. İlaçları etkilerine göre sınıflandırı-
ken kullandığı ikinci ölçütle de yumuşatıcı, ay-
rıştırıcı, açıcı, salgılatıcı, yıkayıcı, çekici, yakıcı,
büzücü, narkotik, öldürücü, sindirici, afrodiz-
yak, gaz söktürücü ilaç grupları oluşturmuştur.

İbn Sînâ’nın etkilerine göre yaptığı
ilaç sınıflaması şöyledir:

Mülattif	 :	 Sıvının (hılt) kıvamını inceleştirir
Muhallil	 :	 Sıvıyı bulunduğu yerden ayırır ve eritir
Cali	 :	 Uzuvların yüzeylerinde bulunan
		 rutubeti giderir
Muhaşşin	 :	 Sert olan dokuların rutubetini yok eder
Müfettih	 :	 Maddeyi harekete getirir ve dışarıya atar
Mürhi	 :	 Sık dokulu, mesameli uzuvları
yumuşatır
Münziç	 :	 Sıvıyı tam haline getirir
Hazım	 :	 Hazma hizmet ederek gıdayı
		 ahlata benzer hale koyar
Mukatti‘	 :	 Sıvıyı koparır ve uzaklaştırır
Kâsir-i riyah	 :	 Yeli keser
Cazip	 :	 Sıvıyı kendine çeker ve harekete getirir
Lâzi‘	 :	 Ağrı verir
Mihammir	 :	 Temas ettiği yeri ısırır
Müfrig	 :	 Safra sökücüdür
Ekkâl	 :	 Eksilticidir
Muhrik	 :	 Sıvıları (hılt) ısıtarak gözeneklere
		 (ciltteki küçük delikler; mesame) çeker
Müfettit	 :	 Ufaltıcı, kırıcıdır
Muaffin	 :	 Uzuvların yapışıklığını bozar,
		 fakat uzvu tahrip etmez
Kavi	 :	 Dokunduğu sathı yakar
Mukaşşir	 :	 Kabukları kaldırır, deriyi soyar
Râdi‘	 :	 Soğukluk verir, gözenekleri daraltır,
	 uzva akan maddeyi önler
Mugalliz	 :	 Sıvının kıvamını artırır (katılaştırır)
Müfecciç	 :	 Soğuktur, hazmı engeller
Muhaddir	 :	 Soğutucudur, uzvun cevherini
		 soğuk mizaca çevirir
Müneffih	 :	 Mideye, damarlara yel yapar
Münziç	 :	 Kemale erdirir
Gassal	 :	 Temizleyici, yıkayıcıdır
Müvessih el-Kurûh	 :	 Yaraları kirletir
Müzlik	 :	 Cismi ıslatarak bulunduğu 	
		 yerden kurtarır
Mümellis	 :	 Akciğer, mide, rahim ve bronşlar
		 gibi 	organların yüzeylerine
		 yayılarak düzleştirir
Müceffif	 :	 Kurutucudur
Asır	 :	 Organın kısımlarını birbirine yaklaştırır
Kabız	 :	 Tutucu, büzüştürücüdür, delikleri kapar
Müseddit	 :	 Dar arlıkları kapar
Münbit el-Lâhım	 :	 Adaleyi yenileştirici ve tamamlayıcıdır
Mugarri	 :	 Mecraların ağızlarına yayılarak
		 onları kapar
Mukavvi	 :	 Uzvun kıvamını ve mizacını düzenler
Müfsid	 :	 Ruh mizacını bozar
Muhakkik	 :	 Sıcak sıvıları gözeneklere çeker,
		 fakat yara yapmaz
Müferrih	 :	 Ferahlatıcı
Tiryak-Badzehir	 :	 Zehirli bir ilaçtan dolayı ruha ariz olan
		 mizacı tabiî mizaca çevirirİbn Sînâ’ın El-Kanûn fî el-Tıb’bının akrâbâdîn bölümünün son sayfası

Bilim Tarihinden

92

90_93_islam_dunyasinda_farmakoloji.indd 92 26.11.2012 15:58

<<<
Bilim ve Teknik Aralık 2012

İbn Sînâ’nın ilaçları daha ziyade kompozedir. Bunun ne-
denlerini şu şekilde açıklar: “Bazı ilaçların tadı kötü olduğu
için onları mide kabul etmez, atar. Bunları mide atmasın di-
ye içine tadı hoş başka ilaç karıştırırız.” Günümüzde de ilaç
ların lezzetini düzeltmek eczacılığın uğraştığı konulardan
biridir. İbn Sînâ tedavi konusunda ise “biz hastalığı iyi ede-
cek tek bir ilacı her zaman bulamayız” der, ayrıca bazı ilaçla-
rın çeşitli etkileri olduğu için istenen etkiyi artırmak veya is-
tenmeyen etkiyi azaltmak amacıyla uygun ilaç karışımları-
nın kullanılması gerektiğini açıklar. “Bazen de ilacın uzak bir
organa etki etmesi istenir. O uzak organa varıncaya kadar
birinci ve ikinci hazımlar ilacın kuvvetini bozar diye korkulur.
İlacı bu değişimden korumak için başka bir ilacı bu ilaca ka-
rıştırmak gerekir” der. Bu kural bugün de uygulanmaktadır.

Bîrûnî
Klasik dönemde İslam dünyasında yetişen en büyük do-

ğa bilgini olan Bîrûnî, farmakolojiyle de ilgilenmiş ve Kitâb
el-Saydana fî el-Tıb (Tıp İlaçları Hakkında Kitap) başlıklı bir ki-
tap kaleme almıştır. Bîrûnî’nin bu yapıtının dikkat çeken bir-
kaç özelliği vardır. Bunlardan biri bitki, drog ve ilaç adlarının
başta Sanskrit dilinde olmak üzere, Farsça, Arapça, Hintçe,
Latince ve Türkçe verilmesidir. Kitapta özellikle bitkisel ilaç-
lar üzerinde durulmakla beraber, mineral ve hayvansal kö-
kenli ilaçlara da yer verilmiştir. Kitabın önemli özelliklerin-
den biri de eczacılık adını taşıyan ilk kitap olmasıdır. Ecza-
cılık kitabı aslında her ne kadar özünde tedavide kullanılan
bitkisel, hayvansal ve kimyasal maddeleri içeriyorsa da, yu-
karıda da belirtildiği gibi her bir maddenin farklı dillerde-
ki karşılıklarının verilmesi, kitabı sözlükbilimi açısından da
önemli kılar.

Klasik eczacılık kitapları genel olarak önce bitki hakkında
kısa bir bilgi, ondan hazırlanan ilaç veya ilaçlar, daha sonra
da ilaç olarak kullanımının belirtildiği bir sistematiğe uygun
hazırlanıyordu. Bîrûnî ise yapıtına bir bitkiye değişik dillerde
verilen adları ve bu adların kökenini anlatarak başlıyor, daha
sonra ne gibi hastalıklarda kullanılabileceğini ve zaman za-
man da hangi terkiplerde yer aldığını açıklıyor. Her zaman
olmasa da ilaçların hazırlanışını ve dozlarını da veriyor.

Eczacının (saydanani) görevini “tedavi sanatının efendi-
lerinin yönlendirmeleri doğrultusunda ilaçlar hazırlamak”
olarak belirleyen Bîrûnî, kitabının ikinci bölümünde ilaç tür-
leri üzerine kısa bir açıklamada bulunmuştur:

Genellikle ilaçlar bileşik olduğu kadar tek ve basit de olur.
Basit ilaçlar akakir diye bilinir, kelimenin çoğulu ukkardır. Ke-
lime Süryanicedir ve özellikle otlar için kullanılmıştır. Otların
kökleri, sapları, Suriye’de ukkar diye bilinir. O halde bu kelime
otsu bitkilerin dalları ve kökleri için genel bir ad olarak kullanıl-
mış, tedrici olarak kelime kapsam kazanmış ve otla tedavi için
kullanılmaya başlanmıştır.

 Eczacılık (saydana) basit ilaçların çeşitlerine göre ka
rıştırılması ve otoritelerin yönlendirmesine uygun olarak en
iyi ilaçların seçimidir. Burada gereken en önemli şey ecza-
cının hıltlar ve karakteristikleri konusunda yetkin olmasıdır.
Dolayısıyla eczacının hâkim olması beklenen iki konu vardır.
İlki reçete hazırlarken, eğer hekim ilaçlardan birinin yararını

ihmal ederek reçetenin dışında bırakmışsa eczacının onun
yerine kullanılacak ilacı bilmesi, ikincisi gerek cins gerekse
çeşit açısından bedel madde (veya ilaç) konusunda bilgi sa-
hibi olmasıdır. Her yerin havası, suyu ve toprağı farklı oldu-
ğundan, bitkilerin özellikleri de farklı olur. Bu sebeple eğer
daha iyi nitelikte olan ilaç elde edilemiyorsa, daha zayıf olan
tür kullanılmalıdır. Bir türün diğerinin yerine kullanılabilme-
si için görünüşleri farklı olsa da etkileri ve özellikleri benzer
olmalıdır. Her bir ilacın muhtelif karakteristikleri (etken mad-
deleri) vardır ve her ilaç belli bir hastalığa iyi gelir.

İbn Baytâr
Bitkibilimci, hayvanbilimci ve farmakolog olan İbn Bay-

tar (1190-1248) 1220 yılından başlayarak uzun bir süre Suu-
di Arabistan, Filistin, Suriye, Irak, Mısır ve Anadolu’yu dolaş-
tı. Gezileri boyunca bu bölgelerdeki bitki örtülerini incele-
yen İbn Baytâr, Gâfikî, Zehrâvî, İdrîsî, Dioskorides ve Galen’in
yapıtlarını inceleyerek edindiği bilgileri, kendi gözlemleri-
nin sonuçlarıyla birleştirerek önemli birkaç kitap yazdı. Bu
bilim insanlarından özellikle 12. yüzyılda yaşamış Ebû Ca-
fer el-Gâfikî’nin Kitâb el-Edviye el-Müfrede (Basit İlaçlar Hak-
kında Kitap) adlı yapıtı, tasvirlerinin gerçeğe uygunluğu ve
bilgi zenginliği bakımından özel bir yer tutar ve basit ilaç-
lar, özellikle de şifalı bitkiler konusunda en kayda değer ça-
lışmadır. İslam dünyasında botanik ve eczacılığa ilişkin bil-
gileri sistemleştirmesiyle öne çıkan İbn el-Baytâr’ın çalışma-
larını derinden etkilemiştir. İbn Baytar’ın botanik ve eczacı-
lık konusunda dikkat çeken önemli iki çalışması vardır. Bun-
lardan biri Kitâb el-Muğnî fî el-Edviye el-Müfred (Basit İlaçlara
İlişkin Zengin Bilgiler) diğeri de Kitâb el-Câmi lî-Müfredât el-
Edviye ve el-Ağdiye’dir (Basit İlaçlar ve Gıdalar Ansiklopedisi).

İbn Baytar Kitâb el-Muğnî fî el-Edviye el-Müfred adlı çalış-
masında hastalıkları alfabetik düzene göre sıralamış ve her
hastalıkta hangi ilacın kullanılacağına ilişkin ayrıntılı bilgi
vermiştir. Diğer kitabında ise yine alfabetik sırayla 1400 hay-
van, bitki ve mineral kökenli drogun açıklamasını yapmıştır.
Açıklamalarını Grek ve İslam kaynaklarına dayandırdığı gö-
rülen İbn Baytar, döneminin ilaçbilimine ilişkin neredeyse
bütün bilgisini derlemiştir. Tanıttığı 1400 basit ilacın 300 ta-
nesi tamamen özgündür.

Çalışmaları özellikle Ortadoğu’da ve Batı’da yaygın ola-
rak kullanılan İbn el-Baytâr Batı’da 15. yüzyıla, Doğu’da ise
19. yüzyıla kadar Dioskorides ile birlikte farmakoloji konu-
sunda otorite kabul edilmiştir. Kitâb el-Câmi lî-Müfredât el-
Edviye ve el-Ağdiye adlı yapıtı Osmanlılar döneminde Câmi
el-Müfredât el-Edviye ve el-Ağdiye (14. yüzyıl) ve Risâle-i
Levâzım-ı Tıbb-ı Şeyh İbn Baytâr (17. yüzyıl) adlarıyla iki defa
Türkçeye de çevrilmiştir.

Kaynaklar
Ağırakça, A., İslâm Tıp Tarihi, Nobel, 2004.
Baylav, N., Eczacılık Tarihi, Yörük Matbaası, 1968.
Baytop, T., Türk Eczacılık Tarihi,
İstanbul üniversitesi, 1985.
Baytop, T., “Eczacılık”, İslam Ansiklopedisi, Cilt 10,
Türkiye Diyanet Vakfı, 1994.
Bilge, A., “İbn Sînâ’nın Cerrahisi ve Günümüz Cerrahi
Anlayışında Yeri”, İbni Sînâ Kongresi Bildirileri,
Erciyes Üniversitesi, 1984.
Fazlı, Ş. A., “İbn Sînâ Tababetinde Hastalık Etkeni
Mikroorganizmalar, Humoral Patoloji ve İmmunoloji”,

İbni Sînâ Kongresi Bildirileri, Erciyes Üniversitesi, 1984.
İbn Sînâ, El-Kânûn fî el-Tıb, I. Kitap,
Çeviren: Esin Kâhya, Atatürk Kültür Merkezi, 1995.
Köker, A. H., “Tıp Kanunu Hakkında Açıklama”,
İbni Sînâ Kongresi Bildirileri, Erciyes Üniversitesi, 1984.
Muslim Heritage in our World, Ed.: S. T. S.
Al-Hassani, Foundation for
Science Technology and Civilisation, 2007.
Nasr, S. H., İslam ve İlim,
Çeviren: İ. Kutluer, İnsan Yayınları, 1989.
Tekol, Y., “İbn Sînâ’da Kodeks ve Farmakoloji”,
İbni Sînâ Kongresi Bildirileri, Erciyes Üniversitesi, 1984.

93

90_93_islam_dunyasinda_farmakoloji.indd 93 26.11.2012 15:58

İki Sayı
İki adet dört rakamlı sayıda kullanılan
sekiz rakamın tümü birbirlerinden farklıdır.
Her iki sayıda da kullanılan rakamlar
yazılışları itibariyle soldan sağa doğru
alfabetik sırada olduğuna göre
bu iki sayının farkı (büyük sayıdan küçük
sayının çıkarımı) en az kaç olabilir?

Kulaktan Kulağa
1’den 12’ye kadar numaralandırılmış
12 kişi “kulaktan kulağa” oynamak üzere
yuvarlak bir masa etrafında sıralı bir biçimde
oturmuşlardır. 1 numaralı kişi bir sözcük
tutacak ve bu sözcüğü rastgele bir biçimde
sağındaki ya da solundaki kişiye
söyleyecektir. Kendisine sözcük söylenen
herkes de rastgele bir biçimde sağındaki
ya da solundaki kişiye bu sözcüğü söyleyerek
oyun devam edecektir. Sözcüğü bilmeyen
kişi kalmadığı an oyun sona erecektir.

En son sözcük söylenen kişinin 6 numaralı
kişi olma olasılığı nedir?

Dairedeki Dikdörtgenler
Boyutları tamsayı olan iki dikdörtgen,
yarıçapı 13 birim olan bir dairenin içine
şekilde görüldüğü gibi yerleştirilmiştir.

Dikdörtgenlerin boyutlarını
hesaplayınız.

Döndürülen Sayı
Öyle bir sayı bulunuz ki;

•	 180 derece döndürüldüğünde
	 kendisi elde edilsin,
•	 Karesi alındığında elde edilecek
	 sayıda 0’dan 9’a kadar olan
	 10 rakam birer kez bulunsun.

Blok Döndürme
Harflerin bulunduğu daireler sağa ya da
sola çevrilerek merkezinde bulundukları
2x2 karelik bloklar saat yönünde ya da tersi
yönde 90 derece döndürülmektedir.

Soldaki tabloya en az çevirme işlemi
uygulayarak sağdaki tabloyu elde ediniz.

Örnek:
Soldaki tabloya (B+), (D-), (A+) çevirmeleri
uygulansa sağdaki konum elde edilecekti:

Soru İşareti
Soru işaretinin yerine gelecek olan
sayıyı bulunuz.

Tartı
Elinizde X adet top bulunuyor.
Bu topların biri dışında hepsinin ağırlığı
aynı olup, farklı olan top diğerlerine
göre ya daha hafif ya da
daha ağırdır.

Size iki kefeli bir denge terazisi
veriliyor ve sadece topları birbirleriyle
tartabileceğiniz söyleniyor.

En fazla 4 tartı yaparak hangi
topun farklı olduğunu ve diğerlerine
göre hafif mi yoksa ağır mı
olduğunu bulabildiğinize göre,
X en fazla kaç olabilir?

İpli Üçgenler
Bir bahçede X adet ağaç var.
Hiç bir ağaç üçlüsü aynı doğru üzerinde
değil. Elinizde yeterli sayı ve uzunlukta sarı,
kırmızı ve lacivert renkli ipler bulunuyor.
Bu ipleri kullanarak her bir ağacı
diğer tüm ağaçlara bağlayacaksınız.
Böylece köşelerinde ağaçların bulunduğu
ip üçgenleri elde edeceksiniz.
Üç kenarı da aynı renkli ipten oluşan
bütün üçgenler için 1 ceza puanı alacaksınız.

Bu işlemi hiç ceza puanı
almadan gerçekleştirebilmeniz için
X en fazla kaç olabilir?

Kibritler
Üç kibrit alarak geriye dört üçgen bırakınız.

5 8 2
746

1 9 3

A B

DC

1 3
65

2
4
7 8 9

A B

DC

3
65

2
B

1 3
65

(B+),(D-),(A+)2
4
7 8 9

A B

DC

4 2
95

1
3
7 6 8

A B

DC

1
4
7 8 9

A

DC

(Çevrilen blokların harfleri
sırasıyla girilmiştir.

Saat yönündeki çevirmeler için “+”,
ters yöndeki çevirmeler için “–“
işaretleri kullanılmıştır.)

1 2 3 4 5
3 3 2 4 ?

94

Zekâ Oyunları

94_95_zeka_oyunlari kasim copy.indd 94 26.11.2012 15:48

Geçen Sayının Çözümleri

Kareler
A:37
B:12
C:7
D:16

Zar Oyunu
163.296 / 15.625

En Büyük Çarpım
240.240 olabilir.
5 x 6 x 7 x 8 x 11 x 13 = 240240

Karedeki Soru İşareti
9 gelecek.
e = (a/b) + (d/c)

Labirent

Soru İşareti
22 gelecek.
(Sadece düz çizgilerin kullanıldığı 1, 4, 7
rakamlarının bulunmadığı sayılar.)

Karede Beşgen
X ve Y açılarının toplamı 126 derecedir.

Düzgün beşgenin bir iç açısı 108 derecedir.
Sarı renkle boyanmış dörtgenin
iç açılarının toplamı 360 derece olduğu için:

360 = V + Z + 90 + 252
→ V + Z = 18
X + 108 + V + Y + 108 + Z = 180 + 180
→ X + Y + V + Z = 144
X + Y + 18 = 144
→ X + Y = 126

Bereketli Sayı
12 sayı seçmek gerekir.
Bu 12 sayıdan biri 12’nin katı olmalıdır.
S = 12k
12k’nın bölenleri 2k, 3k, 4k, 6k’dır.
Toplamları 15k’dır.
12k < 15k olduğu için bereketli sayıdır.

Daireli Alanlar
C < A < B

C (2 + √3) x (4 + √3 + 1 / √3) ≈ 23,55
A 4 x 6 = 24
B (4 + 2 √3) x (3 + 2 √3) / 2 ≈ 24,12

Kareleri Doldur

Kolonlardaki boyalı kareler ikili sayı
sisteminde 1’e karşılık geliyor.
Bu sayıların (10’luk sistem) alfabedeki
karşılıkları yazıldığında
DOKUZ, SEKİZ, YEDİ, ALTI, BEŞ
elde edildiği için son kutuda
DÖRT olacak.

Sudoku
Aşağıdaki 3x3 karelik
bloklar uygun biçimde
yerleştirildiğinde
standart bir SUDOKU
tablosu elde
edilebildiğine göre boş
blok nasıl olmalıdır?

Not: Standart bir
SUDOKU tablosunda;
her sırada, her kolonda
ve her blokta (sınırları
gösterilen 3x3’lük
kareler) 1’den 9’a kadar
olan sayılar tam olarak
bir kez bulunur.

5 4
29

6
1
7 3 8

6 7
28

3
5
1 9 4

8 9
47

3
6
2 5 1

4 8
71

9
3
5 6 2

3 8
64

1
7
9 2 5

4 6
52

7
9
8 1 3

2 1
94

5
6
3 8 7

9 5
38

2
1
7 4 6

35

37
27

10
17

12

10 7 12

1613
3

5

Y

X

V

Z

A BC

a b
e

c d

16
8
4
2
1

5 18 14 25 29 22 6 14 12 29 28 6 5 12

1 15 24 11 2 6 23 5 19 21 24

D O K U Z S E K İ Z Y E D İ

A L T I B E Ş D Ö R T

16
8
4
2
1

95

Bilim ve Teknik Aralık 2012

Emrehan Halıcı

94_95_zeka_oyunlari kasim copy.indd 95 26.11.2012 15:48

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

96_yaziKosullari.indd 112 26.11.2012 15:44

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

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

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

esatis.tubitak.gov.tr

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

YAYINLARIMIZA
TÜBİTAK KİTAP SATIŞ BÜROSU

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

KİTAPLARIMIZI SATIN ALMAK VE DERGİLERİMİZE ABONE OLMAK İÇİN ADRESİMİZ

Toplu alımlarda indirim!

POPÜLER BİLİM YAYINLARI

150-250 TL
%5 indirim + kargo ücretsizdir

250-500 TL
%10 indirim + kargo ücretsizdir

500 TL ve üzeri
%15 indirim + kargo ücretsizdir

arka_kapak_esatis_ilan.indd 1 28.09.2012 15:22

