
S A Y I 4 8 5

221122111100 22000088//0044

B
‹L‹M

veT
E
K

N
‹K

 4
8
5

N
‹SA

N
20

0
8

TÜB‹TAK

��‹‹
llkköö¤¤rreettiimm

ee

Y›ld›z
Y›ld›z

Tak›m›
Tak›m›

N‹SAN 2008

Uzayda Yaflam...Yaflam›n Kökeni...‹nternet TV...‹çme Sular›nda Radyoaktivite...Tükürükle Tan›...

Beyninizi Gelifltirmek Elinizde...Zaman› Yönetebilirsiniz...M›knat›s...Feromonlar...fiaka...

DERG‹N‹ZLEDERG‹N‹ZLE

B‹RL‹KTEB‹RL‹KTE

3,5 YTL

F‹Z‹K DEVR‹M Efi‹⁄‹NDEF‹Z‹K DEVR‹M Efi‹⁄‹NDE

kapakNisan08 pro 3/30/08 3:24 PM Page 1

Türkiye’nin Bi l im Çeflmesi :

Yeni lendi!
w w w . b i l t e k . t u b i t a k . g o v . t r

webilantek 3/30/08 3:25 PM Page 1

Yaz›flma Adresi : Bilim ve Teknik Dergisi Atatürk Bulvar› No: 221

Kavakl›dere 06100 Çankaya - Ankara

Yaz› ‹flleri : Tel: (312) 427 06 25 (312) 427 23 92 Faks: (312) 427 66 77

Sat›fl-Abone-Da¤›t›m : Tel: (312) 467 32 46 (312) 468 53 00/1061 ve 3438

Faks: (312) 427 13 36

TÜB‹TAK Santral : Tel: (312) 468 53 00

Adres : Atatürk Bulvar›, 221 Kavakl›dere 06100 Ankara

Reklam : Tel: (312) 427 06 25 (312) 427 23 92 Faks: (312) 427 66 77

Internet : www.biltek.tubitak.gov.tr

e-posta : bteknik@tubitak.gov.tr

ISSN 977-1300-3380

Fiyat› 3,50 YTL (KDV dahil)
Yurtd›fl› Fiyat› 5 EURO.

Da¤›t›m : Merkez Da¤›t›m A.fi.

Bask› : Promat Bas›m Yay›n A.fi. www.promat.com.tr

Tel: (0212) 456 63 63

Bilim ve Teknik Dergisi, Milli E¤itim Bakanl›¤› [Tebli¤ler Dergisi, 30.11.1970, sayfa 407B, karar no: 10247] taraf›ndan lise ve dengi okullara; Genel Kurmay Baflkanl›¤› [7 fiubat 1979, HRK: 4013-22-79 E¤t. Krs. fi. say› Nflr.83] taraf›ndan Silahl› Kuvvetler personeline tavsiye edilmifltir.

Sahibi
TÜB‹TAK Ad›na Baflkan V.
Prof. Dr. Nüket Yetifl

Genel Yay›n Yönetmeni
Sorumlu Yaz› ‹flleri Müdürü
Raflit Gürdilek (rasit.gurdilek@tubitak.gov.tr)

Yay›n Kurulu
Güldal Büyükdamgac› Alogan
Çi¤dem Atakuman
Ekmel Özbay
Ahmet Onat
Efser Kerimo¤lu
Mehmet Mahir Özmen
Ferit Öztürk

Teknik Koordinatör
Duran Akca (duran.akca@tubitak.gov.tr)

Redaksiyon
Zeynep Tozar (zeynep.tozar@tubitak.gov.tr)

Araflt›rma ve Yaz› Grubu
Gülgûn Akbaba (gulgun.akbaba@tubitak.gov.tr)

Alp Ako¤lu (alp.akoglu@tubitak.gov.tr)

Bülent Gözcelio¤lu (bulent.gozcelioglu@tubitak.gov.tr)

Serpil Y›ld›z (serpil.yildiz@tubitak.gov.tr)

Y›ld›z Tak›m› Editörleri
Gökhan Tok (gokhan.tok@tubitak.gov.tr)

Elif Y›lmaz (elif.yilmaz@tubitak.gov.tr)

Bilim ve Teknik Sanat Yönetmeni
Ayflegül D. Bircan (aysegul.bircan@tubitak.gov.tr)

Y›ld›z Tak›m› Sanat Yönetmeni
Aytaç Kaya (aytac.kaya@tubitak.gov.tr)

Web Uygulama
Sadi At›lgan (sadi.atilgan@tubitak.gov.tr)

Okur ‹liflkileri
Sema Eti (sema.eti@tubitak.gov.tr)

Zehra fien (zehra.sen@tubitak.gov.tr)

Vedat Demir (vedat.demir@tubitak.gov.tr)

‹brahim Aygün (ibrahim.aygun@tubitak.gov.tr)

‹dari Hizmetler
Kemal Çetinkaya (kemal.cetinkaya@tubitak.gov.tr)

A Y L I K P O P Ü L E R B ‹ L ‹ M D E R G ‹ S ‹

C ‹ L T 4 1 S A Y I 4 8 5

B‹L‹M veTEKN‹K
“Benim mânevi miras›m ilim ve ak›ld›r"

Mustafa Kemal Atatürk
Göremeden gidece¤iz telafl›ndan m›d›r nedir? Fizikte belki de bildiklerimizin tümünü
unutmam›z› gerektirecek, bilim için yepyeni bir sayfa açacak, çok daha güzel, çok daha
derin bir evren tablosu çizecek bir devrim konusunda ne zaman bir haber ç›ksa çöküp
bilgisayar›n bafl›na okuduklar›m› okurlar›m›zla paylaflmak isterim. “Ha oluyor”,” ha flimdi!”
derken biraz kurt masal›na döndü; ama galiba tünelin ucuna geldik. Fransa-‹sviçre
s›n›r›ndaki tünelde ad› LEP olan ve o zaman bizlere muazzam güçte görünen h›zland›r›c›,
tam da ünlü “Higgs parçac›¤›n› bulmufl olabilirim” türünden aç›klamalar yaparken yerini
daha güçlü ard›l›na b›rakacak diye kapat›l›nca küplere binmifltik. Sonra geçmek bilmeyen
befl y›l m›, alt› y›l m›, befl yüzy›l m› geçti ve nihayet her fley kap›da. Fizikçiler öyle umutlu
konufluyor ki, insan yerinde duram›yor. O bir türlü bulunamayan Higgs parçac›¤› da ne
demek? fi›p diye bulunacak ve zavall› Standart Model öylesine ç›rp›n›p kapatt›¤› eksi¤iyle
oldu¤u gibi çöpe at›lacak. Fizikçilerin yalanc›s›y›z; ama as›l beklenen, bizleri de
heyecanland›ran yeni sürprizler. Art›k süpersimetrik parçalar m› istersiniz, karanl›k madde
parçac›klar› m›, yoksa bildi¤imizin çok ötesindeki say›larda ilave boyutlar m›? Hava öyle ki,
siz say›n; aralar›nda kendi bilimcilerimizin de olmas›yla, üstelik önemli sorumluluklar
almalar›yla gururland›¤›m›z fizikçiler bulup getirsin, “buyurun” desinler.
fiaka bir yana, bilimin ilerleyifli her ne kadar bafldöndürücü bir h›z kazand›ysa da zaman
zaman büyük paradigma kaymalar›n›n gözlenmedi¤i, elde edilen kazançlar›n a¤›r a¤›r
sindirildi¤i görece dura¤an dönemler oluyor. Bir de gökyüzü f›rt›na bulutlar›yla kaplanm›fl,
do¤a bir sa¤anakla gücünü göstermeye haz›rlan›rken k›sa bir s›k›nt›n›n ard›ndan, ilk
damlalardan önce hani bir rüzgar esip tozu dumana katar. ‹flte flimdi o rüzgar› ve
arkas›ndan gelen görkemli sa¤ana¤› yaflayaca¤›m›z çok flansl› bir noktada bulunuyoruz.
Önümüzdeki birkaç ay içinde, hatta belki de o kadar kalmaz, birkaç hafta içinde akmaya
bafllayacak CERN kaynakl› haberleri hakk›yla de¤erlendirebilmemiz için de elimize bir
f›rsat geçti. Bu projenin ve ondan sonra gelecek olan›n oluflturulmas›nda görev alm›fl
biliminsanlar›n›n kaleminden resmin bütününü gösteren bir makale dizisini çevirerek
sizlere sunduk. Yan›nda, fizi¤in kimisi e¤lendiren, kimisi düflündüren, kimi de hayrete
düflüren paradokslar›n›, düflünce deneylerini Vural Alt›n Hocam›z›n kalemiyle bir Yeni
Ufuklara ekiyle sizlere aktard›k. Ve nihayet Einstein’›n flimdiye kadar her s›nav› baflar›yla
geçmifl görelilik kuram›n›n ikinci bölümünü, evrene yepyeni bir pencere açm›fl olan genel
görelili¤i, fizik yazar›m›z Dr. Sadi Turgut’un, Bilim CD’lerimizin animasyonlar›n› yapan
ILG firmas›n›n 3-boyutlu canland›rma uzman› Can K›l›ç kardeflimizin, ve hiçbir karfl›l›k
beklemeksizin bize destek olmak için baflvuran de¤erli genç sanatç›m›z Sergen Toprak’›n
özverili çal›flmalar›yla yeni bir bilim CD’si olarak sizlere sunuyoruz. Abartt›k m›? Bizce
hay›r. Çünkü göreceksiniz, önümüzdeki süreçte CERN deneyinde ortaya ç›kacak kara
deliklerin, baz› a¤›r parçac›klar›n Dünyam›z› yutup yokedece¤i türünden bir safsata
bombard›man›yla karfl›laflaca¤›z. Ya da kulaktan dolma, yalan yanl›fl bilgiler v›z›r v›z›r
uçuflacak. Biz de Bilim ve Teknik okurlar›m›z›n bu ola¤anüstü dönemde çevrelerindeki
insanlar› do¤ru bilgilendirmeleri için bir baflvuru say›s› sunuyoruz.
Yaln›z bu kadar m›? Biz okurlar›m›z›n da, aç›lacak perdenin arkas›nda oluflacak yepyeni
resme somut katk›lar yapmalar›n› istiyoruz. Onun için, amatör ve profesyonel
gökbilimcilerimizi, güç s›navlardan y›lmayan herkesin gözlerini göklere çevirmelerini bize
oralardan, uzaklardan bir yerlerden, ad›n› hep birlikte koyaca¤›m›z bir gezegen
getirmelerini istiyoruz. O halde, haydi ifl bafl›na!
Sayg›lar›mla

Raflit Gürdilek

kunyeNisan 3/31/08 1:50 AM Page 1

‹çindekiler

Bilim ve Teknoloji Haberleri/Raflit Gürdilek ...4

Nerede Ne Var?/Gülgûn Akbaba ..11

Teleskop Bafl›na! ...12

Sergimize Bekliyoruz ..14

Teknoloji Ad›mlar›/Gökhan Tok...20

Uzayda Yaflam/Gökhan Tok...22

Yaflam›n Kökeni/Mehmet Emin Özel ..26

Bilim ve Teknik Kulübü/Gülgûn Akbaba ..30

Fizi¤in Gelece¤i/Raflit Gürdilek...34

Parçac›k Fizi¤inde Beklenen Devrimler/Raflit Gürdilek ...40

Çarp›flt›r›c›da Gelecek Kuflak/Raflit Gürdilek..46

IPTV/Duran Akca ...50

‹çme Sular›ndaki Radyoaktivite ve Sa¤l›¤›m›z/Yüksel Atakan54

Gökkufla¤›/Alp Ako¤lu ..58

Yaflama Merhaba: Salep Orkideleri/Gülgûn Akbaba ..60

RestIST Projesi/Gülgûn Akbaba ..63

Tükürükten Tan›ya/M. Mahir Özmen ...64

Bilim Sa¤l›k/M. Mahir Özmen ..68

Bulmaca/Gülgûn Akbaba ..69

Yaflam/Sargun Tont ...70

Türkiye Do¤as›/Bülent Gözcelio¤lu..72

Yeflil Teknik/Cenk Durmuflkahya ...73

Zeka Oyunlar› /Emrehan Hal›c›..74

Matematik Kulesi/Engin Toktafl ...75

Merak Ettikleriniz/Sadi Turgut ...76

Satranç/Aybar Karaçay..77

‹nsan ve Sa¤l›k/Doç. Dr. Ferda fienel ..78

‹çbükey Yans›malar/‹nci Ayhan ..79

Popüler Bilim Tarihimizden/Canan Öktemgil Turgut ...80

Yay›n Dünyas›/Gökhan Tok..81

Forum/Gülgûn Akbaba..82

‹lettikleriniz ...83

Kendimiz Yapal›m/Yavuz Erol ..84

Gökyüzü/Alp Ako¤lu..86

Y›ld›z Tak›m›/Elif Y›lmaz - Gökhan Tok ..87

Beyninizi Gelifltirmek Sizin Elinizde/Serpil Y›ld›z...88

Zaman› Yönetebilirsiniz/Elif Y›lmaz ...92

Feromonlar/Bülent Gözcelio¤lu..96

M›knat›s/Alp Ako¤lu ...98

Alternatif Enerji Kaynaklar›: Günefl Enerjisi/Hakan Gürsu ...102

Bilim ve Teknik Atölyesi/Hacer Erar ..104

fiaka/Gökhan Tok..106

Kendinizi Deneyin/Gökhan Tok ...108

ctrl+alt+del/Levent Daflk›ran ..109

Matemanya/Muammer Abal›..110

Böyle Çal›fl›r/Korkut Demirbafl ..112

Birlikte Deneyelim/Elif Y›lmaz ..113

Bize Gönderdikleriniz...114

Sözcük Da¤arc›¤›/Gökhan Tok ...116

Porof. Zihni Sinir/‹rfan Sayar ...121

icindekilerNisan 3/31/08 2:15 AM Page 1

Gençlerimizi ülkemize bir gezegen arma¤an etmeye ça¤›r›yoruz.

Televizyon denilince akla “kumanda” etmek ve edilmek geliyor. Geçiyorsunuz karfl›s›na, kumandan›n tufllar›na basarak izlemek
istedi¤iniz pro¤ram›n kanal›n› seçiyorsunuz. Ama pro¤ram bafllamam›fl ya da reklam aras› verilmifl. Baflka kanallar› geziyorsunuz,

reklam, magazin, dizi... Hergün yaflad›¤›m›z bu döngü art›k son buluyor. IPTV geliyor...

12

54

34

50

‹çip kulland›¤›m›z damacana ve musluk sular›nda radyoaktif maddeler ne kadar var? Bunlar nereden kaynaklan›yor ve bunlardan sa¤l›-
¤›m›z etkileniyor mu?

Avrupa Parçac›k Fizi¤i Laboratuvar› CERN’de önümüzdeki hafta ya da aylarda çal›flmaya bafllayacak olan dev parçac›k
h›zland›r›c›lar›n›n üretecekleri fliddetli çarp›flmalarla ortaya ç›karmalar› beklenen gizemli parçac›klar, bildi¤imiz fizi¤i tümüyle

de¤ifltirmeye aday.

icindekilerNisan 3/31/08 2:16 AM Page 2

4 Nisan 2008B‹L‹M veTEKN‹K

B ‹ L ‹ M V E T E K N L O J ‹ H A B E R L E R ‹

R a fl i t G ü r d i l e k

Bükün, Sündürün,

Katlay›n, Giyin:

Yeni Elektronik Devre

Hizmetinizde

ABD’nin Illinois ve Northwestern

Üniversiteleri ile, Singapur’daki Yüksek

Performansl› Bilgiifllem Enstitüsü’nden

araflt›rmac›lar, küre, çubuk, vücut

bölümleri, uçak kanatlar› gibi karmafl›k

yüzeyler üzerine sar›labilen ve katlama,

sündürme, büzme ve öteki türden

büyük mekanik deformasyonlar

alt›nda bile elektriksel performans›

de¤iflmeyen, esnek silikon temelli

entegre devreler gelifltirdiler.

Esnek devrelerin “ak›ll›”

ameliyat eldivenleri, vücuda

tak›labilen sa¤l›k izleme

sistemleri, uçak gövde

ve kanatlardaki stres

izleme düzenekleri

gibi çok say› ve

çeflitlilikte

kullan›m

alan›na kap›

açt›¤›

araflt›rmac›larca

vurgulan›yor.

Esnek devreler, Illinois

Üniversitesi Malzeme Bilimi ve

Mühendisli¤i Bölümü’nden Prof. John

Rogers ve ekibi taraf›ndan gelifltirilen

tek kristalli silikondan yap›l›, dalga

geometrili nanoiplikler, ve ard›ndan

gelifltirilen iki boyutlu esnek yüzeyler

üzerine oturuyor.

Esnek devreleri oluflturmak için

araflt›rmac›lar önce sert bir yüzey

üzerine geçici bir polimer

tabaka yerlefltirerek ifle

bafll›yorlar. Bu

tabakan›n

üzerine

de,

entegre devrenin oturtulaca¤› çok ince

bir plastik katmanla kapl›yorlar. Daha

sonra da bask› ya da püskürtme

teknikleriyle devre elemanlar›n› ve

yar›iletken görevi yapacak nanoiplik

dizgelerini yerlefltiriyorlar. Devre

elemanlar›yla, üzerine oturduklar›

plastik katman›n toplam kal›nl›¤›, insan

saç›n›n kal›nl›¤›n›n 50’de biri kadar.

Ard›ndan, plastik tabakan›n alt›ndaki

polimer tabaka y›kan›p uzaklaflt›r›l›yor

ve plastik katman, üzerindeki

elektronik devrelerle birlikte, gerilmifl

bir silikon kauçuk tabakaya

yap›flt›r›l›yor. Gerilmifl olan kauçuk

serbest b›rak›l›p orijinal flekline

döndü¤ünde devre katman›na s›k›flt›r›c›

stresler uyguluyor. Bu stresler de

devreye çeflitli yönlere gerilebilme,

bükülebilme, katlanabilme olana¤›

sa¤layan karmafl›k bir büzüflme

örüntüsü veriyor.

Araflt›rmac›lar bu

malzemeyle

transistör,

osilatör,

mant›k

kap›lar› ve

yükselticiler

içeren entegre

devreler yapm›fllar ve

bunlar›n ekstrem

düzeylerde bükülme,

katlanma ve gerilmelere

karfl›n özelliklerini hiç

yitirmeden ifllev yapt›klar›n›

göstermifller.

Illionis Üniversitesi Bas›n Aç›klamas›, 27 Mart 2008
Science, 28 Mart 2008

fieffaf plasti¤in
içine gömülmüfl,

afl›r› biçimde
bükülmüfl devre.

ince bir çubu¤un
üzerine sar›l›

entegre devre.

Teknoloji

haberler1 3/31/08 2:50 AM Page 4

5Nisan 2008 B‹L‹M veTEKN‹K

Kirlendi mi?

Günefle Ç›k!..

Han›mlar, müjde! Avustralyal› ve Hong

Konglu bir grup araflt›rmac› sayesinde

çamafl›r günleriniz kabus olmaktan ç›-

k›yor. Çünkü giysiler art›k kendi kendi-

lerini temizleyecekler. Biraz günefle ç›k-

mak yeterli. Kumafllara kendi kendileri-

ni temizleme becerisi, dokunduklar› ip-

likleri titanyum dioksit nanokristalleriy-

le (metrenin milyarda biri ölçe¤indeki

kristaller) kaplayarak kazand›r›l›yor.

Bu molekül, ›fl›¤a tutuldu¤unda kir ve

lekeleri bozunduran bir fotokatalist

özelli¤i tafl›yor. Avustralya’daki Monash

Üniversitesi’nden kimyac› Walid Daoud

ile Hong Kong Politeknik Üniversite-

si’nden meslektafllar›, kumafl iplikleri-

nin, titanyum dioksit nanokristallerinin

üzerine yap›flmalar›n› sa¤layacak bir

yöntem gelifltirmifller. En iyi sonuçlar›

günefl enerjisinin vermesine karfl›l›k,

kendi kendini temizleme yetisi, her tür-

lü ›fl›k kayna¤›nda, hatta giysiler sahip-

lerinin üzerindeyken bile kendini göste-

riyor. Kumafl›n ipliklerine yap›flan titan-

yum dioksit nanokristalleri ayr›ca, ko-

kuya yol açan bakterilerin üremesini de

bask›l›yor.

Daoud, gelifltirdikleri kumafl›n ilk uygu-

lamalar›n›n askerlerde görülece¤ini dü-

flünüyor. Ama, araflt›rmac›ya göre as›l

hedef, çamafl›r y›kama ve kuru temizle-

mede kullan›lan su, deterjan ve enerji-

nin azalt›lmas›. Daha flimdiden sanayi

dünyas›ndan olas› ortaklarla görüflme-

lerini sürdüren Daoud’a göre ifllem,

yafl ve kuru temizleme süreçlerinde

kullan›lan su, deterjan ve enerjiyi azalt-

maya yönelik.

Science, 7 Mart 2008-03-29

Karayollar›,

Demiryollar›, Limanlar

‹klim De¤iflikli¤ine

Haz›r De¤il

Art›k kimsenin tart›flamaz hale geldi¤i

iklim de¤ifliminin bafll›ca sorumlusu

say›lan karbon sal›mlar›n› s›n›rlayan

Kyoto Protokolü’nü imzalamamakta

uzun süre direnen ABD’de hava

de¤iflmeye bafllam›fl görünüyor. Yine

de küresel ›s›nman›n, ulaflt›rma

altyap›s›na gelecekteki somut

etkileriyle ilgili olarak yay›nlanan bir

rapor, konunun daha da ciddiye

al›nmas› gerekti¤ine iflaret ediyor.

ABD Ulaflt›rma Bakanl›¤›’ndan ve

baflka kurumlardan uzmanlarla

iklimbilimcilerden oluflan bir

komisyonun üç y›ll›k çal›flmas›n›n

ürünü olan raporda, pilot bölge

olarak seçilmifl bulunan ve Meksika

Körfezi k›y›s›ndaki Florida’dan

Teksas’a kadar uzanan, üzerinde 10

milyon insan›n yaflad›¤› 80 km

geniflli¤inde bir sahil fleridi üzerinde

beklenen etkiler s›ralan›yor.

Gelecek 50 ile 100 y›l içinde deniz

seviyelerinde 122 cm’lik bir yükseliflin

bölgedeki önemli yollar›n üçte birini

sular alt›nda b›rakaca¤› ve bölgedeki

limanlar›n %72’sinin de risk alt›nda

oldu¤u kaydedilen raporda, karayolu

ulafl›m flebekesinin büyük bölümüyle

29 havaalan›n›n da büyük f›rt›nalarda

su bask›n› tehdidine maruz kalaca¤›

uyar›s› yap›l›yor.

Raporda ayr›ca hava s›cakl›klar›nda

0,5 °C ile 2,5 °C aras›nda bir art›fl›n

demiryollar›ndaki raylar›n genleflerek

bükülmesine yol açaca¤›,

karayollar›nda da daha sert ve

dayan›kl› yüzey kaplamalar›n›n

gerekece¤i, bak›m giderlerinin önemli

ölçüde artaca¤› tahminleri yap›l›yor.

Bu arada raporda ya¤›fl tahminleriyle

ilgili olarak sa¤lam veriler

bulunmad›¤› gibi, kutup buzlar›n›n

erime h›z›n›n tahminlerin ötesine

geçmesi durumunda etkilerin daha da

y›k›c› olaca¤› vurgulan›yor.

Science, 28 Mart 2008

haberler1 3/31/08 2:50 AM Page 5

6 Nisan 2008B‹L‹M veTEKN‹K

S›çanlarda Kural Ö¤-

renme Yetene¤i

Deneyimden elde edilen kurallar› ö¤re-

nerek bir baflka durumda kullanmak gi-

bi flimdiye kadar insanlara özgü san›lan

biliflsel bir yetene¤in s›çanlarda da bu-

lundu¤u gösterildi. Belirli deneyimler-

den soyut kurallar ç›karmak ve bu ku-

rallara dayal› yeni davran›fl dizileri olufl-

turmak, ya da karfl›lafl›lan yeni durum-

larda sorun çözmek, bebeklerin dil ö¤-

renmesinde iflleyen temel mekanizma.

Londra’daki University College’dan psi-

kolog Robin Murphy ve ekip arkadaflla-

r›, s›çanlarla yürüttükleri deneylerde,

görüntülü ya da sesli üçlü ard›fl›k uyar-

t› dizileri uygulam›fllar. Ör: parlak-lofl-

parlak ›fl›k ya da yüksek-düflük-yüksek

frekansl› sesler gibi. Hayvanlara belli

diziler eflli¤inde yiyecek verilirken,

farkl› dizilerde verilmemifl.

Daha sonra araflt›rmac›lar, sesli uyar›

deneylerinde, sesleri de¤ifltirip, fliddet-

lerindeki diziyi koruduklar›nda, s›çanla-

r›n önceki deneyimden hat›rlad›klar›

ödüllü kural uyar›nca, do¤ru dizide

bafllar›n› ödül almak için yemliklerine

soktuklar› izlenmifl.

Science, 28 Mart 2008

Yaflam Ansiklopedisi

Herkese yer var! Ama biraz sab›rl›

olmak laz›m. 25 müze, botanik bahçesi

ve baflka bilimsel kurumun iflbirli¤iyle

haz›rlanan ‹netrnet sitesi Yaflam

Ansiklopedisi (Encyclopedia of Life –

EOL), ilk “fasikülünü” geçti¤imiz flubat

sonunda Web’e koydu. Parça parça

oluflturulacak olan sanal ansiklopedinin

ilk bölümü, 30.000 bitki ve hayvan türü

hakk›nda bilgi içeriyor. Ama

giriflimcilerin hedefi çok daha büyük.

Ansiklopedi, tamamland›¤›nda

Dünya’n›n bilinen 1,8 milyon yaflam

türü hakk›nda görüntüler, da¤›l›m

haritalar›, yaflam öyküleri ve tan›t›c›

bilgiler içerecek. Ansiklopedinin ilk

sayfalar›, bal›klar ve çiftyaflaml›lar›n

(amfibiler) yan›s›ra biber, domates ve

petunya gibi sebze ve çiçek türlerini

tan›t›yor. Proje üzerinde çal›flmalar tüm

h›z›yla sürmekle birlikte, yeni türlerin

keflfedilmesindeki h›za dikkati çeken

araflt›rmac›lar, bunun “hiçbir zaman

tamamlanamayacak bir proje” olaca¤›

uyar›s›nda bulunuyorlar.

Science, 7 Mart 2008

Biyoloji

Tut fiunun Ucunu...

Kargalar ve akrabalar›, kanatl›lar

dünyas›n›n uyan›klar›. Daha önce alet

kullanarak yiyece¤e eriflme becerilerini

bireysel olarak kan›tlam›fl bulunan bu

zeki kufllar, flimdi de flempanzeler gibi

yiyecek için iflbirli¤i yapabildiklerini

gösterdiler.

2006 y›l›nda araflt›rmac›lar,

flempanzelerin tak›m halinde çal›flarak

yiyecek dolu bir tepsiyi kafeslerinin

yan›na çekebildiklerini izlemifllerdi.

Kargagiller familyas›ndan kufllar›n da

flempanzeler gibi yemek paylaflt›klar›n›

ve kavgada arkadafllar›n›n yard›m›na

kofltuklar› biliniyordu.

Bu kufllar›n yemek sa¤lama ifllerinde de

ne ölçüde yard›mlaflacaklar›n› belirlemek

üzere Cambridge Üniversitesi (‹ngiltere)

araflt›rmac›lar› Amanda Seed, Nicola

Clayton ve Nathan Emery, üzerinde

solucan ve piflmifl yumurta sar›s›ndan

oluflan bir ziyafet bulunan bir platform

haz›rlam›fllar. Platformun kenar›nda

halkalar, bu halkalardan geçen bir ip ve

iplerin iki ucunda kargalar›n gagalar›yla

tutabilece¤i dü¤ümler bulunuyor. ‹pin

iki ucu bir kargan›n ikisini birden

yakalayamayaca¤› kadar uzakta

oldu¤undan, platformu kafese

çekebilmek için iki kargan›n ayn› anda

iki ucundan çekmesi gerekiyor. Karga

bu ifli tek bafl›na yapmaya kalksa, çekti¤i

ip, halkalardan kurtuluyor.

Araflt›rmac›lar deneyde kulland›klar›

8 kargadan s›rayla farkl› çiftler

oluflturmufllar ve her çiftle 60 deney

yapm›fllar. Tak›mlar›n hepsi, solucan ve

yumurtalar› kafese almay› baflarm›fl. ‹fli

en çabuk kapan ekiplerse, ayn› kaptan

yiyebilme ve benzer “iyi huy”

davran›fllar› sergiledikleri önceden

gözlenmifl “hoflgörülü” ekipler. En

“hoflgörülü” ekip deneylerin %63’ünde

tepsiyi içeri çekerken, uyumsuz ekiplerin

baflar› oran› %20’de kalm›fl.

Ama flempanzelerle kargalar›n benzerli¤i

bu noktada sona eriyor. fiempanzelerin

tersine kargalar, yard›m beklemenin

daha yararl› olaca¤›n› kavrayam›yor.

Test platformu ile kargalar› teker teker

de izlemifller. Kargalar›n iki seçene¤i

var. Ya ipin uçlar›ndan birini tek

bafllar›na çekecekler, ya da birkaç

dakika içinde ufak bir kap›dan bir baflka

kargan›n kafese girmesini bekleyecekler.

Denek kargalar›n her biri yard›m

beklemek yerine ipin ucunu çekmeyi

seçmifl.

Bir baflka deney dizisinde de kargalara

iki ucunu birlefltirip çekebilecekleri

uzunlukta iplerle, uçlar› birbirinden

uzak ip seçenekleri ayn› anda sunulmufl.

Kargalar›n fl›klardan birini tercih

ettikleri gözlenmemifl.

Deneyler bu kufllar›n yard›m gerektiren

ve gerektirmeyen durumlar›

ay›rdedemediklerini

gösteriyor.

Science, 28 Mart 2008

haberler1 3/31/08 2:50 AM Page 6

Mizah ve Genler

Yaflamdan keyif almak için mizah› m›

kullan›yorsunuz? Genlerinizi

kutlayabilirsiniz. Yok e¤er tercihiniz

alaysa, kabahat genlerde de¤il,

çevrenizde ve ona verdi¤iniz tepkide.

Bunlar, mizah stilleri üzerinde

yürütülen iki çal›flmadan ç›kan

sonuçlar.

Kanada’daki Western

Ontario Üniversitesi’nden

psikolog Philip Vernon ve

ekip arkadafllar›,

‹ngiltere’de yaflayan ve

ayn› cinsiyetten 456 çift

yetiflkin ikize anket

uygulam›fllar. Deneklerden 300 çift ayn›

yumurta, 156’s› ise farkl› yumurta

ikizleri. Anket sorular›, iki pozitiv

mizah stiline yatk›nl›¤› ölçmek üzere

tasarlanm›fl: Bunlardan birisi “uyumcu”,

ötekiyse “kendini yüceltme” stili.

(Ör: “Yaflam›n saçmal›klar› beni

e¤lendirir” gibi.) Ankette bir de negatif

mizah örnekleri var:

“Agresif” olanlar ve

“kendini afla¤›layan” türler.

Anket sonuçlar› tercih

benzerliklerinin, ayn›

yumurta ikizlerinde,

ötekilere göre çok daha

yüksek oranda oldu¤unu ortaya

koymufl. Bu, genetik yak›nl›¤›n bir

sonucu olarak de¤erlendiriliyor. Buna

karfl›l›k negatif mizah seçeneklerinde

genetik bir etki gözlenmemifl.

Ancak psikologlar, “kötü flakalara”

yatk›nl›k aç›s›ndan ‹ngilizler ile

Amerikal›lar aras›nda küçük de olsa bir

fark oldu¤unu belirlemifller.

‹ngiltere’deki anket negatif mizah için

de az biraz genetik kaynak ortaya

koyarken, ayn› ekibin Amerikal› ikizler

üzerinde yapt›¤› bir baflka çal›flmada

negatif mizah üzerinde herhangi bir

genetik etki saptanamam›fl.

Vernon, sonuçlardaki fark›n,

‹ngiltere’de farkl› mizah türlerine karfl›

daha genifl bir hoflgörüyü yans›tt›¤›

görüflünde. Amerikal›larsa negatif

mizahtan hofllanmaya fazla yatk›n

de¤iller.

Science, 21 Mart 2008

K›skançl›¤a Boy Ayar›

K›skanç sevgililer ayarl› topuklar

düfllüyor olabilirler. Çünkü bir

araflt›rmaya göre aflk›n›za kur yapan

“yeflil gözlü canavar”›n gücü, sizin

boyunuza ba¤l›.

Groningen ve Valencia

Üniversiteleri’nden araflt›rmac›lar,

Hollanda ve ‹spanya’da toplam 549

erkek ve kad›na ne kadar k›skanç

olduklar›n› ve rakiplerinde kendilerini

en çok neyin rahats›z etti¤ini

sormufllar.

Erkekler en çok yak›fl›kl›, zengin ve

kuvvetli rakiplerden çekinirken,

rakiplerine duyduklar› k›skançl›¤›n

fliddetinin, uzun boylularda azald›¤›

belirlenmifl. Kad›nlar›nsa en çok

rakiplerinin güzellik ve çekiciliklerini

k›skand›klar›, pek de flafl›rt›c› olmayan

bir sonuç. ‹lk bak›flta yad›rgan›r

görünen bulguysa, orta boylu

kad›nlarda k›skançl›k fliddetinin

azalmas›.

Araflt›rmac›lar evrimsel aç›dan

bak›ld›¤›nda bu durumun fazla da

flafl›rt›c› olmad›¤› görüflündeler.

Nedeni, daha önceki bulgular›n uzun

boylu erkeklerin kad›nlarla iliflkilerinde

daha baflar›l› olmalar›na karfl›l›k,

kad›nlarda orta boylular›n en sa¤l›kl›,

en do¤urgan ve erkekler için en

popüler olmalar›.

Ancak, baz› durumlarda uzun boylu

erkeklerin tersine orta boylu kad›nlar›n

k›skançl›¤› daha fliddetli olabiliyor.

Sosyal ve fiziksel olarak daha güçlü

kad›n rakipler sözkonusu oldu¤unda,

orta boylular, uzun ve k›sa boylulara

k›yasla daha k›skanç oluyorlar.

Araflt›rmac›lara göre neden, uzun

boylu ve güçlü, ya da genifl bir sosyal

çevresi olan kad›nlar›n, fiziksel

kavgalar da dahil olmak üzere

herhangi bir çat›flmada orta boylular

için ciddi tehditler oluflturmalar›.

Çünkü uzun boylu kad›nlar, daha k›sa

olanlara k›yasla hem daha dominant,

hem de kavga yetenekleri daha

geliflkin.

New Scientist, 15 Mart 2008

Psikoloji

haberler1 3/31/08 2:51 AM Page 7

Samanyolu

Merkezi’nden Pozitron

Ak›m›
Bundan 30 y›l kadar önce gökadam›z

Samanyolu’nun merkezinden gelen 511

keV (kiloelektronvolt ya da 511.000

elektronvolt) fliddetinde fotonlar (›fl›k

parçac›klar›) belirlendi. Bu,

elektronlarla, antimadde karfl›l›klar›

olan pozitronlar›n karfl›laflarak

birbirlerini yokettiklerini gösteren bir

›fl›n›md›. Peki ama pozitronlar›n

kayna¤› neydi? Y›ld›zlararas› uzay›n

neredeyse vakum say›labilecek

bofllu¤unda bir pozitron yok olmadan

100.000 y›l yol alabilir. Bu süre içinde

katedebilece¤i mesafe yerel manyetik

alanlara ba¤l› olmakla birlikte, pozitron

kaynaklar›yla üretim mekanizmalar›n›n

bir 511 keV ›fl›n›m haritas›yla rahatl›kla

ortaya konmas›na elverecek kadar

s›n›rl›.

Bölgeden gelen fotonlar› dört y›l

süreyle kaydeden ‹ntegral uydusu,

gökada merkezinin en ayr›nt›l› ›fl›n›m

haritas›n› ç›karm›fl bulunuyor. Harita,

bu ›fl›n›m›n gökada merkezinde tepe

noktas›na ulaflt›¤› yolunda daha önceki

bulgular› do¤rular nitelikte. Harita

ayr›ca ilk kez olarak küçük kütleli,

“sert” X-›fl›n› kayna¤› ikili y›ld›z

sistemlerinin merkezdeki da¤›l›m›nda

belirgin bir asimetri gösteriyor. Bunlar,

20 keV’in üzerindeki fliddetlerde ›fl›n›m

yayan sistemler. Bu ikili sistemlerde

düflük kütleli bir y›ld›z üst

katmanlar›ndaki hidrojen gaz›n›,

çevresinde dolanan bir karadelik ya da

nötron y›ld›z› gibi küçük hacimli ve

yo¤un bir cismin güçlü çekimine

kapt›r›yor. Kuramc›lara göre, eflten

çal›nan gaz, yo¤un cismin üzerine

düflmeden önce bir “kütle aktar›m

diski” içinde dönerek yüksek h›zlara ve

çok yüksek s›cakl›klara erifliyor. Diskin

yo¤un cisme yak›n iç k›s›mlar›nda

s›cakl›k öylesine yüksek ki, buradan

ç›kan gama ›fl›nlar› elektron ve pozitron

çiftlerinin kendili¤inden oluflmas›na yol

aç›yor.

Integral’den gelen verileri

de¤erlendiren araflt›rmac›lara göre, e¤er

511 keV ›fl›n›m› gerçekten de

haritalar›n iflaret etti¤i gibi elektron-

pozitron çiftlerinin kayna¤›ysa, bu

›fl›n›m için daha önce öne sürülen

henüz gözlenememifl karanl›k madde

parçac›klar›n›n bozumu gibisinden

egzotik aç›klamalara gerek b›rakm›yor.

Physics Today, fiubat 2008

8 Nisan 2008B‹L‹M veTEKN‹K

Anlafl›l›yor ki, günümüzden yaln›zca

7,6 milyar y›l sonra (baz›lar› 5, kimileri

5,5 milyar y›l diyor, ama nas›l olsa

farketmeyecek) Dünyam›z defteri kesin

olarak kapatacak. Ömrünün sonuna

yaklaflan Günefl fliflerek “k›rm›z› dev”

haline geldi¤inde gezegenimizin alev

topundan yakay› s›y›rabilece¤i

görüflünü ortaya atan iki gökbilimci,

bu düflünceyi de¤ifltirmifl bulunuyor:

Günefl Dünya’y› yutup buharlaflt›racak.

2002 y›l›nda ‹ngiltere’nin Sussex

Üniversitesi’nden Robert Smith ve

meslektafl› Klaus Peter Schroeder,

k›rm›z› dev aflamas›na geldi¤inde güçlü

bir günefl rüzgar›n›n (y›ld›zlar›n d›fl

katmanlar›ndan uzaya püskürttükleri

elektrik yüklü parçac›klar) y›ld›z›m›z›n

kütlesini azaltarak Dünya’ya uygulad›¤›

kütleçekimini zay›flataca¤›n›

hesaplam›fllard›. Gezegenimiz de bu

sayede yaklaflan atefl topunun

kendisini yakalayamayaca¤› bir

mesafeye kaçarak kardeflleri Merkür ve

Venüs gibi yutulmaktan kurtulacakt›.

Ama flimdi Meksika’n›n Guanajuato

Üniversitesi’nde çal›flmalar›n› sürdüren

Schroeder, astrofizikçilerin ony›llard›r

kulland›klar› y›ld›z kütle kayb›

formülünü de¤ifltirmifl bulunuyor. Yeni

formüle göre, Günefl’in kütleçekimi

yine de kendisi ve Smith’in daha önce

hesaplad›klar›ndan daha güçlü oluyor.

Araflt›rmac›lar ayr›ca, hesaplara

Dünya’n›n kütleçekiminin Güneflin d›fl

katmanlar›nda yapaca¤› hafif fliflkinli¤i

de eklemifller. Bu fliflkinli¤in yaratt›¤›

gelgit etkisi, Dünya’n›n yörünge

h›z›n›n azalmas›na ve gezegenimizin

Günefl’e yaklaflmas›na yol aç›yor.

Hesaplar felaketin kaç›n›lmaz

oldu¤unu gösteriyor.

Ama bizlerin, daha do¤rusu uzak

torunlar›m›z›n korkuya kap›lmas›na

gerek yok. Artan günefl ›fl›n›m› nas›l

olsa günümüzden 1 milyar sonra

Dünya’y› ölü bir kaya parças›na

çevirmifl olacak.

Science, 14 Mart 2008

F›r›ndan Kaç›fl Yok!

Gökbilim

haberler1 3/31/08 2:51 AM Page 8

9Nisan 2008 B‹L‹M veTEKN‹K

Cassini uzay arac› 2004 y›l›nda

Satürn’ün uydusu Titan’› gözlemeye

bafllamadan önce, metanca zengin kal›n

bir atmosfere sahip bu dev uydunun

tüm yüzeyinin s›v› hidrokarbonlardan

oluflmufl bir okyanusla kapl› oldu¤u

düflünülüyordu. Ancak Cassini’nin

ald›¤› radar görüntüleri ve daha sonra

yüzeye indirdi¤i Huygens sondas›,

Titan’›n derin vadiler, kum tepeleri,

göller, çarpan gökcisimlerince

oluflturulan kraterler, da¤lar ve olas›

buz volkanlar›yla dolu kat› bir kabu¤a

sahip oldu¤unu gösterdi. Kabu¤un

buzdan olufltu¤u ve Dünyam›z›n

kabu¤unu oluflturan silikatlar›n

görevini yapt›¤›, Titan üzerine ya¤an ve

vadileri, kanallar› oyan yo¤uflmufl

metan›nsa Dünyam›zdaki suyun ifllevini

üstlendi¤i ortaya ç›kt›.

fiimdiyse, Cassini Titan’› ikinci kez

gözlem penceresine ald›¤›nda elde

edilen bulgular, kat› kabu¤un alt›nda

tüm uyduyu kaplayan bir s›v› su

okyanusu olabilece¤ini gösteriyor.

Araflt›rmac›lar› bu sonuca iten olgular,

Titan’›n Satürn çevresindeki

dönüflündeki baz› anormallikler ve

Satürn’ün büyük kütleçekimiyle

kabu¤un sürekli olarak Satürn yönünde

kabarmas›. Araflt›rmac›lara göre düzenli

olarak tekrarlayan bu dinamikler,

kabu¤un fazla viskoz (a¤dal›) olmayan

bir s›v› tabaka üzerinde hareket

etti¤inin göstergesi.

Yeni gözlemler kabuk alt›ndaki derin su

okyanusu modelini do¤rularsa bu, bildi-

¤imiz yaflam›n ortaya ç›k›p geliflmesi

için gerekli olan büyük s›v› su rezervle-

rinin Günefl Sistemi’nde yayg›n oldu¤u-

nun bir iflareti olacak. Gökbilimciler da-

ha önce Jüpiter’in uydular› Ganymede,

Callisto ve Europa’da da küresel derin

okyanuslar›n varl›¤›n› belirlemifllerdi.

Science, 21 Mart 2008

Tek Kullan›ml›

Sünnet Makinesi

Dünya Sa¤l›k Örgütü’nün (WHO)

sünnet uygulamas›n›n, AIDS

hastal›¤›na yol açan HIV virüsünün

kad›nlardan erkeklere geçme

olas›l›¤›n› %50-60 azaltt›¤› yolundaki

raporu üzerine, hastal›¤›n kas›p

kavurdu¤u orta Afrika’da hastanelere

olan ak›n, bu kez yeni bir tehlikeyi

ortaya ç›karm›fl bulunuyor: Yeterince

sterilize edilmemifl neflterlerin pefl pefle

kullan›lmas›yla hastal›ktan korunmak

için gidilen hastanede ya da derme-

çatma kliniklerde hastal›¤› kapmak.

Dolay›s›yla gereken, bir yandan

enfeksiyon ve ifllerin ters gitme riskini

azalt›rken, bir yandan da son 50 y›ld›r

de¤iflmeyen ameliyat yöntemine bir

yenilik getiren, ucuz, tek kullan›ml› bir

cihaz.

Dr. David Tomlinson da tam bunu

yapm›fl. Bofl zamanlar›nda icat etti¤i ve

Brown Üniversitesi ile Clinicak

Innovations adl› bir t›p gereçleri

flirketi araflt›rmac›lar›n›n yard›m›yla

gelifltirdi¤i AccuCirc, hem yaln›zca bir

kez kullan›labiliyor, hem kesilen deri

alt›nda penis bafl›n›n da hasar

görmesini önlüyor, hem de kanamay›

önleyerek enfeksiyon riskini azalt›yor.

Tomlinson’a göre ABD’de yayg›n

olarak kullan›lan Gomco pensi ile

Plastibell adl› ayg›tlar, kesilecek deri

alt›na penis bafl›n› koruyacak bir

kalkan sokulmas›n›, bunun için de

deriye önce makasla kesik atmay›

gerektirdi¤inden y›rt›lma ya da idrar

yolunun da kesilmesi gibi

komplikasyonlara yol açabiliyor.

Plastik AccuCirc ise bu riskleri

ortadan kald›r›yor. ‹lk olarak kesi¤e

gerek b›rakmayan kolayl›kla ön deri

alt›na sokulan sondas›, penis bafl›n›

koruyor. Daha sonra, ancak koruyucu

kalkan yerine oturdu¤unda çal›flan

pens, sondan›n üzerine yerlefltiriliyor.

Ayg›t›n kolu bast›r›ld›¤›nda, pens ön

deriyi s›k›flt›r›p eziyor ve kan

damarlar›n› t›kad›¤›ndan kanamay›

engelliyor, ayn› anda dairesel bir b›çak

ön deriyi kesiyor. Pens serbest

b›rak›l›p geri çekildi¤inde, sondan›n

ucundaki tutucuya tak›l› kesik deri de

al›nm›fl oluyor. Ayg›t bir operasyondan

sonra kullan›lamad›¤› için HIV

bulaflt›rma riski de söz konusu

olmuyor.

Dr. Tomlinson, yaln›zca çocuk

sünnetleri için yapt›¤› icad›n›, ortaya

ç›kan gereksinimi göz önünde tutarak

yetiflkinlerde de kullan›lmak üzere

gelifltirme çal›flmalar›na bafllam›fl.

Discover, Nisan 2008

T›p

Titan’›n Sakl› Okyanusu

haberler1 3/31/08 2:51 AM Page 9

B ‹ L ‹ M V E T E K N L O J ‹ H A B E R L E R ‹

10 Nisan 2008B‹L‹M veTEKN‹K

“Radyoaktif” Yüklemler

‹ngilizce ö¤renmeye bafllayanlar›n

kabusudur. Hepsinin geçmifl zaman›n›n

sonu ‘ed’ ile biten (Ör: yard›m etti –

helped) normal yüklemlerin yan›s›ra,

kural d›fl› yüklemlerin geçmifl zaman

formlar›n›n ne olaca¤› belli de¤il. (ör:

get-got; buy-bought). Ama hâlâ pes

etmemifl olanlar sevinebilirler. Harvard

Üniversitesi’nden bir matematikçi,

yard›mlar›na kofluyor. Tabii biraz

beklemeleri gerekecek.

Erez Lieberman adl› matematikçinin

gelifltirdi¤i formül, kurald›fl› bir

yüklemin ne zaman normal yüklemler

saf›na kat›laca¤›n› öngörüyor. Formül,

yüklemlere (Parçac›k fizi¤inde karars›z

a¤›r parçac›klar›n, radyoaktif

bozunmayla daha küçük ama kararl›

parçac›klara bölünmesinde oldu¤u gibi)

“yar›lanma ömürleri” biçiyor. Yani belli

bir gruptaki kural d›fl› parçac›klar›n

yar›s›n›n ne kadar sürede normal

yüklemlere dönüflece¤ini hesapl›yor.

Yar›lanma ömrü, yüklemin ne kadar

popüler oldu¤una ba¤l›: ne kadar s›k

kullan›l›yorsa, normale dönüflmesi o

kadar uzun zaman al›yor. Örne¤in,

‘have’ ve ‘hold’ yüklemlerinin geçmifl

zamanlar› kural d›fl› (‘had’ ve ‘held’).

Ama have yükleminin kullan›m›,

’hold’unkinden 100 kat daha fazla.

Dolay›s›yla, ‘held’ in ‘holded’ haline

dönüflmesi için geçecek zaman›n

yaln›zca 5,400 y›l olmas›na karfl›l›k,

‘had’in ‘haved’ haline gelmesi, 7 kat

daha uzun zaman alacak, yani 38.800

y›l sonra gerçekleflecek.

Formülünü oluflturmak için Lieberman,

Eski ‹ngilizce’den ço¤u art›k

normalleflmifl olan 177 kurald›fl› yüklem

seçmifl ve bunlar› modern ‹ngilizce’de

hangi s›kl›kla (normal biçimde) ortaya

ç›kt›klar›na göre gruplara ay›rm›fl.

Normalleflmifl formlar›n modern dilde

ortaya ç›k›fl s›kl›¤›yla, kural d›fl›

formlar›n kaybolufl süreleri aras›nda da

bir iliflki belirlemifl.

Bundan sonra normallerin seviyesine

inecek s›rad›fl›lar›n, ‘slink’ (sürünerek

ilerlemek, sinsice yürümek) gibisinden

az kullan›lanlar olmas› bekleniyor.

Belki de birkaç bin y›l sonra da “That

was an interesting story I just readed”

(Az önce okudu¤um, ilginç bir

hikayeydi) demek normal olacak.

Burada daha ilginç olan, kurald›fl›

yüklemlerin en ilginçlerinden biri

olarak tüm zaman kipleri hep ayn› olan

olan (read) yükleminin de normale

dönüflü anlam›na gelmesi. Ne diyelim,

bu televizyon ça¤›nda okumak da art›k

o kadar s›k kullan›lan bir yüklem

olmuyor sanki.

Discover, Nisan 2008

Tembelli¤e

Matematik Deste¤i

Bekledi¤iniz otobüs gelmek bilmedi,

“biraz daha, haydi biraz daha” dediniz,

ama sonunda sabr›n›z taflt›, “yürürüm

daha iyi” dediniz. ‹yisi mi, siz szi olun;

gelecek sefer otobüsünüzü bekleyin.

Matematikçilere göre hemen her

zaman en iyi strateji bu!

Harvard Üniversitesi’nden matematikçi

Scott Kominers ve ekip arkadafllar›,

yolunuzun üstündeki her durakta,

acelesi olmayan bir otobüsü ne kadar

beklemeniz gerekti¤ini gösteren bir

formül ç›karm›fllar.

Kominers, “San›r›m pek çok

matematikçi ifle gelirken bu sorunu

kafas›nda flöyle bir çevirmifltir; ama

flimdiye kadar bir çözüm üreten yok”

diyor.

Oysa Harvard ekibi, çözümün hayret

edilecek kadar basit oldu¤unu görmüfl.

Her iki seçenek de eflit çekicilikte

oldu¤unda “tembelli¤i seçin” diyor.

“Ne kadar h›rslansan›z da, ilk

durakta beklemeniz en iyisi.” Ancak

Kominer, otobüs seferleri aras›ndaki

sürenin bir saati aflt›¤› ve

gidece¤iniz yerin ancak bir

kilometre oldu¤u ekstrem

durumlarda formülün “yatt›¤›n›”

kabul ediyor.

“Ama, e¤er yürümeyi seçerseniz”

diyor, “karar›n›z› durakta beklemeye

bafllamadan önce vermelisiniz”.

Kominers, ifle gidifl-eve dönüfl

rutinini neden de¤ifltirdi¤ini flöyle

aç›kl›yor: “Çünkü, gidece¤iniz yere

yine de beklemedi¤iniz otobüsten

sonra varacaks›n›z; ama hiç olmazsa

bu, bir hayli bekleyip yola

koyulduktan sonra otobüsünüzün

yan›n›zdan süzülüp geçmesini

seyretmekten daha az sinir bozucu”.

New Scientist, 26 Ocak 2008

Matematik

haberler1 3/31/08 2:51 AM Page 10

Radyoloji
Teknikerleri
E¤itim Toplant›s›

TÜMRAD-DER öncülü-
¤ünde, 10 - 12 May›s tarih-
leri aras›nda, Antalya - Ke-
mer'de, tüm radyoloji teknis-
yen, tekniker ve isteyen t›p
ö¤rencilerinin kat›labilece¤i
bir e¤itim çal›flmas› düzenle-
necek.
‹lgilenenler için: tumradder@gmail.com
Web: www.tumrad.net

Avrupa Kimya E¤itimi
Konferans›

Avrupa Kimya E¤itimi Konferans› (9th EC-
RICE-European Conference on Research in
Chemical Education), 6-9 Temmuz tarihleri
aras›nda ‹stanbul’da, Türkiye Kimya Derne¤i
taraf›ndan düzenleniyor.
‹lgilenenler için: Kongre Baflkan› Doç. Dr. Mehmet Mahramanl›o¤lu
e-posta: mehmah@istanbul.edu.tr
Tel: (212) 473 70 70 GSM: 0555 488 61 97

Ulusal Robot Yar›flmas›
EBSO 3. Ulusal Robot Yar›flmas›, 24-25

May›s tarihlerinde, ‹zmir Fuar›’nda gerçeklefl-
tirilecek. Yar›flma, çizgi izleyen robot katego-
risinde düzenlenecek. ‹zmir Körfezi’nin
1/1000 ölçekli maketini çevreleyen bir par-
kur üzerinde zamana karfl› yar›fl›larak gerçek-
lefltirilecek olan yar›flman›n genel kurallar›,
baflvuru koflullar›, parkur ayr›nt›lar› ve baflvu-
ru formu http://www.ebso.org.tr adresinden
elde edilebilir.
‹lgilenenler için: Gül Eskigöçmen - Nurhan Bayaz›t (Proje Gelifltirme

ve E¤itim Bürosu)
Tel: (232) 455 29 61- 455 29 62 Faks: (232) 483 29 26
E-posta: bilgerobo@ebso.org.tr

Ulusal Afinite Teknikleri
Mu¤la Üniversitesi ve Hacettepe Üniversi-

tesi iflbirli¤iyle bu y›l 4.sü düzenlenecek olan
Ulusal Afinite Teknikleri Kongresi, 3-7 May›s
tarihleri aras›nda gerçekleflecek. Uluslararas›
kat›l›mc›lar›n da bulunaca¤› kongre, Marma-
ris’te yap›lacak. Kongreyle ilgili ayr›nt›l› bilgi-
leri www.afinite2008.mu.edu.tr web sayfas›n-
dan edinebilirsiniz.

Ayr›ca yine 3-7 May›s tarihleri aras›nda
Mu¤la Üniversitesi bünyesinde Hacettepe Üni-
versitesi iflbirli¤iyle 14.sü düzenlenecek olan
Uluslararas› Biyomedikal Bilim ve Teknoloji
Sempozyumu gerçekleflecek. Sempozyum kap-
sam›nda biyomedikal alan›ndaki geliflmeler,
kontrollü sal›n›m, tan› kitleri, biyosensörler,
nanot›p ve nanoteknoloji gibi pek çok konu ir-
delenecek.
‹lgilenenler için www.biomed2008.mu.edu.tr

B‹YOMUT 2008
On iki y›ldan beri Bo¤aziçi

Üniversitesi, Biyomedikal Mü-
hendisli¤i Enstitüsü taraf›ndan
düzenlenmekte olan Biyomedi-
kal Mühendisli¤i Ulusal Top-
lant›s› (B‹YOMUT), bu y›l, 29
– 31 May›s tarihlerinde, ODTÜ
Kültür ve Kongre Merkezi'nde
gerçekleflecek. Toplant›da, bi-
yoelektrik, biyomekanik, biyo-
malzeme mühendisli¤i ve biyo-

moleküler mühendislik konular›nda inceleme
ve araflt›rmalar sunulacak. Ayr›ca, klinik mü-
hendisli¤i ve biyomedikal mühendislik e¤itimi
konusunda yap›lan inceleme ve araflt›rmalar
konusunda da kat›l›mc›lar bilgi sahibi olacak-
lar.
‹lgilenenler için: http://www.biyomut2008.org/
http://www.eee.metu.edu.tr/~ngencer/
Tel: (312)-210 2314 (Ofis) (312)-210 4445 (Laboratuar)
E-mail: ngencer@metu.edu.tr

Ulusal Klinik Biyokimya
Kongresi

Türk Klinik Biyokimya Derne¤i taraf›ndan
düzenlenecek olan, VIII. Ulusal Klinik Biyokim-
ya Kongresi ile T›bbi Labarotuvarlarda Kalite
ve Akreditasyon Kursu, 8-11 May›s tarihleri
aras›nda, Bodrum Princess Otel'de yap›lacak.
‹lgilenenler için: Kongre Sekreterli¤i, Türk Klinik Biyokimya Derne¤i
Ege Üniversitesi T›p Fakültesi Klinik Biyokimya Bilim Dal›
35100, Bornova - ‹zmir
Tel: (232) 343 82 71 Faks: (232) 339 21 44
e-posta: tkbd@tkbd.org web: www.tkbd.org

Hacettepe Kültür
Sanat
Etkinlikleri

H.Ü. Rektörlü¤ü, Bas›n ve
Halkla ‹liflkiler Müdürlü¤ü’nün
düzenledi¤i Hacettepe Üniver-
sitesi’ne ait kültür sanat etkinliklerinin Nisan-
May›s-Haziran aylar› programlar› belli oldu.
Hepsi birbirinden önemli ve ilgi çekecek etkin-
liklerden sizler için birkaç örnek seçtik. Üç ay-
l›k program›n bütününe, üniversitenin web ad-
resine (http://www.bhim.hacettepe.edu.tr/et-
kinlik.shtml) t›klayarak eriflebilirsiniz.

7 Nisan, saat 13.30’da, Prof. Dr. Ünsal Ya-
vuz (Baflkent Üniversitesi Ö¤retim Üyesi),
"Son Geliflmeler Ifl›¤›nda Cumhuriyet'in Gele-
ce¤i" konusunu, üniversitenin Beytepe Meh-
met Akif Ersoy Salonu’nda dinleyicileriyle tar-
t›flacak. 10-17 Nisan tarihleri aras›nda, Güzel
Sanatlar Fakültesi Seramik Bölümü II. S›n›f
ö¤rencilerinin “Seramik Sergisi”’ni, Beytepe
Sanat Galerisi’nde izlemek olas›. 15 Nisan, sa-
at 19.00’da, Yard. Doç.Dr. Bilge Çivril’in piya-
no resitalini üniversitenin S›hhiye’deki Kültür

Merkezi M Salonu’nda dinleyebilirsiniz. 5 Ma-
y›s’ta, saat 13.30’da Y›ld›z Kenter, Talat Sait
Halman (Kültür Eski Bakan›), "Ça¤lar Boyun-
ca Türk Sanatlar›" konusunu, Beytepe’de,
Edebiyat Fakültesi, A Kap›s› Tiyatro ve Konfe-
rans Salonu’nda dinleyicileriyle paylaflacaklar.
‹lgilenenler için: H.Ü. Bas›n ve Halkla ‹liflkiler Müdürlü¤ü
H.Ü. Rektörlük Binas› 06100 S›hhiye Ankara
Tel: (312) 305 12 72-305 21 44 E-Posta: bhim@hacettepe.edu.tr

Veteriner Hekimli¤i Tarihi ve
Mesleki Etik Sempozyumu

Selçuk Üniversitesi Veteriner Fakültesi Ve-
teriner Hekimli¤i Tarihi ve Deontoloji Anabi-
lim Dal› ile Veteriner Hekimli¤i Tarihi ve Mes-
leki Etik Derne¤i taraf›ndan, Prof. Dr. Ali Hay-
dar Bayat ve Prof. Dr. Selahattin Batu An›s›na
II. Ulusal Veteriner Hekimli¤i Tarihi ve Mesle-
ki Etik Sempozyumu, Konya’da, 24–26 Nisan
tarihlerinde, S.Ü. Süleyman Demirel Kültür
Merkezi’nde geçekleflecek. Sempozyumda Bi-
lim ve Teknik Muhabiri Veteriner Hekim Savafl
Volkan Genç de, Deney Hayvanlar›na ‹liflkin
Yönetmelik Üzerine Görüfller ve Poster Tebli¤
olarak da Osman Hamdi Tablolar›nda Hayvan
Figürleri ve Bir Mezar Tafl› olmak üzere top-
lam 3 bildiri sunacak.
‹lgilenenler için: S.Ü Veteriner Fak., Vet. Hek. Tarihi ve Deontoloji

AD Selçuklu / Konya
Tel: (332) 223 35 63 (Prof. Dr. Aflk›n Yaflar) – (332) 223 26 94

(Serdar ‹zmirli) – (332) 223 26 82 (Ali Yi¤it)
E-posta: vhtdeontoloji@gmail.com vhtdeontoloji@selcuk.edu.tr

Transplantasyon
‹mmünolojisi ve Geneti¤i

Klinisyen, cerrah ve laboratuvar çal›flanlar›-
n›n sorunlar› beraberce tart›flma olana¤› bula-
caklar›, yurt içinden ve d›fl›ndan bilim insanla-
r›n›n kat›lacaklar›, Transplantasyon ‹mmünolo-
jisi ve Geneti¤i Derne¤i taraf›ndan düzenlene-
cek olan 1. Ulusal Transplantasyon ‹mmünolo-
jisi ve Geneti¤i Kongresi, 1-4 May›s tarihleri
aras›nda, Girne’de gerçekleflecek.
‹lgilenenler için: Doç. Dr. Hüseyin Tutkak
‹bn-i Sina Hastanesi Klinik ‹mmünoloji ve Romatoloji Bilim Dal›
06100 S›hh›ye / Ankara
Tel: (312) 508 22 26 E-Posta: htutkak@medicine.ankara.edu.tr
www: www.tiged2008.org

Kurakl›k ve Su Yönetimi
15-16 May›s tarihleri aras›nda, “Kurakl›k

ve Su Yönetimi Toplant›s›”, Ankara’da, DS‹
Genel Müdürlü¤ü Konferans Salonu’nda yap›-
lacak. Toplant›n›n amac›, bölgesel toplant›lar
aras›nda sinerji yarat›larak forumlar›n tan›t›l-
mas›, DS‹ V. Bölge Müdürlü¤ü ile üniversiteler
ve meslek örgütlerinin sürece kat›l›m›n›n sa¤-
lanmas› ve elde edilen sonuçlar›n 5. Dünya Su
Forumu’na tafl›nmas›.
‹lgilenenler için: DS‹ V. Bölge Müdürlü¤ü
Eskiflehir Yolu 8. km (Sanayi Bakanl›¤› yan›) Çankaya/Ankara
Tel: (312) 287 93 20/40 53-41 83 GSM: 0 506 632 84 52
e-postal:dsi5forum@dsi.gov.tr

N E R E D E N E V A R
G ü l g û n A k b a b a

11Nisan 2008 B‹L‹M veTEKN‹K

neredeNeva 3/31/08 3:04 AM Page 19

TÜB‹TAK,
amatör gökbilimcileri iddial› bir s›nava ça¤›r›yor.
Ülkemizin ad›n› göklere yazd›rmaya!.. Önümüzdeki
y›l, Uluslararas› Astronomi Y›l›. Dünyam›z›n her
yerinde gökbilimle ilgili çal›flmalar yap›lacak.
Umuyoruz ki, bilimde yeni ç›¤›rlar açacak keflifler
aç›klanacak, evrenimizle ilgili yeni bulgular yayg›n
kabul görmüfl modellerin de¤iflmesine, belki de
yepyeni kuramlar›n ortaya konmas›n› gerektirecek.
fiimdiye kadar keflfedilmifl 300’e yak›n Günefl-d›fl›
gezegenin yan›na yenileri eklenecek. Ola ki, bunlar›n
aras›nda belki de insanl›¤›n hiç ulaflamayaca¤›, ama
varl›¤›n›, üzerinde ne türden olursa olsun yaflam
bar›nd›rabilece¤ini bilmekten mutlu olaca¤› Dünya-
benzeri gezegenler de olacak.
‹flte TÜB‹TAK, gençlerimizi aç›lacak bu yeni devirde,
göklerden ya¤acak yeni onurlarda ülkemizin pay›n›
art›racak bir seferberli¤e ça¤›r›yor. Bir gezegen
istiyoruz! Biliyoruz, bu kolay bir hedef de¤il. Ama
daha önce hep birlikte baflka zorlu s›navlardan
geçmedik mi? Yarat›c›l›¤›m›zla, özgüvenimizle,
azmimizle afl›lmaz gibi görünen engelleri afl›p,
ulafl›lamaz denen hedeflere ulaflmad›k m›? Biz amatör
gökbilimcilerimizin bilgilerine, bu bilgilerini sürekli
gelifltirme arzular›na, bunlardan somut ürünler ortaya
koymak için yararlanma becerilerine güveniyoruz.
fiimdiye kadar 10 Gökyüzü Gözlem fienli¤i
düzenledik. Bu geleneksel etkinli¤imiz, binlerce
gencimize gökyüzü sevgisi, merak› afl›lad›,
pekço¤unun bilgilerini pekifltirmesini, bu bilgileri
paylaflabilece¤i arkadafll›klar kurmas›n› sa¤lad›.
fiimdi, yine TÜB‹TAK Bilim ve Teknik Dergisi

arac›l›¤›yla bafllatt›¤›m›z bu giriflimle, amatör
gökbilimcilerimizi bireysel çal›flmalardan iflbirli¤i
platformlar›na tafl›yoruz. Ülkemizin, TÜB‹TAK’›n ad›n›
tafl›yacak gezegeni keflfetmek için,
üniversitelerimizde, liselerimizde akademik
dan›flmanlar›n ya da uzmanlar›n rehberlik edece¤i en
az 10 kifliden oluflan tak›mlar kuracaklar ve “bteknik
@tubitak.gov.tr” adresiyle, önümüzdeki günlerde bu
etkinlik için kuraca¤›m›z Web köflesi ve yine
önümüzdeki günlerde açaca¤›m›z Web forumuna kay›t
yapt›racaklar. TÜB‹TAK’tan uzman arkadafllar›m›z,
dan›flman hocalar›m›z da gençlerimize yol
gösterecekler, gerekli bilgileri, program ve forum
sitelerini kendilerine tan›tacaklar. Tak›mlar, aralar›na
belki baflka ülkelerden, baflka okullardan amatör
“gezegen avc›lar›” da alarak çal›flmalar›n› daha
kesintisiz, daha kapsaml› biçimde yürütecekler.
Gezegen avlamak, bir flans ifli oldu¤u kadar, ayn›
zamanda bir sab›r ve disiplin ifli. Tak›m üyelerinden
birinin b›rakt›¤› bir saatte görevi bir baflkas›
devralacak, tak›mlar kendi aralar›nda da
yard›mlaflabilecekler. Üniversitelerin, okullar›n, baflta
optik firmalar› olmak üzere ifl dünyas›n›n,
sanayicilerimizin gezegen avc›lar›m›za gerekli
donan›m› edinebilmeleri, gerekirse kendilerini
gelifltirebilmeleri için desteklerini esirgemeyeceklerini
biliyoruz.
TÜB‹TAK’›n öncülü¤ünde, ulusça elbirli¤iyle
yürütece¤imiz bu projede TÜB‹TAK gezegen
keflfeden tak›ma 100.000 YTL para ödülü verecek.
Elbette bu sembolik bir ödül; ileride miktar›

Teleskop
ilanteleskop 3/31/08 3:11 AM Page 1

yükseltilebilir, ya da süpernova, nova, küçük
gezegen, kuyrukluy›ld›z kefliflerini de kapsayacak
flekilde geniflletilebilir. Ama as›l ödül, gökte ulusça
ad›n› koyaca¤›m›z bir gezegen bulman›n, 70 milyonla
eflit olarak paylaflaca¤›m›z onuru. Biliyoruz; bir
gezegene ad koymak, uluslararas› baz› kurallara,

kay›tlara ba¤l›. Gökbilim atlaslar›nda, kataloglar›nda
bu gezegen de, flimdiye kadar keflfedilen ötekiler gibi
birkaç harf ve rakam dizisiyle tan›mlanacak. Ama,
olsun! Biz onu ulusça sahiplenece¤iz. “bizim”
gezegenimiz, Türkiye’nin gezegeni,
TÜB‹TAK GEZEGEN‹ olacak...

p Bafl›na!
ilanteleskop 3/31/08 3:11 AM Page 2

sergimize bekliyoruz
Mart ay›n›n baflar›l› çal›flmalar›ndan baz›lar›.

Sergilenmeye hak kazanan öteki foto¤raflar› web sayfam›zda izleyebilirsiniz.

Bahar Alg›n
Ilg›n/Konya, 2008
Pentax K10d

Burçin Esin
Efes/ ‹zmir, 2008
Nikon D80

‹brahim Ak›fl
Siverek
Sony

Kumral Kepkep
Harran/URFA, 2007

Canon5D

Rifat Behram Soyu¤ur
Kayseri, 2008

Nikon D50
Utangaç

Mehmet K›rm›z›
Petran Yaylas›/Rize
Kodak V610 Dual Lens

Aycan Hayar
Bal›kesir, 2007
Canon Eos 300

sanalsergiNisan 3/29/08 1:00 PM Page 1

Ali fiamil Danac›
Kahramanmarafl, 2008
Samsung
Pamuk fiekerci

Aykut Ayd›n
Batman/Befliri, 2007

Canon 350D

Mehmet Tekin
‹stanbul, 2008
Nikon D80
STÜDYO

Melih Sular
M›s›r/‹skenderiye, 2008

N‹KON D80
MISIRLI BANDOCU

Kumral Kepkep
‹stanbul, 2005

Canon10d
Can K›laner
‹stanbul, 2007
Nikon D80
Self-Portraits

Burçin Esin
‹zmir, 2008
Nikon D80

sanalsergiNisan 3/29/08 1:00 PM Page 2

Köflemizde yeni bir sisteme geçtik.
Kendinize bir kullan›c› ad› ve flifresi
oluflturuyor ve foto¤raflar›n›z› sitemize
kendiniz yüklüyorsunuz.

http://www.biltek.tubitak.gov.tr/gelisim/
sanalsergi/ adresinden, “Kay›t olmak
istiyorum” seçene¤ine t›klayarak, sizden
istenen bilgileri girmeniz yeterli. Kullan›c›
hesab›n›z otomatik olarak aç›l›yor. Art›k
sisteme girifl yaparak, foto¤raflar›n›z›
yüklemeye bafllayabilirsiniz.

Haldun Bilgi
Samsun, 2006
Sony DSCH-1
Esaretin Gölgesinde

Kerime Ermete
Manisa, 2008

N›koncoolp›xs8
Dicle’nin Linda's›

Ahmet M. Çeliktürk
Erzurum, 2007
Nikon D200

Burçin Esin
‹zmir, 2008
Nikon D80

Ay
‹zm

Ahmet M. Çeliktürk
Kahire/M›s›r, 2007

Nikon D200

Halim Gökhan Mert
Isparta/Yalvaç/Yukar›
Kafl›kara Kasabas›
Fuji S 5600
‹nsanlar›n Ders
Ç›karmas› Gereken Bir
Görüntü.
Annesi Ölen Kuzuya
Annelik Yapan ‹nek.

Emre Toprak
South Africa, 2007
Nikon Coolpix S3
Sevimliler! (Lion Park)

Haldun Bilgi
Samsun, 2006
Sony DSCH-1
Güzel Gözlü

sanalsergiNisan 3/29/08 1:00 PM Page 3

e

im/

en
an›c›
t›k

Murat Bayg›n
Fatsa/Ordu, 2008
Nikon Coolpix L3

Bülent Üngür
Kufladas› Liman

Hp Photosmart R827

Aytaç Keskin
‹zmir Atatürk E¤itim Ve Araflt›rma Hastanesi, Dermatoloji Bölümü Hasta Odas›ndan Bir Görünüm.

Taylan Avflar
Köln-ALMANYA
Fujifinepix 6500Fd

Hakk› Uçkun
Meriç Köprüsü-Edirne
Panasonic Dmc-Fz50

Tu¤ba S›vac›
Kad›köy, 2008
Nikon D70
Ortaya Bir Kar›fl›k ‹stanbul.

sanalsergiNisan 3/29/08 1:00 PM Page 4

Burak Çubuk
Almanya/Köln, 2006
Sony-Dsc-P200
Kar Manzaras›

Aycan Hayar
Ayval›k, 2007
Canon Eos 300

Mehmet Pehlivan
Halk Pazar› -Edirne (Merkez)
Nikon d70

Halim Gökhan Mert
Fuji S 5600

Salyangoz Merdivenler

Halim Gökhan Mert
ODTÜ Stadyum
Fuji S5600
Sessiz Bekleyifl

Ahmet M. Çeliktürk
Antalya, 2008

Nikon D200
Gölgeyle Yar›fl

sanalsergiNisan 3/29/08 1:01 PM Page 5

Murat Kösem
Karaburun - ‹zmir, 2008
Sony A700

Tan K›ro¤lu
Silivri/‹stanbul, 2008

Kodak Z612
‹ki Sevgili Sahilde Güneflin

Müthifl Renklerle Bat›fl›n› Seyre Dalm›fllar.

Özgür Demirbafl
‹zmir, 2008
Canon 350D

‹smail Toyhan Yumru
Kodak Easyshare Z885
Tütsü

Aykut Ayd›n
Tekirda¤, 2007
Canon 350D

Hümeysa Yalç›n
Fethiye
Nikon

Yi¤it Y›ld›r›m
Ankara Hacettepe Orman›
Olympus E-300

sanalsergiNisan 3/29/08 1:01 PM Page 6

G ö k h a n T o k

Teknoloji Ad›mlar›

20 Nisan 2008B‹L‹M veTEKN‹K

Sabahlar› uyanmak için saati kuruyor ama çalar saatin

sesinden nefret ediyorsan›z e¤er, bu ürün tam size

göre. Bugüne kadar küçük elektronik aletler aras›nda

çalar saatin o bezdirici sesine çözüm olarak üretilmifl

birçok yeni nesneye rastlamak mümkün. Öte yandan

bunlar›n hepsi yine sese dayal› bulufllard›. Oysa flu

anda üzerinde çal›flmalar süren yast›k, kullan›c›lar›

ç›¤l›k ç›¤l›¤a de¤il, ›fl›kla, nispeten sakin bir biçimde

uyand›r›yor. Çalar saatin birdenbire duyulan sesi,

sabahlar› bünyeye adrenalin bombas›na neden oluyor,

bu da bizi uyand›r›yordu. Ne var ki bir o kadar da

gerilimli ve mutsuz uyan›yorduk. Glow firmas›

taraf›ndan üretilen köpük yast›ksa uyanmay› daha

do¤al bir yoldan gerçeklefltirme amac› tafl›yor. Yast›¤›n

içinde yer alan led lambalar, uyanma süresinden

yaklafl›k 40 dakika önce yavafl yavafl ayd›nlanmaya

bafll›yor. Zaman ilerledikçe ›fl›k kuvvetini biraz daha

art›r›yor. Böylece sanki üzerimize günefl do¤ar gibi,

›fl›¤›n yard›m›yla do¤al bir uyanma sürecine giriyoruz.

Henüz deneme aflamas›nda olan bu yast›¤›, piyasaya

ç›kt›¤›nda çalar saatlerden hofllanmayanlar›n seve seve

alaca¤› muhakkak.

Kör fareler gibi tarlaya zarar veren

kemiriciler, çiftçiler için her zaman

rahats›zl›k yaratm›flt›r. Bu

hayvanlar›n ürüne zarar vermesini

önlemek için çiftçiler do¤aya zararl›

olabilecek kimyasallardan tutun da

çeflitli patlay›c› maddelere kadar pek

çok yönteme baflvuruyorlar. Oysa

flimdi tarlalara konan ve

Günefl enerjisiyle çal›flan

çubuklar soruna daha etkin

hem de çevreye zarar vermeyen bir

çözüm üretiyor. Bu çubuklar

çevrelerine belli aral›klarla

kemirgenlerin rahats›z olaca¤› bir ses

dalgas› yay›yorlar. Bu sesten rahats›z

olan hayvanlar da ürünün bulundu¤u

bölgeden uzaklafl›yor. Gün boyunca

flarj olan pili sayesinde geceleri de

çal›flan bu alet,

basit ama etkili bir çözüm

ortaya koyuyor.

E¤er radyo dinlemekten hofllan›yorsan›z, ama

radyolar›n gri, siyah, metalik görünümlerini çok itici

ve so¤uk buluyorsan›z, tasar›mc›lar sizin için bir radyo

gelifltirmifl diyebiliriz. Söz konusu radyoda kanal

arama dü¤meleri ya da sesi aç›p kapamaya yarayan

tufllar yok. Her

fley tafllarla

yap›l›yor.

Sözgelimi sesi

mi açmak

istiyorsunuz,

ses bölümünün

üzerine bir

miktar tafl

koyuyorsunuz,

ya da tafllar›

geri ald›¤›n›zda

ses k›s›l›yor.

Kanal aramak

için de benzer

bir ifllem yap›yorsunuz. ‹lginç bir tasar›m olsa da

herkesin ilgisini çekmeyece¤i aç›k. Özellikle istedi¤iniz

ses düzeyi için kaç tafl laz›m oldu¤unu her seferinde

akl›n›zda tutmaktan hofllanm›yorsan›z siz yine

al›fl›lageldik radyolar kullan›n.

Ifl›kla Uyan›n

Bu sese dayan›lmaz!

Baflka Türlü Bir Radyo

teknoadim 3/29/08 11:33 AM Page 20

Bilgi toplamak için yap›lan insans›z casus uçaklar gün

geçtikçe gelifliyor. Bu alan›n gözdeleri “microlight”

denen çok küçük uçan ayg›tlar. Hatta birçok üretici

böceklerin davran›fllar›n› inceleyerek onlar›n güçlü

rüzgârlarda dengelerini kaybetmeden nas›l uçtuklar›n›

inceliyorlar. Casus Yarasa da benzer bir düflünceyle

üretilmifl. Çevreden görüntü, ses, hatta koku alarak, bu

verileri bir merkeze ileten yarasa, ayn› zamanda günefl

enerjisiyle flarj oldu¤u için hem marifetli hem de

ekonomik. Henüz yaln›zca deneme aflamas›nda olan

casus yarasalar, Michigan Üniversitesi Mühendislik

Fakültesi taraf›ndan üretilecek. Önümüzdeki befl y›l

içinde daha da gelifltirilmesi beklenen bu modelin,

alg›lay›c›lar› daha da güçlendirilecek. Michigan

Üniversitesindeki araflt›rmac›lar mikroelektronik

üzerinde duruyorlar. Yarasa biçimindeki bu mikro hava

arac›, minik kameralarla ve farkl› yönlerden gelebilecek

sesleri kaydedecek mikrofonlarla donat›lacak. Ayr›ca,

radyasyon ölçümü yapacak küçük bir alg›lay›c›,

minyatür bir radar ve yarasan›n yolunu geceleyin bile

bulabilmesini sa¤layacak çok hassas bir navigasyon

sistemi bu sistem üzerinde yer alacak parçalar.

Yarasan›n lityum pilleriyse Günefl enerjisi ve rüzgâr

yard›m›yla doldurulacak. Henüz gelifltirilmekte olan bu

makine, günümüzdeki mikro hava araçlar›n›n bir

sonraki nesli olarak görülüyor.

Yemeklerimizi haz›rlarken ya da kimi zaman

diyetimize dikkat etmemiz gerekiyorsa

mutfak tart›lar›ndan yararlan›r›z. Sizlere

tan›tt›¤›m›z bu tart›ysa besinlerin

yaln›zca a¤›rl›¤›n› de¤il, baflka

bilgileri de kullan›c›lara iletiyor.

Bilgi da¤arc›¤›nda 1400 farkl› besin

bulunan bu tart›, besin de¤erleri, kalori

miktar›, protein, karbonhidrat, fleker

ve ya¤ oranlar›, sodyum ya da

kolesterol de¤erlerini de hesaplay›p

size söylüyor. Dilerseniz bu tart› hafta boyunca

yapt›¤›n›z ölçümlerle, ald›¤›n›z besinleri takip

edip size toplamda nas›l beslendi¤iniz

hakk›nda bir fikir de verebiliyor.

Ya¤mur ya¤d›¤›nda balkondaki

çamafl›rlar ›slan›yor diye telafllanmaya

paydos. Art›k evinizin bir köflesine

koyaca¤›n›z kurutma dolab›,

k›yafetlerinizi kurutman›zda size

yard›mc› olacak. Dolab›n içinde yarat›lan

s›cak hava döngüsü yaln›zca çamafl›r

makinesinden ç›kanlar için de¤il, ayn›

zamanda d›flar›da sözgelimi ya¤mura

yakaland›¤›n›zda ›slanan ceket, eldiven

hatta ayakkab›, çizme gibi

giyeceklerinizi de kurutmak için oldukça

kullan›fll›. Her k›yafet için ayr› bir asma

yerinin bulundu¤u bu ayg›t›, farkl›

derecelere ayarlayarak kurutman›n

süresini de belirleyebiliyorsunuz.

Düzenek olarak

normal

saatlerden pek

de fark› yok.

Ne var ki bu

saat daha yavafl

çal›fl›yor.

Normal

saatlerde

akrebin iki

rakam aras›nda

ald›¤› yol,

zaman olarak 1 saati gösterirken, bu saatte süre

yedi y›la ç›kar›lm›fl. Böylece yaln›zca bir günün

içinde yaflad›¤›n›z saatleri de¤il, ömür boyu

yaflad›¤›n›z zaman›n hesab›n› tutabiliyorsunuz.

Casus
Yarasa

Mutfak Tart›lar›nda Son Nokta

Kurutma
Dolab›

Yaflam› Ölçen
Saat

21Nisan 2008 B‹L‹M veTEKN‹K

teknoadim 3/29/08 11:33 AM Page 21

Dünya’da nüfus h›zla art›yor. ‹n-

san, Dünya üzerinde ço¤ald›kça s›n›rl›

kaynaklar› h›zla tüketiyor. Geliflmeler

gösteriyor ki Dünya, belli bir noktadan

sonra bu art›fl› kald›ramayacak bir

noktaya gelecek. Bu da bize yeni yerle-

flim ve yaflam alanlar› bulmak için bas-

k› yap›yor. Belki henüz bugün için his-

sedilir bir bask› de¤il bu. Ama kuflak-

lar sonra Dünya d›fl›na ç›kmak gerekti-

¤inde, insano¤lu uzaya yay›lmaya bafl-

lad›¤›nda çoktan çözümü bulunmufl ol-

mas› gereken baz› sorunlar üzerine

flimdiden kafa yorulmas› da flart. Ev-

rim sürecinin bir aflamas›nda canl›lar›n

bir k›sm› sular› terk edip karaya ç›k-

m›flt›. Asl›nda bütün kapal› toplumla-

r›n bir aflamada dejenere olmamak için

yapmas› gereken fleydir bu: kendileri-

ne yeni aç›l›mlar sa¤lamak ve yaflam

alanlar›n›n d›fl›na ç›karak yeni habitat-

lara yönelmek. Bir bilimkurgu roman›

ya da film konusu de¤il bu düflünce.

Bu, gelecekte at›lmas› kaç›n›lmaz olan

bir ad›m. Uzay ça¤›n›n 1957 y›l›nda

Sputnik uydusunun f›rlat›lmas›yla bafl-

lad›¤› kabul ediliyor. Buna bakt›¤›m›z-

da görüyoruz ki, asl›nda uzay macera-

m›z yaln›zca 50 y›ll›k. 50 y›ll›k deneyi-

mimizle Ay’a gittik, yörünge istasyon-

lar› kurduk, Günefl Sistemi d›fl›na arafl-

t›rma sondalar› gönderdik, kendi siste-

mimizdeki gezegenleri keflfetmek üze-

re uzay araçlar›, gökyüzü teleskoplar›

ürettik. Mars’a insans›z uzay araçlar›

indi ve bilgiler yollad›lar. Geçen 50 y›l

asl›nda oldukça k›sa bir zaman. Bu k›-

sa zaman içinde uzay yar›fl›nda büyük

aktörler olarak yaln›zca ABD ve Rusya

vard›. Günümüzde uzay yar›fl›na kat›-

lan ülkelerin say›s› h›zla art›yor. Ay’da

yerleflmek, Mars’ta koloni kurmak, ge-

zegenleri yaflanabilir hale getirmek

üzerine daha çok konufluluyor art›k.

Bafllang›çta bilimkurgu gibi görünen

fleylerin asl›nda yap›labilir oldu¤u gö-

rüldükçe, insanlar hayal güçlerinin

ufuklar›n› daha ileriye tafl›yorlar. Bu

asl›nda inan›lmaz bir h›z. ‹nsanl›k tari-

hi binlerce y›l gerilere gidiyor. Ancak

gerçekten h›zl› bir geliflme ivmesi ya-

kalad›¤›m›z dönem, yirminci yüzy›lla

bafllad›. Çal›flmalar henüz çok yeni ve

hâlâ ö¤renecek ve yap›lacak çok fley

var. Ama yine de insan 50 y›lda baflar›-

lanlara bakt›kça gelecek konusunda

iyimser düflünüyor.

22 Nisan 2008B‹L‹M veTEKN‹K

Dünya bizim evimiz. ‹nsano¤lu bu gezegende ortaya ç›kt› ve yaflam›n› sürdürüyor. Bununla
birlikte biliyoruz ki bir gün gelecek, evimizi terk edip baflka dünyalara gitmek zorunda

kalaca¤›z. Bugün Dünya d›fl› bir gezegene b›rak›n yerleflmeyi, gidip gelmek bile oldukça zor ve
külfetli. Yine de roketler tasarlamak, uzay gemileri yapmak gibi iflin mühendislik yönüyle ilgili
güçlükler di¤er sorunlar yan›nda olduça hafif. As›l zorluksa uzayda ya da baflka bir gezegende
yaflamakla ilgili. ‹nsan, uzayda yaflamak için belki de yeni bir uyum sürecinden geçmek, farkl›
yaflam alanlar›na biyolojik olarak uymak zorunda. Her gezegenin kütleçekiminden, atmosferine
dek farkl› yanlar› oldu¤unu düflünürsek, Dünya d›fl›nda bir yaflama bafllarken bizi kimi sorunlar

bekliyor diyebiliriz.

UZAYDA YAfiAM

Bir Gün Mutlaka…

uzaydaYasam 3/29/08 12:38 PM Page 22

Peki, uzay düfllerinin gerçekleflti¤ini

düflünelim. ‹nsano¤lu uzayda yaflamaya

bafllam›fl olsun; bizleri bekleyen sorun-

lar nelerdir, ne gibi aflamalardan geç-

mek gerekir, gelin birlikte göz atal›m.

Bunu yaparken de insano¤lunun

1950’lerden itibaren yaflamaya bafllad›¤›

uzay deneyiminden de yararlanal›m.

Uzaydan dönen astronotlar›n ço¤u,

bafldönmesi, mide bulanmas›, kusma gi-

bi rahats›zl›klardan flikâyetçi olduklar›-

n› söylüyor. Uzay tutmas› denen bu du-

rumun asl›nda bildi¤imiz uçak tutmas›,

ya da otobüs, tren, gemi tutmas› gibi ra-

hats›zl›klardan pek bir fark› yok. Sorun,

göz ve kulak içindeki denge organlar›-

n›n birbiriyle uyumsuz çal›flmas›ndan

kaynaklan›yor. Astronotlar›n uzayda

karfl›laflt›¤› di¤er sorunlar yan›nda bu,

nispeten önemsizmifl gibi görünüyor.

Bununla birlikte uzay çal›flmalar› ilerle-

dikçe ortaya daha farkl› sorunlar ç›kabi-

lir. Büyüklü küçüklü sorunlar›n bir k›s-

m› önceden tahmin edilebilir; bir k›sm›y-

sa hiç akla gelmeyen fleyler olacakt›r.

Uzayda yaflamla ilgili son zamanlar-

da en çok gündeme gelen gezegen

Mars. Geçmiflte Mars’ta düflman uzayl›-

lar›n yaflad›¤›na inan›l›rd›. Bunun ger-

çek olmad›¤› anlafl›l›nca birçok bak›m-

dan Dünya’yla benzerlikler tafl›yan k›r-

m›z› gezegenin insanl›¤a yeni bir ev ola-

bilece¤i düflüncesi ortaya at›ld›. Böylece

Mars’a gitme düflünceleri do¤du. Mars’a

gitme sürecinde öne sürülen fikirlerden

biri, gezegeni tan›mak için önce robot

araçlar›n gönderilmesi, sonra da araflt›r-

malar ›fl›¤›nda insanlar›n gezegene yö-

nelmeye bafllamas›yd›. Hatta robotlar in-

san için yaflamaya elveriflli ortamlar› ön-

ceden haz›rlayabilirlerdi. Gezegen yüze-

yindeki örnekler üzerinde "yerinde" ya-

p›lacak incelemelerin büyük önemi var.

Böylesine ayr›nt›l› analizlerin yak›n ge-

lecekte robotlar taraf›ndan yap›labilme-

si olanaks›z de¤ilse de, çok zor görünü-

yor. Mars’›n keflfi için gerekli temel bi-

limsel sorular› yan›tlamak jeoloji, pale-

ontoloji, biyoloji, jeofizik, atmosfer bili-

mi ve klimatoloji alanlar›nda araflt›rma

gerektirir. Bafllang›çtaki araflt›rmalar ve

de¤erlendirmeler robotlar kullan›larak

yap›labilir. Ancak daha sonraki ayr›nt›l›

araflt›rma ve kefliflerin gezegen yüzeyi

üzerinde görevli insanlardan oluflan bir

ekipçe yap›lmas› gerekir.

Keflif yolculuklar› uzay gezginlerini

ciddi ve birbiriyle ba¤lant›l› üç sorunla

karfl› karfl›ya b›rak›yor. Bunlardan ilki,

kütleçekimsiz ortam nedeniyle vücut bi-

leflenlerinin a¤›rl›¤›ndaki azalma sonu-

cu vücudu etkileyen fiziksel kuvvetler-

deki de¤iflimler. Astronotlar uzayda çal›-

fl›rken yerçekiminin olmamas›ndan flikâ-

yetçiler. Görünen o ki, astronotlar kadar

onlar›n bedenleri de bu durumdan flikâ-

yet ediyor. Özellikle kemik ve kas doku-

lar›ndaki kay›plar en büyük sorunlar-

dan biri. Birkaç gün ya da bir hafta gibi

k›sa sürelerde gerçeklefltirilen uzay gö-

revlerinde bu s›k›nt›lar çok da önemli

de¤il. Bunun telafisi kolayca yap›labili-

yor. Ama uzayda kal›nan süre artt›kça

sorunlar bafll›yor. Dünya koflullar›nda 1

G çekime göre kan pompalamaya al›fl›k

olan kalbimiz 0 G’de daha kolay kan

pompal›yor; ne var ki bu durum kalp-da-

mar sisteminde ve kaslarda kay›plara

neden oluyor. Uzayda göreve giden as-

tronotlar›n, kas kay›plar›ndan etkilen-

memek için sürekli egzersiz yapmalar›

gerekiyor. Benzer biçimde kemikler de

kütle kayb›na u¤ruyor. Kemiklerimiz

sert yap›lar›na karfl›n asl›nda canl› or-

ganlar›m›z ve baflka biyolojik sistemler

gibi bir dengeye oturmufl durumda.

Kandan sürekli kalsiyum al›flverifli yap›-

yorlar. Ama yerçekimsiz ortamda ke-

miklerin üzerindeki bask› kalkt›¤›nda,

vücut daha az kalsiyuma gerek duyul-

du¤u mesaj›n› kemiklere veriyor ve kan-

dan al›nan kalsiyum miktar› düflüyor.

Bu durum uzun süre devam ederse ke-

mikler zay›flamaya bafll›yor. Bir y›l ya

da daha uzun süreli uzay yolculuklar›

boyunca maruz kal›nan a¤›rl›ks›zl›k, ke-

miklerdeki k›r›lma riskini ciddi olarak

art›r›yor. Uzaydayken ve dönüfl sonra-

s›nda uygulanan egzersiz programlar›,

kemik kayb›n›n iyilefltirilmesinde fazla

etkin de¤il. Kalsiyum ve D vitamini des-

tekleri de kemik kayb›n› önlemiyor. He-

nüz uzun süren uzay yolculuklar› yap›l-

mad›ysa da, uzay istasyonlar›nda yafla-

nan deneyimler bize oldukça yararl› ve-

riler sunuyor. Aylarca süren Mir uzay

uçufllar› süresince kemi¤in mineral yo-

¤unlu¤u üzerindeki ölçüm sonuçlar›na

göre kay›plar omurilikten % 5-6, le¤en

kemi¤inden % 10-12 ve bacak kemi¤in-

den % 7-9 oran›nda. Astronotlardaki ke-

mik kayb›ysa % 20’ye kadar varabiliyor.

Kad›nlar›n menopoz sonras› her on y›l-

da yaklafl›k %2-3 oran›nda kemik kayb›-

na u¤rad›klar›n› hat›rlayacak olursak,

bu oldukça hat›r› say›l›r bir oran diyebi-

liriz. Biliminsanlar›na göre Mars’a yap›l-

mas› planlanan 3,5 y›l gibi uzun süreli

uzay uçufllar›nda kemik k›r›lmalar› cid-

di bir risk oluflturacak. Bu soruna geti-

rilen çözüm önerilerinden biriyse, sü-

rekli özel elbiseler giymek. Kemikleri

a¤›rl›k yokmufl hissinden kurtaracak,

onlara bir güç uygulayacak giysiler ta-

sarlanm›fl. Bir anlamda vücudu kand›-

ran bu giysilerin, kemik kayb›n› bir par-

ça da olsa önlemesi amaçlan›yor. Bunla-

ra ek olarak kemik erimesi artt›¤›nda,

bunu engelleyici iliçlar›n kayb› kontrol

alt›na ald›¤› ve bu yaklafl›ma iliflkin ça-

l›flmalar›n ilerlemekte oldu¤u biliniyor.

Belki de düzenleyici etmenler konusun-

da bugün yap›lan çal›flmalardan yola ç›-

23Nisan 2008 B‹L‹M veTEKN‹K

Yerçekimsiz ortamda
uzun süre yaflamak
baz› rahats›zl›klara
neden oluyor.

Astronotlar
uzayda spor

yaparak kemik
ve kas kay›pla-

r›n›n önüne
geçmeye çal›fl›-

yorlar.

uzaydaYasam 3/29/08 12:39 PM Page 23

karak gelecekte ulafl›lacak noktalar da-

ha etkin sonuçlar do¤urabilir. Varsay›m-

lardan biri, uzun uzay uçufllar› süresin-

ce kemik kayb›n›n önlenmesi için sürek-

li egzersiz ve farmakolojik uygulamala-

r›n bir arada kullan›lmas› gerekti¤i.

Bir baflka sorunsa uzun süreli kapa-

l› kalman›n etkisiyle oluflan psikolojik

de¤iflimler. Sürekli kapal› ve k›s›tl› or-

tamlarda çal›flan insanlar›n ruhsal sa¤-

l›klar› giderek bozulmaya bafll›yor. As-

tronot ve kozmonotlar›n hem kiflisel so-

runlar hem de anlaflmazl›klar yaflad›kla-

r› gerek ABD gerekse Rus uzay çal›flma-

lar›n›n belgelerine göre, uzun süreli

uçufllarda astronotlarda rastlanan psi-

kososyal tepkiler görevin baflar›s› aç›s›n-

dan ciddi bir risk kayna¤› oluflturuyor.

Çok uzun bir süre ayn› küçük insan

grubuyla bir arada yaflamak, aile ve ar-

kadafllardan ayr› kalmak, uzun süreli

uzay yolculuklar› s›ras›nda bask› yara-

tan etmenlerden bafll›calar› olarak gös-

teriliyor. Uzay istasyonlar›nda çal›flan

astronotlar›n yaflad›¤› en büyük s›k›nt›-

lardan biri mahremiyetlerinin olmamas›

ve kapal› yerde s›k›flm›fll›k duygusu. Ge-

lecekte uzayda koloniler kurman›n ilk

ad›m› olarak, baraka benzeri yapay yer-

leflim alanlar›n›n haz›rlanmas› olarak

düflünülüyor. Bir gezegenin insan yafla-

m›na uygun hale getirilmesi oldukça

masrafl› ve uzun süren bir ifllem olacak-

t›r. Oysa gezegen yüzeyinde kapal› me-

kanlar yaratarak buran›n koflullar›n›

Dünya benzeri koflullara ayarlamak çok

daha kolay ve ucuz bir yöntem. Ne var

ki insanlar›n kapal› yerlerde uzun süre

kalmaya bafllad›klar›nda ortaya ç›kan

sorunlarla bafla ç›kabilmeleri gerek. Yal-

n›zca serin da¤ meltemleri solumak iste-

¤i de¤il, ayn› zamanda insanlara özgür-

lük tan›yacak mekanlar kurulmas› gere-

kiyor. ‹nsan her ne kadar sosyal bir can-

l› olsa da kimi zaman yaln›z kalmak,

kendi bafl›na vakit geçirmek istiyor. Oy-

sa görev gere¤i sürekli birlikte olmak

zorunda kal›nan uzay yolculuklar›nda

bu çok da mümkün olmuyor. Süre uza-

d›kça yal›t›lm›fll›k duygusu ve depres-

yon artmaya bafll›yor. Dünyadaki gibi

gündüz-gece kavramlar› olmad›¤› için

yaflanan fiziksel sorunlar da kiflinin psi-

kolojine etkili oluyor. Sözgelimi uyku

düzeni bozuldu¤unda insanlar kendile-

rini giderek daha yorgun ve stresli his-

setmeye bafll›yorlar. Uzay adamlar›na

günümüzde verilen e¤itimlerin aras›nda

psikolojik e¤itim de var. Astronotlar as-

l›nda uzaya ç›kt›klar›nda nelerle karfl›la-

caklar›n›n ve bu durumlarla nas›l bafla

ç›kmalar› gerekti¤inin de e¤itimini al›-

yorlar. Ne var ki gelecekte uzayda uzun

dönem kalacak, hatta yerleflecek insan-

larda ruh hali nas›l olur, bilemiyoruz.

Baz› tahminler yap›labilir: Sözgelimi in-

sanlar evlerini, ailelerini, Dünya’y›, yafla-

d›klar› kentleri özleyeceklerdir. Aç›k ha-

vaya ç›k›p özgürce dolaflmay›, hatta

Dünya’daki gibi bir gece ve gündüz

döngüsünü yaflamay› özleyeceklerdir.

Pencereden bakt›klar›nda simsiyah bir

boflluk yerine bir manzara görmeyi özle-

yeceklerdir. Uzmanlar, gerekli e¤itimle

ve kendini psikolojik olarak rahats›z

hissetmeye bafllayan insanlara uzman

deste¤i verilerek bu durumun afl›labile-

ce¤i kan›s›nda. Fizyolojik rahats›zl›kla-

r›n yan›nda bu durum belki biraz daha

geri planda kal›yor. Sözgelimi uzayda

dikkate al›nmas› gereken bir sorun da

ortam›n radyasyon düzeyinde ve tipinde

meydana gelen de¤iflimler.

Uzaya giden kifliler Günefl rüzgâr›n-

daki parçac›klardan kaynaklanan geçici

radyasyona ve yüksek enerjili kozmik

›fl›nlardan kaynaklanan sürekli radyas-

yona maruz kal›yorlar. Protonlar ve

yüksek enerjili a¤›r parçac›klar belirgin

biyolojik etkiler yarat›yor. Dünya üze-

rinde maruz kal›nan radyasyonla bafla

ç›kman›n yollar› az çok biliniyor. Ancak

uzaydaki radyasyonun yaratt›¤› sa¤l›k

riskleri konusunda bilinenler flimdilik

çok daha az. Keflif görevlerinde radyas-

yona maruz kalan astronotlar, birbirin-

den ba¤›ms›z birçok etmenin biraraya

gelmesi sonucu oluflan bir riskle karfl›

karfl›ya kal›yorlar. Bunlardan en çok

kayg› uyand›ran›; sonradan ortaya ç›ka-

bilen kanserler. Ayr›ca radyasyon etki-

siyle oluflan hücre kayb›, merkezi sinir

sisteminin ifllevsel bütünlü¤ünü etkile-

di¤inden, merkezi sinir sisteminin u¤ra-

yaca¤› zarar da görev için bir tehdit

oluflturuyor.

Dünyalaflt›rma

Öyle görünüyor ki insan, e¤er uzaya

yerleflecekse biyolojik anlamda baz› so-

runlar› çözmek zorunda kalacak. Jüpi-

ter büyüklü¤ünde bir gezegende yafla-

makla, Ay büyüklü¤ünde bir gezegende

yaflamak birbirinden farkl› olacak. Dün-

ya d›fl› yaflam düflüncesinin o kadar ba-

fl›nday›z ki, flu anda ortaya sürülen bü-

tün çözümler bilimkurgu gibi geliyor.

‹nsan›n evrende geziler yapaca¤› za-

manlar geldi¤inde nas›l çözümler bula-

caklar bilmiyoruz ama, düfl gicümüz bi-

ze yan›tlar verebilir. Belki insanl›k

uzayda Dünya’n›n benzeri gezegenler

bulacak. Atmosferinden, y›ld›z›na uzak-

l›¤›na, kütleçekim kuvvetinden uydu sa-

y›s›na kadar birebir Dünya’ya benzeyen

kaç gezegen vard›r bilmiyoruz. Böyle

gezegenleri bulabilsek bile oraya gidip

yerleflebilmek bile henüz uzak hayaller

gibi görünüyor. fiu anda biliminsanlar›-

n›n akl›nda yukar›dakine göre daha ma-

kul görünen bir çözüm var. O da “Ter-

raforming”, yani “Dünyalaflt›rma” ad›

verilen ifllem. Bunun anlam› insan yafla-

m› için çok da uygun olmayan bir geze-

geni al›p, onu Dünya’ya benzeterek ya-

flanabilir k›lmak.

Bir gezegeni dünyalaflt›rmak için ya-

p›lmas› gereken pek çok ifllem var. Bu

noktada birçok bilim dal›n›n bir araya

geldi¤ini ve çözüme çok disiplinli bir

aç›dan bak›lmas› gere¤i ortaya ç›k›yor.

Atmosfer, s›cakl›k, topoloji, biyosfer,

dengeli bir ekolojinin yarat›lmas› için

üzerinde çal›fl›lmas› gereken konular.

Gerekli bilimsel çal›flman›n yan›nda, çok

büyük miktarda finansal yat›r›m›n da bu

çal›flmalara aktar›lmas› gerekti¤i aç›k.

Bir gezeni dünyalaflt›rmak için bu para-

y› kim verecek? Sonucunda elde edile-

cek fley kimin olacak? Ortaya ç›kan so-

24 Nisan 2008B‹L‹M veTEKN‹K

Uzay giysileri
astronotlar›

radyasyondan da
korumak
zorunda

Uzayda yaflam
fikrinin öncülerinden
biri de Carl Sagan’d›

uzaydaYasam 3/29/08 12:39 PM Page 24

nuçlar herkesi tatmin edecek mi? Bun-

lar elbette yan›t bekleyen sorular. He-

nüz yeni yeni düflünülmeye bafllam›fl bu

kavrama iliflkin sorular›n da yan›tlar›

henüz netlik kazanm›fl de¤il. 1940’l› y›l-

larda bilimkurgu kitaplar›nda görülen

Dünyalaflt›rma ifllemi, 1960’lara gelindi-

¤inde biliminsanlar›nca ciddiye al›nma-

ya bafllam›flt›. Bafl›n› Carl Sagan’›n çek-

ti¤i bir grup biliminsan›, Dünyalaflt›r-

mak için ilk olarak Venüs gezegenini

düflünmüfllerdi. Bu gezegene önce kar-

bondioksit oran›n› düflürmeye yaraya-

cak algler gönderilecekti. Bu algler sa-

yesinde karbondioksit azalacak ve Ve-

nüs’ün sera etkisi yaratan atmosferi, ya-

flam için daha elveriflli bir hale gelecek-

ti. Günümüzden 3 milyar y›l önce Dün-

ya da karbondioksit atmosferine sahipti.

Ancak mavi-yeflil alglerin etkisi ve su bu-

harlaflmas›yla birlikte günümüzdeki ok-

sijen, azot a¤›rl›kl› atmosfer tabakas› or-

taya ç›km›flt›. ‹lerleyen y›llarda yaflanan

geliflmelerse Venüs’ün bu ifl için çok da

uygun olmad›¤›n› ortaya koydu. Ve-

nüs’ün atmosferi, ifllemek ve dönüfltür-

mek için fazla yo¤undu. Atmosfere b›ra-

k›lacak algler, Venüs’ün elveriflsiz at-

mosferinin üst katmanlar›nda herhangi

bir flekilde baflar›l› olsayd› bile, ortaya

ç›kan ürün atmosferde alçald›kça yeni-

den karbondioksite dönüflecekti. Bu

güçlüklerden dolay› Venüs’ün Dünya-

laflt›r›lmas›ndan vazgeçildi. 1970’lerde-

ki yeni adaysa di¤er komflumuz Mars

gezegeni olacakt›. Günümüze gelinince-

ye kadar bu “aday” üzerine çal›flmalar

sürdü. Art›k Dünyalaflt›rma çal›flmalar›

geçmifle oranla daha çok kabul görüyor.

Astrobiyoloji, Dünyalaflt›rma sürecine

yard›mc› olmak üzere, yabanc› gezegen-

lerdeki yaflam›n nas›l olabilece¤i yönün-

de araflt›rmalar yap›lan bir disiplin. Bu-

na göre zor koflullar alt›nda yaflayan,

hatta çevresini etkileyebilen canl›lar

Dünya üzerinde incelenerek, uzaydaki

yaflam›n nas›l olabilece¤i üzerine tah-

minler, hatta bu yönde müdahaleler ya-

p›labilir. Kutuplarda, kutup denizlerinin

diplerinde, çöllerde ve benzeri pek çok

yaflanmas› güç koflulda rahatl›kla yafla-

yabilen canl›lar var. Bu da bugünkü bil-

gilerimiz ›fl›¤›nda gelecekte ne tür canl›-

lar›n uzayda nas›l yaflayabilece¤ini anla-

ma konusunda bize yard›mc› oluyor. El-

bette çal›flmalar ilerledikçe farkl› sonuç-

lara ulafl›lacak. Bununla birlikte bu ta-

sar›lar› gerçekçi bulmayan, hatta buna

karfl› ç›kanlar da yok de¤il. Karfl› ç›kma-

n›n en büyük nedeni, mali külfeti. Bu-

nun yan›nda, bu projenin çok uzun ve

hassas süreçler gerektirece¤i ve kontrol

edilemeyen, tahmin edilemeyen sonuç-

lar do¤urabilece¤i de öne sürülen gö-

rüfller aras›nda. Hatta ‹nternet üzerinde

kimileri bu süreci alayc› bir dille elefltiri-

yor ve tehlikeli buldu¤unu belirtiyor:

“Önce hidrojen bombalar›yla Mars ku-

tuplar› eritilir, su ortaya ç›kar›l›r. Eflza-

manl› olarak volkanik hareketler tetikle-

nip yüksek miktarda karbondioksit orta-

ya ç›kmas› sa¤lan›r, böylece sera etkisiy-

le birkaç ony›lda ›s› art›fl› sa¤lan›r. Son-

ra mavi-yeflil alglerden ve ekstremofil

(ola¤and›fl› koflullarda yaflayabilen) bak-

terilerden bafllayarak baz› yaflam form-

lar› Mars’a gönderilerek üremeleri umu-

lur. Birkaç ony›l sonra Mars atmosferi

düflük bir miktar da olsa oksijen içere-

cektir. Ard›ndan yüksek bitkiler ve döl-

lenmelerine yard›m etmek amac›yla ilk

hayvan türleri gönderilir.

Son olarak da ilk koloniciler Mars

yüzeyinde yaflamaya bafllar. Onlarca y›l

s›n›rs›zca üremifl ve mutasyondan mu-

tasyona koflmufl mikroorganizmalar yü-

zünden yepyeni hastal›klar ortaya ç›kar.

Koloniciler karantinaya al›n›r, hepsi

ölür. Karantinadan kaçan bir kolonici

Dünya’ya beraberinde bu hastal›klar› da

getirir. Tedavi bulunana kadar, ba¤›fl›k-

l›k gelifltirmek için zamana ihtiyaç du-

yan insan ve hayvan nüfusunun yar›s›

yok olur…”

Görünen o ki, uzayda yaflam Dünya-

dakinden çok farkl› olacak. Yine de bili-

minsanlar› o günlere haz›rl›k yap›yorlar.

Dünya koflullar›ndan yal›t›lm›fl seralar-

da bitkiler yetifltiriliyor, uzayda yaflama-

ya uygun olabilecek gezegenler s›n›flan-

d›r›l›yor, uzay araçlar›n›n kullanaca¤›

yak›ttan, insanlar›n psikolojik durumu-

na kadar pek çok konuda araflt›rmalar

yap›l›yor. Uzaya ç›kma, baflka gezegen-

lerde koloniler kurma fikri art›k bofl ha-

yaller de¤il, üzerinde çal›flmalar yap›lan

ciddi projeler olarak karfl›m›za ç›k›yor.

Dünya’daki tüm canl›lar›n uzayda her

nereye yerlefleceklerse uyum sa¤lama

yolunda sorunlarla karfl›lacaklar›› ve de-

¤iflimler gösterecekleri çok aç›k. Sözge-

limi astronotlar›n uzayda omurgalar›n›n

bir miktar aç›ld›¤› ve boylar›n›n uzad›¤›

biliniyor. Uzun dönemde ne gibi beden-

sel de¤iflimler olaca¤›n› flimdiden kestir-

mek güç.

fiimdiye kadar hep uzayda yaflama-

n›n sorunlu yanlar›ndan, karfl›lafl›lan ve

karfl›lafl›labilecek olumsuzluklardan söz

ettik. Bu iflin bir de olumlu yan› var el-

bette. Yak›n gelecekte bafllayaca¤› düflü-

nülen uzay turizmi, ilk akla gelen ör-

nek. Yeni dünyalara aç›lmay›, uzayda

keflifler yapmay› kim istemez ki?

G ö k h a n T o k

Kaynaklar:
http://www.apa.org/monitor/2008/03/space_psych.html
http://spaceflight.nasa.gov/living/
http://www.spacefuture.com/habitat/living.shtml
http://en.wikipedia.org/wiki/Terraforming

25Nisan 2008 B‹L‹M veTEKN‹K

Dünyalaflt›rma sürecinde akla gelen
gezegenlerden biri de Mars

uzaydaYasam 3/29/08 12:40 PM Page 25

Birkaç cümle ile özetlemek gere-

kirse, günümüzün çözülmemifl en

önemli temel problemlerinden biri flu-

dur: Nas›l oluyor da cans›z atomlar,

kör ve amaçs›z kuvvetler etkisinde,

kendilerini en basit bir mikrobun oldu-

¤u kadar karmafl›k bir fleye, bir canl›ya

dönüfltürebiliyorlar? Bu kayda de¤er

önemli olay, ilk kez ne zaman, nerede

ve nas›l gerçekleflti? Bu olay Evren’de

sadece bir kez mi ortaya ç›kt›, yani

benzersiz, acayip bir ‘kimyasal hilkat

garibesi’ mi, yoksa yaflam, bir anlamda

do¤a yasalar› yaflam-dostu oldu¤u için,

dünya benzeri gezegenlerde her za-

man ortaya ç›kma becerisinde bir olay

m›?

Darwin, tarihsel bir dönüm noktas›

olan Origin of Species isimli kitab›n›

1859’da yay›nlad›. Bu eserinde, yeteri

kadar uzun zaman süreleri içinde, ba-

sit tek hücreli canl›lar›n bugün gördü-

¤ümüz zengin yaflam çeflitlili¤ine nas›l

dönüflmüfl olabilece¤ini, inand›r›c› ka-

n›tlarla ortaya koydu. Fakat, Darwin’in

kendisi de, yaflam›n nas›l ortaya ç›kt›¤›

sorusunu “Maddenin kökeni konusun-

da da spekülasyonlarda bulunulabilir”

aç›klamas›yla geçifltirerek, tart›flma d›-

fl›nda b›rakt›. Asl›nda bu gün fizikçiler,

maddenin ve evrenin kökeni sorusunu

hemen hemen tümüyle aç›klam›fl görü-

nüyorlar. Ancak, yaflam›n kökeni hâlâ,

bilimin en önemli çözülmemifl sorunla-

r› aras›nda.

Yaflam dedi¤imiz sürecin “fizik ve

do¤a yasalar›nda yaz›lm›fl oldu¤u” ya

da “Evren’in canl›lar için yarat›lm›fl ol-

du¤u” gibi düflünceler, zaman zaman

öne sürülür. Baflka bilimcilere göreyse

“yaflam›n bafllang›c›, dünyaya özgü,

kimyasal ‘s›ra d›fl› bir kaza’ olarak gö-

rülmelidir”. Buna, çok daha sonra or-

taya ç›kan ‘fluur sahibi’ karmafl›k orga-

nizmalar da dahildir ve tüm süreç, ‘de-

vasa bir molekülleraras› flans oyunu-

nun ola¤and›fl› bir sonucu’dur. Di¤er

baz› bilimcilerse, “dünyan›n ayr›cal›kl›

bir özelli¤i olmad›¤› ve yaflam dedi¤i-

miz olay›n fizik ve kimyan›n kaç›n›l-

maz bir sonucu oldu¤unu” söyleyecek-

lerdir. Bu görüflün flampiyonlar› ara-

s›nda olan, Nobel ödüllü biyokimyac›

Christian de Duve’ye göre “Biyoloji ev-

rensel bir zorunluluktur ve koflullar›n

uygun oldu¤u her ortamda yaflam or-

taya ç›kacakt›r”.

Yaflam›n “sadece yeryüzünde ve te-

sadüfen ortaya ç›kt›¤›” görüflü ile bu-

na karfl› olan “yaflam, fizik yasalar›nda

yaz›l› olan bir zorunluluktur” görüflü

aras›ndaki bu tart›flmada karara ba¤la-

nacak olanlar bunun çok ötesinde: Bu

bize insan›n evren’deki yerini, yaln›z

olup olmad›¤›n› ve büyük evrensel res-

me nas›l uydu¤u ya da uymad›¤›n› da

gösterecektir. Ayr›ca, yan›t teknoloji

için de önemli sonuçlar verecektir: Ya-

flam kolayca ortaya ç›kabilen bir süreç-

se, belki onu laboratuarlardaki ‘ham-

maddelerden’ de oluflturabiliriz. Bir-

çok fiziko-biyo-kimyac›, laboratuvarlar-

da bunu gerçeklefltirme çal›flmalar› ile

meflgul. Yeni yaflam flekilleri, biyotek-

nolojide ve molekül biyolojisinde ç›¤›r

açacak geliflmelere kaynakl›k edebilir.

Bu flekilde, di¤er gezegenleri ‘dünya-

laflt›rma’ (terraforming) çal›flmalar›na

gidecek yollar için gerekli ‘tafllar› da

döfleyebiliriz’. Dünyalaflt›rman›n amac›

da tabiî ki, bu gezegenleri insan yerle-

flimine uygun hale getirmek d›fl›nda

bir fley olmayacak. Laboratuarlarda

‘yaflam’ oluflturabilmek, yaflam›n bafl-

lang›çta nas›l ortaya ç›km›fl olabilece¤i

sorusuna da ›fl›k tutacak.

Astrobiyoloji

Yaflam›n kökeninin ve Evren’deki

(olas›) ortamlar›n›n belirlenmesi ve da-

¤›l›m›n›n incelenmesi, ‘Astrobiyoloji’

dedi¤imiz disiplinin çal›flma konular›

aras›nda. Bilimciler, yaflam›n sadece

dünyam›za has bir olay olmayabilece¤i

düflüncesine, giderek daha fazla des-

tek veriyorlar. Günefl Sistemi’ndeki di-

¤er gezegenlerde, di¤er y›ld›zlar›n ge-

zegenlerinde ve hatta y›ld›zlararas› or-

tamda, bu konunun çeflitli evrelerine

ait oldu¤unu düflündüren sonuçlarla

karfl›laflabiliriz; hatta k›smen de karfl›-

laflmaktay›z: Ancak, astrobiyolojinin

as›l hedefi, bir baflka gezegende ya da

dünya d›fl› ortamda ikinci bir yaflam tü-

rünü/fleklini ortaya ç›karmak. Bu ko-

YAfiAMIN KÖKEN‹

26 Nisan 2008B‹L‹M veTEKN‹K

fiekil 1: Mars meteoriti ALH84-001 içinde bulunan ve Mars mikrofosili oldu¤u düflünülen yap›lar›n en iyi örnek-
lerinden biri, bu elektron mikroskopu taramas›nda görülmektedir.Yap›n›n uzunlu¤u 400 nanometre civar›ndad›r.

hayatinKokleri 3/29/08 12:56 PM Page 26

nunun uzman› bilimcilerin hemen he-

men ortak görüflü, bu noktada,

Mars’›n en yüksek umut vadeden yer

oldu¤u. Ayr›ca, Jüpiter’in uydusu Ev-

ropa (Europa) da di¤er umut vadeden

gök cismi olarak ortaya ç›k›yor. fiimdi-

lerde Mars, yo¤un astrobiyolojik çal›fl-

malar›n konusu. Bugün donmufl bir

çöl görünümünde olsa da, Mars’›n geç-

miflte ›l›k ve dünyadan pek fark› olma-

yan bir yer oldu¤u konusunda inand›-

r›c› ipuçlar›na sahibiz. 4 milyar y›l ka-

dar önce (Dünya’da yaflam›n belki de

henüz ortaya ç›kamad›¤› afl›r› s›cak dö-

nemlerinde) Mars, yaflam için Dün-

ya’dan da uygun koflullar tafl›m›fl olabi-

lir. Bu durumda, hatta, Mars’ta yaflam

bafllam›fl fakat devam edememifl olabi-

lir.

Dahas›, yeryüzündeki yaflam bura-

ya Mars’tan tafl›nm›fl bile olabilir!

1990’larda yap›lan kuramsal hesaplar,

örne¤in meteor ya da kuyruklu y›ld›z

çarpmalar› ya da volkan patlamalar› gi-

bi çeflitli nedenlerle Mars’tan f›rlat›la-

cak tafl ve kayalar›n içinde yerleflmifl

canl› mikroplar›n, böyle uzun bir yol-

culuktaki radyasyon hasar›n› da yak›n-

dan inceleyen senaryolarla, pekâlâ yer-

yüzüne ulaflabilece¤ini gösteriyor. Ya-

ni içinde baz› mikrop düzeyinde canl›-

lar tafl›yan kayalar›n baz›lar›n›n komflu

gezegenlere ulaflmalar› ve yaflam› ora-

lara tafl›malar› mümkün. Mars’tan f›rla-

t›lm›fl kayalar orada ortaya ç›km›fl ilk

yaflam›n biçimleriyle dünyam›z› to-

humlam›fl olabilir. Yani bizler bile bu

ilkel Mars’l›lardan türemifl canl›lar ola-

biliriz! Ayn› flekilde, daha düflük bir

olas›l›k olmakla beraber, dünyadan f›r-

lat›lm›fl baz› malzeme de benzer flekil-

de Mars’a ulaflm›fl ve yeryüzü mikrop-

lar›n› Mars yüzeyine bulaflt›rm›fl olabi-

lir. Her durumda, belki de Mars ve

Dünya, biyolojik olarak tümüyle ayr›-

fl›k (izole) gezegenler say›lamazlar.

Benzeri flekilde, Dünya ve Ay aras›nda

da malzeme de¤ifl-tokuflu söz konusu;

ancak Ay’›n hiçbir zaman s›v› su içer-

memifl olan geçmifli, atmosfersiz ve afl›-

r› steril ortam›, Ay topra¤›nda en ufak

bir canl› belirtisinin olmamas›n› kolay-

l›kla aç›klamakta.

Mikrop düzeyinde canl›lar›n geze-

genleraras› yolculuklar›n› gazete sayfa-

lar›na tafl›yan olay, 1996’da, Mars’tan

düfltü¤ü hesaplanan bir meteoritin

içinde, yaflama ait kan›tlar bulundu¤u-

nun (fiekil 1,2) NASA taraf›ndan ilan

edilmesi oldu. Bugüne kadar 20 kadar

Mars meteoriti bulundu. Bunlar›n için-

den patates büyüklü¤ünde olan bir ta-

nesinde, fosilleflmifl mikroplar› and›ran

çok küçük yap›lar gözlendi. Bu iddiay-

la ilgili tart›flmalar birkaç y›l daha sür-

dü; ama kesin bir sonuca da ba¤lana-

mad›. Dünyan›n u¤rad›¤› hesaplanan

ve Ay’›n oluflumuna yol açan, Mars bü-

yüklü¤ünde bir gök cismiyle çarp›flma-

s›yla de Mars’a ve Venüs’e malzeme ta-

fl›nm›fl olabilir.

Dünya’dan daha küçük ve Günefl’e

daha uzak bir gezegen olan Mars,

Dünya’dan çok daha h›zl› so¤udu. Yer-

yüzünde son dönemlerde keflfedilen,

s›cakseven (termofil) ve olas› meteorit

bombard›manlar›ndan etkilenmeyecek

(deniz dipleri, ma¤ara içerleri gibi) ko-

numlardaki organizmalar, Mars üze-

rinde, Dünya’dan çok önce ortaya ç›k-

ma flans›na sahip olabilirler. Öyle ki,

“k›z›l gezegen” dünyadan milyonlarca

y›l önce yaflama befliklik edecek koflul-

lara kavuflmufl ve olas›l›kla korunakl›

kayalar içinde bu birikimlerini Dün-

ya’ya ulaflt›rm›fl olabilir.

Bunun alternatifi, “›l›k yeryüzünde

oluflacak uygun, sulak bölgelerin ya-

vafl yavafl zengin kimyasallarla dolma-

s› ve günefl ›fl›¤›n›n da yard›m›yla, gide-

rek daha karmafl›k moleküllere ulafl›l-

mas›” kuram›. Darwin yaflam›n kökeni

mekanizmalar›na pek fazla de¤inme-

miflse de, bir mektubunda ‘küçük-s›-

cak-havuzcuklar’ düflüncesini belki de

ilk kez ileri sürmekteydi. Ancak, bu

kuram son y›llarda ciddi elefltirilerle

karfl›laflt›. Biliyoruz ki, yaflam›n ilk 500

milyon ile 1 milyar y›ll›k döneminde

dünyam›z, çok yo¤un bir gök cisimleri

bombard›man›yla karfl› karfl›ya kalm›fl-

t›. Bu türden küçük s›cak havuzcukla-

r›n›n ve s›¤ denizlerin, yaflam›n oluflu-

muna f›rsat vermeyecek s›cakl›klar içe-

ren alt-üst olufllar yaflam›fl olmas› bek-

lenir. Ancak, yine 1990’lardan bafllaya-

rak uç koflullar› seven (extremophile)

mikroplar keflfedilmeye baflland›. Bu

ortam ve oluflumlar›n en tan›nm›fllar›,

okyanus diplerindeki s›cak bacalar

çevresinde görülen afl›r› s›cak seven hi-

per-hidro-termofillerdir. Bunlar bazen

suyun kaynama noktalar›n›n çok üs-

tündeki ortamlarda ço¤alabilme bece-

risine sahipler. Delme yoluyla çeflitli

yeryüzü derinliklerine ulaflma projele-

ri de yeryüzünde yaflanabilir bölgele-

rin yer kabu¤unun kilometrelerce de-

rinliklerindeki s›cak ortamlara geniflle-

tilmesi gerekti¤ini göstermekte. Ayak-

lar›m›z›n alt›ndaki toprak ve oluflumla-

r›n, bir bak›ma ‘yaflam kaynad›¤›’ söy-

lenebilir. Yeralt› yaflam-kürenin varl›¤›

erken yaflam flekilleri için de yeni ola-

naklar sunacak. Belki de yaflam›n ilk

denemeleri, küçük, s›cak yüzey havuz-

lar›nda de¤il, yerkabu¤unun derinlik-

lerinde ortaya ç›kt› ve daha serin yü-

zey bölgelerine daha sonra yay›ld›. Bu

afl›r› uç seven canl›lar›n genetik yap›s›

da, bu düflünceleri desteklemekte. Bu

yaflam flekillerini birkaç milyar y›l son-

rada sürdürüyor olmal›lar.

Günefl Ötesi Gezegenler

Son 10 y›lda astronomi dünyas›

Günefl-ötesi gezegenler bulufluyla çal-

kaland›. Bugün 300 kadar Günefl-ötesi

gezegen keflfedilmifl durumda. Bura-

larda yaflam›n oluflabilmesi noktas›nda

tart›flmalar sürüyor. Hatta özellikle

Günefl Sistemi’nde benzer gezegenlere

sahip baz› y›ld›z sistemleri bu heyeca-

n› art›r›yor. Bu gezegenlerin, kendileri-

nin ba¤l› olduklar› y›ld›z üzerinde uy-

gulad›klar› küçük çekim hareketleri-

nin belirlenmesiyle, yani oldukça do-

layl› bir flekilde ortaya ç›kar›ld›klar›n›

belirtelim. 1995’lerde gelifltirilen bir

teknik, y›ld›za yak›n dev gezegenler

içeren sistemleri tercihli olarak ortaya

ç›karmakta. Ancak, söz konusu geze-

gen sistemleri, genelde y›ld›zlar›na

Merkür’den daha yak›nda olan gaz

devler, yani Jüpiterler içermiyor. Art›k,

yer benzeri kayal›k gezegenler ve hat-

ta bunlar üzerinde yaflam›n iflareti ola-

bilecek su, ozon ve oksijenin varl›¤›n›

belirleyebilecek becerilere sahip “Ka-

yal›k-Gezegenler Araflt›r›c›s›” (Terres-

trial Planet Finder) gibi ileri düzeyde

amaçlar› olan uydu sistemleri tart›fl›l-

27Nisan 2008 B‹L‹M veTEKN‹K

fiekil 2: ALH84-001 meteoriti içinde bulunan ‘Mars
organismas›’ yap›lar›n yeryüzü canl›lar› ile karfl›lafl-
t›rl›mas›: Yukarda, çekirdekli (ökaryotik) bir canl›
hücresinden bir bölüm; afla¤›da, ayn› ölçekte, sol-

da, çekirdeksiz (prokaryotik) bir tek hücreli yeryüzü
canl›s›, sa¤da, ‘Mars ‘organismas›’.

hayatinKokleri 3/29/08 12:56 PM Page 27

maya ve hatta infla edilmeye bafllanm›fl

bulunuyor.

Ak›ll› Yaflam

Di¤er gezegenler ya da y›ld›z sis-

temlerinde yaflam tart›flmalar›, do¤al

olarak ak›ll› canl›lar ve “dünya-d›fl› ‘ya-

banc›’ uygarl›klar” konusunu da tart›fl-

maya aç›yor. Günefl Sistemimiz içinde

mikroplar düzeyinin üstünde bir gelifl-

mifllik gösterecek yaflam biçimlerinin

çok uzak bir olas›l›k oldu¤u art›k ka-

bul edilmekte. Ancak, Samanyolu için-

deki di¤er y›ld›z sistemlerine ait dün-

yalar üzerinde, bitki, hayvanlar, hatta

ak›ll› canl›lar geliflmifl olabilir. Bunlar

hakk›nda henüz bir kan›t›m›z yok. Yi-

ne de bunlar› aramak anlaml› görünü-

yor. 1960’lardan beri -yaklafl›k yar›m

yüzy›ld›r-, küçük bir grup gökbilimci,

radyo teleskoplar kullanarak gökleri

taramakta ve yabanc› bir uygarl›ktan

gönderilmifl ya da ‘s›zm›fl’ olabilecek

ak›ll› yaflam iflareti radyo sinyallerini

aramay› sürdürmekte. Bu araflt›rmac›-

lar, bu güne dek herhangi bir baflar›

haberi ile karfl›m›za ç›kmad›lar. Bunun

anlam›, ya Samanyolu’muzda haberlefl-

me düzeyinde baflka ak›ll› yaflam›n bu-

lunmad›¤› ya da varlarsa bile, bu tür-

den mesaj gönderme al›flkanl›klar›n›n

Samanyolu’nun bu bölgesinde, pek de

yayg›n olmad›¤› olabilir. Uygarl›klar›n,

geliflmiflliklerinin ileri evrelerinde, uza-

ya radyo dalgalar› s›zd›ran teknikler-

den vazgeçiyor olmas› da di¤er bir ola-

s›l›k.

Ancak, Evren’in yaflam-dostu oldu-

¤u gösterilebilirse, baflka dünyalarda

da yaflam›n ortaya ç›kabilece¤i, bir ke-

re bafllad›ktan sonra, ak›ll› yaflama ev-

rim için yeterince zaman oldu¤u aç›k-

t›r ve bunun en az›ndan Dünyam›z

üzerinde bir örne¤i var görünüyor.

Güneflimiz ve dünyam›z 4,5 milyar y›l-

dan biraz daha yafll›. Evrenimizse yak-

lafl›k 14 milyar y›l yafl›nda görünüyor.

Bu durumda, dünyam›zdan daha ileri

bir uygarl›¤a sahip canl› varl›klar›n

baflka gezegenlerde ortaya ç›km›fl ol-

mas› büyük bir olas›l›k. Yaflam›n orta-

ya ç›kmas› için 10 milyar y›l mertebe-

sinde fiziksel, kimyasal ve jeolojik ve

jeofizik evrime gerek duyulmufl olsa

bile, bizden birkaç bin y›l ötede gelifl-

mifllik düzeyinde canl›lar›n varl›¤› ko-

layl›kla öngörülebilir. Evren’in Sa-

manyolu’nun, y›ld›zlar›n hatta geze-

genlerin bafllang›ç koflullar›na baka-

rak, maddenin, kendisini gezegenler,

kayalar, denizler, bileflikler, kristal-

ler… yan›nda (bu gezegenlerin birinin

üzerinde) bakteriler, gazlar, kufllar,

balinalar… fleklinde organize edebile-

ce¤i ve ayn› gezegenin, yeteri kadar

zaman sonra, ‘insan gülüflleri ile ç›nla-

yaca¤›’, kolayca öngörülemeyecek bir

karmafl›kl›k düzeyi.

Yaflam, evrende görülebilecek tüm

göz al›c› ve flafl›rt›c› olay ve oluflumla-

r›n hepsinden çok çok daha dikkat çe-

kici bir olay. Yeryüzünde ortaya ç›k›fl›,

asl›nda kozmik sahnede herhangi bir

ani ve dramatik de¤iflime de neden ol-

mufl de¤il. Asl›nda yeryüzünde yafla-

m›n ortaya ç›k›fl› ve ak›ll› yaflama evri-

lifli, çok yavafl ve ad›m ad›m gerçeklefl-

mifl bir süreç. Bununla birlikte, yaflam

bir kere ortaya ç›kt›ktan sonra, evren

eski evren olmaktan sonsuza dek ç›k-

m›fl oluyor.

Yaflam, yavafl fakat kesin bir flekil-

de Dünya gezegenini de¤ifltirmifl ve

de¤ifltirmeye devam ediyor. Bu de¤ifli-

min, insan›n –ya da yaflam›n- kendi

aleyhine oldu¤u anlar -ve günümüzde-

ki küresel ›s›nma ve kirlenme gibi du-

rumlar- da olabilir. Ancak ortaya ç›kan

bu bilinç, ak›l ve teknoloji yoluyla, ev-

reni de de¤ifltirme potansiyelini tafl›-

makta.

M e h m e t E m i n Ö Z E L
ÇOMÜ Fen Bil. Enstitüsü ve

Astrofizik Araflt›rma Merkezi / Çanakkale

(m.e.ozel@comu.edu.tr)

Kaynakça
(1) ‘Origin of Life, Paul Davies, 1999, Penguin Boks.
(2)’Vital Dust’, Catherine de Duve, 1995, NY, Basic Boks
(3) ‘Interplanetray Infestations’, P.Davies, Sky and Telescope, Sept.

1999, s 32-37.
(4) Science dergisi, Mars meteoru analizleri hakk›ndaki özel say›,

16.08.1996, s.864-866 ve s.924-930.
(5) M.E.Özel, Cumhuriyet Bilim Teknik, 7.9.1999, s.8
(6) ‘Günefl sistemine benzer ilk sistem keflfedildi’, CBT, 28 Aral›k

2007, 1084, s. 16.
(7) TUBITAK Bilim ve Teknik dergisi, fiubat 2008, s.28
(8) ‘Physical Principals and Origin of Life’, E.Budding, C.Ak›, H,Gök-

tafl, O.Demircan, M.E.Özel, Origin of Life dergisine bas›m için
sunuldu (Mart 2008).

(9) Bu konudaki bilgiler http://populerbilim.tr.com.tr si-
tesinden takip edilebilir. Bas›m› için haz›rl›k yap›lan bilimsel ça-
l›flma yine bu sitede verilen ÇOMU Google Grubu Web sayfas›
alt›nda ayn› isimle (kaynak 7’ye bknz) incelenebilir.

28 Nisan 2008B‹L‹M veTEKN‹K

Bilim dünyas›nda çeflitli düzeylerde tart›-
fl›lmakta olan ve bir k›sm›n› yukarda özetle-
di¤imiz düflüncelerle üniversitemiz Fizik,
Kimya, Biyoloji bölümü ö¤retim üyelerinden
ve lisansüstü ö¤rencilerinden (daha sonra
grubumuza Erciyes Üniv., Ege Üniv. ve di¤er
bölüm ve gruplardan da kat›l›mlar olmufltur)
oluflan (Aral›k 2007) bir grup olarak, ‘Yafla-
m›n Kökeni’ problemini tart›flmaya, bu konu-
nun Üniversitemizde ve ülkemizde ele al›na-
bilecek yönleri üzerinde görüfl al›flveriflinde
bulunmaya bafllad›k. fiu anki gündemimizde
klasik Miller-Urey deneyinin, yeni ortaya ç›-
kan koflullar alt›nda tekrar›, Ay ve Mars ko-
flullar›nda bitki yetifltirme deneyleri tasarlan-
mas›, yaflama giden yoldaki olas› kimyasal,
fiziksel ve biyolojik temel süreçler gibi konu-
lar üzerinde çal›flmalar›m›z› yo¤unlaflt›rma

evresindeyiz. Yeryüzünün yaflama destek ve-
rebilen (organik) kimyasal potansiyel enerji
birikimi ile atmosferdeki oksijenin son 4.5
milyar y›ldaki birikim süreci (fiekil 3) aras›n-
daki iliflkinin irdelendi¤i bir makale üzerinde
çal›fl›lmaktad›r.

Ayr›ca, bu yar›y›l ilk kez, ‘Astrobiyolojiye
Girifl’ adl› lisansüstü dersini bafllatt›k ve gru-
bumuz ö¤retim üyelerinin ortak katk›lar› ile
sürdürece¤iz. Lisans düzeyinde de Fizik Bölü-
münce verilen ‘Evrende Yaflam’ adl› ders, yi-
ne bu yar›y›l ilk kez, ÇOMÜ Ak›ll› S›n›f olana-
¤› yard›m›yla, internetten (Çarflamba 14:40-
16:30 aras›nda, http://www.comu.edu.tr/akilli
sinif) izlenebilir flekilde verilmeye bafllanm›fl-
t›r. Konuya ilgi duyanlar görüfl ve önerileri ile
tart›flmalara ve çal›flmalara katk›da bulunabi-
lirler.

fiekil 3: Dünya atmosferinde oksijen oran›n›n (dikey
eksen) milyar y›l olarak dünyan›n yafl›na (yatay ek-
sen) ba¤l› de¤iflimi. Yaflama ait önemli ad›mlar (ör-

ne¤in, fotosentezin bafllamas›, ozon tabakas›n›n
oluflumu, çok hücreli yaflam›n bafllamas›…) oksijen
oranlar›nda önemli art›mlar›n da bafllang›c›n› olufl-
turmaktad›r. ÇOMÜ YKAG taraf›ndan, oksijen art›fl›-
n›n bu gözlenen e¤imi ile o kimyasal (organik) po-
tansiyel enerjinin yeryüzündeki birikim h›z› aras›n-

daki iliflki araflt›r›lmaktad›r.

Çanakkale Onsekiz Mart Üniversitesi (ÇOMÜ)

Yaflam›n Kökeni Çal›flma Grubu (YKÇG)

hayatinKokleri 3/29/08 12:56 PM Page 28

30 Nisan 2008B‹L‹M veTEKN‹K

Bilim ve Teknik Kulübü

Bilim ve Teknik Kulübü hakk›nda ter türlü bilgiyi, mektup, telefon, faks ya da e-posta arac›l›¤›yla edinebilirsiniz. ‹letiflim kurabilece¤iniz adreslerse flöyle: Bilim ve Teknik Kulübü, Atatürk Bulvar› No:221 Kavakl›dere- Ankara,

likle, uygulanabilir bilgileri anlatmay›, ör-
nekler kullanmay› tercih ediyorum. Ha-
yattan ve somut örneklerle ders ifllemek
ö¤rencileri de memnun ediyor.

BBTTKK:: Derslerde kulland›¤›n›z örnekler-
den birini bizimle paylafl›r m›s›n›z?

SSLL:: Örne¤in, mutluluk araflt›rmas›n›n
sonuçlar›ndan yola ç›karak ders anlatmak
e¤lenceli oluyor. Avrupa Toplumsal Arafl-
t›rma Grubu’nda araflt›rd›¤›m›z bir konuy-
du “mutluluk”. Bir di¤er önemli konuysa
mutluluk etkenlerinin belirlenmesi. Bu,
araflt›rmay› somutlaflt›r›yor.

BBTTKK:: Bu araflt›rmalarda veriler nas›l
elde ediliyor?

SSLL:: Ülkelerin istatistik kurumlar›ndan
al›n›yor bilgiler. Bu araflt›rmada 31 ülke-
den veri al›nm›flt›.

BBTTKK:: fiu anda çal›flt›¤›n›z projeler neler?
SSLL:: Yine, Avrupa Toplumsal Araflt›rma

Grubu’nda çal›flmalar›m sürüyor. ‹klim

de¤ifliklikleri, s›cakl›k de¤erleri üzerine
projelerimiz var.

BBTTKK:: Araflt›rma yöntemleriyle ilgili ne-
ler söyleyebilirsiniz?

SSLL:: Bunu PISA araflt›rmas›ndan yola
ç›karak anlatay›m.

BBTTKK:: Ama önce PISA ile ilgili bilgi ve-
rin.

SSLL:: PISA (Program of International
Student Assessment-Uluslar aras› Ö¤renci
De¤erlendirme Program›), OECD ülkeleri-
ni kapsayan bu çal›flmada her ülkede ö¤-
rencilerin baflar› durumlar›, bilimle iliflki-
leri, okuma al›flkanl›klar› vb. konular
araflt›r›l›yor ve karfl›laflt›rma yap›l›yor. Bu
verileri çözümlemede görüyoruz ki, farkl›
durumlarda s›ralama de¤ifliyor. Örne¤in,
okumada Türkiye biraz gerilerde, Kore
ise üst s›ralarda bulunuyor. Bilimle iliflki-
ler s›ralamas›yla daha farkl›.

BBTTKK:: Kay›t sistemleri hangi program-

BBTTKK:: Söylefli teklifimizi kabul etti¤iniz
için çok teflekkürler Bay Laaksonen. Ön-
celikle Helsinki Üniversitesi’ndeki ‹statis-
tik çal›flmalar›yla bafllamak istiyoruz. ‹ki-
üç y›l öncesine kadar üniversitenizde ‹sta-
tistik ve Matematik Bölümleri ayr›ym›fl.
Bu iki bölüm neden birlefltirildi?

SSLL:: Genel bir birleflimdi bu. Birçok ül-
kede ayn› bu sistem. San›yorum sistemin
baz› yararlar› var. Birleflimden önce bu
iki bilim dal›, ortak noktalar› olmas›na
ra¤men tamamen birbirinden ayr›yd›. Ve
gördük ki pür istatistikle ilgilenen ö¤ren-
cilerin say›s›nda azalma var. Bu konu tar-
t›fl›ld›¤›nda ortak derslerin oldu¤u görül-
dü. Ö¤renciler bu derslerden hayat ista-
tistikleri (biyometri) ve olas›l›k derslerine
çok ilgi gösteriyor. Bu veri ortadayken
böyle bir birleflime gidilmesi bence iyi ol-
du.

BBTTKK:: Peki istatistikle ilgilenen ö¤ren-
cilerin say›s› ne durumda?

SSLL:: Asl›nda çok fazla de¤il. Genellikle
matematiksel ve hayat istatistikleri k›s-
m›yla ilgileniliyor. 25’e yak›n ö¤renci var
ve iki y›l süren birleflik dersler sonras›n-
da bu ö¤renciler e¤itimlerini istatistikle
sürdürüyor. Son günlerde bu durum mo-
da olmufl durumda. Özellikle k›z ö¤renci-
lerimiz istatistikten sonra, çok zor olma-
s›na ra¤men psikolojiye devam ediyorlar.
Psikolojide de istatistik çok kullan›l›yor.

BBTTKK:: Sosyolojiye de yönelenler var
m›?

SSLL:: Evet, fakat genellikle o ö¤renciler
çok baflar›l› olam›yor istatistikte; iktisat
ve psikoloji ö¤rencileri daha iyi. Ayr›ca is-
tatistik fen bilimerinde de çok kullan›l›-
yor.

BBTTKK:: Bu dönem ders veriyor musu-
nuz?

SSLL:: Temel istatistik bilimi ve istatistik
uygulamalar› dersleri veriyorum. Genel-

Prof. Dr. Seppo Laaksonen ile
‹statistik Üzerine Sohbet Ettik

Ulusal Ajans deste¤iyle 13-16 Aral›k 2007 tarihinde Finlandiya Helsinki'de Avrupa
vatandafll›¤› konusunda bir e¤itime kat›lan Ankara muhabirimiz Mehmet Kuzu, bu

e¤itimi s›ras›nda Helsinki Üniversitesi Matematik ve ‹statistik Bölümü'nü ziyaret edip
Prof. Dr. Seppo Laaksonen ile bir söylefli gerçeklefltirdi. Muhabirimizin, Finlandiya ve

Türkiye'deki istatistiksel araflt›rmalar ve istatistik e¤itimiyle ilgili olarak Dr. Laaksonen’e
yönlendirdi¤i sorular yaln›zca konuyla ilgilenenlerin de¤il hemen hepimizin ilgisini çekecek.

G ü l g û n A k b a b a

kulup 3/29/08 1:30 PM Page 22

31Nisan 2008 B‹L‹M veTEKN‹K

Bilim ve Teknik Kulübü

Tel: (312) 467 32 46- 468 53 00/1067, Faks: (312) 427 66 77 e-posta: gulgun.akbaba@tubitak.gov.tr

lar kullan›larak yorumlan›yor?
SSLL:: Verileri ‹nternet’ten buluyoruz ve

SPSS ya da SAS programlar›n› kullanarak
veriyi çözümlüyoruz. Bence bu iki prog-
ram en çok kullan›lanlar› ve kullan›fll›
olanlar›. Veriyi baflka programlara aktar›p
veri üstünde çal›flmak da mümkün.

BBTTKK:: Finlandiya ‹statistik Kurumu’nun

(Statistics Finland) çal›flmalar›n› takip edi-
yor musunuz?

SSLL:: Elbette, uzun süredir orada çal›fl›-
yorum. Asl›nda üniversiteye gelmeden ön-
ce tam zamanl› olarak oradaki projelerde
görev al›yordum. fiimdi de oradaki çal›fl-
malar›m› sürdürüyorum; ama yar› zamanl›
olarak. Üniversitedeki çal›flmalar›m› da

sürdürmek zorunday›m. Araflt›rmalar›n›
devlet bünyesinde yapan ‹statistik Kuru-
mu’nun yan›nda tar›m, sa¤l›k ve e¤itim is-
tatistikleri yapan özel flirketler de var. Bu
çeflitlerin olmas› daha do¤ru bilgiye ulafl-
may› sa¤l›yor. Bu yüzden birçok kurumda
görev almak ve pek çok çal›flmada yer al-
mak çok önemli.

BBTTKK:: Türkiye’de kay›t sisteminde bir
de¤ifliklik oldu. Önceden soka¤a ç›kma
yasa¤› olurdu ve nüfus say›m› bir gün için-
de tüm evler dolafl›larak yap›l›rd›. fiimdi
adrese nüfus kay›t sistemi uygulan›yor.
Bu sistem sizce nas›l?

SSLL:: Finlandiya’da da y›llar önce ayn›
sistem vard›. Hatta soka¤a ç›kma yasa¤›-
n› kullanan ülkeler de hâlâ var. Bence ka-
y›t kay›tt›r. Do¤ru say›ya ulaflmak gerçek-
ten çok zor. Bu yüzden türü ne olursa ol-
sun kay›t sistemlerinde do¤ru bilgiye ulafl-
mak için büyük bir çaba olmal›.
Kaynaklar:
http://www.oecd.org/dataoecd/15/13/39725224.pdf
http://www.pisa.oecd.org/pa-

ges/0,2987,en_32252351_32235731_1_1_1_1_1,00.html

10. Yönetim Bilimleri

Kongresi’nde

Görüflmek Üzere

‹TÜ ‹flletme Mühendisli¤i ö¤rencileri-
nin bu y›l 9.sunu düzenledi¤i Yönetim Bi-
limleri Kongresi, 12 – 15 Mart tarihleri
aras›nda gerçekleflti. Bu dinamik ve pro-
fesyonel kongrenin arka plan›nda yaln›z-
ca ö¤rencilerin bulunuyor olmas› da,
do¤ru çabalarla ve birliktelikle ne kadar
büyük ifllerin gerçeklefltirilebilece¤ini bir
kez daha kan›tlam›fl oldu.

12 Mart’ta, ‹flletme Fakültesi Dekan›
Prof. Dr. Ahmet Fahri Özok'un aç›l›fl ko-
nuflmas›yla aç›lan Sanayi Kurulu Toplan-
t›s›, kongrenin de bafllang›c› oldu. Ekim
2007'den Ocak 2008'e kadar 217 proje-
nin baflvurdu¤u “‹novasyon Proje Yar›fl-
mas›”n›n Bilim Kurulu taraf›ndan belirle-
nen 8 finalistinin ve Sanayi Kurulu tem-
silcilerinin yer ald›¤› bu toplant›da 15 ka-
dar üst düzey yöneticiden oluflan jüri, bir-
birinden yenilikçi 8 projenin sahipleriyle
bulufltu. Proje üretimini teflvik etmeye
yönelik olan ‹novasyon Proje Yar›flma-
s›’na yap›lan bu yo¤un baflvurularsa do¤-
ru yönlendirme ve tan›t›mla bilime sa¤la-
nacak katk›lar›n ulaflabilece¤i boyutlar›
gözler önüne serdi. Ayn› günün akflam›,

yaklafl›k 500 kifliden oluflan davetli kitle-
si bir konserle Mustafa Kemal Amfisi'nde
karfl›land›. ‹stanbul Sazendeleri'nin Hofl-
görü Konseri ‹ntekno fiirketler Toplulu¤u
Yönetim Kurulu Baflkan› Halil Kulluk'un
deyimiyle tüm davetlilerin gönül kap›lar›-
n› ard›na kadar açt›. Gecenin devam›nda
bir YBK klasi¤i bafllad›: aç›l›fl töreni ve
aç›l›fl konuflmalar›...

Kongrenin bilimsel anlamda aç›l›fl›ysa
“Giriflimci Yöneticilerin Liderlik S›rlar›”
bafll›kl› konuflmas›yla Carnegie Mellon
Üniversitesi’nden Prof. Dr. Thomas
Emerson ve devam›nda Yaflar Holding
Yönetim Kurulu Baflkan› Feyhan Yaflar
Kalpakl›o¤lu'nun konuflmas›yla yap›lm›fl
oldu. Kongre, aç›l›fl gecesinin ard›ndan 3
gün boyunca paneller, seminerler, proje
sunumlar› ve kariyer fuar›yla devam etti.
Toplam 10 panel, 8 proje sunumu ve 2
seminerin yer ald›¤› kongreye kat›l›m,
beklendi¤i gibi tam kapasite oldu.

Kongrenin ikinci ve üçüncü günleri ya-
p›lan proje sunumlar›n›n her birini kon-
gre kat›l›mc›lar› de¤erlendirdi ve yar›fl-
man›n sonuçlar› kongre sonunda yap›lan

ödül töreniyle ilan edildi. Yar›flmay› “The
Bosphorus Grand Prix Project” projesiyle
üçüncü olarak tamamlayan Fulya Ya¤›z
ve fiahin Gör (Kocaeli Üniversitesi) ödül-
lerini organizasyon komitesi baflkan› Os-
man Tokgöz'den, “Baby Diaper With Uri-
ne Stick” projesiyle ikincilik ödülünü
‹pek Sunay (Sabanc› Üniversitesi), Sana-
yi Kurulu Baflkan› Halil Kulluk'tan ve
birinci olan “Mikro Ark Oksidasyon ‹flle-
mi ‹le Yüzey Özellikleri Gelifltirilmifl Mag-
nezyum Alafl›mlar›n›n Otomativ Sektö-
ründe Kullan›lmas› Projesi”nin sahibi Ya-
kup Gönüllü (‹stanbul Teknik Üniversite-
si) ise ödülünü ‹flletme Mühendisli¤i Bö-
lüm Baflkan› Prof. Dr. Burç Ülengin'den
ald›lar.

Kongre, Türkiye'nin en büyük bilimsel
ö¤renci etkinli¤i olma iddias›n› daha da
sa¤lamlaflt›rarak her geçen y›l daha da
geliflti¤ini gösterdi. Kongrede eme¤i ge-
çen ö¤rencilerse, kongrenin ald›¤› güzel
tepkilerin verdi¤i esinle Yönetim Bilimle-
ri Kongresi’ni 10. y›l›nda bir ad›m daha
ileriye götürmek ve de¤erini zirveye tafl›-
mak amac›yla çal›flmalar›na kongre0nin
ertesi günü bafllam›fllard› bile.

‹lgilenenler kongreyle ilgili ayr›nt›lar›,
www.ituybk.org adresinden edinebilirler.

H e l i n Ö z ü p e k ç e
‹ T Ü ‹ fl l e t m e M ü h . Ö ¤ r e n c i s i

PISA

PISA, üç y›lda bir yap›lan, 15 yafl›ndaki
ö¤rencilerin bilgi ve beceri araflt›rmas›. Bu
araflt›rma da OECD ülkeleri aras›ndaki bir-
li¤i gelecekte güçlendirmek için, ülkelerin
gelece¤ini oluflturacak 15 yafl›ndaki ö¤ren-
cilerin durumu araflt›r›larak, ülkeler aras›n-
daki kültür, bilgi ve beceri farkl›l›klar› be-
lirlenmekte. 57 farkl› ülkeden 400.000 ö¤-
rencinin bilgileri araflt›r›larak % 90’a yak›n
dünya ekonomisi PISA 2006 araflt›rmas›
içinde yer ald›. Bu araflt›rman›n oda¤›n›ysa
matematik ve okuma al›flkanl›¤›n›n da için-

de oldu¤u bilimsellik de¤erlendirmesi düflü-
nülerek toplanan veriler oluflturdu. Veriler
ö¤rencilerden, velilerden ve okullardan edi-
nilerek, farkl›l›klar›n karfl›laflt›r›lmas›yla in-
celendi.

kulup 3/29/08 1:30 PM Page 23

32 Nisan 2008B‹L‹M veTEKN‹K

2008 Bilgisayar

Mühendisleri

Ö¤rencileri Kongresi

Baflar›yla Gerçeklefltirildi
Bilgi toplumu olma yolunda h›zla yürü-

yen Türkiye’nin, bu yoldaki en büyük gö-
revlerinden birini üstlenen grup, bilgisa-
yar mühendisleri. Bilgisayar mühendisi
olmaya aday ö¤rencilerse, her y›l farkl›
bir üniversitede düzenledikleri Bilgisayar
Mühendisleri Ö¤rencileri Kongresi (B‹L-
MÖK) için bu y›l 29 fiubat - 2 Mart tarih-
leri aras›nda Y›ld›z Teknik Üniversite-
si’nde bir araya geldiler. Türkiye'de bilgi-
sayar mühendisli¤i bölümü bulunan üni-
versitelerden 3’er resmi kat›l›mc›n›n da-
vet edildi¤i kongreye ilgi büyüktü. Kon-
gre 56 üniversiteden gelen 1000’e yak›n
ö¤rencinin kat›l›m› ve yo¤un içeri¤iyle üç
gün boyunca devam etti. Aç›l›fl konuflma-
lar›n›, Y›ld›z Teknik Üniversitesi Biliflim
Kulübü Organizasyon Komitesi Baflkan›
Halim Y›ld›z, Y›ld›z Teknik Üniversitesi
Bilgisayar Mühendisli¤i Bölüm Baflkan›
Prof. Dr. Oya Kal›ps›z, Y›ld›z Teknik Üni-
versitesi Elektrik-Elektronik Fakültesi De-
kan› Prof. Dr. Galip Cansever, Y›ld›z Tek-
nik Üniversitesi Rektörü Prof. Dr. Durul
Ören ve kongrenin ana sponsoru, Micro-
soft’un Genel Müdür Yard›mc›s› Cemal
Akyel yapt›. Intel ve Turkcell, sunumla-
r›nda AR-GE yat›r›mlar› ve Türkiye’deki
AR-GE çal›flmalar› hakk›nda bilgi verdiler.
Oturumda AR-GE sayesinde yap›lanlar, ya-
p›lmakta olanlar ve yap›labilecekler konu-
fluldu. Türkiye’nin bu konuda hâlâ d›fla
ba¤›ml›l›¤›n›n devam etti¤i, ama bu duru-
mun giderek azald›¤›na de¤inildi. Hemen
sonras›nda Havelsan Genel Müdürü Dr.
Faruk Yarman'›n “Yenilikçinin Günlü¤ü”

isimli oturumunda “fikirden paraya inno-
vasyon” süreci incelendi. Oturumda, bilgi-
sayar mühendislerinin sektördeki yeri, bi-
liflim dünyas›ndaki rolü ve Türkiye’nin bi-
liflimle kalk›nmas› için yap›lmas› gereken-
ler tart›fl›ld›. Türkiye’den yurt d›fl›na e¤i-
tim ya da baflka nedenlerle giden ve geri
dönmeyen beyin kay›plar›n› “Tersine Be-
yin Göçü” isimli oturumla ele alan, yurtd›-
fl›nda e¤itim alm›fl ya da çal›flm›fl akade-
misyenler ve sektörden bilgisayar mühen-
dislerinin kat›l›m›yla, bu çark› tersine
döndürmenin yollar› irdelendi. Ö¤rencile-
rin yurtd›fl› ve yurtd›fl›nda e¤itim hakk›n-
daki fikirlerini netlefltirmeye çal›flan panel
konuflmac›lar›, beyin göçünün en önemli
nedenlerinin Türkiye’deki e¤itim sistemi-
nin eksikli¤i ve bilgisayar mühendislerine
gereken de¤erin verilmemesi oldu¤u gö-
rüflüne vard›. Meslek odas› çal›flmalar›
hakk›nda bilgi veren Elektrik Mühendisle-
ri Odas› yetkilisinin kat›l›m›yla gerçekle-
flen oturumda, sektörde ve gerçek hayat-
ta bilgisayar mühendislerinin karfl›laflt›¤›
sorunlar konufluldu. Türkiye Biliflim Der-
ne¤i’nin çal›flma gruplar›nda yer alan
TBD Genç’in flehirlerde kurulan temsilci-
liklerinin baflkanl›¤›n› yürüten ö¤renciler,
çal›flmalar› hakk›nda bilgi vererek di¤r
ö¤rencileri sivil toplum kurulufllar› hak-
k›nda bilgilendirdiler ve sivil toplum kuru-
lufllar›nda görev alma konusunda cesaret-
lendirdiler. Aç›k kaynakl› yaz›l›mlar›n Tür-
kiye’de ve dünyadaki kullan›m› hakk›nda
bilgi veren Linux Kullan›c›lar› Derne¤i yet-
kilisi Doç. Dr. Mustafa Akgül’ün kat›l›m›y-
la aç›k kaynakl› yaz›l›mlar›n gelece¤i ko-
nufluldu. Microsoft yetkilisi fievket Güler
de “Microsoft ve Aç›k Kaynak” bafll›kl›
konuflmas›nda Microsoft’un aç›k kaynakl›
yaz›l›m flirketleriyle olan iflbirliklerinden

ve aç›k kayna¤a verdikleri destekten bah-
setti. B‹LMÖK’ün, ö¤renciler ve sektör
aras›ndaki kopuklu¤u gidererek büyük
bir eksikli¤i tamamlayaca¤› konusunda
hemfikir olan ö¤renciler, akademisyenler,
sivil toplum kurulufllar› ve sektör çal›flan-
lar›, bu organizasyonun devaml›l›¤›n›n
çok önemli oldu¤u görüflüne vard›lar.

Her okulun bu kongreyi benimseyebil-
mesi için her y›l farkl› bir üniversitede ya-
p›lmas› karar› al›nan kongrenin, organi-
zasyonuna aday olan üniversiteler aras›n-
da yap›lan seçim sonucunda, 2009’da ya-
p›laca¤› okul belirlenmifl oldu: Orta Do¤u
Teknik Üniversitesi. Organizasyonun de-
netlenmesi ve B‹LMÖK’ün devaml›l›¤›n
sa¤lanmas›ndan sorumlu yürütme kurulu
üyeleri de bu y›l tekrar seçildi. Buna
göre; Baflkan: Ahmet Alper Tecimer (Y›l-
d›z Teknik Üniversitesi); 2. Baflkan: Ömer
Fatih Tanr›verdi (Orta Do¤u Teknik Üni-
versitesi); Üyeler: Ayflenur Ayd›n (Ankara
Üniversitesi), Burç Kaan fien (Uluslarara-
s› K›br›s Üniversitesi) ve Burcu Çorakl›k
(Sakarya Üniversitesi). Ayr›ca, Türkiye'de-
ki tüm üniversitelerden katk› sa¤lanabil-
mesi için, ‹çerik Çal›flma Grubu, Web Ça-
l›flma Grubu, Avrupa Birli¤i Proje Grubu
ve Bas›n Grubu olmak üzere çal›flma
gruplar› yarat›ld›. B‹LMÖK'e kat›lan ve
mezun olan ö¤rencilerin de önümüzdeki
y›l "B‹LMÖK Mezunlar›" olarak katk› sa¤-
lamalar› ve kongreye kat›lmalar› için ola-
nak tan›nmas›na karar verildi. Böylece
sektör - ö¤renci aras›ndaki bofllu¤un h›zl›
bir flekilde dolaca¤› konusunda hemfikir
olan ö¤renciler, s›cak dostluklar kurarak
2009’da görüflmek üzere ayr›ld›lar.

A y fl e n u r A y d › n
A.Ü. Bilgisayar Mühendisli¤i Bölümü,

Bilgisayar Mühendisli¤i Toplulu¤u Baflkan›

kulup 3/29/08 1:30 PM Page 24

Fizi¤in
Gelece¤i

34 Nisan 2008B‹L‹M veTEKN‹K

Avrupa Parçac›k Fizi¤i
Laboratuvar› CERN’de
önümüzdeki hafta ya da
aylarda çal›flmaya bafllayacak
olan dev parçac›k
h›zland›r›c›lar›n›n üretecekleri
fliddetli çarp›flmalarla ortaya
ç›karmalar› beklenen gizemli
parçac›klar, bildi¤imiz fizi¤i
tümüyle de¤ifltirmeye aday.
Fizikte beklenen büyük devrim
öncesinde kapsaml› bir baflvuru
malzemesi sunmak amac›yla
Scientific American dergisinin
fiubat 2008 tarihli özel
say›s›nda yer alan bir dizi
makaleyi okurlar›m›z için
çevirdik.

A
DI TERAÖLÇEK. ‹ki temel

parçac›¤›n yaklafl›k 1 tril-

yon elektronvolt (tera

elektronvolt – TeV) toplam

enerjiyle kafa kafaya çar-

p›flt›¤›nda ortaya ç›kan fizi¤in hü-

küm sürdü¤ü alan. Bizi bu teraölçe-

¤e ç›karacak makine de tamamlan-

mak üzere: Avrupa parçac›k fizi¤i la-

boratuvar› CERN’de (resmi ad› Avru-

pa Nükleer Araflt›rmalar Merkezi) bu-

lunan halka biçimli Büyük Hadron

Çarp›flt›r›c›s› (Large Hadron Collider

– LHC).

Enerji düzeyleri basamaklar›n›

elektronvoltlardan teraölçe¤e kadar

ç›kmak, al›flt›¤›m›z dünyadan baflla-

y›p çeflitli ara duraklardan, kimya ve

kat› hal elektroni¤i alanlar›ndan

(elektronvoltlar düzeyi) nükleer tep-

kimelere (milyonlarca elektron volt)

ve oradan da fizikçilerin son yar›m

yüzy›ld›r araflt›rd›klar› alana (milyar-

larca elektronvolt) geçen bir yolcu-

luk olarak özetlenebilir.

Peki teraölçek dura¤›nda bizi ne-

ler bekliyor? Kimse bilmiyor. Ama flu

ya da bu biçimde radikal ölçülerde

yeni olgular›n ortaya dökülece¤inde

kuflku yok. Biliminsanlar›, uzun sü-

redir aramakta olduklar›, maddenin

do¤as› konusundaki bilgilerimizi bü-

tünleyebilecek baz› parçac›klar› bula-

bilmek umudundalar. Bu arada ek

boyutlar gibisinden daha garip bul-

gular›n da ortaya ç›kmas› olas›.

Bu arada fizikçiler on y›l kadar

sonra LHC’nin yerini al›p araflt›rma-

lar› onun b›rakt›¤› yerden sürdüre-

cek, LHC’nin elde etti¤i verilerle

oluflturulan kabataslak haritalar› net-

lefltirecek yeni bir makinenin planla-

r›n› da haz›rl›yorlar.

Teraölçek ve ötesine yapaca¤›m›z

bu yolculu¤un sonunda ilk kez ola-

rak neden yap›l› oldu¤umuzu ve

içinde k›sac›k bir yaflam sürdürdü-

¤ümüz yerin en alt düzeyde nas›l ça-

l›flt›¤›n› bilebilece¤iz. Yani tamamla-

nan LHC gibi, biz de halkay› tamam-

lam›fl olaca¤›z.

fiziginGelecegi 3/31/08 12:33 AM Page 34

KEfi‹F
MAK‹NES‹

Küresel bir iflbirli¤iyle
biliminsanlar›, tarihin en büyük
parçac›k fizi¤i deneyini bafllatmaya
haz›rlan›yorlar.

Onu kafan›zda bilim tarihindeki en

büyük, en güçlü mikroskop olarak

canland›rabilirsiniz. Cenevre yak›nla-

r›nda tarlalardan ve köylerden oluflan

bir halkan›n alt›nda son rötufllar› yap›l-

makta olan Büyük Hadron Çarp›flt›r›c›-

s› (LHC), flimdiye kadar en k›sa mesa-

felerde (nano-nanometre, ya da metre-

nin milyarda birinin milyarda biri öl-

çeklerde) ve eriflilebilmifl en yüksek

düzeylerdeki enerjilerde geçerli olan

fizi¤in içine bakacak. On y›l› aflk›n bir

süredir parçac›k fizikçileri, 1 trilyon

elektronvolt ya da k›saca 1 TeV düzey-

lerinde enerjiler söz konusu oldu¤u

için zaman zaman “teraölçek” diye de

adland›r›lan bu alan› keflfetmek için

f›rsat kollamaktayd›lar. Bu enerji dü-

zeylerinde (öteki parçac›klara kütlele-

rini kazand›rd›¤› düflünülen) Higgs

parçac›¤› ve evrendeki maddenin çok

büyük bölümünü oluflturan karanl›k

madde parçac›klar› gibi önemli yeni fi-

zik bulgular›n›n ortaya ç›kmas› bekle-

niyor.

Dokuz y›ll›k bir infla süresinin so-

nunda dev makine bu y›l içinde (yine

de tahtaya vural›m) çarp›flt›raca¤› par-

çac›k demetlerini oluflturmaya bafllaya-

cak. Makinenin hizmete al›nmas› süre-

cinde parçac›klar›n önce tek yönde

h›zland›r›lmas›, daha sonra ters yönler-

de h›zland›rma ve sonunda çarp›flt›rma

duraklar›ndan geçilmesi, düflük enerji

düzeylerinden teraölçe¤e ç›k›lmas›, gö-

rece zay›f deney yo¤unluklar›ndan ifle

yarar oranlarda veri sa¤layan, ancak

kontrolü daha zor olan yüksek yo¤un-

luklara geçilmesi aflamalar› yaflanacak.

Yol üzerindeki her ad›m, bu muazzam

çabada görev alan 5.000’in üzerinde

biliminsan›, mühendis ve ö¤rencinin

üstesinden gelmesi gereken s›navlar

ç›karacak.

Programda sürekli olarak ortaya

ç›kan gecikmelere karfl›n görevli bili-

minsanlar› ve teknisyenler, sonuçta el-

de edilecek baflar›dan emin görünüyor-

lar. Dünya parçac›k fizik camias› da

LHC’den gelecek ilk sonuçlar› heye-

canla bekliyor.

Massachussetts Teknoloji Enstitü-

sü’nden (MIT) Frank Wilczek,

LHC’nin “Fizikte bir alt›n ça¤ bafllata-

ca¤›” yolundaki sözleriyle fizik cami-

as›n›n ortak duygular›na tercüman

oluyor.

“En”ler makinesi

Teraölçek denen bu yeni alana gi-

rebilmesi için LHC’nin parametreleri,

daha önce infla edilmifl parçac›k çarp›fl-

t›r›c›lar›na her bak›mdan fark at›yor.

Bir kere flimdiye kadar eriflilmemifl

enerji düzeylerinde proton demetleri

oluflturarak ifle bafll›yor. Süperiletken

duruma geçmeleri için s›v› helyumla 2

kelvinin (-271 °C) daha alt›na kadar so-

¤utulmufl yaklafl›k 7000 m›knat›s, ›fl›k

h›z›n›n %99.9999991’ine kadar h›zlan-

d›r›lm›fl proton demetlerini yönlendi-

rip odakl›yor. Halkadaki her bir pro-

ton 7 TeV enerjiye sahip olacak. Bu de-

¤er, Einstein’›n ünlü E=mc2 denklemi

uyar›nca bir protonun dura¤an halde-

ki kütlesiyle temsil etti¤i enerjinin tam

7000 kat›. Bu da CERN’in amans›z ra-

kibi olan ABD’deki Fermi Ulusal H›z-

land›r›c› Laboratuvar›’nda (Fermilab)

halen güç rekorunu elinde tutan Te-

vatron adl› h›zland›r›c›da eriflilen düze-

yin yedi kat› demek. Ayn› önemde bir

baflka özellik de, LHC’nin, Tevatron’da

üretilen demetlerin 40 kat› yo¤unlukta

(parçac›k h›zland›r›c›s› terminolojisin-

de “parlakl›k” (luminosity) deniyor)

proton demeti üretecek olmas›. H›zlan-

d›r›c› halkalar› tam kapasite doldurul-

du¤unda ve maksimum enerjide çal›fl-

t›r›ld›¤›nda parçac›klardan her biri, sa-

atte 100 kilometre h›zla giden 900 oto-

mobilin kinetik enerjisini, bir baflka

benzetmeyle, 2 ton kahveyi ›s›tmaya

yetecek enerji tafl›yacak.

Protonlar, LHC’nin 27 kilometre

uzunluktaki halkalar› boyunca eflit

aral›klarla dizilmifl yaklafl›k 3000 kü-

me halinde yol alacaklar. Her biri yak-

lafl›k 100 milyar proton içerecek olan

kümeler, çarp›flma noktalar›na bir i¤ne

boyutlar›nda ulaflacak: birkaç cm

uzunlu¤unda ve 16 mikron çap›nda,

yani en ince insan saç› kal›nl›¤›nda!

Halka içindeki dört noktada bu i¤neler

birbirlerinin içinden geçecek ve her sa-

niye 600 milyon parçac›k çarp›flmas›

gerçekleflecek. Çarp›flmalar, ya da fi-

zikçilerin dilinde “olaylar” asl›nda pro-

tonlar› oluflturan temel parçac›klar

(kuarklar ve bunlar› birbirine ba¤layan

gluon adl› parçac›klar) aras›nda mey-

dana gelecek. Çarp›flmalar›n en fliddet-

lileri (tam kafa kafaya olanlar), çarp›-

flan iki protonda sakl› bulunan toplam

enerjinin (7+7=14 TeV) yedide birini,

yani yaklafl›k 2 TeV enerjinin serbest

kalmas›na yol açacak. (‹flte bu nedenle

Fermilab’daki Tevatron, çarp›flt›rd›¤›

proton ve antiporotonlar›n h›zlan›rken

kazand›klar› 1 TeV enerjiye karfl›n te-

raölçek fizi¤i incelemek için gereken

düzeyin beflte birine ancak eriflebili-

yor.)

Dört dev detektör (ki, en büyü¤ü

Paris’teki koca Notre Dame katedrali-

nin yar›s›n› dolduracak boyutlarda;, en

a¤›r olan›nda da Eyfel kulesinden da-

ha fazla demir kullan›lm›fl) merkezle-

rinde meydana gelecek her bir çarp›fl-

man›n etrafa saçaca¤› binlerce parçac›-

¤› izleyip enerjilerini ölçecek. Dedek-

törlerin devasa boyutlar›na karfl›n, par-

çalar›ndan baz›lar›n›n 50 mikron du-

yarl›l›kla yerlefltirilmeleri gerekiyor.

En büyük iki detektörün her birin-

den ç›kacak 100 milyon veri kanal›,

her saniye 100.000 CD dolduracak ve-

ri sa¤layacak; ki, bunlar›n üst üste ko-

nulmas› durumunda sütunun boyu 6

ay içinde Ay’a var›r. Bu nedenle deney-

lerde izlenecek veriler bir “tetiklenmifl

veri toplama mekanizmas› kullana-

cak”. Mekanizma bir spam mesaj per-

35Nisan 2008 B‹L‹M veTEKN‹K

fiziginGelecegi 3/31/08 12:33 AM Page 35

deleme sistemi gibi çal›flarak, akan ve-

rilerin hemen hemen tümünü atarak

saniyede yaln›zca en çok umut vaade-

den 100 “olay”la ilgili veriyi arflivlen-

mek ve sonra incelenmek üzere

LHC’nin CERN’deki ana bilgiifllem

merkezine gönderecek.

CERN’de birkaç bin birimden olu-

flan bir bilgisayar “çiftli¤i”, filtreden

geçebilmifl bu ham verileri, fizikçilerin

tarayacaklar› daha küçük veri setlerine

dönüfltürecek. Verilerin analizi, dünya-

n›n her taraf›na da¤›lm›fl araflt›rma

merkezlerindeki onbinlerce PC’den

oluflan bir a¤ üzerinde gerçeklefltirile-

cek. Bu masaüstü bilgisayarlar da üç

k›taya yay›lm›fl bir düzine merkeze

ba¤l›. Bunlar da özel fiberoptik kablo-

larla do¤rudan CERN’e ba¤lan›yor.

Bin Ad›ml› Yolculuk

Önümüzdeki aylarda tüm gözler,

h›zland›r›c›lara çevrilmifl olacak. Halka

içerisindeki komflu m›knat›slar aras›n-

da son ba¤lant›lar geçti¤imiz Kas›m

bafllar›nda tamamlanm›fl ve Aral›k için-

de de halkadaki sekiz sektörün operas-

yon için gerekli so¤ukluk düzeyine in-

dirilme çal›flmalar› bafllat›lm›flt›.

LHC’nin iflletmeye haz›rlanma süreci

önce sektörlerin teker teker, daha son-

ra da birbirlerine ba¤lanm›fl halde so-

¤utma ve güç sistemlerinin denenmesi

aflamalar›n› kaps›yor; daha sonra da

bir proton demetinin, h›zland›r›c›n›n

paralel halkalar›ndan birine sokularak

27 kilometre boyunca dolaflt›r›l›p h›z-

land›r›lmas›n›.

Proton demetini 0,45 TeV enerji

düzeyle 27 km’lik ana halkan›n efli¤i-

ne getirecek daha küçük h›zland›r›c›-

lar setinin denemeleri daha önce yap›l-

m›flt›. Eflikteki demetin ana halkaya

al›nmas› kritik bir operasyon oldu¤un-

dan, LHC teknisyen ve araflt›rmac›lar›,

donan›m›n zarar görmesini önlemek

için önce düflük yo¤unlukta bir deme-

ti halkaya alacaklar. Ancak bu “pilot”

demetin LHC içinde nas›l davrand›¤›n›

iyice gözledikten ve demetleri yönlen-

diren manyetik alanlara gerekli ince

ayar› yapt›ktan sonra daha yo¤un de-

metler halkaya sokulacak. Bu önlem-

ler kapsam›nda ilk baflta, 7 TeV tavan

enerji düzeyinde 3000 küme yerine

yaln›zca bir küme, her iki yönde de

dolaflt›r›lacak.

Tabii LHC’nin tam olarak devreye

sokulmas› süreci böyle ad›m ad›m iler-

lerken, sorunlar›n ortaya ç›kmas› kaç›-

n›lmaz. Mühendis ve araflt›rmac›lar›n

bu sorunlar›n her birini ne kadar süre-

de aflabilecekleriyse bilinmiyor. Örne-

¤in, halkadaki sektörlerden birinin ta-

mirat›n yap›labilmesi için oda s›cakl›-

¤›na geri döndürülmesi, aylar sürebi-

lecek bir gecikme anlam›na gelecek.

LHC’de yürütülecek dört deneyin

(ATLAS, ALICE, CMS ve LHCb) önle-

rinde de, devreye girmek için çok du-

rakl› bir haz›rl›k süreci var. Proton de-

metlerinin tam olarak halkaya al›nma-

s› için önce bu detektörlerin operasyo-

na haz›r duruma getirilmesi gereki-

yor. Bunlara hâlâ son derece k›r›lgan

ekipman monte ediliyor. Ayr›ca detek-

törlerden veri kanallar›n› tafl›yacak

binlerce kablonun tek tek iflaretlenme-

si, do¤ru soketlere ba¤lanmas› ve de-

nenmesi ifllemleri de yürütülüyor. Bu

ifllemleri de, master ve doktora ö¤ren-

cileriyle, doktora sonras› araflt›rmac›-

lar (postdoc) yürütüyor.

Demetlerin çarp›flmas›na daha ay-

lar olmas›na karfl›n ö¤renci ve post-

doclara, sistemlerini deneme olana¤›

gökten geliyor. Fransa-‹sviçre s›n›r›n-

daki kaya tabakas›n› delip geçen koz-

mik ›fl›nlar, zaman zaman LHC detek-

törlerinden de geçiyor. Detektörlerin

bu davetsiz misafirlere nas›l davrand›-

¤›n› izlemek, voltaj ak›m›ndan, detek-

törlerin kendi parçalar›na; göstergele-

rin elektronik düzene¤inden, milyon-

larca ayr› sinyali tek bir “olay”›n an-

laml› bir aç›klamas›n› verecek flekilde

bütünlefltiren toplama yaz›l›m› kadar

herfleyin gerekti¤i gibi çal›fl›p çal›flma-

d›¤›n› kontrol olana¤› sa¤l›yor.

Süper Proton
Senkrotronu (SPS)

Proton Senkrotronu (PS)

LHC H›zland›r›c›s›
Yaklafl›k 7000 süperiletken m›knat›s
proton demetlerini yönlendiriyor ve

saç k›l› inceli¤ine odakl›yor.

1

BÜYÜK HADRON ÇARPIfiTIRICISI (LHC),
emektar birimlerden ve öncü dev
makinelerden olufluyor. Proton
Senkrotronu ve Süperproton Senkrotronu
da dahil ony›llard›r kullan›lan
h›zland›r›c›lar, protonlar› ›fl›k h›z›n›n
%99,9999991’ine kadar h›zland›r›yorlar.
LHC, protonlar›n enerjisini
16 kat art›r›yor ve bunlar›
10 saat boyunca saniyede
30 milyon kez çarp›flt›r›yor.
Dört büyük deneyin
saniyede toplam
100 terabayt
(trilyon bayt)
veri üretmesi
bekleniyor.

fiziginGelecegi 3/31/08 12:33 AM Page 36

Hep Beraber, Hooop!..

Detektörlerin her birinin merkezin-

de çarp›flan demetler de dahil olmak

üzere her fley uyum içinde çal›flmaya

bafllad›¤›nda, detektörlerin ve bilgiifl-

lem sistemlerinin alt›ndan kalkmalar›

gereken yük muazzam ölçeklerde ola-

cak. LHC için tasarlanan “parlakl›k”

düzeyinde, i¤ne boyutlar›ndaki küme-

lerin birbiri içinden her geçiflinde 20

çarp›flma olay› meydana gelecek. Baz›-

lar›n›n aral›klar› daha uzun olmakla

birlikte her geçifl aras›nda yaln›zca 25

nanosaniye olacak (1 nanosaniye = sa-

niyenin milyarda biri).

Tek bir geçiflteki çarp›flmalar›n “en-

kaz ürünü” olarak f›flk›ran parçac›klar

detektörlerin d›fl katmanlar›na daha

yeni varm›flken, dedektörün merkezin-

de bir sonraki iç geçifl ve çarp›flmalar

zinciri gerçekleflecek. Her bir detektör

katman›ndaki donan›m elemanlar›n-

dan her biri, içinden ancak do¤ru par-

çac›k geçti¤inde tepki verecek. Detek-

törden ç›kan milyonlarca veri kanal›,

her çarp›flma olay›yla ilgili yaklafl›k 1

megabyte (milyon byte) veri aktaracak.

Bu da her 2 saniyede toplam 1 petaby-

te (1 katrilyon byte) veri anlam›na ge-

liyor.

Bu veri selini bafledilebilir oranlara

düflürecek tetik sistemi, çok say›da

katmandan olufluyor.

‹lk kademe, detektörün tüm parça-

lar› içinden belli bir grubun oluflturdu-

¤u bir dizgeden gelen bilgileri toplay›p

CMS
Compact Muon Solenoid “Küçük Müon Bobini”,
Higgs ve öteki yeni parçac›klar için yürütülecek
araflt›rmada bafl› çekecek olan genel kullan›ml›
iki dev detektörden biri. Detektörde flekilde
görülen gibi 5 “f›ç› halkas›” ve iki uçta t›kaçlar
bulunuyor.

2

LHCb
Bu detektör “alt” kuark ve antikuarklar›

araflt›rarak evrendeki antimadde bulunmay›fl›n›n
gizemini ortaya ç›karmaya çal›flacak. Detektör,
çarp›flma noktas›n›n yaln›zca bir taraf›n› izleyecek.

3

ATLAS
LHC’deki genel kullan›ml› ikinci dev detektör

olan ATLAS geleneksel solenoid m›knat›slar›n
yerine toroidal m›knat›slara dayan›yor. fiekilde
görülen dev tekerlekler müon adl› parçac›klar›
belirliyor.

4

ALICE
A Large Ion Collider Experiment (Büyük ‹yon

Çarp›flt›r›c› Deneyi), kurflun iyonlar›n› çarp›flt›rarak
kuark-gluon plazmas› denen ve evrenin ilk
anlar›nda var oldu¤u düflünülen atefl toplar›n›
üretecek ve inceleyecek. Detektör ayr›ca bir
referans noktas› oluflturmak üzere proton-proton
çarp›flmalar›n› da inceleyecek.

5

fiziginGelecegi 3/31/08 12:33 AM Page 37

inceleyecek. Bu veriler içinde, örne¤in

proton demetinin hareket ekseninden

büyük bir aç›yla sapm›fl bir müonun

görünmesi gibi, özel koflullarda ger-

çekleflmifl “umut verici” bir çarp›flma

olay›n› belirleyebilecek.

Birinci kademe tetiklenme diye ad-

land›r›lan ifllem, donan›ma yerlefltiril-

mifl mant›k birimleri olarak tan›mlana-

bilecek yüzlerce bilgisayar kart› tara-

f›ndan yerine getirilecek. Bunlar bir

sonraki evrede daha üst kademedeki

tetik taraf›ndan incelenmek üzere sani-

yede 100.000 veri kümesi seçecek.

Daha üst düzeydeki tetikse, alt dü-

zeyli olan›n tersine detektörün milyon-

larca kanal›n›n hepsinden veri alacak.

Yaz›l›m› bir bilgisayar çiftli¤i üzerin-

den çal›flacak ve 1. kademe teti¤in

onaylad›¤› her küme aras›nda ortala-

ma 10 mikrosaniye bulunaca¤›ndan, 2.

kademe teti¤in “olaylar›” yeniden kur-

gulamak için yeterli zaman› olacak. Bir

baflka deyiflle, çarp›flma ürünü parça-

c›klar›n izlerini geriye do¤ru sürerek

ortak kaynaklar›n› belirleyecek ve böy-

lece her çarp›flman›n üretti¤i ikincil

parçac›klar›n enerjilerini, momentum-

lar›n›, izleklerini vb. kapsayan anlaml›

bir veri seti oluflturacak.

Üst kademe tetik, LHC’nin küresel

bilgisayar a¤›n›n kontrol merkezine sa-

niyede yaklafl›k 100 olay iletecek. Bir

flebeke (grid) sistemi, bir bilgisayar

merkezleri a¤›n›n bilgiifllem güçlerini

birlefltirerek bunlar›, dünyan›n her ya-

n›ndaki araflt›rma enstitülerindeki kul-

lan›c›lara sunacak.

LHC’nin bilgi iletim ve paylafl›m fle-

bekesi de kademeler halinde yap›land›-

r›lm›fl bulunuyor. Kademe 0, CERN’in

içinde bulunuyor ve binlerce klasik ya

da raf dizilerine yerlefltirilmifl “k›l›ç”

diye adland›r›lan, piza kutusu boyutla-

r›nda siyah k›l›flar içinde, modern bil-

gisayar ifllemcisinden olufluyor.

CERN’de planlanan dört deney

(ATLAS, ALICE, CMS ve LHCb) için

ayr› ayr› infla edilmifl detektörlerin ve-

ri toplama sistemlerince Kademe 0’a

gönderilen veriler, manyetik teyp üze-

rine kaydediliyor. Bu, DVD-RAM disk-

ler ve flafl belleklerin yayg›n olarak

kullan›ld›¤›, günümüzde modas› geç-

mifl bir yöntem olarak nitelendirilebi-

lir. Ama CERN yetkililerine göre hâlâ

en ekonomik ve güvenilir olan›.

Kademe 0, kendisine gelen verileri,

biri CERN’de, 11’i de dünyan›n çeflitli

yerlerindeki 11 büyük araflt›rma kuru-

munda bulunan toplam 12 Kademe 1

merkezine da¤›tacak. Bunlar aras›nda

ABD’deki Fermilab ve Brookhaven

Ulusal Laboratuvar›’n›n yan›s›ra Avru-

pa, Asya ve Kanada’da konumlu baflka

merkezler de bulunuyor.

Böylece, henüz ifllenmemifl veriler,

biri CERN’de, öteki de 12 merkeze bö-

lünmüfl durumda iki kopya halinde bu-

lunacak. Bu merkezlerde ayr›ca ham

verilerin, fizikçilerin üzerinde çal›flabil-

meleri için daha küçük bir paket halin-

de haz›rlanm›fl tam kopyalar› da bulu-

nacak.

LHC bilgifllem flebekesinde bir de,

üniversite ve araflt›rma kurumlar›nda

daha küçük bilgiifllem merkezlerinden

oluflan Kademe 2 merkezleri de yer al›-

yor. Bu merkezlerdeki bilgisayarlar, ve-

rilerin analizi için tüm flebekeye da¤›t›l-

m›fl bilgiiflleme gücü sa¤layacaklar.

Tafll› Yol

Bunca yeni teknoloji hep bir arada

çal›flacaklar› büyük gün için haz›rlan›r-

ken, kimi ufak tefek, kimi daha ciddi

aksakl›klar›n ortaya ç›kmas› kaç›n›l-

maz. 2007 y›l› Mart›nda proton demet-

lerini çarp›flma noktalar›n›n hemen

önünde odaklamak için kullan›lan dört

kutuplu (quadrupole) m›knat›slardan

biri, örne¤in proton demetleri hareket

halindeyken bobinlerinden birinin sü-

periletkenli¤ini kaybetmesi durumun-

da maruz kalaca¤› büyük streslere da-

yan›p dayanamayaca¤›n› ortaya ç›kar-

mak üzere denenirken, ciddi bir aksak-

l›k meydana geldi. M›knat›s›n destek

ayaklar›ndan baz›lar› çöktü ve büyük

bir patlama sesiyle etrafa helyum gaz›

yay›ld›. (Neyse ki, iflçiler ya da ziyaret-

çiler h›zland›r›c› tünelin içine girdikle-

rinde bir güvenlik önlemi olarak ken-

dilerine acil solunum setleri veriliyor.)

Bu m›knat›slar üçlü setler halinde

kullan›l›yor. Görevleri, proton demetle-

rini önce yanlardan, sonra düfley do¤-

rultuda ve en sonunda yine yanlardan

s›k›flt›rarak odaklamak.

LHC’de bu m›knat›slardan 24 tane

bulunuyor. Dev detektörlerin merkez-

38 Nisan 2008B‹L‹M veTEKN‹K

K›sa k›sa...

PPrroottoonn hh››zz››::
Ifl›k h›z›n›n %99,9999991’i
HHeerr kküümmeeddeekkii pprroottoonn ssaayy››ss››::
100 milyara kadar
HHeerr ssaanniiyyee bbiirriibbiirrii iiççiinnddeenn ggeeççeenn kküümmee

ssaayy››ss››::
4 istasyonda 31 milyon kadar
KKüümmeelleerriinn bbiirrbbiirrii iiççiinnddeenn hheerr ggeeççiiflfliinnddee

ççaarrpp››mmaa ssaayy››ss››::
20’ye kadar
ÇÇaarrpp››flflmmaa bbaaflfl››nnaa vveerrii::
Yaklafl›k 1,5 megabyte
HHiiggggss PPaarrççaacc››¤¤›› SSaayy››ss››::
(Tavan parlakl›k ve Higgs ile ilgili varsa-

y›mlar veri kabul edildi¤inde)
Her 2.5 saniyede 1

M
A

D
D

E
 P

A
R

Ç
A

C
IK

L
A

R
I

:
F
E

R
M

‹Y
O

N
L
A

R

L
E

P
T
O

N
L
A

R
K

U
A

R
K

L
A

R

M A D D E N ‹ N Ü Ç K U fi A ⁄ I

YÜK

TÜM KÜTLELER M‹LYON
ELEKRONVOLT C‹NS‹NDEN

HAYVAN KÜTLELER‹ PARÇACIK
KÜTLELER‹YLE ORANTILI

STANTART MODEL
TEMEL PARÇACIKLAR
HAYVANAT BAHÇES‹

K
U

V
V

E
T

TA
fi

IY
IC

IL
A

R
:

B
O

ZO
N

LA
R

YUKARI TILSIM ÜST

ALT

TAUMÜON

AfiA⁄I

ELEKTRON

ELEKTRON NÖTR‹NOSU

MÜON
NÖTR‹NOSU TAU NÖTR‹NOSU

FOTON

KURAM

GLUON

GAR‹P

fiziginGelecegi 3/31/08 12:33 AM Page 38

lerinde bulunan 4 çarp›flma noktas›n›n

her iki taraf›nda birer üçlü set halinde

yerlefltirilmifller. Kazadan sonra LHC

araflt›rmac›lar›, bu 24 m›knat›s›n hepsi-

nin sökülüp yeryüzüne ç›kar›larak

üzerlerinde de¤ifliklik yap›l›p yap›la-

mayaca¤› konusunda bir süre karars›z

kald›lar. Çünkü bu takvimin en az›n-

dan haftalarca geriye at›lmas› demekti.

Sorun, bir tasar›m hatas›ndan kaynak-

lanm›flt›. M›knat›s›n tasar›mc›lar› (Fer-

milab araflt›rmac›lar›) m›knat›s›n da-

yanmas› gereken tüm kuvvetleri hesa-

ba katmam›fllard›. Sonunda CERN ve

Fermilab araflt›rmac›lar› hummal› bir

çal›flmayla sorunu tan›mlad›lar ve ha-

sar görmemifl m›knat›slar üzerindeki

de¤ifliklikleri h›zland›r›c› tünelin için-

de gerçeklefltirmek üzere bir strateji

gelifltirdiler. Hasar gören üçlü m›kna-

t›s setiyse tabii ki yüzeye tafl›nd›.

Haziran ay›nda CERN yöneticisi

Robert Aymar, m›knat›s ar›zas› nede-

niyle h›zland›r›c›n›n çal›flmaya baflla-

ma tarihinin 2007 Kas›m›ndan 2008

bahar aylar›na sarkt›¤›n› aç›klad›. Bu

durumda proton demetlerinin enerjisi-

nin giderek yükseltilmesi iflleminin de,

Haziran’da “Fizik yapmaya bafllamak”

hedefinin tutturulmas› için h›zland›r›l-

mas› gerekiyor.

Asl›nda detektörleri kurma ifllemini

sürdüren teknisyenlerin bu ertelemeye

çok üzüldükleri söylenemese de, dü¤-

meye basmak için belirlenen tarihin iki-

de bir ertelenmesi, araflt›rmac›lar› endi-

flelendiriyor. Neden belli: LHC’nin ifle

yarar miktarda veri biriktirebilmesi için

gereken süre uzad›kça, ezeli rakip Fer-

milab’de hâlâ çal›flmakta olan Tevat-

ron’un, av› önce yakalama flans› art›-

yor. E¤er do¤a (LHC araflt›rmac›lar›

için) ac›mas›z bir oyun oynay›p Tevat-

ron’un da¤ gibi birikmekte olan verile-

ri içinde flimdi keflfedilebilecek bir küt-

le vermiflse, Fermilab’›n makinesi

Higgs bozonu ya da ayn› derecede he-

yecanland›r›c› baflka bir parçac›¤›n ifla-

retini LHC’den daha önce bulabilir.

Bu arada gecikmeler, verilerin top-

lanmas›n› bekleyebilmek için kariyerle-

rinin ileri aflamalar›n› erteleyen ö¤ren-

ci ve araflt›rmac›lar için kiflisel s›k›nt›-

lar da do¤uruyor.

Ciddi olma potansiyeli tafl›yan bir

baflka sorun da geçti¤imiz Eylül ay›n-

da ortaya ç›kt›. H›zland›r›c›n›n sektör-

lerinden biri önce so¤utulup sonra oda

s›cakl›¤›na geri döndürüldü¤ünde,

proton demetlerinin h›zland›r›ld›¤› bo-

rular içinde ba¤lanma modülleri diye

adland›r›lan bak›r sürgülerin baz›lar›-

n›n buruflmufl oldu¤u görüldü. Hasa-

r›n boyutu bilinmiyordu. So¤utma tes-

tinin yap›ld›¤› sektörde bu modüller-

den 366 tane bulunuyordu ve hepsini

teker teker kontrol etmek ya da gere-

kiyorsa tamir etmek için açmak, tak-

vim aç›s›ndan bir felaket olacakt›. Ney-

se ki, bu sorunu çözmekle görevlendi-

rilen grup yarat›c› bir çözüm buldu.

Borunun içine pinpon topundan biraz

daha küçük, boru içinde s›k›flt›r›lm›fl

havayla itilebilecek küçüklükte, ancak

deforme olmufl bir modülün yakalay›p

durdurabilece¤i büyüklükte bir top

kondu. Kürenin içinde 40 megahertz

frekansta, yani h›zland›r›c› tam kapasi-

teyle çal›flt›¤›nda proton demetlerinin

dolaflt›r›laca¤› ayn› frekansta yay›n ya-

pan bir radyo vericisi kondu. Böylece

boru içinde her 50 metrede bir yerlefl-

tirilmifl olan demet sensörleri, kürenin

hareketini izleyebilecekti. Sonuçta,

sektördeki modüllerden yaln›zca alt›s›-

n›n, yani aç›l›p tamir edilmeleri fazlaca

vakit almayacak bir say›n›n hasarl› ol-

du¤u belirlendi.

H›zland›r›c› m›knat›slar aras›ndaki

son ba¤lant›lar da 2007 Kas›m ay›nda

kurulup her sektörün birlikte so¤utul-

mas› için yolu açt›¤›nda proje yönetici-

si Lyn Evans flunlar› söyledi: “Böylesi-

ne karmafl›k bir makine için ifller ola-

bildi¤ince yolunda gidiyor ve hepimiz

LHC ile birlikte 2008 yaz›nda fizik ça-

l›flmalar›na bafllamaya can at›yoruz”.

Collins, G. P., The Future of Physics,
Scientific American, fiubat 2008

R a fl i t G ü r d i l e k

39Nisan 2008 B‹L‹M veTEKN‹K

Biliyor muydunuz?

E⁄‹M!
LHC’nin halka biçimli tüneli, yatay düzleme
göre %1,4 e¤imli. Nedeni, tünelin mümkün
oldu¤u kadar çok bölümünü sa¤lam kayan›n
içine yerlefltirmek. Cenevre gölü taraf›nda
yüzeyin 50 metre alt›ndayken, öteki uçtaki
derinli¤i 175 metre.

AY’IN EVRELER‹:
Ay’›n dolunay evresinde gelgit süreci nedeniyle
Cenevre yak›nlar›ndaki arazi 25 cm yükseliyor,
LHC’nin çevre uzunlu¤u 1 milimetre art›yor ve
proton demet enerjisi %0,02 oran›nda
de¤ifliyor. Deney yürütücülerinin bu etkinin
fark›nda olmalar› ve demetin enerji de¤erini
%0,002 duyarl›l›kla bilmeleri gerekiyor.

SEK‹ZGEN:
LHC’nin halka biçimli tüneli asl›nda bir
sekizgen. Sekiz uzun yay, dört farkl› deney için
gelifltirilmifl detektörleri ve proton demetlerini
yönetecek tesislerin kurulu oldu¤u dört k›sa ve
düz bölümle birlefltiriliyor.

fiziginGelecegi 3/31/08 12:33 AM Page 39

Fizikçiler Büyük Hadron Çar-

p›flt›r›c›s›n› (LHC) niye

infla ettiklerini

tek sözcükle ya-

n›tlamaya zorlan-

d›klar›nda, yan›t

genellikle “Higgs”

oluyor. Günümüzün

geçerli madde kura-

m›n›n keflfedilmemifl

tek parças› olan

Higgs parçac›¤›, bafl-

rolde olman›n prestiji-

ni yafl›yor. Ancak öykü-

nün tamam› çok daha

ilginç. Yeni çarp›flt›r›c›,

yetenekleri bak›m›ndan

parçac›k fizi¤i tarihinde-

ki herhangi bir araca k›-

yasla çok büyük bir s›çrama

anlam›na geliyor. Ne bulaca¤›

bilinmiyor; ama yap›lacak bulufllar

ve karfl›lafl›lacak yeni bilmecelerin par-

çac›k fizi¤inin yüzünü de¤ifltirece¤i ve

komflu bilimlerde de yank›lanaca¤› ke-

sin.

Bu yeni dünyada ö¤renilmesi umu-

lan, do¤a kuvvetlerinden ikisini, elek-

tromanyetizma ile zay›f etkileflimleri

neyin farkl› k›ld›¤›. Bu bilginin günlük

dünyam›z için büyük sonuçlar› olacak.

Basit ve temel sorular hakk›nda ye-

ni bir anlay›fl kazanaca¤›z: Niye atom-

lar var? Kimyan›n gere¤i ne? Kararl›

yap›lar› mümkün k›lan ne?

Higgs Parçac›¤› için yürütülen

araflt›rma, çok önemli bir ad›m; ama

daha yaln›zca ilk ad›m. Onun arkas›n-

da kütleçekiminin öteki do¤a kuvvetle-

rinden neden çok daha zay›f oldu¤unu

ve evreni dolduran karanl›k maddenin

ne oldu¤unu ortaya koyacak olgular

var. Daha da derindeyse maddenin

farkl› biçimleri, farkl› görünen parça-

c›k kategorileri aras›ndaki birlik ve

u z a y -

z a m a n › n

do¤as› gibi bi-

linmeyenleri açacak

anahtarlar› elde etme olas›l›¤› yat›yor.

Sözkonusu sorular›n hepsi birbiriyle

ve ta en baflta Higgs parçac›¤›n›n ön-

görülmesini tetikleyen sorunlar yuma-

¤›yla iliflkili.

LHC, bu sorular›n daha da inceltil-

mesinde ve onlara cevap bulmak için

ç›kt›klar› yolda fizikçilere yard›mc› ola-

cak.

Elimizin Alt›ndaki

Madde
Fizikçilerin, hâlâ üzerinde çal›fl›ld›-

¤›n› vurgulamak için parçac›k fizi¤inin

Standart Modeli diye adland›rd›klar›

kuram, bildi¤imiz dünyan›n büyük

bölümünü aç›klaya-

biliyor. Standart Mo-

del’in ana parçalar›,

büyük deneysel bul-

gular›n, ortaya ç›kma-

ya bafllayan kuramsal

fikirlerle üretken bir

diyalog içinde oldu¤u

1970 ve 80’lerin hare-

ketli y›llar›nda yerlerine

oturdu. Birçok parçac›k

fizikçisi, fizi¤in önceki

ony›llara damgas›n› vu-

ran için için kaynay›fl›n›n

aksine son 15 y›la, bilgile-

rin sa¤lamlaflt›r›l›p bütün-

lefltirildi¤i bir dönem ola-

rak bak›yorlar. Gelgelelim,

Standart Model’in her geçen

gün giderek deneysel destek kazan-

mas›na karfl›n, listesi giderek kabaran

bir dizi olgu, hâlâ modelin erimi d›fl›n-

da kal›yor ve yepyeni kuramsal düflün-

celer daha zengin ve kapsaml› bir aç›k-

laman›n neye benzeyece¤i konusunda-

ki kavray›fl›m›z› geniflletiyor.

Birlikte al›nd›klar›nda deney ve

kuramda süregelen geliflmeler, önü-

müzde çok hareketli bir ony›la iflaret

ediyor. O zaman belki de geriye dönüp

bakt›¤›m›zda devrimin ad›m ad›m iler-

lemifl oldu¤unu görece¤iz.

Günümüzde madde konusundaki

kavray›fl›m›z iki ana parçac›k kategori-

si, kuark ve leptonlarla birlikte bilinen

dört temel do¤a kuvvetinden üçünü;

elektromanyetizma ile, fliddetli ve zay›f

etkileflimleri kaps›yor. Kütleçekimini

flimdilik bir yana b›rak›yoruz.

Proton ve nötronlar› oluflturan ku-

arklar bu üç kuvveti de hem ortaya ç›-

kar›yorlar hem de bunlar›n etkilerini

duyuyorlar. ‹çlerinde en bilineni elek-

tron olan leptonlarsa, fliddetli çekirdek

40 Nisan 2008B‹L‹M veTEKN‹K

Günümüzün parçac›k fizi¤inin Standart Modeli, günümüz parçac›k
h›zland›r›c›lar›n›n eriminin çok ötesinde araflt›r›ld›¤›nda çözülmeye bafll›yor.

O halde LHC ne bulursa bulsun, fizi¤i yeni bir alana tafl›yacak.

Parçac›k Fizi¤inde
Beklenen Devrimler

parcacikFiziginde 3/31/08 1:27 AM Page 40

kuvvetinden etkilenmiyorlar. Bu iki

kategoriyi farkl› k›lan, elektrik yüküne

benzer bir özellik olan renk. (Asl›nda

bu ad tümüyle bir benzetim, bildi¤imiz

renklerle hiçbir ilgisi yok). Nas›l ki bir

küre hangi aç›dan bakarsan›z bak›n

ayn› görünürse, tan›mland›klar› pers-

pektifi de¤ifltirseniz bile denklemler

ayn› kal›rlar. Dahas›, perspektif uzay

zamanda farkl› yerlerde farkl› ölçüler-

de de¤iflse de ayn› kal›rlar.

Geometrik bir cisim için simetri,

onun biçimine kesin s›n›rlar koyar.

Üzerinde bir flifl olan küre, art›k her

yönden ayn› görünmez. Ayn› flekilde

denklemlerin simetrisi de onlara çok

kesin s›n›rlar getirir.

Bu simetriler bozon denen özel

parçac›klarca tafl›nan kuvvetleri yarat›-

yor.

Bu yolla Standart Model, Louis

Williams’›n ünlü vecizesini tersine çe-

viriyor: “Biçim, ifllevi izler” yerine ifl-

lev biçimi izliyor. Yani kendisini tan›m-

layan denklemlerin simetresiyle ortaya

konan kuram›n biçimi, kuram›n betim-

ledi¤i ifllevi (parçac›klar aras›ndaki ilifl-

kileri) tayin eder. Örne¤in, fliddetli çe-

kirdek kuvveti, kuarklar› betimleyen

denklemlerin, kuark renklerini nas›l

tan›mlarsak tan›mlayal›m, ayn› olmas›

zorunlulu¤undan kaynaklan›yor. fiid-

detli çekirdek kuvveti, gluon diye bili-

nen sekiz parçac›k taraf›ndan tafl›n›-

yor. Öteki iki temel do¤a kuvveti,

elektromanyetizma ve zay›f çekirdek

kuvveti, “elektrozay›f” kuvvetler ola-

rak özdefltirilmifl bulunuyor ve farkl›

bir simetri üzerine oturuyor. Elektro-

zay›f kuvvetler dört parçac›k taraf›n-

dan tafl›n›yorlar: foton, Z bozonu, W+

bozonu ve W- bozonu.

Aynay› K›rmak

Elektrozay›f kuvvetlerin kuram›,

Sheldon Glashow, Steven Weinberg ve

Abdus Salam taraf›ndan formüle edildi

ve bu üçlü, baflar›lar›ndan ötürü 1979

Nobel Ödülü’ne lay›k görüldü. Radyo-

aktif beta bozunmas›nda rol oynayan

zay›f kuvvet, tüm kuark ve leptonlar

üzerinde etkimez. Bu parçac›klar›n

her birinin, solak ve sa¤lak olarak ta-

n›mlanan, birbirinin ayna görünümlü

eflleri vard›r ve beta bozunmas› kuvve-

ti yaln›zca solak parçac›klar üzerinde

etkindir. Bu olgunun nedeniyse, kefl-

finden 50 y›l sonra bile hâlâ aç›klana-

bilmifl de¤il.

‹nflas›n›n ilk aflamalar›nda kuram›n

iki temel zaaf› vard›. Birincisi, ayar bo-

zonlar› diye adland›r›lan uzun erimli

dört parçac›k öngörülmüfltü ki, do¤a

da bu öngörüye uyan yaln›zca bir tane

bulunuyor: foton. Öteki üçüyse son de-

rece k›sa erimlere sahip: 1017 metre-

den, ya da protonun yar›çap›n›n %1’in-

den daha k›sa. Heisenberg’in belirsiz-

lik ilkesi uyar›nca bu s›n›rl› erim, kuv-

vet tafl›yan parçac›klar için 100 milyar

elektronvolta yaklaflan bir kütleyi ge-

rektiriyor. Kuram›n ikinci zaaf›ysa, aile

simetrisinin kuark ve lepton kütleleri-

ne izin vermemesine karfl›l›k, bu parça-

c›klar›n kütleye sahip olmalar›.

Bu hoflnutsuz durumdan ç›kman›n

yolu, do¤a yasalar›n›n simetrisinin, ille

de bu yasalar›n sonuçlar›nca yans›t›l-

mas› gerekmedi¤ini kabullenmek. Fi-

zikçiler de sözkonusu simetrinin “k›r›l-

d›¤›n›” söylüyorlar. Bunun için gerekli

kuramsal araç, 1960’l› y›llar›n ortala-

r›nda Peter Higgs, Robert Brout, Fran-

çois Englert ve baflka baz› fizikçilerce

gelifltirildi. Esin, ilgisiz görünen bir ol-

gudan, baz› maddelerin düflük s›cak-

l›klarda elektrik ak›m›n› s›f›r dirençle

tafl›mas› anlam›na gelen süperiletken-

likten gelmiflti. Elektromanyetizma ya-

salar›n›n da simetrik olmas›na karfl›n,

elektromanyetizman›n süperiletken

malzeme içindeki davran›fl› simetrik

de¤il. Bir foton, süperiletken malzeme

içinde kütle kazan›r ve böylece manye-

tik alanlar›n malzeme içine girmesini

s›n›rlar.

Bak›ld›¤›nda, bu olgu, elektrozay›f

kuram için mükemmel bir prototip ola-

rak görünüyor. E¤er uzay, elektroman-

yetizma yerine zay›f etkileflime etki ya-

pan bir tür süperiletken ile doluysa, W

41Nisan 2008 B‹L‹M veTEKN‹K

Dünyam›z› Biçimlendiren

Gizli Simetri

Higgs mekanizmas› olmasayd› ne kadar
farkl› bir dünyam›z olurdu! Elektron ve kuark-
lar gibi maddenin temel parçac›klar›n›n kütle-
leri olmazd›. Ama bu, evrende kütle bulun-
mazd› anlam›na da gelmiyor. Maddenin yap›-
s›yla ilgili olarak Standart Model’den edindi¤i-
miz ama hakk›n› yeterince veremedi¤imiz bir
bilgi, proton ve nötron gibi parçac›klar›n yeni
bir tür maddeyi temsil ettikleri. Büyük ölçekli
(makroskopik) maddenin tersine protonun
kütlesi, kendisini oluflturan parçalar›n kütlele-
rinin yaln›zca yüzde birkaç›. (Asl›nda kuarklar
protonun kütlesinin %2’sinden fazlas›n› olufl-
turmuyorlar). Kütlenin en büyük bölümü, Al-
bert Einstein’›n (kütle-enerji efllenikli¤ini ifade
eden) formülünün orijinal biçimi olan m =
E/c2 uyar›nca, kuarklar› çok küçük bir hacim-
de tutarken depolanan enerjiden kaynaklan›-
yor. Proton ve nötron kütlelerinin kayna¤› ola-
rak kuarklar› hapsetme enerjisini tan›mlamak-
la, asl›nda evrendeki görünen maddenin nere-
deyse tümünü aç›klam›fl oluyoruz. Çünkü ›fl›l-

dayan maddenin çok büyük bir k›sm› y›ld›zla-
r›n içindeki proton ve nötronlardan yap›l›d›r.

Kuark kütleleri, gerçek dünyan›n önemli
bir ayr›nt›s›n› da aç›kl›yor: nötron kütlesinin,
protonunkinden çok az daha a¤›r olmas›n›.
Asl›nda tafl›d›¤› elektrik yükü içsel enerjisine
katk› yapt›¤› için, nötronda böyle bir ek kay-
nak olmad›¤› için protonun kütlesinin daha
yüksek olmas› beklenir. Ancak, kuark kütlele-
ri dengeyi nötron lehine çeviriyor. Higgs’in
olmad›¤› bir dünyadaysa protonun kütlesi,
nötronunkinden fazla olurdu. Radyoaktif beta
bozunumu da tersine dönerdi. Gerçek dünya-
da bir atom çekirde¤inden d›flar›ya f›rlayan
bir nötron, ortalama yaklafl›k 15 dakika için-
de bir proton, bir elektron ve bir antinötrino-
ya bozunur. Kuark kütleleri ortadan kalkacak
olsa serbest bir proton, bir nötrona, bir pozit-
rona ve bir de nötrinoya bozunurdu. Dolay›-
s›yla hidrojen atomlar› oluflamazd›. En hafif
“çekirdek” de, proton yerine bir nötron olur-
du.

Standart Model’de Higgs mekanizmas›,
elektromanyetizmay› zay›f kuvvetten farkl› k›-
l›yor. Higgs’in yoklu¤u durumundaysa bu fark-
l›l›¤› kuark ve gluonlar aras›ndaki fliddetli çe-

kirdek kuvveti üstlenecekti. fiiddetli etkileflim
(renk yükü tafl›d›klar› için) “renkli” kuarklar›
proton gibi renksiz cisimler içine hapseder-
ken, o da elektromanyetik ve zay›f etkileflim-
leri farkl› k›lacak, W ve Z bozonlar›na küçük
kütleler verirken fotonu kütlesiz b›rakacakt›.
fiiddetli kuvvetin öne ç›kmas›, elektron ya da
kuarklara kayda de¤er bir kütle sa¤lamaz.
E¤er Higgs yerine gerçekten de fliddetli çekir-
dek kuvveti iflleri yürütüyor olsayd›, beta bo-
zunumu milyonlarca kat daha h›zl› çal›fl›rd›.

Higgs’in olmad›¤› evrenin ilk evrelerinde
de baz› hafif çekirdekler ortaya ç›k›p varl›kla-
r›n› sürdürebilirlerdi; ama bizim tan›yabilece-
¤imiz türden atomlar üretemezlerdi. Bir ato-
mun kütlesi, elektronun kütlesine ters orant›-
l›d›r. Dolay›s›yla elektronun kütlesinin s›f›r ol-
mas› durumunda, tan›d›¤›m›z dünyada çaplar›
bir nanometreden (metrenin milyarda biri) da-
ha küçük olan atomlar›n çap› sonsuz olurdu.
Baflka etkiler elektronlara küçük bir kütle sa¤-
lasa bile atomlar makroskopik (büyük boyut-
lu) olurdu. Ve de atomlar› küçük kütleli olma-
yan bir dünyada ne kimya, ne de kat›lar›m›z
ve s›v›lar›m›z gibi kararl› bileflik yap›lar ola-
mazd›.

parcacikFiziginde 3/31/08 1:27 AM Page 41

ve Z bozonlar›na kütle verir ve zay›f et-

kileflimlerin erimini s›n›rlar. Bu süpe-

riletken, Higgs bozonlar› denen parça-

c›klardan oluflur. Kuarklar ve lepton-

lar da kütlelerini Higgs bozonuyla et-

kileflimlerinden al›rlar. Kütleye kendi-

liklerinden sahip olmay›p bu yolla ka-

zanmakla bu parçac›klar, zay›f kuvve-

tin simetri gereksinmeleriyle tutarl›l›k-

lar›n› koruyabiliyorlar.

Modern elektrozay›f kuram›n ön-

görüleri, (Higgs sayesinde) genifl bir

dizi deneysel sonuçla tam olarak örtü-

flüyor. Gerçekten de, maddenin kuark

ve lepton yap›tafllar›n›n ayar bozonla-

r› arac›l›¤›yla etkilefltikleri yolundaki

paradigma, madde kavram›m›z› tü-

müyle de¤ifltirmifl ve parçac›klara çok

yüksek enerjiler verildi¤inde fliddetli,

zay›f ve elektromanyetik etkileflimle-

rin tek bir kuvvet halinde birleflmeleri

42 Nisan 2008B‹L‹M veTEKN‹K

KUARKLAR (Madde Parçac›klar›)

LEPTONLAR

BOZONLAR (Kuvvet Parçac›klar›)

MADDE ATOM

Bir cisme derinden bakacak olursak bir düzine çeflniden oluflmufl
yaln›zca birkaç temel parçac›ktan yap›l› oldu¤unu görürüz. Standart

Model, parcac›klar› geometrik noktalar olarak tan›mlar. Burada
gösterilen büyüklükler bu parçac›klar›n kütlelerini tan›mam›za

yard›mc› oluyor.

Bu parçac›klar protonlar›, nötronlar› ve bir “hayvanat bahçesi” çeflitlili¤inde daha az tan›nan parçac›klar› olufltururlar.
Kuarklar yal›t›lm›fl halde görülememifltir.

Yukar› (Up)

Elektrik yükü: +2/3
Kütle: 2 MeV (milyon elektronvolt)
S›radan maddenin yap› tafllar›ndan; iki
yukar› kuark ve bir afla¤› kuark
protonu oluflturur.

Afla¤› (Down)

Elektrik yükü: —1/3
Kütle: 5 MeV (milyon elektronvolt)
S›radan maddenin yap› tafllar›ndan; iki
afla¤› kuark ve bir yukar› kuark
nötronu oluflturur.

Bu parçac›klar fliddetli çekirdek kuvvetinden etkilenmiyor ve yal›t›lm›fl bireyler olarak gözlemleniyor. Burada gösterilen
her nötrino asl›nda hepsi de ancak birkaç elektronvolt kütlede olan nötrino türlerinin bir karmas›.

Elektron Nötrinosu

Elektrik yükü: 0
Elektromanyetizma ve fliddetli
çekirdek kuvvetinden etkilenmiyor.
Maddeyle çok ender etkileflmesine
karfl›n radyoaktivite için gerekli.

Elektron

Elektrik yükü: —1
Kütle: 0,511 MeV
En hafif yüklü parçac›k. Elektrik
ak›mlar›n›n tafl›y›c›s› ve atom
çekirde¤inin çevresinde dolanan
parçac›k olarak tan›n›r.

Müon

Elektrik yükü: —1
Kütle: 106 MeV
Elektronun daha a¤›r bir türü. Ancak,
ömrü 2,2 mikrosaniye. Kozmik ›fl›n
sa¤anaklar›n›n bir bilefleni olarak
keflfedildi.

Tau

Elektrik yükü: —1
Kütle: 1,78 GeV
Elektronun karars›z ve
daha da a¤›r bir baflka türü. Ömrü
daha da k›sa: 0,3 pikosaniye
(saniyenin trilyonda biri).

Müon Nötrinosu

Elektrik yükü: 0
Müonun kar›flt›¤› zay›f çekirdek kuvveti
tepkimelerinde görülür.

Tau Nötrinosu

Elektrik yükü: 0
Tau leptonunu içeren zay›f çekirdek
kuvveti tepkimelerinde görülür.

T›ls›m (Charm)
Elektrik yükü: +2/3
Kütle: 1,25 GeV
(milyar elektronvolt)
Yukar› kuark›n daha a¤›r
ve karars›z kuzeni. Fizikçilerin
Standart Model’i oluflturmalar›n›
sa¤layan J/Ψ parçac›¤›n›n yap› tafl›

Üst (Top)

Elektrik yükü: +2/3
Kütle: 171 GeV
(milyar elektronvolt)
Bilinen en a¤›r parça; bir
osmiyum atomonun kütlesine yak›n.
Çok k›sa ömürlü.

Kuantum düzeyde her temel do¤a kuvveti
kendine özgü bir parçac›k ya da parçac›k
dizisi taraf›ndan iletilir.

FOTON
Elektrik yükü: 0
Kütle: 0
Elektromanyetizman›n tafl›y›c›s›, ›fl›¤›n
kuantumu. Elektrik yüklü parçac›klar
üzerinde etkir. Erimi s›n›rs›zd›r.

Z BOZONU
Elektrik yükü: 0
Kütle: 91 GeV
Parçac›klar›n kimli¤ini de¤ifltirmeyen
zay›f tepkimelerin arac›s›. Erimi yaln›zca
10-18 metre (metrenin milyarda birinin
milyarda biri).

W+/W— BOZONLARI

Elektrik yükü: +1 ya da —1
Kütle: 80,4 GeV
Parçac›klar›n çeflni ve elektrik yüklerini
de¤ifltiren zay›f tepkimelerin arac›lar›.
Erimleri 10-18 metre (metrenin milyarda
birinin milyarda biri).

GLUONLAR
Elektrik yükü: 0
Kütle: 0
Gluonlar›n 8 türü fliddetli çekirdek etkile-
flimlerini tafl›yor ve kuarklarla öteki glu-
onlar üzerinde etkiyor. Elektromanyetik
ve zay›f etkileflimlere duyars›zlar.

H‹GGS
(Henüz gözlenmedi)
Elektrik yükü: 0
Kütle: 1 TeV’in (trilyon elektronvolt)
alt›nda, büyük olas›l›kla 114 ve 192 GeV
aral›¤›nda oldu¤u tahmin ediliyor. W ve Z
bozonlar›yla kuark ve leptonlara kütle
kazand›rd›¤› düflünülüyor.

Alt (Bottom)

Elektrik yükü: —1/3
Kütle: 4,2 GeV
(milyar elektronvolt)
Afla¤› kuark›n karars›z ve daha da a¤›r
kuzeni. Üzerinde yo¤un araflt›rmalar
yap›lan B-mezon parçac›¤›n›n yap› tafl›.

Garip (Strange)
Elektrik yükü: —1/3
Kütle: 95 MeV
(milyon elektronvolt)
Afla¤› kuark›n daha a¤›r
ve karars›z kuzeni. Üzerinde yo¤un
araflt›rmalar yap›lan kaon adl›
parçac›¤›n yap› tafllar›ndan.

parcacikFiziginde 3/31/08 1:27 AM Page 42

olas›l›¤›na iflaret ediyordu. Elektroza-

y›f kuram büyük bir kavramsal baflar›

olmas›na karfl›n hâlâ kazanabilecekle-

rini aç›ktamamlanm›fl de¤il. Kuark ve

leptonlar›n nas›l kütle kazanabilecek-

lerini gösteriyor; ama bu kütlelelrin

ne olmas› gerekti¤i konusunda öngö-

rüde bulunmuyor. Elektrozay›f ku-

ram, Higgs bozonunun kütlesi konu-

sunda da ayn› belirsizlik içinde: Parça-

c›¤›n varl›¤› gerekli oldu¤unu, ama

kütlesinin ne olmas› gerekti¤ini söyle-

miyor. Parçac›k fizi¤i ile kozmolojinin

önemli sorunlar›ndan birço¤u, elek-

trozay›f simetrinin nas›l k›r›ld›¤› konu-

suyla do¤rudan ilgili.

Standart Modelin

Öyküsünü Anlatt›¤› Yer

1970’li y›llarda umut verici bir dizi

gözlemden cesaret alan kuramc›lar

Standart Modeli art›k yeterince ciddiye

alarak s›n›rlar›n› araflt›rmaya bafllad›-

lar. 1976 y›l›n›n sonlar›na do¤ru Fer-

milab’den Benjamin W. Lee, flimdi Vir-

ginia Üniversitesi’nde olan Harry B.

Thacker ve Chris Quigg (Fermilab),

elektrozay›f kuvvetlerin çok yüksek

enerjilerde nas›l davranacaklar›n› arafl-

t›rmak için bir düflünce deneyi tasarla-

d›lar. Senaryo W, Z ve Higgs bozon

çiftleri aras›nda çarp›flmalar› öngörü-

yordu. Çal›flma biraz ‘uçuk’ say›l›rd›;

çünkü o tarihte sözkonusu bozonlar-

dan hiçbiri deneysel olarak gözleneme-

miflti. Ama fizikçilerin bir görevi de,

tüm unsurlar› sanki gerçekmifl gibi,

öngördükleri sonuçlar› irdeleyerek bir

kuram›n geçerlili¤ini s›namak.

Üç fizikçi, düflünce deneyi sonunda

sözkonusu parçac›klar›n yaratt›¤› kuv-

vetler aras›nda ince bir iliflkinin varl›¤›-

n› belirledi. Çok yüksek enerjilere uy-

guland›¤›nda, yap›lan hesaplar, ancak

Higgs bozonunun kütlesinin çok bü-

yük olmamas› (1 trilyonvolt ya da k›sa-

ca 1 TeV’den daha düflük olmas›) du-

rumunda bir anlam ifade ediyordu.

Higgs’in 1 TeV’den daha a¤›r olmas›

durumundaysa zay›f etkileflimler bu

enerji düzeyi yak›nlar›nda güçleniyor

ve ortaya akl›n›za geldik gelmedik her

türlü ekzotik parçac›k süreci ç›k›yor.

Böyle bir koflulun belirlenmesi olduk-

çe ilginç; çünkü elektrozay›f kuram,

Higgs kütlesi için do¤rudan bir öngö-

rüde bulunmuyor. Akla getirdi¤i öteki

fleylerin yan›nda, bu kütle efli¤i,

LHC’nin düflünce deneyini gerçe¤e dö-

nüfltürmesiyle birlikte yeni bir fley (ya

Higgs bozonu ya da yepyeni olgular)

bulunaca¤›n› da gösteriyor.

Bu arada flimdiye kadar yap›lan de-

neylerde, Higgs’in perde gerisindeki et-

kileri gözlenmifl olabilir. Bu etki de,

Higgs gibisinden parçac›klar›n do¤ru-

dan gözlenemeyecek kadar k›sa sürede,

parçac›k süreçleri üzerinde küçük bir

etki yapmak içinse yeterli sürede var

olabileceklerini öngören belirsizlik ilke-

43Nisan 2008 B‹L‹M veTEKN‹K

KUVVETLER NASIL DAVRANIYOR?

ÇEK‹RDEK PROTON

Kuark

Çarp›flan birçok parçac›k aras›ndaki etkileflim, bunlar›n enerjilerini, momentumlar›n› ya da türlerini
de¤ifltirebilir. Bir etkileflim yal›t›lm›fl tek bir parçac›¤›n kendili¤inden bozunmas›na yol açabilir.

GÜÇLÜ ETK‹LEfi‹M
fiiddetli (güçlü) çekirdek kuvveti kuark ve
gluonlar üzerinde etkir; onlar› birbirine
ba¤layarak proton, nötron ve baflka
parçac›klar oluflturur. Ayr›ca proton ve
nötronlar› atom çekirdekleri içinde ba¤lar.

ZAYIF ETK‹LEfi‹M
Kuarklar ve leptonlar üzerinde etkir. En
bilinen etkisi bir afla¤› kuark› yukar› kuarka
çevirmesidir ki, bu olay da bir nötronu bir
protona dönüfltürüp fazladan bir elektron ve
bir nötrino ç›kmas›na yol açar.

H‹GGS ETK‹LEfi‹M‹
Higgs alan›n›n (gri zemin) uzay› bir s›v› gibi
doldurup W ve Z bozonlar›n›n hareketini
yavafllatarak zay›f etkileflimlerin erimini
s›n›rlad›¤› düflünülüyor. Higgs bozonu ayr›ca
kuark ve leptonlarla da etkileflip onlara kütle
kazand›r›r.

ELEKTROMANYET‹K ETK‹LEfi‹M
Yüklü parçac›klar üzerinde etkir; bunlar›n
özelliklerini de¤ifltirmez. Ayn› yükü tafl›yan
parçac›klar›n birbirini itmesine yol açar.

Orijinal rota

Yüklü
parçac›k

Sapt›r›lm›fl rota

Nötron Proton

Higgs alan›

parcacikFiziginde 3/31/08 1:27 AM Page 43

sinin bir baflka sonucu. CERN’de flimdi

LHC’nin el koymufl oldu¤u tünelin eski

kirac›s› olan Büyük Elektron Pozitron

çarp›flt›r›c›s› (LEP) deneyinde böyle gö-

rülmez bir elin etkisi saptanm›flt›. Du-

yarl› ölçümlerin kuramla karfl›laflt›r›-

lmas›, Higgs bozonunun varoldu¤unu

ve 192 GeV’den (milyar elektronvolt)

daha küçük bir kütleye sahip oldu¤una

kuvvetle hissettiriyor.

Higgs’in olmas› gerekti¤i gibi 1

TeV’den daha küçük kütleli ç›kmas›,

ortaya ilginç bir sorun ç›kart›yor. Ku-

antum kuram›nda kütle gibi büyük-

lükler sabit bir de¤er tafl›maz; kuan-

tum etkilerce de¤ifltirilir. Higgs nas›l

öteki parçalar üzerinde perde gerisin-

den bir etki yap›yorsa, öteki parçac›k-

lar da ayn› fleyi Higgs’e yaparlar. Bu

parçac›klar çeflitli enerji düzeylerine

sahiptirler ve net etkileri, Standart Mo-

del’in nerede bayra¤› daha derin bir

kurama devredece¤ine ba¤l›d›r. Model,

elektrozay›f kuvvetle fliddetli çekirdek

kuvvetinin eflitlenir göründü¤ü 1015

GeV’e kadar ayakta kalabilirse, muaz-

zam enerjilere sahip parçac›klar Higgs

üzerinde etki yaparak onun da benzer

yükseklikte bir kütle almas›na yol

açarlar. O halde Higgs neden 1

TeV’den daha yüksek olmayan bir küt-

leye sahipmifl gibi görünüyor?

Bu sorun, “hiyerarfli sorunu” ola-

rak biliniyor. Sorunun çözüm yollar›n-

dan biri, farkl› parçac›klar›n katk›lar›n›

temsil eden büyük rakamlar›n eklen-

mesi ve ç›kar›lmas› aras›nda son dere-

ce hassas bir denge. Ama fizikçiler, da-

ha derin bir ilke taraf›ndan zorunlu k›-

l›nmad›kça rakamlar›n böylesine top-

yekun biçimde birbirlerini götürmesi-

ne kuflkuyla bakmay› ö¤rendiler. Dola-

y›syla birçok fizikçi hem Higgs bozo-

nunun, hem de bilinmeyen birçok yeni

olgunun LHC’de ortaya ç›kaca¤›na

inan›yor.

44 Nisan 2008B‹L‹M veTEKN‹K

H‹YERARfi‹ PROBLEM‹
Parçac›k fizi¤inin tümü, bir enerji (dolay›s›yla kütle) skalas› üzerine yerlefl-

tirilebilir. Bilinen parçac›klar, onlar› üretebilmek için fizikçilere muazzam maki-
neler gerektirecek kadar a¤›rlar. Gelgelelim, bunlar kuvvetlerin özdeflleflebile-
ce¤i ya da kütleçekimin de devreye girebilece¤i enerjilere k›yasla çok hafifler.
Bu ayr›m› zorlayan ne? fiimdilik kimse bilmiyor. Bu bilmece özellikle Higgs için
sorun yarat›yor. Son derece yüksek enerji süreçlerinin Higgs’in kütlesini 1TeV
düzeyinin çok üzerine çekmesi gerekiyor. O halde bu kütleyi s›n›rl› tutan ne?

Higgs bozonunun ortaya ç›kard›¤› bir bilmece

Nötri
no k

ütle
leri

Elekt
ron

Yuk
ar›

Afla¤›

Müon Garip

T›ls
›m

Tau

Nötro
n Proto

n

Alt

Üst

Higss

Elek
troz

ay›f
 ölç

ek

LHC’nin
 S›n

›r›

fiid
de

tli
çe

kir
de

k

ele
ktr

oz
ay

›f
ku

v

öz
de

flle
flm

Enerji Ölçe¤i (GeV)

Aç›klanamayan Aral›k

KIRILAN S‹METR‹

MANYET‹K UZAYSAL S‹METR‹
Basit bir benzetme olarak herbirinin üzerinde manyetik bir demir toz zerreci¤i bulunan s›n›rs›z say›da ka-
re düflünülebilir. Bu durumda simetri, uzaydaki her yönün eflitli¤i.

ELEKTROZAYIF S‹METR‹
Bu, daha soyut bir simetri. Anlam›, leptonlardan hangilerinin elektron, hangilerinin nötrino oldu¤una ya da
“yukar›” ve “afla¤›” etiketlerinin kuarklardan hangisine yap›flt›r›laca¤›na karar vermenin serbest olmas›.

Simetrik durumda lepton adland›rma tercihi
(okla temsil ediliyor) ba¤›ms›z olarak uzaydaki
her noktaya bakabilir. Bir kiflinin elektron diye
adland›rd›¤› bir parçac›¤a bir baflkas› elektron
ve nötrinonun bir kar›fl›m› diyebilir ve bu terci-
hin, öngörüleri üzerinde bir etkisi olmaz.

Elektrozay›f simetri tüm elektrozay›f kuvvet
parçac›klar›n› kütlesiz yapar.

K›r›lm›fl simetri, W ve Z bozonlar›na kütle ka-
zand›r›r ve böylece erimlerini s›n›rlar.

K›r›lm›fl simetride tercih her yerde sabittir. Bir
kimsenin elektron diye adland›rd›¤› parçac›¤› her-
kes böyle tan›r. Bu simetri k›r›lmas›na Higgs alan›
yol açar.

Yüksek s›cakl›klarda
simetrinin varl›¤› be-
lirgin: Is›, demir toz-
lar›n› her yöne saçar.

Simetri K›r›lan Simetri

S›cakl›k düfltü¤ündeyse zerrecikler
birbirlerini belli bir yöne kilitliyor-
lar. Her ne kadar diziliflleri daha
düzenli görünse de, bu durum da-
ha az simetrik; çünkü rastgele se-
çilmifl bir yön, tüm öteki yönlere
tercih ediliyor.

Standart Model’in temel bir sorunu, elektrozay›f kuvvetlerin neden asimetrik olduklar›: elek-
tromanyetizma uzun erimli, zay›f çekirdek kuvvetiyse k›sa erimli. Fizikçiler, asl›nda bu kuvvet-
lerin simetrik oldu¤unu; ancak simetrinin gizlenmifl ya da “k›r›lm›fl” oldu¤unu düflünüyorlar.

parcacikFiziginde 3/31/08 1:27 AM Page 44

Süperteknikekboyut

Kuramc›lar, yeni olgular›n hiyerar-

fli problemini çözebilece¤i birçok yolu

araflt›rm›fl bulunuyorlar. Bunlar ara-

s›nda bafla güreflenlerden süpersimet-

ri, her parçac›¤›n henüz gözlenmemifl,

farkl› spin (dönme) özelli¤i tafl›yan bir

süper (a¤›r) partneri ya da efli oldu¤u

varsay›m› üzerine kurulu. E¤er do¤a

tam olarak süpersimetrik olsayd›, par-

çac›klar›n›n ve süper efllerinin kütlele-

rinin ayn› olmas›, ve bunlar›n Higgs

üzerindeki etkilerinin birbirlerini tam

olarak götürmesi gerekirdi. Böyle

olunca da süper eflleri flimdiye kadar

gözleyebilmifl olmam›z gerekirdi. Göre-

medi¤imize göre de, e¤er süpersimetri

gerçekten varsa, bu k›r›lm›fl bir simet-

ri olmal›. Süper efllerin kütleleri yak-

lafl›k 1 TeV’den küçük olursa, bunlar›n

Higgs üzerindeki etkileri kabul edilebi-

lecek kadar küçük olabilir ve bu kütle-

ler bu eflleri LHC’nin erimi içine soka-

bilir.

Technicolor diye adland›r›lan bir

baflka seçenek, Higgs bozonunun ger-

çek bir temel parçac›k olmay›p, henüz

gözlenememifl alt parçac›klardan yap›-

l› oldu¤unu öngörüyor. (Technicolor

terimi, fliddetli çekirdek kuvvetini ta-

n›mlayan renk yükünün genellefltirildi-

¤i anlam›nda kullan›l›yor). E¤er bu

model geçerliyse, Higgs bozonu da te-

mel bir parçac›k de¤il. 1 TeV civar›n-

daki enerjilerde (Higgs’i bir arada tu-

tan kuvvetle koflut enerji) gerçekleflti-

rilen çarp›flmalar›n, bize bu parçac›¤›n

içine bakabilme ve böylece bileflik ya-

p›s›n› ortaya ç›karma olana¤› sa¤lama-

s› gerekir. Süpersimetri gibi technico-

lor da, LHC’nin birçok egzotik parçac›-

¤› ortaya dökece¤i öngörüsünde bulu-

nuyor.

Üçüncü ve hayli tahrik edici bir dü-

flünce de, hiyerarfli sorununun biraz

daha yak›ndan bak›l›nca kendili¤inden

ortadan kalkaca¤›; çünkü uzay›n, için-

de dolaflt›¤›m›z üç boyutun ötesinde

ek boyutlara sahip oldu¤unu söylüyor.

Bu ek boyutlar, kuvvetlerin enerji dü-

zeyine ba¤l› olarak de¤iflebilen ve so-

nunda tek bir kuvvet halinde özdefllefl-

melerini sa¤layan güçlerinde de¤iflik-

lik yapabilir. O zaman da bu birleflme

(ve yeni bir fizi¤in devreye girmesi)

1012 Tev yerine, ek boyutlar›n büyük-

lüklerine karfl›l›k gelen çok daha dü-

flük, belki de yaln›zca birkaç TeV düze-

yinde gerçekleflebilir. E¤er durum ger-

çekten de böyleyse, o zaman LHC bu

ek boyutlar›n içine bir göz atmam›z›

sa¤layabilir.

Bu arada TeV ölçe¤inde yepyeni ol-

gular olaca¤›na iflaret eden bir kan›t

daha var. Evrenin madde içeri¤inin çok

büyük bölümünü meydana getiren ka-

ranl›k maddenin, yeni (gözlenmemifl)

bir parçac›ktan olufltu¤u düflünülüyor.

E¤er bu parçac›k zay›f çekirdek kuvve-

tinin fliddetiyle etkime yap›yorsa, o za-

man Büyük Patlama, ancak kütlesi yak-

lafl›k 100 GeV (milyar elektronvolt) ile

1 TeV (trilyon elektronvolt) aras›nday-

sa, bu parçac›¤› hesaplanan miktarlar-

da yaratm›fl olabilir. Sonuçta, hiyerarfli

problemini çözebilen her neyse, büyük

olas›l›kla karanl›k madde parçac›¤› için

de bir aday ortaya koyacak.

Ufuktaki Devrimler

TeV ölçe¤ini kefliflere açmak, yepye-

ni bir deneysel fizik dünyas›na girmek

anlam›na geliyor. Elektrozay›f simetri

k›r›lmas›, hiyerarfli problemi ve karanl›k

maddeyle bir biçimde uzlaflmaya vara-

ca¤›m›z bu dünyay› en ücra köflelerine

kadar keflfetmek, h›zland›r›c› deneyleri-

nin öncelik s›ralamas›nda en baflta geli-

yor. Hedefler iyi güdülenmifl bir fizikçi-

ler ordusunca araflt›r›l›yor. LHC’nin de

günümüzün a¤›r hizmet arac› rolünü

sürdüren Fermilab’deki Tevatron’un ye-

rini almas›yla yeterli deneysel donan›-

ma da kavuflulmufl olacak. Elde edile-

cek yan›tlarsa yaln›zca parçac›k fizi¤ini

tatmin etmekle kalmayacak, günlük

dünyam›z hakk›ndaki kayray›fl›m›z› da

derinlefltirecek.

Ama tüm bu beklentiler, ne kadar

yüksek olurlarsa olsunlar, yine de hi-

kayenin sonu anlam›na gelmiyor.

LHC, temel do¤a kuvvetlerinin tam

olarak özdefllefltirilmesi için ipuçlar› ya

da parçac›k kütlelerinin mant›ksal bir

örüntü sergilediklerini gösteren iflaret-

ler bulabilir. Yeni parçac›klar için öne-

rilebilecek her yorum, bildi¤imiz par-

çac›klar›n baz› ender bozunumlar› için

de sonuç tafl›yabilir. Elektrozay›f etki-

leflimi örten perdenin kald›r›lmas›, bu

sorunlar› daha net görmemizi sa¤laya-

bilir, bunlar hakk›ndaki düflünceleri-

mizi de¤ifltirebilir ve deneysel fizik ala-

n›nda yeni at›l›mlara esin verebilir.

Quigg, C., “The Coming Revolutions in Particle Physics”,
Scientific American, flubat 2008

Ç e v i r i : R a fl i t G ü r d i l e k

45Nisan 2008 B‹L‹M veTEKN‹K

fiid
de

tli
çe

kir
de

k,

ele
ktr

oz
ay

›f
ku

vve
tle

rin

öz
de

flle
flm

e ö
lçe

¤i

Pla
nc

k Ö
lçe

¤i

Sic
im

ler
? K

ua
ntu

m k
ütl

eç
ek

im
?

(Higgs Bilmecesini Çözmek)

YEN‹ F‹Z‹K ARANIYOR

Higgs kütlesini 1 TeV yak›nlar›nda tutan her ney-
se, Standart Model’in ötesinden geliyor olmas›
laz›m. Kuramc›lar bu konuda birçok olas› çözüm
önermifl bulunuyorlar. Hangisinin do¤ru oldu¤u-
na Büyük Hadron Çarp›flt›r›c›s› karar verecek. ‹fl-
te umut vaadeden üç öneri:

SÜPERS‹METR‹
Higgs’in kütlesini yukar›
çeken, bu parçac›¤›n sanal
parçac›k denen ve Higgs parçac›¤›n›n çevresinde
geçici olarak ortaya ç›kan kuark, lepton ve öteki
parçac›klar›n kopyalar› ile girdi¤i etkileflim. An-
cak, her parçac›k türü bir süperpartner ile efllefl-
miflse, bunlar birbirinin etkisini yok eder ve
Higgs kütlesini afla¤› düzeyde tutar.

TECHNICOLOR
Belki de Higgs gerçekten bir temel parça-
c›k olmay›p, t›pk› protonun kuark ve glu-
onlardan oluflan bir mini galaksi oldu¤u
gibi, daha temel parçac›klar›n meydana ge-
tirdi¤i bir yumak. Bu durumda Higgs, kütlesinin
büyük k›sm›n› kendisini oluflturan yap›tafllar›n›n
enerjisinden al›yor ve kütlesini yükselten yüksek
enerji süreçlerinden fazla etkilenmiyor olacak.

YEN‹ BOYUTLAR
E¤er uzay›n bizim bildi¤imiz üçünün ötesinde bo-
yutlar› varsa, parçac›klar yüksek enerji düzeyle-
rinde farkl› biçimde davran›yor olabilirler ve var-
say›lan özdefllefltirme enerjisi düzeyi de fizikçile-
rin düflünmekte olduklar› kadar yüksek olmayabi-
lir. Bu da hiyerarfli probleminin topyekun de¤ifl-
mesi ya da tümüyle giderilmesi demek.

parcacikFiziginde 3/31/08 1:27 AM Page 45

Yüksek enerji parçac›k fizi¤inin
karmafl›k dünyas›n› daha iyi
araflt›rabilmek için
biliminsanlar› daha güçlü bir
elektron-pozitron çarp›flt›r›c›s›
yapmak zorundalar.

Büyük Hadron Çarp›flt›r›c›s› (LHC)

atomalt› parçac›k araflt›rmalar›n›n erimi-

ni flimdiye dek ulafl›lamam›fl enerji ölçek-

lerine erifltirdi¤inde, fizikte yepyeni bir

ça¤ aç›lacak. Ama araflt›rmac›lar daha

LHC’nin Fransa ‹sviçre s›n›r› alt›ndaki

dev h›zland›r›c› halkas›nda ilk yüksek

enerjili çarp›flmalar› bafllatmadan bile bir

sonraki büyük parçac›k h›zland›r›c›s›n›n

tasar›m ve haz›rl›klar›na bafllam›fl bulu-

nuyorlar. Ve parçac›k fizik camias›n›n

üzerinde anlaflmaya vard›¤› seçenek,

Uluslararas› Do¤rusal Çarp›flt›r›c› (Inter-

national Linear Collider – ILC) adl› bir

tesis. Bu, elektron ve pozitronlar› ›fl›k h›-

z›na çok yak›n h›zlarda çarp›flt›racak

olan 30 km uzunlu¤unda bir “makine”

(Pozitron, elektronun ayn› kütleye, ama

ters elektrik yüküne sahip olan antimad-

de karfl›l›¤›.)

Daha önceki elektrron-pozitron çar-

p›flt›r›c›lar›n›n çok üzerinde olan gücüyle

ILC, fizikçilerin LHC’nin ortaya ç›karabi-

lece¤i ola¤anüstü bulgular› çok daha ay-

r›nt›l› biçimde inceleyebilmelerini sa¤laya-

cak. LHC, asl›nda herbiri fliddetli çekirdek

kuvvetini tafl›yan parçac›klar olan gluon-

lar›n birbirine ba¤lad›¤› üç kuarktan olu-

flan bir bileflik parçac›k olan protonlar›n

çarp›flmalar›n› incelemek üzere tasarlan-

m›fl. Proton içindeki kuark ve gluonlar da

birbirleriyle sürekli etkileflim içinde bu-

lunduklar›ndan bir proton-proton çarp›fl-

mas› oldukça döküntülü saç›nt›l› bir olay-

d›r. Araflt›rmac›lar, çarp›flma an›nda tek

tek her kuark›n enerjisinden emin ola-

mazlar ve bu belirsizlik, çarp›flmada orta-

ya ç›kan parçac›klar›n yeni parçac›klar›n

özelliklerinin belirlenmesini güçlefltirir.

Buna karfl›l›k elektron ve pozitron bileflik

de¤il, temel parçac›klar olduklar›ndan, bir

elektron-pozitron çarp›flt›r›c›s›yla çal›flan

fizikçiler her çarp›flman›n enerjisini bü-

yük bir kesinlikle belirleyebilirler. Bu ye-

tenek ILC’yi, yeni keflfedilen parçac›klar›n

kütleleri ve öteki özelliklerini büyük bir

duyarl›l›kla ölçmek için son derece yarar-

l› bir araç yapacak.

Dünyan›n her taraf›ndaki 300 labora-

tuvar ve üniversiteden 1600 biliminsan›

ve mühendis flu anda ILC’nin tasar›m› ve

üretece¤i parçac›k çarp›flmalar›n› incele-

yecek olan detektörlerin gelifltirilmesi

üzerinde çal›fl›yor. 2007 y›l› fiubat›nda

tasar›m ekibinin makine için biçti¤i tah-

mini maliyet, detektörlerin iflletim mali-

yetleri hariç 6,7 milyar dolar. Bu arada

ILC’nin kurulufl yeri için üç aday›n (‹s-

viçre-Fransa s›n›r›ndaki Avrupa parçac›k

fizi¤i laboratuvar› CERN, ABD’nin Illino-

is eyaletindeki Fermilab ve Japonya da¤-

lar›) maliyet karfl›laflt›r›lmalar› da yap›ld›.

ILC’nin fiyat etiketi yüksek görünse de,

LHC ve füzyon deney reaktörü ITER’in

faturalar›yla karfl›laflt›r›labilir düzeyde.

Ve her fley yolunda giderse, ILC 2020’li

y›llarda parçac›k fizi¤inin ileri karakolla-

r›na güçlü bir ›fl›k tutmaya bafllayabilir.

Bir Çarp›flt›r›c›n›n Do¤uflu

2005 y›l›n›n A¤ustosunda dünyan›n

her yerinden gelen 600 fizikçi ABD’deki

Snowmass kasabas›nda toplanarak

ILC’nin planlanmas› için dü¤meye bast›-

lar. Ama asl›nda projenin gerçek bafllang›-

c› CERN’in Büyük Elektron-Pozitron Çar-

p›flt›r›c›s›’n›n (LEP) 1989 y›l›nda devreye

girmesi say›labilir. LEP, elektron ve pozit-

ronlar› çevre uzunlu¤u 27 kilometre olan

bir depolama halkas› içinde (›fl›k h›z›n›n

hemen yak›n›na) h›zland›r›p kafa kafaya

çarp›flt›r›yor ve 180 milyar elektronvolt

(GeV) düzeyinde çarp›flma enerjileri elde

ediyordu. Ancak, LEP’in kendi türünden

büyük çarp›flt›r›c› oldu¤u da aç›kt›. Çün-

kü elektron ve pozitronlar› trilyon elek-

tronvolt ölçe¤i (teraölçe¤e) düzeyindeki

enerjilere h›zland›rmak için yüzlerce kilo-

metre çevreli, ve göze al›namaz fiyat eti-

ketli h›zland›r›c›lar gerekecekti.

LEP’teki (ve onun yerini alan

LHC’deki) gibi, içinde parçac›klar›n sü-

rekli dolaflabilecekleri bir depolama hal-

kas› çözümü karfl›s›ndaki en büyük en-

gel, senkrotron ›fl›n›m› denen olgu. Elek-

tron ve pozitronlar gibi görece hafif par-

çac›klar halka içinde yol al›rken yollar›,

halkadaki elektrik yüklü parçac›klar› yön-

lendiren çok say›daki m›knat›sça bükül-

dü¤ünden, enerji yay›yorlar. Bu enerji ka-

y›plar› parçac›klar› ivmelendirme ifllemini

giderek daha güçlefltirdi¤inden, böyle bir

çarp›flt›r›c›y› yapman›n maliyeti çarp›flma

enerjisinin karesiyle do¤rudan orant›l›.

Yani LEP’te eriflilen enerji düzeyini iki

kat›na ç›karacak bir makinenin maliyeti,

LEP’inkinin 4 kat› olur. (Buna karfl›l›k

46 Nisan 2008B‹L‹M veTEKN‹K

ÇARPIfiTIRICIda
gelecek kuflak
ÇARPIfiTIRICIda
gelecek kuflak

gelcekKusak 3/31/08 12:46 AM Page 46

proton gibi daha a¤›r parçac›klar› ivme-

lendiren çarp›flt›r›c›larda enerji kay›plar›

o kadar fazla olmad›¤›ndan, LEP halkas›

için kaz›lm›fl olan tünel flimdi LHC için

kullan›labiliyor).

Daha hesapl› bir çözüm, çarpac›klar›

bir halka yerine düz bir hatta h›zland›rd›-

¤› için senkrotron ›fl›n›m› kay›plar›ndan

kurtulan bir do¤rusal h›zland›r›c›. ILC ta-

sar›m›nda biri elektronlar, biri de pozit-

ronlar için olan, her biri 11,3 km uzun-

lukta iki h›zland›r›c› birbirlerine niflan al-

m›fl durumda ve çarp›flma noktas› da orta-

da bulunuyor. Do¤rusal h›zland›r›c›larda

elektron ve pozitronlar›n, bir halka h›z-

land›r›c›da oldu¤u gibi her turda h›z›n›n

giderek art›r›lmas› yerine, her at›mda du-

ragan durumdan çarp›flma enerjileri dü-

zeyine h›zland›r›lmas› gerekiyor. Daha

yüksek çarp›flma enerjileri elde edebil-

mek için daha uzun do¤rusal h›zland›r›c›-

lar yapmak yeterli. Tesisin maliyeti, çar-

p›flma enerjisiyle do¤rudan orant›l› oldu-

¤u için (halka h›zlandur›c›larda oldu¤u

gibi karesiyle de¤il) do¤rusal h›zland›r›c›-

lara, TeV ölçe¤inde depolama halkalar›na

(halka biçimli h›zland›r›c›lar›n›n bir baflka

ad›) k›yasla önemli bir avantaj sa¤l›yor.

LEP’in Avrupa’da inflas›na baflland›¤›

ayn› tarihlerde ABD Enerji Bakanl›¤› da

Stanford Do¤rusal H›zland›r›c› Merke-

zi’nde (SLAC) rakip bir makine kuruyor-

du. Do¤rusal h›zland›r›c› konsepti ilkele-

rinin bir ispat› olarak lanse edilen bu ma-

kine 3 km uzunlu¤unda bir do¤rusal h›z-

land›r›c›yla elektron ve pozitron kümele-

rini bir arada h›zland›r›yor ve yaklafl›k 50

GeV enerji düzeylerine ç›kart›yordu. Kar›-

fl›k kümeler daha sonra m›knat›slarla ay-

r›flt›r›l›yor ve geri döndürülerek kasfa ka-

faya çarp›flmalar› sa¤lan›yordu. 1989-

1998 y›llar› aras›nda görev yapan SLAC

makinesi tek bir do¤rusal h›z-

land›r›c› kulland›¤› için ger-

çek bir do¤rusal çarp›flt›r›c›

say›lmasa da, bu tesis ILC’nin

yolunu açt›.

TeV ölçe¤inde do¤rusal bir

çarp›flt›r›c› için 1980’lerin so-

nunda ve 90’lar›n bafl›nda ciddi

bir planlama sürecine girildi ve

ortaya çok say›da rakip öneri at›l-

d›. Araflt›rmac›lar bu önerileri da-

ha sonraki y›llarda gelifltirirken, bir

yandan da önerilen do¤rusal çarp›fl-

t›r›c›n›n maliyetinin kabul edilebilir

s›n›rlar içinde kalmas› konusuna

odakland›lar. Sonunda 2004 y›l› A¤us-

tosunda 12 ba¤›ms›z uzmandan kurulu

bir panel, rakip teknolojileri de¤erlendir-

dikten sonra TESLA grubunca gelifltirilen

tasar›m›n kabulünü önerdi. TESLA, Al-

manya’n›n Hamburg kentindeki DESY

araflt›rma merkezinin koordinatörlü¤ün-

de, 40’tan fazla kurumdan gelen bilimin-

sanlar›n›n oluflturdu¤u bir çal›flma grubu.

Bu tasar›mda elektron ve pozitronlar, ko-

vuk (cavity) denen uzun bir dizi vakum

kab›ndan geçecekler. Niobyum metalin-

den yap›l› bu kovuklar süperiletken olabi-

lirler; yani çok düflük s›cakl›klara kadar

so¤utulduklar›nda elektri¤i hiçbir direnç

göstermeden geçirirler. Bu olgu, kovukla-

r›n içinde radyo frekanslar›nda saniyede

1 milyar kez sal›nacak güçlü bir elektrik

alan› yaratacak. Bu sal›nan elektrik alan›

da parçac›klar› çarp›flma noktas›na do¤ru

ivmelendirecek.

Bu süperiletken radyo frekans›

(SCRF) tasar›m›n›n temel bilefleni, 2 kelvi-

ne (-271 °C) kadar so¤utulan 9 hücreden

oluflan 1 metre uzunlu¤unda bir kovuk.

Bu kovuklardan sekiz ya da dokuz tanesi

uç uca eklenerek cryomodule (krayomo-

dül okunur) denen bir tank içinde bulu-

nan süperso¤uk s›v› helyum içinde tutula-

cak. ILC’nin iki do¤rusal h›zland›r›c›s›n›n

her birinde yaklafl›k 900 cryomodül olma-

s› gerekiyor. Bu da, ILC’de toplam 16.000

kovuk bulunmas› anlam›na geliyor.

DESY’deki araflt›rmac›lar flimdiye kadar

10 prototip cryomodule gelitirmifl bulunu-

yorlar. Bunlar›n befli, DESY’de yüksek

enerjili elektronlar kullanan FLASH adl›

bir lazere monte edildi. SCRF teknolojisi,

yak›nda DESY’de hizmete girecek Avrupa

X-Ifl›n› Serbest Elektron Lazeri’nde de kul-

lan›lacak. Bu tesiste 101 cryomodule yan

yana ba¤lanarak, serbest elektronlar› 17,5

GeV (mil-

yar elektronvolt) enerji düzeyine kadar iv-

melendirecek.

Kovuklar›n daha güçlü bir elektrik

alan› üretebilmeleri durumunda ILC’nin

do¤rusal h›zland›r›c›lar› daha k›sa, ve do-

lay›s›yla daha ucuz olabilecekleri için ta-

sar›m ekibi SCRF sisteminin performans›-

n›, parçac›klar›n enerjisini kat ettikleri

her bir metrede 35 milyon elektronvolt

(MeV) art›racak kadar iyilefltirmeye u¤ra-

fl›yor. Prototip kovuklardan birço¤u daha

flimdiden bu hedefin ötesine geçmifl du-

rumda. Ancak bu ayg›tlar›n kitlesel üreti-

mi, güç bir s›nav olmay› sürdürüyor. Bun-

lar›n yüksek performansta ifl görmesinin

koflulu, kovuklar›n iç yüzeylerinin son de-

rece temiz ve hatas›z olmas›. Bu nedenle

kovuklar›n haz›rlanmas› ve bunlar›n cryo-

module dizileri içine yerlefltirilmesinin, te-

miz-oda ortamlar›nda yap›lmas› gereki-

yor.

K›saca ILC

ILC tasar›m ekibi, daha flimdiden çar-

p›flt›r›c›n›n temel parametrelerini belirle-

mifl bulunuyor. Makine 31 km uzunlukta

olacak. Bu uzunlu¤un büyük k›sm›n› 500

GeV enerji düzeyinde elektron pozitron

çarp›flmalar› üretecek olan iki süperilet-

ken do¤rusal h›zland›r›c› alacak. (250

GeV enerjide bir elektron, ters yönden ge-

len 250 GeV enerjide bir pozitrona çarpa-

cak ve kütle merkezi 500 GeV enerjide

çarp›flma meydana gelecek.)

Saniyede befl kez tekrarlanmak üzere

ILC, bir milisaniye uzunlu¤unda bir at›m-

la 3000 elektron-pozitron kümesi ortaya

ç›karacak, h›zland›racak ve çarp›flt›racak.

Bu, her demet için yaklafl›k 10 megawatt

toplam güç demek. Makinenin toplam

rand›man› (yani elektrik gücünün

demet gücüne çevrilen k›s-

m›) %20 olacak. Bu da iki

do¤rusal h›zland›r›c›n›n,

parçalar› h›zland›rmak için

yaklafl›k 100 megawatt topla-

m›nda elektrik gücüne gerek-

sinim duyaca¤› anlam›na geli-

yor.

Elektron demetini üretmek

için bir lazer, galyum arsenitten

yap›l› bir hedefe atefllenerek her

at›mda milyarlarca elektronun

saç›lmas›na yol açacak. Bu parça-

c›klar›n spinleri kutuplanm›fl ola-

cak, yani spin eksenlerinin tümü,

ayn› do¤rultuya bakacak. Parçac›k fi-

zi¤i araflt›rmalar›ndan birço¤unda bu

47Nisan 2008 B‹L‹M veTEKN‹K

gelcekKusak 3/31/08 12:46 AM Page 47

spin kutuplanmas› önemli. Elektronlar k›-

sa bir SCRF do¤rusal h›zland›r›c›da 5 GeV

enerji düzeyine h›zland›r›lacak ve daha

sonra tesisin merkezinde bulunan 6,7 ki-

lometre uzunlu¤unda bir depolama halka-

s›na sokulacak. Elektronlar halka içinde

dolan›p senkrotron ›fl›n›m› yayarken, par-

çac›k kümeleri s›k›flt›r›lacak, yani hacimle-

ri küçülecek ve (elektrik) yük yo¤unlukla-

r› artacak; böylece parçac›k demetinin flid-

deti yükselecek.

Elektron kümeleri 200 milisaniye

sonra s›k›flt›rma halkas›ndan ç›kt›klar›n-

da herbiri yaklafl›k 9 mm uzunlu¤unda ve

en ince insan saç›ndan daha ince olacak-

lar. ILC daha sonra ivmelenmesini ve bu-

nun ard›ndan detektör içinde kendisine

karfl›l›k gelen pozitron kümesiyle çarp›fl-

mas›n› optimize etmek için her bir elek-

tron kümesini 0,3 mm boyuta s›k›flt›ra-

cak. S›k›flt›rma s›ras›nda kümelerin ener-

jisi 15 GeV düzeyine yükseltilecek ve bu-

nun ard›ndan 11,3 km uzunlu¤undaki

SCRF do¤rusal h›zland›r›c›lardan birine

enjekte edilip 250 GeV enerji düzeyine iv-

melendirilecekler. Ama do¤rusal h›zland›-

r›c›n›n ortas›na gelindi¤inde, parçac›klar

henüz 150 GeV enerjideyken, elektron

kümeleri k›sa bir süre için yollar›ndan sa-

parak pozitron kümelerini üretecekler.

Elektronlar dalgaland›r›c› (undulator) ad-

l› özel bir m›knat›s›n içine sapt›r›l›nca

enerjilerinin bir k›sm›n› gama ›fl›nlar› ola-

rak yayacaklar. Gama fotonlar› da dakika-

da 1000 kez dönen, titanyum alafl›m›ndan

yap›l› bir hedef üzerine odaklanacaklar ve

darbeler büyük miktarda elektron-pozit-

ron çiftleri üretecek. Pozitronlar, m›kna-

t›slarca yakalan›p 5 GeV enerji düzeyine

kadar h›zland›r›ld›ktan sonra bir baflka s›-

k›flt›rma halkas›na sokulacak ve sonunda

ILC’nin öteki taraf›nda bulunan ikinci

ana SCRF do¤rusal h›zland›r›c›s›na gön-

derilecek. Elektron ve pozitronlar 250

GeV düzeyine h›zland›r›ll›p h›zla çarp›fl-

ma noktas›na yaklafl›rken, bir dizi manye-

tik “mercek”, yüksek enerjili kümeleri

640 nanometre geniflli¤inde ve 6 nano-

metre yükseklikte düz flerit demetler hali-

ne getirilecek. Çarp›flmalardan sonra kü-

meler etkileflim bölgesinden ç›kart›larak,

“demet çöplü¤ü”ne gönderilecek ve bura-

da çarpacaklar› bir hedef parçac›klar› so-

¤urarak enerjilerini azaltacak.

ILC’nin her alt sistemi teknolojinin s›-

n›rlar›n› zorlarken, ortaya zorlu mühen-

dislik s›navlar› ç›karacak.

Çarp›flt›r›c›n›n s›k›flt›rma halkalar›, bi-

linen elektron depolama halkalar›nda

flimdiye kadar elde edilebilenden kat kat

yüksek demet kalitesi sa¤lamak zorunda.

Dahas›, demet kalitesi s›k›flt›rma, h›zlan-

d›rma ve odaklama evrelerinde de korun-

mal›. Çarp›flt›r›c›n›n ayr›ca geliflkin tan›

sistemlerine, uç teknolojide demet ayar

süreçlerine ve parçalar›n›n son derece du-

yarl› biçimde konumland›r›lmas›na gerek-

sinimi olacak. Pozitron üretecek sistemin

yap›m› ve nanometre ölçekli demetleri

çarp›flma noktas›na niflanlamak da öyle

kolayca gerçeklefltirilebilecek ifllerden de-

¤il.

Öte yandan, ILC içindeki çarp›flmala-

r›n analizini yapacak detektörlerin geliflti-

rilmesi de ayr› bir sorun. Örne¤in, Higgs

bozonuyla öteki parçac›klar aras›ndaki et-

kileflimin fliddetlerini belirleyebilmek için

detektörlerin yüklü parçac›klar›n momen-

tumlar›n› ve ortaya ç›k›fl noktalar›n›, daha

önceki makinelerde eriflilebilenin kat kat

üzerinde bir duyarl›l›kla ölçmeleri gereki-

yor. Biliminsanlar› halen araflt›rmac›lara

ILC’nin ortaya ç›karaca¤› zengin fizi¤i

devflirme olana¤› sa¤layacak yeni izleme

ve kalorimetre sistemleri üzerinde yo¤un-

laflm›fl durumdalar.

Elektron
demet hatt›

Elektron küme s›k›flt›r›c›s›

Ana elektron do¤rusal
h›zland›r›c›s›

Dalgaland›r›c› ve
pozitron kayna¤›

1- Süreç elektron kayna¤›nda bafll›yor ve bir galyum arsenit
hedefe yönlendirilen lazer, her at›m›nda milyarlarca elektronu
saç›yor. 5 GeV enerji düzeyine yükseltilen elektronlar,
parçac›k demetinin yo¤unlu¤unu art›ran bir sönümleme
halkas›na aktar›l›yor.

2- Elektronlar parçac›k kümelerini s›k›flt›r›p 15 GeV enerji düzeyine h›zland›ran
bir küme s›k›flt›r›c›s›na giriyor. Oradan da parçac›klar› 250 GeV enerjiye
h›zland›ran do¤rusal h›zland›r›c›lardan birine giriyor. Elektron kümeleri
h›zland›r›c› içinde k›sa bir ara yolculukla dalgaland›r›c› denen özel bir m›knat›sa
gönderiliyor. Bu m›knat›s, elektonlar›n enerjilerinin bir k›sm›n› gamma ›fl›nlar›na
çeviriyor. Gamma ›fl›nlar› daha sonra dönen bir hedefe çarpt›r›larak elektron-
pozitron çiftleri oluflturuluyor. Pozitronlar yakalan›p 5 GeV enerji düzeyine
h›zland›r›l›yor ve baflka bir sönümleme halkas›na gönderiliyor.

3- Pozitronlar ILC’nin öteki taraf›na ulafl›p orada
s›k›flt›r›l›yor ve öteki do¤rusal h›zland›r›c› taraf›ndan 250
GeV’e h›zland›r›l›yor. Manyetik lensler birbirine do¤ru
ilerleyen elektron ve pozitron demetlerini odakl›yor ve
çarp›flma noktas›ndaki detektörler yüksek enerjili
çarp›flmalardan f›rlayan parçac›klar› inceliyor.

DEMET TÜNEL‹
‹Ç‹NDEK‹ DO⁄RUSAL

HIZLANDIRICININ
KES‹T‹

Parçac›klar›
ivmelendiren do¤rusal

h›zland›r›c›n›n içindeki elektrik
ak›m›n›n bilgisayar benzetimi

Pozitronlar

Elektronlar

Elektron sönümleme halkas›

Elektron
kayna¤›

Çarp›flma
noktas› ve
detektörler

Pozitron sönümleme halkas›

Ana pozitron do¤rudan
h›zland›r›c›s›

Pozitron küme
s›k›flt›r›c›s›

Pozitron demet hatt›

Bundan Sonras›...

ILC ekibinin çarp›flt›r›c› için öneri-

len tasar›mlardan biri üzerinde karar k›l-

m›fl olmas›na karfl›n, önümüzde daha

çok uzun bir planlama süreci var. Gele-

cek birkaç y›l içinde, bir yandan LHC

yapt›raca¤› proton-proton çarp›flmalar›-

n›n sonuçlar›n› toplay›p incelerken, bir

yandan da ILC tasar›m›n›n makul bir

maliyetle mümkün en iyi performas› sa¤-

layacak biçimde inceden inceye gelifltiril-

mesi gerekecek. ILC’nin nerede kurula-

ca¤› henüz bilinmiyor. Yer seçimi, bü-

yük ölçüde hükümetlerin projeye yat›r-

maya raz› olaca¤› paran›n miktar›na gö-

re belirlenecek. Bu arada Avrupa, ABD

ve Japonya’daki olas› ILC yerleflkeleri de

incelenecek. Önerilen yerlerin jeolojile-

ri, topo¤rafyalar›, yerel standart ve ku-

rallar aras›ndaki farkl›l›klar, farkl› infla

yaklafl›mlar› ve maliyet hesaplar› gerek-

tirecek. Sonuçta, ILC tasar›m›n›n ayr›n-

t›lar›ndan birço¤u, çarp›flt›r›c›n›n nerede

kurulaca¤›na ba¤l› olacak.

Yine de planlamada gelinmifl olan

aflama LHC’deki bilimsel bulgular üze-

rinde daha ince araflt›rmalar gerektiren

hedefleri ortaya koyar koymaz ILC’nin

son h›zla ifle giriflmesini olanakl› k›l›yor.

Teknik tasar›m çal›flmalar›na paralel ola-

rak, bir yandan da farkl› hedeflere sahip

fizikçi gruplar›n›n herbirine söz hakk›

verecek yönetim modelleri üzerinde ça-

l›flmalar yürütülüyor.

Bu iddial› projenin ortaya at›l›fl›, ge-

lifltirilmesi ve tasar›m› nas›l ki gerçek bir

küresel iflbirli¤i örne¤i olmuflsa, yap›m›

ve yönetiminin de tümüyle uluslararas›

olmas› gerekiyor.

Barish, B., Walker, N., Yamamoto, H.,
“Building the Next-Generation Collider”, Scientific American, fiubat 2008

Çeviri: Raflit Gürdilek

48 Nisan 2008B‹L‹M veTEKN‹K

gelcekKusak 3/31/08 12:46 AM Page 48

Televizyonun teorik temellerine

iliflkin fikirler 19. yüzy›l sonlar›nda or-

taya at›ld›. Sistemin gelifltirilmesi yo-

lunda en önemli ad›mlar 1920’lerde

at›ld› ve televizyon yay›nlar› bafllad›.

1928 y›l›nda, ilk canl› televizyon yay›n›

gerçekleflti.

Ülkemizde TRT’nin televizyon ya-

y›nlar› 1970’lerde evlerimize konuk ol-

du. 1981’de TRT ilk renkli yay›n› ger-

çeklefltirdi. On y›l sonra da özel tele-

vizyonlar›n kat›l›mlar›yla çok kanall›

renkli yaflama ad›m att›k. Bugün say›-

sal uydu ve kablo yay›n teknikleriye

yerel, ulusal ve uluslararas› yay›n ya-

pan yüzlerce kanal televizyona ulaflabi-

liyoruz.

Kanal say›s›nda art›fla karfl›n, tele-

vizyon yay›nlar›n›n verilifl biçimi, sunu-

lan içerik ve sunufl tekni¤i bizleri izle-

yici konumuna mahkum ediyor. Klasik

anlamda televizyonda en çok izleyici

kitlesine ulafl›lmaya çal›fl›l›yor. Bu yüz-

den de ço¤unlu¤a hitap eden program-

lar yap›l›yor.

Televizyonlar yay›nlar›n› çocuk, ka-

d›n, genç, yetiflkin ya da haber, spor,

magazin, sinema gibi çeflitli bölümler

halinde sunuyorlar. Bu sunufl afla¤› yu-

kar› tüm kanallarda ayn› flekilde iflli-

yor. Magazin saatinde nerdeyse her ka-

nal magazin, çocuk saatinde çizgi film

veriyor. Film ya da dizi izlemek istiyor-

san›z, kanallarda o günlerdeki ak›m

hangi yöndeyse, ya hep komedi ya da

dram izlemek zorundas›n›z. Yar›flma

evresindeyseniz, yar›flmalardan yar›fl-

ma be¤enin.

Tam bu t›kanm›fll›k devresinde te-

levizyonlar›n imdad›na internet yetifli-

yor. ‹nternet üzerinden video izlenme-

sinde gözlenen popülerlik, medya ku-

rulufllar›n› bu yöne do¤ru itiyor. ‹nter-

netin insanlara dilediklerini izleme,

içeri¤i seçebilme ve istedi¤i zaman iz-

leme gibi seçenekler sunmas›, ayn› is-

te¤in televizyon için de do¤mas›na ne-

den oluyor.

Art›k gençler ve çocuklar televizyo-

na bakm›yor; YouTube gibi kendi olufl-

turduklar› içeriklere bak›yorlar. Yetifl-

kin kesimde de televizyon yerine inter-

net tercihi h›zla yay›l›yor. Bunu gören

televizyon endüstrisi, art›k içeri¤i ya-

50 Nisan 2008B‹L‹M veTEKN‹K

Televizyon denilince akla “kumanda” etmek ve edilmek geliyor. Geçiyorsunuz karfl›s›na,
kumandan›n tufllar›na basarak izlemek istedi¤iniz pro¤ram›n kanal›n› seçiyorsunuz. Ama
pro¤ram bafllamam›fl ya da reklam aras› verilmifl. Baflka kanallar› geziyorsunuz, reklam,

magazin, dizi... Bir türlü istedi¤inize ulaflam›yorsunuz. Herhangi bir pro¤rama tak›l›p saatlerce
seyredip karfl›s›nda uyuyup kal›yorsunuz. Hergün yaflad›¤›m›z bu döngü art›k son buluyor.

Kumandan›n tufluna bast›n›z karfl›n›zda bir ana sayfa: Menüde neler var neler; haber, belgesel,
sinema, müzik, spor... Her seçene¤in yüzlerce alt türü. Bunlar hayal de¤il, yak›nda IPTV ile

bunlar›n hepsi ve daha fazlas› elinizde olacak.

IPTV
Televizyonda ne var?
Ne isterseniz o var!

internetTv 3/29/08 2:02 PM Page 50

y›nc›n›n müflteriye itti¤i modelden, tü-

keticinin istedi¤i içeri¤i kendine çekti-

¤i modele geçiyor. Eski düzen tersine

dönüyor.

Televizyon De¤ifliyor

Foto¤raf, video, televizyon, inter-

net, müzik gibi kavramlar› tek bir çat›

alt›nda toplayan yeni bir yay›nc›l›k an-

lay›fl› gelifliyor. Televizyon

izleme al›flkanl›¤›n›z› tü-

müyle de¤ifltirecek yepye-

ni bir teknolojinin altyap›-

s› da büyük bir h›zla gelifli-

yor. Bu altyap› sayesinde

art›k televizyon, bilgisayar,

DVD/VCD, telefon ve da-

ha birçok özellik tek bir

platformda birlefliyor. Tüm

dünyada televizyon anlay›-

fl›n› de¤ifltirerek yeni bir ça¤ açan ge-

liflmenin ad› k›saca IPTV. Art›k televiz-

yon seyretmek tamamen izleyicinin

kontrolünde olacak, üstelik tek tarafl›

de¤il interaktif bir deneyim haline ge-

lecek.

IPTV Nedir?

IPTV (Internet Protokolü Televiz-

yonu), flifreli, flifresiz televizyon kanal-

lar›n›n ve depolanan video içerikleri-

nin, geniflbant DSL (Say›sal Abone

Hatt›) kullan›c›lar› ya da izleyicilere in-

ternet protokolü üzerinden da¤›t›ld›¤›

sistemin ad›. Yay›nlara geleneksel an-

lamda bir anten ve uydu ba¤lant›s›

üzeriden eriflmemiz yerine, ethernet

ba¤lant›s›yla internet üzerinden erifl-

memiz anlam›na geliyor.

IPTV, bilgisayar, cep telefonlar› ve

televizyonlar›m›zla, internet üzerinden

yay›nlanan görüntü ve verilere ulaflabi-

lmek demek. Bunlar›n yan›nda ayn›

araçlarla sesli ve görüntülü iletiflim ya-

pabilmek. IPTV, hem canl› televizyon

yay›n›n› hem banttan yay›n› hem de

her türlü veriye ulafl›m› içeriyor. Bu

yay›nlar› izleyebilmek için televizyona

ba¤l› bir set üstü al›c› cihaz, bilgisayar

ya da uygun bir telefon gerekiyor.

IPTV’nin geçmifli sadece 2,5 y›l ön-

cesine dayan›yor. Berlin’de yap›lan Ge-

niflbant Dünya Forumu’nda aç›klanan

rapora göre, dünyada IPTV servislerini

kullanan kifli say›s› 2007 sonu itibariy-

le 7,9 milyona ulaflt›. IDC’ye göre 2011

y›l›nda bu rakam›n 65 milyona ulafla-

ca¤› tahmin ediliyor. Geçmifli 2,5 y›l

olan IPTV’de kullan›c› say›s›ndaki ar-

t›fl h›z› çok yüksek. IPTV’de

geçti¤imiz bir y›l içindeki en bü-

yük art›fl yüzde 231 ile Avru-

pa’da yafland›; abone say›s›

Fransa’da 2 milyon kifliye ulafl-

t›.

ABD’de iste ve izle (VOD)

yay›nlar› genellikle kablo TV fle-

bekesinden say›sal video yay›n› proto-

kolü kullan›larak veriliyor ve ad›na

IPTV denmiyor. Ancak, ‹talya'da Fast-

web, ‹spanya’da Telefonica’n›n iflletti¤i

Imagenio var. Japonya’da Yahoo BB

/Softbank, Hong Kong’da NOW Bro-

adband TV, yeni aç›lan SuperSun ha-

len IPTV alan›nda faaliyet gösteren

önemli iflletmeci kurulufllar.

IPTV ile Televizyon

Anlay›fl› De¤iflecek
Binlerce seçenek aras›ndan istedi-

¤iniz film, dizi, belgesel ya da müzik

yay›n› seçebileceksiniz. Yay›n› kontrol

etmeniz (durdurma- ileri- geri sarma)

mümkün olacak. Ses, görüntü ve veri

hizmetlerini tek bir kumandayla kon-

trol edilebileceksiniz. Örne¤in, TV sey-

rederken ayn› sistem içerisinde inter-

netten film hakk›nda bilgi aray›p, tele-

fon görüflmesi yapabileceksiniz. Maç

izlerken bir pencere aç›p arkadafllar›-

n›zla hepbir a¤›zdan goool diyebilecek-

siniz. An›nda al›flverifl, oyun, sohbet gi-

bi internette kullan›lan interaktif ifllev-

51Nisan 2008 B‹L‹M veTEKN‹K

‹‹ççeerriikk KKaayynnaakkllaarr››:: Yap›mc›lardan veya di¤er
kaynaklardan görüntü içeri¤ini al›r, kodlar ve veri
tabanlar›nda saklar.
SSeerrvviiss DDüü¤¤üümmlleerrii:: De¤iflik biçimlerde görüntü
dizilerini belirli bir servis kalitesiyle iletim için
haz›rlar, servis, abonelik, say›sal haklar yönetimi
için di¤er bileflenlerle konuflur.
GGeenniiflfl AAllaann DDaa¤¤››tt››mm AA¤¤››:: Servis dü¤ümlerinden
müflterilere da¤›t›m› sa¤lar.
OOmmuurrggaa EErriiflfliimm AA¤¤››:: DSLAM (Say›sal Abone Hatlar›

için Eriflim Karfl›lay›c›) cihazlar›yla internet servis
hizmetini da¤›t›r.
MMüüflfltteerrii EErriiflfliimm LLiinnkklleerrii:: Mevcut hatlar üzerinden
yüksek h›zl› DSL teknolojileri kullan›larak IPTV
hizmetinin müflterilere ulaflt›r›lmas›n› sa¤lar.
MMüüflfltteerrii UUçç CCiihhaazzllaarr››:: Müflteri taraf›nda bulunan uç
cihazlar olup modem d›fl›nda yönlendirme, a¤
geçidi, set-top-box ve ev a¤› ifllevlerini de sa¤lar.
IIPPTTVV AAll››cc››ss››:: Ba¤lant›y› kurar, görüntü kodlar›n›
çözer ve TV al›c›lar›na ba¤lant› sa¤lar.

internetTv 3/29/08 2:02 PM Page 51

leri kullanabilecesiniz. Yay›nlanm›fl te-

levizyon programlar›n› istedi¤iniz za-

man izleyebileceksiniz.

IPTV’nin en büyük tercih nedeni

interaktivite yani etkileflim. Bu tekno-

lojide ne zaman neyi izleyece¤ini kul-

lan›c› belirleyebilmekte. Yay›nc› içinse

gerçek bir devrim. IPTV ile tüm yay›n-

lar›n istatiksel bilgileri kontrol alt›nda

olacak. Yani hangi yay›nlar izleniyor,

kimler taraf›ndan nerden, ne zaman iz-

leniyor ve daha bir çok veri kolayca el-

de edilebilecek. Reklam verenlerse is-

tedikleri profillere göre reklam verebi-

lecekler.

IPTV'de en büyük gelir kalemini

flebekeden verilecek yeni filmlerden el-

de edilecek kazanc›n oluflturmas› bek-

leniyor. Genifl bir kütüphaneden istedi-

¤i filmi seçme imkan›na kavuflacak

olan izleyici, sponsorlar edinerek izle-

mek istedi¤i filmlerin bir bölümünü,

ekranda sponsor reklam› görünmesi

kofluluyla daha ucuza ya da karfl›l›ks›z

izleyebilecek.

IPTV, al›fl-verifli ya da e-ticareti de

gelifltirece¤e benziyor. Çünkü burada

sat›c› ve müflteri aras›nda etkileflim ya-

ni karfl›l›kl› görüflme mümkün. IPTV

yay›nlar›nda, normal televizyon yay›n-

lar›ndaki reklam kuflaklar›n›n yerini

do¤rudan sat›fla yönelik reklamlar ala-

cak. Örne¤in, film sahneleri, oyuncular

ya da eflyalara reklam linkleri konula-

rak izleyiciler ürüne yönlendirilebile-

cek. Oyuncunun üzerindeki monta t›k-

layarak, ayn›s›ndan bir tane al›nabile-

cek.

IPTV ile her türlü interaktif e-ö¤re-

tim, yeni e¤itim sistemlerini gündeme

getirecek. Aç›k ö¤retim benzeri pro¤-

ramlar, e¤itim takviminin istenilen bi-

çimde haz›rlanabilir olmas›yla kifliye

özel hale gelecek.

Türkiye’de IPTV

Baflta Fransa olmak üzere Avrupa

da bir çok ülkeyle Japonya ve Ameri-

ka’da bafllayan IPTV, Türkiye’de de

pek yak›nda hayata geçecek. ‹ste¤e

ba¤l› tv uygulamalar› sayesinde herke-

sin bir televizyonu olacak.

IPTV’nin uygulanabilmesi için en

önemli koflul, bant geniflli¤inin saniye-

de birkaç megabit olan televizyon ya-

y›nlar›n› son kullan›c›ya kadar ulaflt›ra-

bilecek bir alt yap›ya sahip olmak. Bu

hizmetin bafllamas› için, halen yaklafl›k

saniyede 4 Mbps olan genifl bant

hizmetinin 8 Mbps’ye ç›kar›lmas›

gerekiyor. Bu kapsamda her semtteki

sokaklara gelen hatlar fiber optik hale

getirilecek ve sokaklardaki kutulardan

evlere fiber kablolar döflenecek.

Türkiye’de IPTV uygulamalar› dün-

yadaki di¤er birçok ülkeye göre çok

daha dinamik durumda. Telekom ope-

ratörlerinden Türk Telekom ve bu pi-

yasaya yeni kat›lan Tellcom firmas›,

IPTV servisi çal›flmalar›n› 2007 y›l›nda

bafllatt›. 2008 y›l›nda bu iki operatör

taraf›ndan IPTV servislerinin Türki-

ye’de verilece¤i öngörülüyor. Sadece

bu iki firma de¤il. Di¤er firmalar da

farkl› yönlerden IPTV pazar›na ad›m›-

n› at›yor. Örne¤in Superonline, Apple,

AirTies ve di¤erleri...

AirTies ilk ürününü duyurdu. Kab-

losuz a¤lar ve geniflbant internet erifli-

mi konusunda ürün ve çözümler gelifl-

tiren AirTies, IPTV al›c›s›n›n üretimini

Türkiye’de gerçeklefltiriyor. AirTies Ar-

Ge departman› taraf›ndan Sabanc› Üni-

versitesi ortakl›¤›yla, tamamen yerli

kaynaklarla M-140 adl› IPTV al›c›s› ge-

lifltirildi.

D u r a n A k c a

Kaynaklar
http://www.tubiderbd.com/index.php
http://www.turktelekom.com.tr/webtech/default.asp?sayfa_id=562
http://www.teknopolitan.com/turkiyede-iptv
http://www.medyatext.com/V2/Pg/NewsSector/SedID/38/SecID/14
http://turk.internet.com
http://www.uydutvhaber.net/
http://www.elkotek.com.tr

IPTV Nas›l ‹zlenecek?
Televizyon ya da video yay›n›n›n internet

üzerinden gecikmesiz verilebilmesi için yük-
sek bant geniflli¤i gerekiyor. DSL teknolojisin-
de meydana gelen geliflmeler, bugün internet
altyap›s›n› oluflturan IP omurga üzerinden
gerçek zamanl› olsun olmas›n her türlü veri-
nin iletilebilmesini mümkün hale getiriyor.

Ayr›ca s›k›flt›rma oranlar›nda geliflim de
IPTV’nin önünün aç›lmas›nda en büyük etken.
MPEG2 format›yla s›k›flt›r›lm›fl standart çözü-
nürlüklü (SDTV) kanallar› 3-3,5 Mbps’lik bir
bant geniflli¤ine ihtiyaç duyarken yüksek çö-
zünürlüklü (HDTV) yay›n› için 19 Mbps’lik bir
bant geniflli¤ine ihtiyaç duyulmakta.

Ancak yavafl yavafl MPEG2’nin yerini al-
maya bafllayan MPEG-4 s›k›flt›rma format›yla
SDTV için 2 Mbps, HDTV içinse 12 Mbps civa-
r›nda bir bant geniflli¤i gerekiyor. 2009 y›l›na

kadar SDTV için gerekli band geniflli¤inin 1
Mbps’in alt›na düflece¤i HDTV içinse 7 Mbps
civar›nda olaca¤› öngörülmekte.

H›zla geliflen DSL çözümleri sayesinde
ADSL2+ ile 25 Mbps’lik bir h›za ulafl›l›rken
VDSL ile 52 Mbps’lik download h›z›na ulafl›l-
m›fl bulunuyor.

Geliflmekte olan 3G teknolojisi ve WiMAX
sayesinde GSM flebekelerimiz de h›zl› ba¤lan-
t›ya sahip olacaklar. Böylelikle bu yay›nlar›
mobil telefonumuzdan da izleyebilece¤iz. Bill
Gates’in “her yerden her an izle” rüyas›na bir
ad›m daha yaklaflaca¤›z.

Servis iflletmecileri tüketicinin görüntü,
data ve telefon iletiflimini ayn› paket içinden
alabildi¤i bu uygulamaya “Tripleplay” diyor.
Bir geniflbant hatt›ndan tüketiciye üçlü uygu-
lama sunabilmek için, iflletmecinin hem IPTV
hem de IP telefon (VoIP) teknolojisini kullan-
mas› gerekiyor.

internetTv 3/29/08 2:02 PM Page 52

TÜB‹TAK Kitap Sat›fl Bürosu: Atatürk Bulvar› No: 221 06100 Kavakl›dere Ankara

Tel: (0312) 467 32 46 Faks: (0312) 427 13 36

YEN‹ UFUKLARA
C‹LT - 1 (2002-2003) ve C‹LT - 2 (2004-2005)

K‹TAPÇILARDA

YEN‹ UFUKLARA 1 ve
YEN‹ UFUKLARA 2

Tüm kitabevlerinden ve sat›fl büromuzdan
temin edilebilir.

ilanYeniufuk 3/29/08 2:06 PM Page 1

‹ÇME SULARINDAK‹
RADYOAKT‹V‹TE
VE SA⁄LI⁄IMIZ?

Yaflam›n sularda bafllay›p olufltu¤unu ve susuz

yaflayamayaca¤›m›z› çocuklu¤umuzdan beri biliyo-

ruz. ‹ki hidrojen ve bir oksijen atomlar›n›n birlefl-

mesinden oluflan suya, çeflitli minerallerin ya da

kimyasal maddelerin katk›da bulundu¤unu, bunla-

r›n suya tad vermelerinin yan›s›ra, vücudumuza

yararl› olduklar›n› da biliyoruz. Magnezyum, kalsi-

yum, sodyum, potasyum gibi daha bir dizi kimyasal

maddelerin yan› s›ra, sularda uranyum, radyum, ra-

don, toryum ve potasyum gibi do¤al radyoaktif

maddeler de oldu¤unu daha sonralar› ö¤rendik.

Örne¤in Afyonkarahisar maden suyu fliflelerinin ar-

kalar›nda 50’li y›llardan beri flifledeki suda ne ka-

dar radyoaktivite bulundu¤unu ve picocurie de¤e-

rinin yaz›l› oldu¤unu birço¤umuz bilir.

‹çip kulland›¤›m›z damacana ve musluk sula-

r›nda radyoaktif maddeler ne kadar var? Bunlar ne-

reden kaynaklan›yor ve bunlardan sa¤l›¤›m›z etki-

leniyor mu? Bu yaz›da, içme ve kullanma sular›n-

daki radyoaktif madde deriflimleri, bunlarla ilgili

AB, ABD ve Türkiye’de uygulanan ‘yönlendirici s›-

n›r de¤erler’, bunlar›n dayand›¤› temeller aç›klan›-

yor. Almanya’da içme sular›nda sistematik olarak

yap›lan radyoaktif madde ölçümleri, bunlardan vü-

cutta oluflan radyasyon dozlar›, Türkiye’deki ben-

zer çal›flmalarla karfl›laflt›r›lmak için sunuluyor.

Ayr›ca, Türkiye’de çeflitli bölge ve yörelerde

halk›n içip kulland›¤› musluk sular›yla evlere da¤›-

t›lan damacana ve flifle sular›nda, sistematik radyo-

aktif madde ölçümlerinin yap›lmas›, afl›r› radyoakti-

vite gösteren kaynak sular›n›n çevredekilerde olufl-

turabilece¤i radyasyon dozlar›n›n hesaplanarak,

gerekiyorsa ilgili önlemlerin al›nmas› öneriliyor.

Bu konuda daha ayr›nt›l› bilgiler için Tübitak

Bilim Teknik dergisinin internet sayfas›na

bak›lmas›: www.biltek.tubitak.gov.tr

‹çme sular›ndaki radyoaktif

maddeler nereden kaynaklan›yor?

Yer kabu¤undaki çeflitli jeolojik yap› tafllar›n-

da, özellikle yerin derinliklerindeki uranyumu zen-

gin granit, kristalin kaya katmanlar›nda do¤al rad-

yoaktif maddeler çok bulunabiliyor. Bunlardan

özellikle uranyum ve toryum radyoaktif dizilerin-

deki çeflitli radyoizotoplarla, bu dizilerin d›fl›ndaki

potasyum 40, suya doygun yeralt› katmanlar›ndan

(akiferlerden) yeralt›sular›na geçiyor1. Ye-

ralt›sular›n›n yerleflim yerlerine içme ve

kullanma suyu olarak da¤›t›lmas› yoluyla,

sulardaki radyoaktif maddeler, do¤rudan

ya da sudan havaya bulaflarak dolayl› yol-

dan, insan vücuduna giriyorlar. Daha çok,

ya¤mur ve sel sular›yla beslenen göl ve ›r-

maklarda ise genellikle do¤al radyoizotop-

lar çok daha az bulunuyor. Bu gibi sular ev-

lere da¤›t›l›yorsa, bunlarda çok az bulunan

radyoaktif maddelerin insan vücuduna etki-

lerinin de çok az olaca¤› aç›k.

‹çme sular›nda hangi

radyoizotoplar var?

Özellikle insana etkisi yönünden rad-

yum 226 ve ondan türeyen radon 222

önemli olanlar. Uranyum 238 ve toryum

232 ile radon 222’den radyoaktif bozun-

mayla oluflan polonyum 210 ve kurflun

210 radyoizotoplar› da yeralt›sular›nda bu-

lunan di¤er önemli radyoizotoplar.

Sulardaki Radon

Sularda erimifl olarak bulunan radon

vücuda içilen suyla ve afl›r› uçuculu¤u ne-

deniyle havaya kar›fl›p ayr›ca solunum yo-

luyla giriyor. Çabucak kana kar›fl›p vücu-

‹ÇME SULARINDAK‹
RADYOAKT‹V‹TE
VE SA⁄LI⁄IMIZ?

icmeSuyunda 3/29/08 2:17 PM Page 54

dun tüm hücrelerine yay›l›yor. Asal bir

gaz olan radon, hücrelerdeki maddeler-

le kimyasal olarak etkileflmemesine kar-

fl›l›k, atom çekirdeklerinin yayd›¤› (2

proton ve 2 nötrondan oluflan) alfa ›fl›n-

lar› yoluyla ve bozunarak üretti¤i a¤›r

metallerle vücudu etkiliyor.

‹çme sular› yeralt› sular›ndan kay-

naklan›yorsa musluk suyundaki radon

radyoaktivitesi, kayna¤›n radon deriflimi-

ne (konsantrasyonuna) ve evlere ulaflma-

dan önceki ar›tma durumuna ba¤l› ol-

makta. Su, önceden örne¤in karbonlu fil-

trelerden geçirilmiflse sudaki radon azal›-

yor. Filtre ayr›ca uranyum ve radyumlu

parçac›klar› da tutarak, bunlardan suda

radyoaktif bozunmayla yeni radon çekir-

deklerinin oluflmas› önlenmifl oluyor.

Öte yandan büyük depo ya da havuzlar-

da su bir süre bekletildikten sonra yerle-

flim yerine pompalan›yorsa, bu sürede ra-

donun büyük bölümü uçaca¤›ndan ve

ayr›ca evlere ulaflana kadar da radyoaktif

bozunmayla azalaca¤›ndan, musluk su-

yunda daha az radon bulunacak.

Musluk sular› evlerde kullan›l›rken

(temizlik, dufl, çamafl›r y›kama ve yemek

piflirme gibi), sudaki radon havaya kar›fl›-

yor. Yap›lan bilimsel çal›flmalar, havaya

geçen miktar›n, sudakinin onbinde biri ka-

dar oldu¤unu göstermekte. Örne¤in suda-

ki radon deriflimi 1000 Bq/l ise, havaya

geçeni 0,1 Bq/l (0,1 kBq/ m3 =100 Bq/m3).

‹çme sular›ndaki radon

üst s›n›r de¤erleri

Çeflitli ülkeler halk sa¤l›¤›na olum-

suz olabilecek etkilerini azaltmak ama-

c›yla radonun sulardaki deriflimlerine

üst s›n›r de¤erler koymaktalar ki bunla-

ra ‘yönlendirici s›n›r de¤erler’ ya da

‘göstergeler’ deniyor. Sulardaki radon

deriflimi bu de¤erleri bir miktar aflm›fl

ise, izlenecek yol bu sular›n halka ulafl-

mas›n›n durdurulmas› olmay›p, gerekli

araflt›rmalar›n bafllat›larak gerçekten in-

san vücudunda oluflan radyasyon dozu-

nun kestrimi ve gerekiyorsa buna göre

önlemlerin al›nmas› olmal›. Bunun için

ise bu sular›n evlerde ne ölçüde kulla-

n›ld›¤›n›n ve y›lda ne kadar içildi¤inin

ö¤renilmesi, su pompalama merkezle-

rinde ve evlerde kullan›lan sularda, ev-

lerin havas›nda radon ölçümleri yap›l›p

önlemlerin gerekip gerekmedi¤iyle ilgili

karar verilmesi uygun oluyor.

ABD-Çevre Koruma Kurumu sular-

daki radon deriflimi için yönlendirici s›-

n›r de¤er olarak 11 Bq/l’yi öngörürken,

AB ülkelerinin ilgili yönetmeli¤i 100-

1000 Bq/l aras›n› öngörmekte. S›n›r de-

¤erlerdeki farkl›l›k, AB’de bu sulardan

y›lda 60 litre, ABD’de ise y›lda 730 litre

içildi¤inin öngörülmesinden ve farkl›

doz s›n›rlamalar›n›n uygulanmas›ndan

kaynaklanmakta.

Burada bir kiflinin y›lda ald›¤› ortala-

ma do¤al radyasyon dozunun 2,4 mSv ol-

du¤unu ve halk için kifli bafl›na buna ek

radyasyon dozu üst s›n›r›n›nsa 1 mSv ol-

du¤unu belirtmek gerekiyor. (1 Sievert:

Vücutta so¤urulan 1 Joule/kg’l›k radyas-

yon enerjisi olup bu enerji hücrelere ak-

tar›ld›¤›nda hücrede bozulmalara yol aça-

biliyor. Bu nedenle üst s›n›r de¤erler bu-

nun binde biri olan milisivert (mSv) dola-

y›nda. Sievert hem ‘eflde¤er doz’ ve hem

de ‘etkin doz’ birimi olarak kullan›lmak-

ta-Ayr›nt›lar için Tübitak BT Nisan 2006-

Ekine bkz.)

Sular yoluyla, sadece radondan de-

¤il sularda bulunabilecek tüm radyoizo-

toplardan insan vücudunda oluflabile-

cek radyasyon dozunun üst s›n›r› olarak

1 mSv’in ondabiri olan 0,1 mSv ‘Toplam

Gösterge Dozu’ uluslararas› kurumlarca

ve Türkiye’de benimseniyor. Y›lda içilen

su miktar› ve ilgili radyoizotopun doz

katsay›s› gözönüne al›narak sudaki rad-

yoizotop derifliminin üst s›n›r› ‘yönlendi-

rici s›n›r de¤er’ olarak belirleniyor2.

(Doz katsay›s›: Bq bafl›na vücutta olufla-

bilecek doz).

Yap›lan ölçüm ve hesaplamalar 10

Bq/l deriflimli musluk sular›ndan y›lda

60 litre içilmesiyle (sindirim yolu) vücut-

ta oluflacak dozun y›lda sadece 0,002

mSv kadar az olaca¤›n›, buna karfl›l›k

ayn› suyun evlerde kullan›lmas› s›ras›n-

da havaya kar›flan radonun solunmas›

yoluyla y›lda al›nabilecek dozun

bundan 12 kat kadar daha büyük

(0,025 mSv) olaca¤›n› göstermekte.

Almanya Radyasyondan Korunma

Kurulu (SSK) içme suyundaki radon de-

rifliminin 100 Bq/l olmas› durumunda

tüm yafl gruplar› için y›ll›k, kifli bafl›na dü-

flen ortalama dozun 0,4 mSv olabilece¤i-

ni, bunun %88’inin sudan havaya geçen

radonun solunumu, %12’nin de suyun

içilmesi sonucu oluflabilece¤ini hesapl›-

yor (s›ras›yla : 0,35 mSv ve 0,05 mSv).

‹çme sular›ndaki radonun

sa¤l›¤a etkileri nas›l azalt›labilir?

Özellikle yeralt› sular›n›n, yerleflim

yerlerine da¤›t›ld›¤›, pompaland›¤› mer-

kezlerde ve kuyu ç›k›fl suyudaki radon

deriflimi, sistematik ölçümlerle belirlen-

meli. Sulardaki radonun 100-1000 Bq/l

aras›nda olmas› durumunda, sular› kul-

lananlar›n bulunduklar› yap›lardaki du-

rum incelenerek (binalar›n havaland›r-

mas› gibi) hava ve su yoluyla vücutta

oluflabilecek radyasyon dozlar› hesap-

lanmal› ve gerekiyorsa bunlar› azalt›c›

önlemlerin binalarda ya da su da¤›t›m

merkezinde al›nmas› gerekiyor. 1000

Bq/l radon de¤eri afl›l›yorsa daha kap-

saml› s›n›rlay›c› önlemler gerekebiliyor.

‹çme sular›ndaki di¤er

radyoizotoplar ve bunlarla ilgili

s›n›r de¤erler2

‹çme sular›nda önemli ölçüde bir

radyoaktivite bulunup bulunmad›¤›n›

ortaya koyabilmek için ilk olarak ‘sular›

tarama da denilen’ ‘toplam alfa’ ve ‘top-

lam beta’ ölçümlerinin yap›lmas› gereki-

55Nisan 2008 B‹L‹M veTEKN‹K

AABB üüllkkeelleerriinnddee yyeerraalltt›› ssuullaarr››nnddaakkii rraaddoonn rraadd--
yyooaakkttiivviitteessiinniinn ddee¤¤iiflfliimm aarraall››kkllaarr››
BBqq//ll ((==kkBBqq// mm33)) oollaarraakk::
(1 BBeeqquueerreell ((BBqq)): Saniyede 1 adet atom çekir-
de¤i bozunmas›):
YYüüzzeeyysseell ssuullaarrddaa vvee SSeeddiimmeenntt kkaayyaa aakkiiffeerrlleerr--
ddee ::1-50
TToopprraakkttaa kkaazz››llmm››flfl 55--2255 mm ddeerriinnllii¤¤iinnddeekkii ggeenniiflfl
((bboossttaann)) kkuuyyuullaarrddaa:: 100-300
115500 mm ddeerriinnllii¤¤ee vvaarraann,, kkrriissttaalliinn kkaayyaallaarr iiççiinn--
ddeekkii ((ddaarr ççaappll››)) kkuuyyuullaarrddaa:: 100-50 000

icmeSuyunda 3/29/08 2:18 PM Page 55

yor. ‹çme sular› damacana ve fliflelerden

sa¤lan›yorsa, bunlar doldurulup boflalt›-

l›rken uçuculu¤u nedeniyle, radon da-

macana ve flifle sular›nda pek bulunmu-

yor. Ancak radonun bozunma ürünle-

rinden polonyum 210 ve kurflun 210 su-

da kalaca¤› için bunlar› hesaba katmak

gerekiyor. Sularda ayr›ca Ra 226, Ra

228 gibi daha bir dizi radyoizotop bulu-

nabilece¤inden bunlarla ilgili ölçümle-

rin yap›lmas› gerekebiliyor.

SS››nn››rr ddee¤¤eerrlleerr::

TTooppllaamm AAllffaa:: Ölçülen su örne¤inde

bulunan radyoizotoplar›n sald›klar› alfa

›fl›nlar›n oluflturdu¤u toplam alfa radyo-

aktivitesi: (Ra 226, Ra 224, Ra 223, Po

210 ve baflka alfa yayanlar)

TTooppllaamm AAllffaa ss››nn››rr ddee¤¤eerrii:: 00,,55 BBqq//ll

(Yönlendirici AABB s›n›r de¤eri). TTüürrkkii--

yyee’’ddee:: 00,,11 BBqq//ll

TTooppllaamm BBeettaa:: Ölçülen su örne¤inde

bulunan radyoizotoplar›n sald›klar› be-

ta ›fl›nlar›n oluflturdu¤u toplam beta

radyoaktivitesi: Ra 228 (5,75 y›l) ve Pb

210 (22 y›l) bunlar›n bozunma ürünleri-

nin ölçümüyle belirleniyor. Aktinyum:

Ac 228 (6 h) ve Bi 210(5 gün) / Paran-

tez içindekiler radyoizotoplar›n radyo-

aktif bozunmayla yar›ya inene kadar ge-

çen süreleri: yar›lanma süreleri.

TTooppllaamm BBeettaa ss››nn››rr ddee¤¤eerrii:: 11 BBqq//ll

(Yönlendirici AABB s›n›r de¤eri). TTüürrkkii--

yyee’’ddee ddee:: 11 BBqq//ll

Radon uçucu oldu¤undan ölçülen

örnekte yok (ayr›ca ölçülmeli).

Potasyum heryerde bol bulundu-

¤undan, ayr›ca ölçülüp ölçü sonucun-

dan düflülüyor.

AAyyrr››ccaa:: TTrriittyyuumm iiççiinn ss››nn››rr ddee¤¤eerr::

110000 BBqq//ll (Trityumun doz katsay›s› çok

küçük oldu¤undan, s›n›r de¤er çok da-

ha büyük)

Almanyada içme sular›ndaki

radyoaktivite ölçümleri ve

hesaplanan radyasyon dozlar›4

Almanya’da içme sular›nda do¤al

radyoizotoplar›n ölçümü 70’li y›llardan

beri yap›l›yor (Bkz.Çizelge 1 - Örnek).

Almanya’da kifli bafl›na y›lda ortala-

ma 130 litre flifle sular›na ek olarak, 35

litre de bu sularla haz›rlanm›fl limonata

benzeri içecekler tüketiliyor. Kay›tl› su

çeflitleri (markalar›) ise 650 dolay›nda.

‹çme sular›n›n tüketimi sonucu vü-

cutta sindirim yoluyla oluflan radyasyon

dozlar› çeflitli yafl gruplar›ndaki çocuk-

lar ve yetiflkinler için hesaplan›p yay›m-

lan›yor. Bebekler için ‘haz›r mamalar›n’

haz›rlanmas›nda genellikle bu çeflit su-

lar kullan›ld›¤›ndan, 1 yafl›ndan küçük

bebekler bu yolla en çok radyasyon

dozu alan grubu oluflturmufl oluyorlar.

Almanyada içme sular›ndaki radyo-

izotoplar›n vücutta oluflturdu¤u radyas-

yon dozlar›yla ilgili de¤erleri içeren lis-

telerden bir bölüm Çizelge 2’de.

Bu çizelgede görüldü¤ü gibi içme

sular›ndan oluflan radyasyon dozlar› ol-

dukça büyük de¤iflim gösteriyor: örne-

¤in 0188 numaral› sudan oluflan radyas-

yon dozu, 0046’ya göre çok daha az. Bu

listelerdeki de¤erlerin karfl›laflt›r›lmas›y-

la daha az doz oluflturan sular›, halk da-

ha uygun içme sular› olarak seçebiliyor.

Türkiye’de içme sular›ndaki

radyoaktivite ölçümleriyle ilgili

durum

Türkiye’de içme sular›yla ilgili TS

266, TS 9130 ve TS EN ISO 3696 stan-

dartlar› ve Sa¤l›k Bakanl›¤›n›n

01.12.2004 günlü 25657 ve 17.02.2005

günlü 25730 say›l› ‹nsani Tüketim

Amaçl› Sular Hakk›nda Yönetmelik ve

bunda baz› de¤ifliklikler içeren 25885

ile 26290 say›l›l› yönetmelikleri var. Bu

standart ve yönetmelikler, sularda bulu-

nabilecek çok çeflitli maddelerin yan› s›-

ra radyoaktif maddelerle ilgili s›n›rlama-

lar da getirmekte. Bu yönetmeliklerdeki

s›n›rlamalar sadece toplam alfa ve top-

lam beta ile trityum ölçümlerini kapsa-

makta, bunlarla ilgili üst s›n›rlar afl›ld›-

¤›nda daha incelikli tek tek izotop ana-

lizleri ve gerekti¤inde ilgili önlemler ko-

nusunda izlenmesi zorunlu olacak her-

hangibir yol, yöntem içermemekte. Ge-

rek ‹nsani Tüketim Amaçl› önceden de-

zenfekte edilmifl içme ve kullanma sula-

r›ndaki (musluk, flifle ve damacana sula-

r›), gerekse önceden dezenfekte edil-

memifl do¤al mineralli kaynak sular›n-

daki radyoaktivite analizleri yetkisi Sa¤-

l›k Bakanl›¤› Temel Sa¤l›k Hizmetleri

Genel Müdürlü¤ünce 15.03.2005 günlü

ve 3745 say›l› genelgeyle Türkiye Atom

Enerjisi kurumuna ve DS‹ ‹zotop labo-

ratuvarlar›na verilmifl. Ancak Türkiye

56 Nisan 2008B‹L‹M veTEKN‹K

KKaayynnaakk ssuullaarr››nn››nn ddoo¤¤rruuddaann iiççmmee ssuullaarr›› oollaarraakk kkuull--
llaann››llmmaass›› dduurruummuunnddaa iinnssaannddaa oolluuflflaabbiilleecceekk ddoozz::
Ankara Beypazar› veya Nevflehir Kozakl› içmeleri3

gibi radon deriflimi 3000 Bq/l kadar yüksek olabi-
len kaynak sular›, evlere musluk sular› olarak do¤-
rudan verilecek olursa evlerin havas›ndaki radonun
solunumu yoluyla y›lda al›nacak doz 7,5 mSv’e ç›-
k›yor ve bu sulardan günde 2 litre içilmesi sonucu
y›lda 7,3 mSv’lik bir doz oluflabiliyor. Bu de¤erler,
yukardaki 10 Bq/l deriflimli musluk sular› de¤erle-
riyle karfl›laflt›r›l›rsa:
KKaayynnaakk ssuullaarr››nnddaann rraaddoonnuunn eevvlleerriinn hhaavvaass››nnaa kkaarr››flfl--
mmaass›› ssoonnuuccuu ssoolluunnuumm yyoolluuyyllaa aall››nnaaccaakk ddoozz::
Musluk sular›ndaki 0,025 mSv’lik de¤erin 300 ka-
t›na ç›k›yor: (= 7,5 / 0,025)
KKaayynnaakk ssuullaarr››nnddaann ggüünnddee 22 lliittrree iiççiillmmeessii yyoolluuyyllaa
aall››nnaaccaakk ddoozz iissee::
Musluk sular›ndaki 0,002 mSv’lik de¤erin 3650
kat›na ç›k›yor: (= 7,3 / 0,002)

Çizelge 2: Çeflitli marka içme sular›ndan vücutta oluflacak radyasyon dozlar› listelerinden bir bölüm (BfS-Almanya)

Çizelge 1: Almanya’da içme sular›nda ölçülen do¤al
radyoizotop deriflimleri (örnek)
(mBq/litre=Bq/m3), BfS, 2006

icmeSuyunda 3/29/08 2:18 PM Page 56

genelinde çok çeflitli içme ve kullanma

sular›nda bu yönetmeli¤e göre yap›lma-

s› gereken radyoaktivite analizlerinin

bir program çerçevesinde uygulamala-

r›yla ve elde edilen sonuçlarla ilgili ya-

y›mlanm›fl herhangibir yay›n yok. Ayr›ca

analiz sonuçlar›n›n s›n›r de¤erleri geç-

mesi durumunda yap›lmas› gereken da-

ha ayr›nt›l› radyoizotop analizlerinin ve

gerekiyorsa al›nacak önlemlerin hangi

kurumlar›n yetkisinde oldu¤u belirlen-

memifl. TAEK internet sayfalar›nda ise

sulardaki radyoaktivite ölçümleriyle ilgi-

li sadece genel bilgiler var5. Türkiye ge-

nelinde bir program çerçevesinde ölçüm

ve de¤erlendirmelerse bu sayfalarda yer

alm›yor.

Öte yandan DS‹’ce bir proje çerçeve-

sinde6, DS‹’nin sorumlu oldu¤u 25 böl-

gedeki içme suyu depolar›ndan toplat›-

lan sularda, toplam alfa ve toplam beta

ölçümleri yap›lm›fl ve bu sular›n ço¤un-

da s›n›r de¤erlerin alt›nda kal›nd›¤› gö-

rülmüfl. S›n›r de¤erleri aflan az say›daki

içme suyu örne¤inde, Ra 226, Pb 210

gibi radyoizoplar›n ayr› ayr› ölçümüyle

ilgili gereken analizler ise proje kapsa-

m›na girmedi¤inden yap›lamam›fl.

- Türkiye’de çeflitli bilimsel araflt›r-

ma çal›flmalar› çerçevesinde, belirli yöre-

lerde ‘içme sular›nda’ radyoizotop öl-

çümleri yap›l›yor. Ancak genellikle top-

lam alfa ve toplam beta ölçümlerini içe-

ren bu gibi tekil araflt›rmalarda s›n›r de-

¤erler afl›ld›¤›nda daha kapsaml› çal›fl-

malar, ilgili projelerin d›fl›nda kald›¤›n-

dan yap›lm›yor. Çizelge 1’deki gibi ay-

r›nt›l› radyoizotop analizleri çok az say›-

daki bilimsel araflt›rma d›fl›nda yap›lma-

m›fl. Çizelge 2’dekine benzer, çevredeki

insanlarda, çeflitli yafl gruplar›na ve içi-

len su miktar›na göre oluflabilecek doz-

lar da hesaplanmam›fl.

- Türkiye’de içme sular› olarak kulla-

n›lan baz› ‘yeralt› sular›nda’ radyoaktivi-

te düzeylerinin yüksek oldu¤u baz›

araflt›rma projelerinde ortaya konuyor7.

Ancak yeralt›suyunda ölçülen radyoak-

tivitenin çevredeki insanlara etkisiyle il-

gili bilimsel araflt›rmalar ve hesaplar

için yeni projeler gerekiyor.

‹çme ve kullanma sular›ndaki

radyoaktif maddelerin

sa¤l›¤›m›za etkisi?

Sa¤l›¤›m›za etki, sulardaki radyoak-

tif madde cins ve miktar›na (deriflimine)

ba¤l› oldu¤undan herfleyden önce bunla-

r›n ölçülmesi gere¤i aç›k. Türkiye gene-

lindeki içme ve kullanma sular›nda, sis-

tematik öçüm ve de¤erlendirmeler, doz

hesaplar› bulunmad›¤›ndan genel olarak

flunlar söylenebilir:

- ‹çme ve kullanma sular› göl ve ›r-

maklar gibi yüzeysel sulardan sa¤lan›-

yorsa, bunlarda genellikle çok az radyo-

aktif madde bulundu¤undan, sa¤l›¤›m›-

z›n etkilenmesi beklenmemeli.

- ‹çme ve kullanma sular› derin yeral-

t› sular›ndan ya da kaynaklardan (içme-

lerden) sa¤lan›yorsa ancak radyoizotop

ölçümleri sonuçlar›na ve bu sular›n içil-

me ve evlerde kullan›lma miktarlar›na

göre etkilenip etkilenmedi¤imiz, önlem-

lerin gerekip gerekmedi¤i kestirilebilir.

- Yönlendirici s›n›r de¤erlerin afl›lma-

s› durumunda bile y›lda 0,1 mSv’lik rad-

yasyon dozunun alt›nda kal›n›yorsa, sa¤-

l›¤›m›z›n büyük bir olas›l›kla etkilenme-

yece¤i söylenebilir. Burada ölçüt, y›lda

ald›¤›m›z ortalama 2,4 mSv’lik do¤al

radyasyon dozu olup 0,1 mSv’lik doz,

bunun sadece % 4’ü kadar›d›r ki bu da

do¤al radyasyon dozunun de¤iflim aral›-

¤›nda oldu¤undan sa¤l›¤›m›za do¤al rad-

yasyon dozunun üstünde ‘ek bir etki’

beklenmemeli.

- Buna ra¤men, alçak dozlar›n hücre-

lere etkisiyle ilgili belirsizlik sürdü¤ün-

den, durumu bilmek ve gerekti¤inde ön-

lem alabilmek için içme ve kullanma su-

lar›ndaki radyoaktif maddelerin ölçümü

ve de¤erlendirilmesi geliflmifl ülkelerde

yap›ld›¤› gibi Türkiye’de de yap›lmal›.

Öneriler

- Türkiye’de illerde halk›n hangi su-

lar› ne kadar içip kulland›¤› ve bunlar›n

kaynaklar› belirlenmeli (örne¤in daha

çok baraj gölünden gelen musluk sula-

r› ya da derin kuyulardan pompalanan

damacana sular› gibi)

- Türkiye’de içme sular› olarak kul-

lan›lan herçeflit sularda (yerüstü, yeral-

t› sular›ndan kaynaklanan musluk sula-

r›nda, damacana ve flifle sular›nda) ge-

nel bir program çerçevesinde yetki ve

sorumluluklar belirlenerek sistematik

radyoaktivite tarama ölçümleri yap›lma-

l›. Bu ölçümler kuyu ç›k›fl sular›nda, su

da¤›t›m merkezlerinde, musluk, dama-

cana ve flifle sular›nda, ay ve y›llara gö-

re olmal›. Önce toplam alfa ve toplam

beta’lar ölçülmeli, yönlendirici s›n›r de-

¤erlerin afl›ld›¤› durumlarda ise Ra 226,

Ra 228, Po 210 ve Pb 210 gibi insan

sa¤l›¤› yönünden önemli olabilen rad-

yoizotoplar ölçülmeli (Çizelge 1’deki gi-

bi). Rn 222 ve K 40 ayr›ca ölçülmeli.

Tüm bu izotoplardan vücutta oluflabile-

cek radyasyon dozlar› çeflitli yafl grupla-

r›na göre hesaplanmal› (Bkz. Almanya

örne¤i-Çizelge 2).

-‹çilen sularla ilgili yukardaki ölçüm

ve hesaplamalar›n yan› s›ra evlerde kul-

lan›lan musluk sular›ndan havaya kar-

flan radonun solunum yoluyla vücutta

oluflturaca¤› radyasyon dozunu hesap-

lamak için musluk sular›nda ve evlerin

havas›nda sistematik radon ölçümleri

yap›lmal›

- Türkiye’de tüm içme sular›ndaki

radyoaktivite de¤erleri ve radyasyon

dozlar›, bat› ülkelerinde oldu¤u gibi, in-

ternet sayfalar›nda, sürekli güncellene-

rek halka aç›klanmal›

- Yukardaki tüm çal›flmalara üniver-

sitelerin, Sa¤l›k Bakanl›¤› ve ‹l Sa¤l›k

Müdürlüklerinin, TAEK, DSI ve

MTA’n›n yan› s›ra ilgili kurulufllar›n ve

belediyelerin, ‘çal›flma gruplar›’ olufltu-

rularak katk›da bulunmalar› önerilir.

Y ü k s e l A t a k a n
Fizik Y.Müh., Dr. - Almanya,

ybatakan@gmail.com

Kaynaklar/Notlar:
1 Radionuclide concentrations in food and environment (book edited

by M-Pöschl and Leo M.L.Nollet, Taylor & Francis), 2007
2 Ayr›nt›lar için www.biltek.tubitak.gov.tr sayfas›na bkz.
3 Radon kapl›calar›nda al›nan radyasyon dozlar› ve kanser risk›: Tu-

bitak Bilim Teknik Dergisi May›s 2007
4 Almanya SSK, BfS ve BMU Kurumlar› yay›nlar› (www.ssk.de ;

www.bfs.de ; www.bmu.de)
5 TAEK: Türkiye Atom Enerjisi Kurumu (www.taek.gov.tr)
6 Alime Dilaver ve arkadaslari, Türkiye’deki içme sular› radyoaktivite

seviyelerinin belirlenmesi-DS‹-Yay›n No:‹Z-977, Ankara-2005
7 T›bbi Jeoloji Sempozyum kitab›, 6-9 fiubat 2008, Syf.79 C.fiimflek;

Syf.154 G.Yüce ve M.M.Sac, M.N.Kumru ‹zmir ili içme ve kul-
lanma sular›nda Radon 222 ve Ra 226 (1994 Ege Üniversitesi
Nükleer Bilimler Enst.); Gümüflhane Yöresi Mineralli Su Kaynak-
lar›n›n ‹z Element ve Radyoaktivite ‹çerikleri Fatma GÜLTEK‹N,
Remzi D‹LEK, Karadeniz Teknik Üniversitesi, Müh. Mim. Fak.
Jeoloji Müh. Böl.

57Nisan 2008 B‹L‹M veTEKN‹K

icmeSuyunda 3/29/08 2:18 PM Page 57

Baz› sorularla bafllayal›m: Gökkufla-

¤›nda renklerin s›ralamas› nas›ld›r?

Gökkufla¤›n› nerede, ne zaman görebi-

liriz? Alt›ndan geçebilir miyiz? Gökku-

fla¤›n›n yar›çap› ve geniflli¤i ne kadar-

d›r? Gökkufla¤›n›n içi ve d›fl› aras›nda

parlakl›k fark› var m›d›r? Ayn› anda

kaç kuflak görebiliriz? Bunlar›n renk s›-

ralamas› nas›l olur?

Merak etmeyin, amac›m›z s›nav yap-

mak de¤il! Sadece, ço¤umuzun bu

muhteflem olay› izlerken, asl›nda yan›t-

lar› hiç de zor olmayan bu sorular› ak-

l›m›za getirmedi¤imizi vurgulamak is-

tedik. Tüm bu sorular›n yan›tlar›n› ya-

z›n›n sonunda vermifl olaca¤›z.

Bir gökkufla¤› görebilmek için birta-

k›m önkoflulllar var. Bunlar havada su

damlac›klar›n›n bulunmas›, Günefl ›fl›¤›-

n›n bu damlac›klar›n üzerine düflmesi

ve tam olarak do¤ru yerde bulunmak.

Günefl’ten gelen ›fl›n›m, çok uzun

dalgaboylu ›fl›n›mdan çok k›sa dalga-

boylu ›fl›n›ma kadar çok genifl bir tayfa

sahiptir. Gözümüz, bu genifl tayf›n için-

de “optik ›fl›n›m” olarak da adland›rabi-

lece¤imiz oldukça dar bir aral›¤a du-

yarl›d›r. Beynimiz, gözümüzden gelen

bu verileri renklere dönüfltürür. Gözü-

müzün duyarl› oldu¤u bölgede, uzun

dalgaboylu ›fl›k k›rm›z›, k›sa dalgaboy-

lu ›fl›ksa mor olarak alg›lan›r. Asl›nda,

renkleri beynimizin bize sundu¤u bir

ödül olarak düflünebiliriz.

Gözümüzün alg›layabilece¤i tüm

dalgaboylar›n›n kar›fl›m›ndan oluflan

Günefl ›fl›¤›n› beyaz görürüz. Çeflitli

yöntemlerle, beyaz ›fl›¤› renklere ay›ra-

biliriz. Bunun en kolay yolu, ›fl›¤›n k›-

r›lma özelli¤inden yararlanmakt›r. Ifl›k,

yo¤unlu¤u bulundu¤u ortamdan farkl›

olan baflka bir ortama (örne¤in hava-

dan cama) dik olmayan bir aç›yla geçer-

se k›r›l›r. Üstelik her dalgaboyu farkl›

bir oranda k›r›l›r. Böylece, beyaz ›fl›¤›

oluflturan renkler birbirinden ayr›fl›r.

‹flte gökkufla¤›, Günefl ›fl›¤›n›n su

damlac›klar›ndan geçerken u¤rad›¤›

bir dizi k›r›l›m ve yans›mayla ortaya ç›-

kar. Günefl ›fl›¤›, hemen hemen küre bi-

çimindeki su damlac›¤›n›n yüzeyine

düfltü¤ünde havadan suya geçerken k›-

r›l›r. K›r›lma sonucunda, beyaz ›fl›k

renklere ayr›fl›r. Ard›ndan, küçük bir

aç›yla damlac›¤›n iç yüzeyinden yans›-

yan ›fl›k sudan havaya geçerken bir kez

daha k›r›l›r ve daha genifl bir aç›yla ay-

r›fl›r. Hepimizin iyi bildi¤i, ›fl›¤› renkle-

rine ayr›flt›rmada kullan›lan üçgen priz-

malar da bu flekilde çal›fl›r.

Asl›nda, su damlac›¤› küre biçimin-

de oldu¤undan ve Günefl’e bakan yüze-

yin tamam›na ›fl›k düfltü¤ünden, tek bir

damlac›k bir koni biçiminde, gökkufla-

¤›n›n tüm renklerini yayar. Ancak, gö-

zümüze ulaflan yaln›zca belli do¤rultu-

daki ve belli renkteki ›fl›k olur.

Ifl›k farkl› bir ortama ne kadar yat›k

bir flekilde düflerse, o ortama geçeme-

me yani yans›ma olas›l›¤› bir o kadar

fazla olur. Buna, durgun bir deniz ya

da gölün üzerinde batmakta olan Gü-

nefl’i izlerken tan›k olmufluzdur. Gü-

nefl, ufkun üzerinde alçald›kça suyun

üzerindeki silueti de belirginleflirken,

suyun içi giderek karanl›k hale gelir.

Bunun nedeni, ›fl›nlar›n suyun yüzeyi-

ne çok yat›k bir flekilde gelmesi ve bü-

yük bölümünün yans›mas›d›r. T›pk› bu-

nun gibi, Günefl ›fl›nlar› bir su damlac›-

¤›n›n yüzeyine belli bir aç›dan daha ya-

58 Nisan 2008B‹L‹M veTEKN‹K

Do¤an›n bize sundu¤u en güzel ›fl›k gösterileri olan gökkuflaklar› birçok öyküye, efsaneye ve
flark›ya ilham kayna¤› olmufl. Hepimiz, bu ilham verici do¤a olay›n› hayranl›kla izlerken, nas›l

olufltu¤unu bilenimiz pek azd›r. Oysa bir gökkufla¤›n›n ard›ndaki fizik çok basittir.
Öyle ki, bu yaz›y› okuduktan sonra, gökkuflaklar›na daha farkl› bir gözle

bakaca¤›n›z› rahatl›kla söyleyebiliriz.

gökkufla¤›

gokkusugi 3/29/08 2:27 PM Page 58

t›k düflerse yüzeyden yans›r ve damla-

c›¤›n içinden geçemez.

Bu bilgiler ›fl›¤›nda, yaz›n›n bafl›nda

sordu¤umuz sorular›n ço¤unu yan›tla-

yabiliriz. Yukar›daki görüntüler, bura-

daki bilgileri canland›rman›za yard›mc›

olacakt›r. Öncelikle renklerin s›ralama-

s›ndan bafllayal›m. Bunu zaten hemen

hepimiz gözlemlerimize dayanarak söy-

leyebiliriz. Ama hiç gökkufla¤› görme-

mifl biri de bunu hangi rengin ne kadar

k›r›ld›¤›na bakarak söyleyebilir. Su

damlac›¤›n›n tam olarak küre oldu¤u-

nu varsayarsak, üzerine düflen ›fl›kla ç›-

kan k›rm›z› ›fl›k aras›ndaki aç› en fazla

42,4 derece olur (daha küçük aç›larla

da k›r›labilir). Bu aç›, gökkufla¤›n›n

öteki kenar›ndaki mavi ›fl›kta en fazla

40,7 derecedir; çünkü ›fl›¤›n dalgaboyu

ne kadar k›saysa o kadar fazla k›r›l›r.

K›rm›z› ›fl›k daha az k›r›ld›¤› için, k›rm›-

z› ›fl›¤›n kayna¤› olan damlac›klar›n

gökkufla¤›n›n merkezine, mavi ›fl›¤›n

kayna¤› olan damlac›klara göre daha

uzak olmas› gerekir. K›saca, k›rm›z›

d›flta bulunur.

Gökkufla¤›n› nerede ne zaman göre-

bilece¤imize gelirsek; su damlac›klar›n-

dan k›r›larak ve yans›yarak gelen ›fl›¤›

görebilmemiz için, Günefl’i arkam›za al-

mam›z gerekir. Yani, gökkufla¤› her za-

man Günefl’in karfl› taraf›nda olur. Ay-

r›ca, Günefl’in ufuktan en fazla 42,4 de-

rece yüksekte olmas› gerekir ki (bulut-

la ayn› yükseklikte oldu¤umuzu varsa-

yarsak) gökkufla¤›n› görebilelim. Yani,

yüksek bir tepede de¤ilsek, ö¤le saatle-

rinde gökkufla¤› göremeyiz.

Bir gökkufla¤›n›n alt›ndan geçebilir

miyiz? Maalesef hay›r... Çünkü gökku-

fla¤›n› görebilmemiz Günefl’in ve su

damlac›klar›n›n bize göre do¤ru ko-

numda olmalar›na ba¤l›d›r. Biz gökku-

fla¤›na do¤ru ilerlersek, onun bize göre

konumu de¤iflmez. Ancak, bu bir bafl-

kas›n›n (kendisi göremese de) gökkufla-

¤›n›n alt›ndan geçiflini görmemize en-

gel de¤ildir.

Gökkufla¤›n›n yar›çap› ve geniflli¤i

ne kadard›r? Gökkufla¤›n›n yar›çap›n›

ve geniflli¤ini aç›sal olarak söyleyebili-

riz. Her bir su damlac›¤›ndan bize dö-

nen ›fl›n do¤rudan Günefl’ten ›fl›nlarla

yaklafl›k 42 derecelik bir aç› yapt›¤›

için, gökkufla¤›n›n yar›çap› da yaklafl›k

42 derecedir. Gökkufla¤›n›n geniflli¤iy-

se, k›rm›z› ve mavi aras›ndaki aç›sal

farka eflittir. Bunu 42,4’ten 40,7’yi ç›-

kararak 1,7° olarak hesaplayabiliriz.

Gökkufla¤›n›n çap›n› ve geniflli¤ini an-

cak ona uzakl›¤›m›z› bilirsek metrik

olarak hesaplayabiliriz. Çünkü bu, ya¤-

mur damlac›klar›n›n uzakl›¤›na ba¤l›

olarak de¤iflir.

Gökkufla¤›n›n içi ve d›fl› aras›nda

parlakl›k fark› var m›d›r? Bu soru, bir

gökkufla¤›na bak›larak çok kolayca ya-

n›tlanabilir. Çünkü yan›t› çok aç›kt›r.

Ifl›¤›n gökkufla¤›ndan bize asl›nda bir

koni fleklinde geldi¤ine de¤inmifltik.

En d›flta sadece k›rm›z› bulunur. Çün-

kü öteki renklerin en büyük k›r›lma

aç›lar› daha küçüktür. Gökkufla¤›n›n

merkezine do¤ru ilerledikçe renkler

üst üste biner. Yani k›rm›z› hariç, di¤er

renkler çeflitli renklerin kar›fl›m›d›r. En

içteyse, tüm renkleri birden görürüz.

Beynimiz, Günefl ›fl›¤›n›n tüm görünür

renklerini içeren bu ›fl›¤› beyaz olarak

yorumlar. ‹flte bu nedenle gökkufla¤›-

n›n içi, d›fl›na göre belirgin biçimde

parlak olur.

Son iki soruyu bir arada yan›tlaya-

l›m: Ayn› anda kaç kuflak görebiliriz?

Bunlar›n renk s›ralamas› nas›l olur?

Ço¤u zaman ayn› anda iki gökkufla¤›

görebiliriz. Bunlar›n merkezleri ayn›,

ancak çaplar› farkl›d›r. Yani biri içte,

öteki d›fltad›r. D›fltaki gökkufla¤› içteki-

ne, yani as›l kufla¤a göre daha sönük

olur. Çok parlak bir gökkufla¤›n›n çev-

resinde bazen 3. kufla¤› da görebiliriz.

Bunlar, ›fl›¤›n damlac›klar›n içinde bir-

den fazla kere yans›mas›yla oluflur. An-

cak, ilk gökkufla¤›n› oluflturan yans›-

madan sonra ›fl›¤›n büyük bölümü su-

dan havaya geçti¤i için sonraki yans›-

malarla oluflan gökkufla¤› çok daha si-

liktir. 2. gökkufla¤›n›n renk s›ralamas›

ilkinin tersinedir.

‹lkbahar, gökkufla¤› görmek için en

uygun mevsim. E¤er siz bu yaz›y› okur-

ken d›flar›da ya¤mur ya¤›yorsa, Günefl

ortal›¤› ayd›nlat›yor ve hafiften alçal-

m›flsa, zaman kaybetmeden dergiyi eli-

nizden b›rak›p d›flar› ç›kman›z› öneri-

riz. Gökkufla¤›n› görmek için nereye

bakman›z› söylememize gerek yok, na-

s›l olsa biliyorsunuz!

A l p A k o ¤ l u

Kaynaklar:
http://ocw.mit.edu/OcwWeb/Physics/
http://www.photocentric.net/rainbows_finding.htm
http://science.howstuffworks.com/rainbow.htm

59Nisan 2008 B‹L‹M veTEKN‹K

Gökkufla¤›nda k›rm›z› neden mavinin d›fl›ndad›r? Soldaki görüntüdeki iki farkl› su damlac›¤› bunu aç›kl›yor. Damlac›klara düflen Günefl ›fl›¤› renklere ayr›fl›r. K›rm›z›,
maviye göre daha küçük bir aç›yla k›r›l›r. Bu nedenle, k›rm›z› ›fl›k daha yüksekteki damlac›klardan, maviyse içteki damlac›klardan gözümüze ulafl›r. (Normalde

gökkufla¤›n› yukar›daki flekilde oldu¤u gibi yandan görmek mümkün de¤ildir.) Sa¤da: Günefl ›fl›¤›, bir dizi k›r›lma ve yans›man›n ard›ndan, tek bir damlac›ktan d›flar›
bir koni biçiminde yay›l›r. Ancak, biz sadece bak›fl do¤rultumuzdaki ›fl›nlar› görebiliriz.

42,4°
Günefl

40,7°

42,4°
40,7°

Günefl ›fl›¤›

gokkusugi 3/29/08 2:27 PM Page 59

Uzun y›llardan beri salep orkidele-

ri sanki soylar› tüketilmek istenircesi-

ne do¤adan sökülüyorlar. Zaten geli-

flimleri uzun bir süreç alan bu bitkiler,

bir de bu bilinçsiz sökümler karfl›s›nda

art›k yok olma noktas›na geldiler. Baz›

insanlarca, “yapmay›n, toplamay›n,

sökmeyin, tükeniyorlar” gibi uyar›lar›n

pek de ciddiye al›nmayaca¤›ndan endi-

fle duyan Ankara Üniversitesi Ziraat

Fakültesi Bahçe Bitkileri Anabilim Da-

l› Ö¤retim Üyesi Prof. Dr. fiebnem El-

lialt›o¤lu, bu soruna köklü bir çözüm

sunman›n yollar›n› araflt›rd›, bu konu-

da yap›lm›fl araflt›rmalar› inceledi ve

bu bitkinin doku kültürü yoluyla ço-

¤alt›labilece¤ine kanaat getirdi. Onun

önderli¤inde 2006 y›l›nda bafllat›lan,

Gazi Üniversitesi'nden Prof. Dr. Ek-

rem Sezik ve Zonguldak Karaelmas

Üniversitesi’nden Ö¤retim Görevlisi

Cevdet Gümüfl taraf›ndan yürütülmek-

te olan bu projeyle doku kültürü yön-

temi kullan›larak salep elde edilen ya-

bani orkidelerin h›zl› bir flekilde üretil-

mesi art›k sa¤lanabilecek. Çal›flmada

daha flimdiden çok ilginç ve de¤erlen-

dirilebilir sonuçlar elde edildi. Baz›

türler, baflar›yla yapay besi ortamlar›n-

da ço¤alt›l›yorlar. Bu yöntem, adeta

do¤adan söküme bir alternatif olufltu-

rabilecek. Projede bu y›l son aflama

olan, elde edilen bitkilerin d›fl koflulla-

ra, yani araziye aktar›lmas› çal›flmalar›-

na geçildi. Bu aflaman›n da tamamlan-

mas›yla birlikte yöntem, üreticilerin

hizmetine girebilecek duruma ulafla-

cak. Yani, dileyen her üretici bu üni-

versite projesine baflvuruda bulunup

sonuçlardan yararlanabilecek. Proje

yürütücüsü Ellialt›o¤lu, 2008 sonunda

tamamlanacak olan bu çal›flman›n so-

nuçlar›n›n paylafl›lmaya aç›k oldu¤unu

söylüyor. Ama bizce bu projenin en

önemli özelli¤i yabani orkidelerin do-

¤al ortamlar›nda özgürce, sökülme

korkusu yaflamadan ço¤alabilmeleri

olacak, yani onlar yabanili¤in olmazsa

olmaz› olan özgürlükleriyle yaflamlar›-

n› sürdürecekler. Elbette bizler de s›-

cak saleplerimizi yudumlarken, ya da

k›vam art›r›c› olarak kullan›lan saleple

o enfes tada ulaflan Marafl dondurma-

m›zla serinlerken daha bir huzur için-

de olaca¤›z! fiimdi gelin hep birlikte bi-

limin gücü ve bilim insanlar›n›n çaba-

lar›yla baflar›ya ulaflacak farkl› bir so-

runun çözümünü, bu önemli projeyi,

Ellialt›o¤lu ile yapt›¤›m›z sohbetle da-

ha yak›ndan inceleyelim. Dolay›s›yla

bu orkidelerin yaflamlar›n›, do¤al or-

tamlar›ndaki ilginç birlikteliklerini, ya-

bani orkidelerinin ço¤alt›lmas›nda kul-

lan›lan doku kültürünü ve kullan›lma-

s›n›, k›saca yabani orkidelere ait pek

çok bilgiyi, da¤arc›¤›m›za ilave edelim.

BBTTDD:: Bir bitkiye ait doku parçac›¤›-

n› al›p ondan yeni bitkilerin ço¤alt›l-

mas›n› laboratuvarda gerçeklefltiriyor-

sunuz. Çimlenmesi, büyüyüp geliflmesi

için y›llara gereksinimi olan yabani or-

kide türlerinin 16’s›nda çal›flt›¤›n›z›

belirtiyor, bunlardan baz›lar›nda orta-

“Yaflama Merhaba”
Salep Orkideleri

Çok Özel Bir Ortamda, Toz Gibi Tohumlara
Çimlenebilme Deste¤i ve Sonuç

60 Nisan 2008B‹L‹M veTEKN‹K

orkideler 3/29/08 2:35 PM Page 60

lama olarak %70’lere varan baflar›yla

çal›flmalar›n›z› sürdürüyorsunuz. Önce

sizi ve ekipteki arkadafllar›n›z› gönül-

den tebrik ediyoruz. Bize önce bu bit-

ki neden bu kadar zor gelifliyor bunu

anlat›r m›s›n›z?

fifieebbnneemm EElllliiaalltt››oo¤¤lluu:: Yabani orki-

delerin tohumlar› çok ufak, neredeyse

toz gibi ve içlerinde endosperm, yani

çimlenme s›ras›nda gerekli enerjiyi ve-

recek besidoku yok. Bitki do¤ada bu

eksi¤ini toprakta yaflayan baz› fungus-

larla (Rhizoctania sp. gibi) iflbirli¤i ya-

parak telafi ediyor. Ama bu hem süreç

olarak uzun hem de s›n›rl› bir ço¤alma

oluyor. Dolay›s›yla, bitkinin yeni y›lda

oluflmufl yumrular›n›n toplanmas›yla

birlikte, elde edilme süreci bafllayan

‘salep’ yüzünden yabani orkideler do-

¤al ortamlar›ndan vaz geçer oldular.

Bak›n konuyu biraz daha açmak isti-

yorum. Salep elde edilen orkide bitki-

lerine ait yumrular her y›l tek bir yav-

ru yumru meydana getirirler. Yani on-

lar do¤alar› gere¤i ço¤almas› güç ve

yavafl olan bitkiler. Az önce de söyledi-

¤im gibi toz gibi ve endosperm tafl›ma-

yan orkide tohumlar›n›n çimlenebilme-

si için düfltü¤ü yerin uygun ›s›, ›fl›k,

oksijen, nem ve toprak koflullar›na sa-

hip olmas› gerekiyor. Ayr›ca, düfltü¤ü

yerde baz› funguslar›n bulunmas› ve

tohumun bunlarla enfekte olmas› da

gerekli. Bu funguslarla de¤iflik orkide

türleri enfekte olabilir. Elbette fungus-

lar da do¤al koflullarda geliflmekten

hofllan›yorlar. Önce orkide tohumuna

parazit yaflamak üzere enfekte oluyor-

lar. K›sa bir süre sonra funguslar, to-

hum hücreleri taraf›ndan durdurulu-

yor, asimile ediliyor ve bir denge kuru-

luyor. Bu ortak yaflamda, bahar ve yaz

mevsiminde orkide tohumuna ait hüc-

reler; sonbahar ve k›fl aylar›nda ise

fungus hücreleri bask›n oluyor. To-

hum çimlendi¤inde meydana gelen,

önceleri küçük bir çivi fleklindeki yap›-

ya mikorizom ya da protokorm ad› ve-

riliyor. Fungus, bulundu¤u ortamdaki

organik humusun parçalanmas›yla

oluflan niflasta ve benzeri bileflikleri,

suda çözünen flekerler haline çevire-

rek, genç orkide bitkisine gönderiyor.

Genç bitki, henüz çimlenmeyi sa¤laya-

cak yedek besin tafl›mad›¤› için, miko-

rizomun büyümesi çok yavafl oluyor.

Mikorizom funguslar›, daha çok hu-

muslu topraklarda bulunurlar. Kay›n,

mefle, hufl, çam gibi pek çok a¤ac›n ve

fundal›klar›n köklerinde yaflarlar. Or-

kidelerin daha çok bu tip arazilerde

bulunmas› da iflte bu yüzdendir. Tohu-

mun çimlenmesinde ikinci aflama,

yumru ya da köklerin oluflumu, yap-

rak tafl›yan bir sap›n toprak yüzeyine

do¤ru meydana gelmeye bafllamas›d›r.

Bu aflamada mikorizom yerini bitkinin

ergin formuna terkeder. Orkidenin mi-

korizom fungusuna ba¤l›l›¤›ysa, cins-

lere göre farkl›l›k gösterir. Yumrulu

cinsler, fungustan ayr›l›p ba¤›ms›z ya-

flamay› ve hayatlar›n›n ileri devrelerin-

de fungusu yaflamlar›ndan ç›karmay›

ye¤lerken, Cephalanthera türleri ve

Goodyera repens gibi, humuslu top-

raklarda yaflayan, fliflkin kök sistemine

sahip orkideler köklerinde mikorizom

fungusunu yaflamlar› boyunca tafl›rlar.

Yumru ve yapraklar›n oluflumunuysa

sak›n ola bugünden yar›na gibi k›sa

bir süreç olarak düflünmeyin. Uzun y›l-

lar sonra meydana gelirler. En k›sa or-

talama süre 2-4 y›ld›r. Orchis, Ophrys

ve Dactylorhiza türlerinde bitkinin

yapraklar›n›n tam geliflimi ve yumru

oluflumu ortalama 4 y›l sonra meyda-

na gelir. Salep elde edilmesinde kulla-

n›lmayan baz› baflka orkide türlerinde

bu süreler daha da uzun olabilir. Ör-

ne¤in Listera türlerinde bitki ancak to-

humun topra¤a düflmesinden itibaren

geçen 15. y›lda çiçek açar.

BBTTKK:: Orkideler bu generatif üreme

d›fl›nda baflka yollarla da ürerler mi?

fifiEE:: Evet, bitki baz› d›fl koflullar›n

stresiyle geliflimini tamamlay›p tohum

ba¤layamaz bazen. ‹flte bu gibi durum-

larda, vejetatif olarak da üreyebilir. Ör-

ne¤in çok yüksek yerlerde yaflamay›

seçen türler düflük s›cakl›k nedeniyle

tohum ba¤layamazlar. Yine s›k orman-

l›k alanlardakiler de ›fl›k eksikli¤inden

dolay› zorluk yaflarlar. Bu durumlar

karfl›s›nda orkideler, örne¤in Orchis,

Dactylorhiza ve Ophrys türlerindeki 2

yumru, zamanla birbirinden ayr›l›p 2

ayr› bitki verecek flekilde geliflir. Böyle-

ce orkide kümeleri meydana gelir.

Dactylorhiza cinsi bu bak›mdan çok

baflar›l›d›r. Do¤ada büyük Dactylorhi-

za kümelerine rastlanmas› da bu ne-

denledir. Böyle bir gruptaki bitkilerin

özellikle labellumlar›n›n (dudakç›klar›-

n›n) flekilleri ayn› olur. Dactylorhiza

kümelerindeki bireylerin labellumlar›

incelendi¤inde ayn› lekeler ve ayn› ya-

p› görülürse bu kümenin vejetatif üre-

me sonucu meydana gelmifl olabilece-

¤ini düflünür araflt›rmac›lar.

BBTTKK:: Bu durumda bu “ak›ll›” bitki-

nin doku kültürüyle ço¤alt›m› konu-

sunda size ipucunu yine o vermifl ol-

mal›.

fifiEE:: Elbette. Bu konuda size bir ör-

nek vermek isterim. Arkadafl›m Cevdet

Gümüfl’ün verdi¤i bir seminerde Ek-

rem Sezik Hocam›z›n bir çal›flmas›n-

dan al›nt›s› çok ilginçti. Goodyera re-

pens ve Epipogium aphyllum gibi orki-

de türlerinde çiçekli bir bitki, tohum-

dan 15 y›lda meydana gelirken, vejeta-

tif üremeyle 3 y›l içinde ergin bir birey

meydana gelebilmekte. Yani orkideler

gerçekten çevre koflullar› gerektirdi-

¤inde ve zaman zaman vejetatif yoldan

ço¤alarak nesillerinin devam›n› sa¤l›-

yorlar. Zaten bu kadar y›ld›r ac›mas›z-

ca yap›lan k›y›ma, tüm zor ve uzun y›l-

lar alan yetiflme koflullar›na karfl›n,

karfl› durabilmelerinin bir di¤er nedeni

de bu özellikleri olsa gerek.

BBTTKK:: Siz projenizde salep orkidesi-

ne ait toz gibi tohumlar› ald›n›z, besle-

yici ve h›zla geliflmeyi sa¤lay›c› madde-

lerin bulundu¤u özel bir kültür orta-

m›na aktard›n›z, uygun koflullarda

beklettiniz ve foto¤raflarda da gördü-

¤ümüz gibi bu ola¤anüstü güzellikleri

elde ettiniz. Bu noktada pefli s›ra iki

soru sormak istiyorum. ‹lki bu ço¤alt›-

m› sizden baflka gerçeklefltirenler oldu

61Nisan 2008 B‹L‹M veTEKN‹K

Çimlenme ve protokorm oluflumu.

orkideler 3/29/08 2:35 PM Page 61

mu ve ikinci sorum sizin çal›flman›z›n

di¤erlerinden fark› ne oldu?

fifiEE:: Evet, kulland›¤›m›z bafllang›ç

materyali olan tohumlar kendi halleri-

ne b›rak›l›nca çimlenme meydana gel-

miyor, mutlaka destek gerekli. Doku

kültürüyle üretim konusunda önceden

yap›lm›fl çal›flmalar konusuna gelince;

elbette bu konuda hem ülkemizde,

hem dünyada yap›lm›fl çal›flmalar var.

Örnekleme yapal›m. Bir araflt›rmada

Orchis, Ophrys, Dactylorhiza, Serapi-

as, Aceras, Anacamptis cinsine ait top-

lam 21 tür Ege Bölgesi’nden toplan-

m›fl. Orchis laxiflora, Orchis sancta ve

Serapias vomeracea embriyo kültürüy-

le baflar›l› bir flekilde üretilmifl, fakat

di¤er türler üretilememifl. Bir di¤er

araflt›rmada nesli tehlikede olan salep

orkidelerinin in vitro (cam içinde, kül-

tür ortam›nda) ço¤alt›m› araflt›r›lm›fl.

Orchis anatolica, Orchis coriophora,

Ophrys bornmuelleri, Ophrys phyrig-

ra, Serapias vomeracea ve Himantog-

lossum affine embriyolar› in vitro’da

14 farkl› besin ortam›nda kültüre al›n-

m›fl. En yüksek çimlenme oran› ve pro-

tokormlardan bitki oluflum oran› %

2,39 ve % 1,86 ile Van Waes Debergh

denen özel bir ortam, domates ekstak-

t› ve aktif karbon kar›fl›m› ortamdan el-

de edilmifl. En yüksek yumru oluflum

oran› % 2,45 ile ayn› ortamda bulun-

mufl. Ülkemizde yap›lan bir baflka ça-

l›flma, Orchis laxiflora tohumlar›n›n

asimbiyotik kültür koflullar›nda çim-

lenmesi üzerine. Bu çal›flmada bu türe

ait tohumlar seyreltik ve konsantre

kültür ortamlar›na steril koflullarda

ekilerek çimlenme durumlar› belirlen-

mifl. Bu türe ait tohumlar hem seyrel-

tik hem de konsantre kültür ortamla-

r›nda genellikle çimlenmifl, fakat gelifl-

me yaln›zca konsantre ortamlarda de-

vam etmifl. Bu çal›flmada en yüksek

çimlenme oran› % 25,1 ile inorganik

azot ihtiva etmeyen ortamdan elde

edilmifl. Dünyada yap›lan çal›flmalar da

var. Ama özetle flu sonuca varabiliriz:

Baz› yabani orkide türleri doku kültü-

rüyle ço¤altmaya olumlu yan›t veriyor

ve baflar› oran›n› yükseltmek için en

uygun besin ortam› kombinasyonunu

belirlemek gerekiyor.

BBTTDD:: Sizin araflt›rman›z›n di¤er ça-

l›flmalardan fark›na gelelim.

fifiEE:: Biz Orta Karadeniz Bölgesi’nde

do¤al ortamda yetiflen 16 yabani orki-

de türünde deneyler yapt›k. Bunlar›n

tohumlar›n› çimlendirmeye ve bitki el-

de etmeye çal›flt›k. Say›s›z bileflimlere

sahip besin ortamlar›nda onlarca dene-

meler kurduk. Bu türlerin baz›lar›nda

%70 baflar› elde ettik, yani çimlenme ve

protokorm oluflumuna, en sonunda da

bitkilere ulaflt›k; baz›lar›nda bu oran

%20-40 aras›nda kald›, birkaç tür ise

hiç mi hiç çimlenmedi. Fakat baflar›l›

oldu¤umuz türler, gerçekten de salep

elde edilmesinde en fazla kullan›lan

türler aras›nda yer al›yor. Bu nedenle

çok heyecan duyuyoruz.

BBTTDD:: Biraz daha aç›klama lütfen?

fifiEE:: Önceden yap›lm›fl tüm çal›flma-

lar› dikkatlice inceledikten sonra ken-

dimize bir yol çizdik ve çok çeflitli or-

tamlar üzerinde bu 16 türün tohumla-

r›n› steril, yani mikropsuz koflullarda

ektik. Endospermi olmayan bu tohum-

lardaki embriyo, gerekli besini ve ener-

jiyi haz›r bulunca önce fliflerek geliflti,

sonra büyüyüp meristematik bir uç

verdi, ard›ndan buradan sürgün ve

yapraklar geliflti. Ama bunu sa¤lamak

öyle h›zl› ve kolay olmad›. Tohumlar-

dan çimlenme ölçümlerinin yap›lmas›

aflamas›na kadar tam üç ay beklendi.

Karanl›kta tutulan bu kültürler, proto-

kormlar›n oluflmas›n› takiben 16 saat

ayd›nl›k, 8 saat karanl›k koflullara al›n-

d›. Tabii taze ve yenilenmifl besin or-

tamlar›na aktar›ld›ktan sonra. Burada

yeflillenen ve büyümeleri h›zlanan bit-

kicikler her ay taze ortamlara aktar›la-

rak büyütüldü ve 10. ay›n sonunda

köklerin baz›lar›nda kal›nlaflma ya da

ayr› bir doku olarak yumru oluflumlar›

meydana geldi. Tohum ekiminden tam

bir y›l sonra, d›fl koflullara aktar›lacak

aflamada sa¤l›kl› ve gürbüz bitkicikler

elde edildi. Bu aflamaya gelmesi için

do¤ada bitkinin 4-6 y›l beklemesi ge-

rekti¤i düflünülünce yöntemin süre ka-

zanc› bak›m›ndan önemi de ortaya ç›-

k›yor. fiu s›ralar, kavanozlar›n içinde

hayatlar›n› sürdüren bitkilerin normal

yetifltirme flartlar›na geçirilmesi ve ara-

ziye uyum sa¤layabilmesi için gerekli

çal›flmalar› yap›yoruz. Bu aflamada de-

nememiz gereken pek çok konu var,

çünkü bitkiler d›fl koflullara aktar›l›nca

önemli bir duraklama geçiriyorlar. Bu

aflamay› kesintisiz olarak üretim dön-

güsünü sa¤layacak bir yap›ya kavufl-

turmam›z laz›m.

BBTTDD:: Tohum ekiminden sonra 12

ayda yumrular araziye dikilebildi¤ine

göre y›lda bir kere mi üretim yap›labi-

lecek?

fifiEE:: Doku kültürünün en önemli

avantaj›, mevsimlere ba¤l› kalmadan

kontrollü koflullarda sürekli üretim ya-

pabilmek. Periyodik olarak tohum eki-

mi yapt›¤›m›z› düflünürsek, teorik ola-

rak bir fabrika gibi hergün binlerce ye-

ni yumruyu araziye aktarabilecek üre-

tim yapabilece¤imizi söylemek müm-

kün. Çal›flmam›z›n bafllang›c›nda bitki-

nin yavafl geliflmesi ve do¤adaki ço¤al-

ma frekans›n›n düflük olmas› nedeniy-

le kuflkular›m›z vard›, ama uygun flart-

lar› sa¤lay›nca bitkilerin nas›l cofltu¤u-

nu ve h›zla gelifltiklerini görünce art›k

rahatça bunlar› söyleyebiliyoruz. Bu

y›l›n sonlar›nda sizlere ‘Son aflamay›

da tamamlad›k!’ diyebilmenin ümidi

içindeyiz. Üretim yönteminin gelifltiril-

mesi, bu bitkilerin neslinin kaybolma-

s›n› engelleyecek tek çare. ‹nan›n ge-

çen iki y›l boyunca çal›flt›¤›m›z bölge-

de çok aramam›za ra¤men örne¤in

Orchis purpurea türüne ait yaln›zca iki

adet bitki bulabildik. Bunlar›n tohum-

lar›n› ald›k, 2009’da ayn› yere gitti¤i-

mizde belki de o iki bitkiyi de bulama-

yaca¤›z.. Üretmeden tüketmeye ne ka-

dar çabuk son verirsek kaynaklar›m›z

o kadar çok sonraki nesillere aktar›la-

bilecek. Her alanda bu böyle de¤il mi?

G ü l g û n A k b a b a

62 Nisan 2008B‹L‹M veTEKN‹K

orkideler 3/29/08 2:35 PM Page 62

BBTTDD:: ResIST nedir ve proje neyi

amaçlamaktad›r?

fifiiirriinn EEllççii:: Oxford Üniversitesi’nin

koordinasyonunda AB 6. Çerçeve kay-

naklar›yla yürütülen ResIST, küresel bil-

gi ekonomisinde bilim ve teknolojinin

toplumsal ve ekonomik eflitsizliklerin gi-

derilmesinde ve artmas›ndaki rolünün

insan kaynaklar› ve teknolojiler boyu-

tunda inceleyen bir araflt›rma projesi

olarak flekillendi. Projenin ana amac›,

toplumsal ve ekonomik eflitsizliklerin bi-

lim ve teknoloji yoluyla ne flekilde artt›-

¤›n› ve azald›¤›n› araflt›rmak olarak be-

lirlendi. Projemiz, 6. Çerçeve Progra-

m›’n›n “Citizens And Governance in a

Knowledge-Based Society” bafll›¤› alt›n-

da yap›lan ça¤r›s›na baflvuran projeler

içinde en yüksek puanla desteklenmeye

de¤er bulundu. Proje kapsam›nda yapt›-

¤›m›z araflt›rma Avrupa Birli¤i üye ülke-

lerini, aday ülkeleri ve geliflmekte olan

ülkeleri kaps›yor. Bizim Türkiye olarak

projeye ana katk›m›z, bilim ve mühen-

dislik alanlar›nda yaflanan beyin göçü-

nün ve sirkülasyonunun ekonomi ve

toplum üzerindeki etkilerini konusunda.

Bununla ilgili olarak projenin Alman or-

ta¤› olan Fraunhofer ISI birlikte çal›fl›yo-

ruz. Ayn› kapsamda paralel çal›flmay›, ifl

paketimizdeki di¤er ortaklar›m›z olan

‹ngiltere’en Liverpool Üniversitesi ile

Güney Afrika’dan Stellenbosch Üniversi-

tesi birlikte yürütüyor. Bu dört ülkenin

ortak çal›flmas›n›n sonuçlar› bizleri bu

alanda politika önerileri gelifltirmeye gö-

türecek.

BBTTDD:: Proje nas›l ortaya ç›kt›?

fifiEE:: Proje, ‹ngiltere’den Oxford Üni-

versitesi’ndeki araflt›rmac›lar baflta ol-

mak üzere projeye kat›lan ortaklar›n bi-

lim, teknoloji ve inovasyonun (BTI) eflit-

sizlikler üzerindeki etkilerinin araflt›r›l-

mas›na duyduklar› ihtiyaçtan olufltu. Bu

konuda Avrupa, Kuzey ve Güney Ameri-

ka ve Afrika’da güçlü bir araflt›rmac›

kadrosu bir araya gelip projeyi flekillen-

dirdi. Bu kapsamda, BTI’n›n eflitsizlikle-

rin önlenmesinde önemli bir araç olabi-

lece¤i gibi bunu tetikleyen bir faktör de

olabilece¤i gerçe¤inden yola ç›kan arafl-

t›rmac›lar, bunu somut bir Ar-Ge çal›fl-

mas›yla ortaya koymak istediler. Proje

sonunda ortaya ç›kacak bulgular›n, pek

çok ülkede önemli bir sorun olan eflitsiz-

liklerin ortadan kald›r›lmas› için at›lacak

ad›mlara ›fl›k tutaca¤›n› düflünüyoruz.

BTD: Projenin liderleri ve ortaklar›n-

dan söz eder misiniz?

fifiEE:: ResIST’in lideri ‹ngiltere’den

Oxford Üniversitesi. Proje ortaklar›ysa,

Türkiye’den ODTÜ Teknokent, Nor-

veç’ten NIFU STEP, Hollanda’dan Ams-

terdam Üniversitesi, Almanya’dan Fra-

unhofer ISI, Portekiz’den Coimbra Üni-

versitesi, ABD’den Georgia Institute of

Technology, ‹ngiltere’den Liverpool Üni-

versitesi, Malta Üniversitesi, Mozam-

bik’ten Eduardo Mondlane Üniversitesi

ve Güney Afrika’dan Stellenbosch Üni-

versitesi.

BBTTDD:: ResIST Proje'sine nas›l dahil

oldunuz?

fifiEE:: ResIST’e Oxford Üniversite-

si’nde daha önce baflka vesilelerle çal›fl-

t›¤›m araflt›rmac›lardan gelen öneri üze-

rine dahil oldum. ‹nsan kayna¤› ve ino-

vasyon konusuna verdi¤i önemden dola-

y› ODTÜ Teknokent kurumsal olarak or-

tak olmaya karar verdi. Bu konularda

önemli bir deneyime sahip olan flu anda

TOBB-ETÜ’de dekan olan hocam›z Sa-

y›n Prof. ‹hsan Sezal da bize kat›ld›.

BBTTDD:: Proje için bafllang›çta öngör-

dü¤ünüz bafll›ca getiriler neler?

fifiEE:: Bildi¤iniz gibi, Türkiye için, ino-

vasyon için yetiflmifl insan gücü çok kri-

tik bir öneme sahip. Türkiye’nin en çok

göç verdi¤i bir ülke olarak Almanya’yla

konunun bu özelde incelenmesinin çok

yararl› olaca¤›na inan›yoruz. Ayr›ca,

Türkiye de pek çok ülke gibi eflitsizlik-

leri ortadan kald›rmada teknoloji ve

inovasyonu güçlü bir araç olarak kul-

lanma potansiyeline sahip. Projenin di-

¤er ifl paketlerinde yap›lacak çal›flmala-

r›n bizlere de önemli girdiler sunaca¤›-

n› düflünüyoruz. Ayr›ca, tüm Çerçeve

Program› projelerinde oldu¤u gibi çok

ortakl› bu tür büyük bir proje deneyim

ve bilgi paylafl›m›n›n çok yo¤un yaflan-

mas›n› sa¤l›yor. Di¤er yandan bu proje,

di¤er pek çok Çerçeve Program proje-

sinden farkl› olarak çok say›da ortak

içeriyor ve bu ortaklar yaln›zca Avru-

pa’dan de¤il; Afrika, Güney Amerika ve

ABD’den de konuyla ilgili deneyimli or-

taklar.

BBTTDD:: Proje’nin Türkiye aya¤› nas›l

koordine ediyorsunuz?

fifiEE:: ResIST’i, ODTÜ Teknokent’teki

bir ekiple birlikte yürütüyoruz. Prof. Se-

zal ve benim katk›m daha çok teknik bo-

yutta. ODTÜ Teknokent’teki arkadaflala-

r›nsa çerçeve programlar›n projelerini

koordinasyondan gelen deneyimleri

özellikle idari tarafta büyük destek sa¤l›-

yor.

BBTTDD:: Proje'nin flu an itibariyle bu-

lundu¤u aflama nedir?

fifiEE:: Projenin flu ana kadar ülke ra-

porlar› haz›rland› ve saha çal›flmas› için

gereken haz›rl›klar yap›ld›. Elbette kulla-

n›lacak olan metodolojinin gelifltirilmesi

ve çal›flman›n tüm ülkeler için anlaml›

sonuçlar verebilmesi için yo¤un çal›flma-

lar da yürüttük. Bulundu¤umuz aflama

itibariyle, beyin sirkülasyonuna iliflkin

Türkiye, Almanya, ‹ngiltere ve Güney Af-

rika’da mülakat ve anket çal›flmalar›n›

yürütüp bunlar›n analizini gerçeklefltiri-

yoruz. Analiz ard›ndan politika önerileri-

nin de sunulaca¤› raporlama aflamas›

bafllayacak.

ResIST Projesi
Avrupa Birli¤i Çerçeve Programlar›’na kat›lan ve destek alan projelerden biri de AB 6. Çerçeve kaynaklar›yla yürütülen,

amac› toplumsal ve ekonomik eflitsizliklerin bilim ve teknoloji yoluyla ne flekilde artt›¤›n› ve azald›¤›n› araflt›rmay›
amaçlayan Researching Inequalitiy through Science and Technology di¤er söylemle ResIST.

Bu projenin öyküsünü bizlere, projenin Türkiye aya¤›n›n koordinasyonuna teknik aç›dan katk› sa¤layan,
Technopolis Group Türkiye Direktörü fiirin Elçi anlatt›.

63Nisan 2008 B‹L‹M veTEKN‹K

resistProj 3/29/08 2:40 PM Page 1

American Scientist’in ocak-flubat

2008 say›s›nda Kaliforniya Üniversite-

sinden Profesör David T Wong taraf›n-

dan ele al›nan derleme makalede, t›pk›

kanda oldu¤u gibi tükürükte de genler

taraf›ndan kodlanan bir çok protein ve

RNA molekülleri bulundu¤u ve bilim

adamlar›n›n hangi hastal›k durumun-

da hangi genin hangi düzeyde aktif ol-

du¤unu bilmeleri durumunda bir dam-

la tükürükten hastal›klar›n tan›s›n› ko-

yabilece¤i üzerinde durulmaktad›r.

Tükürük dünyan›n farkl› bölgele-

rinde farkl› anlamlar içerir. Örne¤in,

Amerika’n›n bir çok yerinde tükürmek

afla¤›lay›c› bir davran›fl olarak alg›la-

n›rken, di¤er baz› kültürlerde bu du-

rum kutsamak olarak alg›lan›r. Yine

pek çok Amerikal› ›slak öpüflmeye iti-

raz etmezken, tükürükle kaplanm›fl

herhangi bir cisim gördüklerinde tik-

sinti duygusu ile reaksiyon gösterirler.

Harvard Üniversitesi psikologlar›ndan

Gordon Allport’un 1960’larda yay›nla-

d›¤› bir makalede bu durum a¤›z için-

de ve d›fl›nda olmas›na göre insanlar›n

tükürü¤e karfl› farkl› duygusal alg›la-

ma biçimi tak›nmalar›na ba¤lanm›flt›r.

‹nsanlar kendi tükürüklerini iç-

mezler, Allport’a göre bunun nedeni

tükürü¤ün a¤›zdan ç›kt›¤› anda tama-

men ‘yabanc›’ ve ‘öteki’ olarak alg›lan-

mas›d›r. Belki de bu yüzden t›p dünya-

s› tükürü¤ün çi¤neme ve yutmaya yar-

d›mc› olmas› d›fl›nda, vücudun fizyolo-

jik durumu hakk›nda önemli bilgiler

de içerdi¤i gerçe¤ini saptamakta ol-

dukça geç kalm›flt›r.

Tükürük örne¤i al›nmas› kan örne-

¤i almaya göre hem daha kolay, hem

daha ucuzdur ve sa¤l›k çal›flanlar› aç›-

s›ndan kan-yoluyla bulaflan hastal›klar

gibi risk oluflturmaz. A¤›zdan al›nan s›-

v›lar› çal›flmak daha kolayd›r çünkü

hem p›ht›laflmaz, hem de daha az ifl-

lem gerektirir. Öte yandan tükürü¤e

dayal› tan›lar hastan›n testi uygulama-

s› ile konulabilir ve bu durum özellik-

le doktora verecek paras› olmayan ve-

ya hiç doktorun olmad›¤› yerlerde ya-

flayan kifliler için son derece çekicidir.

Tükürü¤e dayal› bir çok test piya-

sada mevcuttur. OraQuick ad› verilen

ve HIV-1 ve HIV-2 enfeksiyonunu arafl-

t›ran test t›pk› gebelik testlerinde oldu-

¤u gibi renkli çizgi oluflmas› ile tan›

koydurur. fiu anda sadece klinik mer-

64 Nisan 2008B‹L‹M veTEKN‹K

TÜKÜRÜKTEN
TANIYA

TÜKÜRÜKTEN
TANIYA

Evet her fley gerçekten göründü¤ü kadar hayret verici…Evet her fley gerçekten göründü¤ü kadar hayret verici…
Doktorlar bir damla tükürük örne¤indeki molekülleriDoktorlar bir damla tükürük örne¤indeki molekülleri

kullanarak hastal›klara tan› koyabilir ve onlar›kullanarak hastal›klara tan› koyabilir ve onlar›
izleyebilir…izleyebilir…

Dil

Kulak alt›
tükürük bezi

Tükürük
kanallar›

Salg›
hücresi

Kan damarlar›

Dil alt›
tükürük

bezi
Çene alt›
tükürük

bezi

tukruktenTaniya 3/28/08 9:46 AM Page 64

kezlerde uygulanan bu test bir süre

sonra piyasadan serbestçe al›nabile-

cektir. Ticari olarak mevcut olan baz›

testler östrojen, testosteron ve kortizol

gibi baz› hormonlar›n düzeylerini sap-

tamada kullan›labilir. Yine ayn› flekilde

bu testler hepatit virüslerini saptamak

için tarama testi olarak kullan›labilir.

Bu basit örneklere ek olarak kanser ve

diyabet gibi daha kompleks hastal›kla-

r› saptamada da kullan›labilir. David

Wong ve arkadafllar› a¤›zda ve gözde

kurumayla giden sistemik otoimmün

bir hastal›k olan Sjögren Sendro-

mu’nu tükrükteki protein ve RNA mo-

leküllerinden tan›yabileceklerini gös-

termifllerdir. Çok daha ciddi hastal›kla-

r›n tan›s› için kullan›labilecek testler

de her an kullan›ma haz›r hale gelebi-

lir. Ancak araflt›rmac›lar›n bu testleri

nas›l organize ettiklerini anlayabilmek

için öncelikle bu önemli s›v›n›n özellik-

lerinin bilinmesi gerekir.

Vücudun Aynas›

Tükürü¤ün ço¤unlu¤u sudur, ve

ek olarak dilimizi y›kayan ve kayganl›-

¤› sa¤layan, bakteri üremesini önleyen,

pH daki afl›r› oynamalar› engelleyen ve

sindirimi bafllatan proteinler de içerir.

Maalesef tükürü¤ün önemi ancak -a¤›z

kanseri nedeniyle radyoterapi olan

hastalarda oldu¤u gibi- onu yitirince

anlafl›l›r. Bu insanlar konuflma proble-

mi yaflarlar ve s›radan bir ifl olan çi¤ne-

me ve yutma onlar için eziyete dönü-

flür. Tükürük olmadan a¤›z kötü koku-

ya, mantar enfeksiyonlar›na, apse ve

difleti hastal›klar›na aç›k hale gelir.

Tükürük, parotis, çenealt› (sub-

mandibular) ve dilalt› (sublingual) bez-

lerden gelir. Burada, özel baz› hücre-

ler kandan su, tuz ve baz› makromole-

külleri al›r, tükürü¤e özel proteinlerle

kar›flt›rarak salg›lar. Hücreler aras›

boflluklardan geçen baz› maddeler de

kandan tükürü¤e ulaflabilir. Kanda bu-

lunan bir çok madde asl›nda tükürük-

te de bulundu¤undan bir çok araflt›r-

mac› tükürü¤ü ‘vücudun aynas›’ ola-

rak adland›r›r. Gerçekten de tükürük

do¤al veya yapay olarak d›flardan al›-

nan maddeleri yans›tabilen bir ayna-

d›r. Tükürük ayn› zamanda emosyonel

ve hormonal durum, ba¤›fl›kl›k sistemi-

nin durumu, nörolojik hastal›klar, bes-

lenme bozukluklar› ve metabolik du-

rum hakk›nda da bilgiler verir.

Günümüzde mevcut olan molekü-

ler tan› testlerinin ço¤u kan örne¤ine

dayan›r çünkü tam kan›n hücresiz s›v›

bilefleni olan serum araflt›r›lmas› iste-

nen tüm molekülleri yüksek oranda

içerir. Ancak daha yeni ve daha duyar-

l› testler daha küçük miktarlardaki

maddelerin de saptanmas›na yard›mc›

olabilir.

Tükürü¤e dayal› testler gelifltirilme-

sinin en önemli nedenlerinden birisi

hiç flüphesiz ekonomi. Kan ve tükürü-

¤ün birlikte kullan›labilece¤i durumlar-

da hastalar için kan› tercih etmek daha

anlaml› çünkü bütün maddeler kanda

daha yüksek oranlarda bulunur, dolay›-

s›yla tan›ya ulaflmak daha kolayd›r. Oy-

sa sigorta flirketleri için çok büyük nü-

fuslar› taramak amac›yla tükürük testi

kullan›m› daha ucuz oldu¤undan onu

tercih etmek daha anlaml›d›r. E¤er ta-

ranan hastal›k son derece seyrek görü-

lüyorsa onu yakalamak için büyükçe

bir grubu gereksiz yere test etmekten-

se hastal›k ç›kan kiflileri tedavi etmek

daha ucuza gelecektir. Bu son derece

kat› hesap anlay›fl›, sigorta flirketlerinin

afl›r› duyarl› oldu¤u bir konudur.

Maliyetin önemli olmad›¤› durum-

larda, insanlar› hem s›k hem de seyrek

görülen hastal›klar için taramak daha

ak›ll›ca bir yaklafl›md›r. Dahas› dokto-

run yak›n gözlemine ve son derece mo-

dern laboratuvar testlerine ra¤men bir

çok hastal›k ancak çok ileri evreye ge-

çene dek sessiz kal›p gözden kaçabilir.

Bu nedenle araflt›rmac›lar özel fizyolo-

jik durumlar› önceden saptamaya yara-

yacak genellikle DNA, RNA veya prote-

in yap›da biyolojik iflaretler saptamay›

amaçlam›fllard›r. Doktorlar bu göster-

geleri kullanarak yak›nma ve bulgular

bafllamadan çok önce hastal›klar› tefl-

his edebilirler. En iyi biyolojik iflaret

özgül ve güvenilir oland›r. Yani, tara-

nan iflaret sadece özel bir hastal›¤›n ta-

n›s›na özgü ve bu hastal›¤a yakalanan

herkes de mevcut olmal›d›r.

Tan›sal moleküllerin yarar› yads›-

namaz bir gerçek olsa da yaln›zca çok

az say›da molekül klinikte kullan›labil-

me izni alm›flt›r. Bunun nedeni bu mo-

lekülleri saptamaya yeterince çaba gös-

terilmemesi de¤il, moleküler düzeyde

biyolojik sistemin san›landan çok daha

karmafl›k yap›da olmas›d›r. Özel fizyo-

lojik durumlar kendilerini nadiren bir

protein veya RNA düzeyinde de¤iflik-

likle gösterirler. Aksine, hastal›¤›n mo-

leküler iflareti birden fazla genin RNA

düzeylerinde de¤ifliklikle kendini gös-

terebilir. Bu durumda tek bafl›na hiç-

bir iflaret hastal›¤›n tan›s›n› koydurma-

ya yetmez, ancak çok say›da gen dik-

kate al›nd›¤›nda bireyin fizyolojisi hak-

k›nda daha önemli bilgiler edinilebilir.

Prof Wong ve arkadafllar› bu ne-

denlerle birkaç y›l önce tükürü¤ün

hücresiz k›sm›nda bulunan RNA ve

protein moleküllerinin tamam›n› liste-

leyip bir katalog oluflturdular. Bu çal›fl-

may› yaparken iki önemli amaçlar› var-

d›: birincisi tükürükte mevcut olan

proteinlerin hangileri oldu¤unu ve

ikincisi de miktarlar›n› saptamak.

2007 kas›m ay› itibariyle 1000 den

fazla protein saptay›p kataloglad›lar ve

bir online veritaban› oluflturarak kulla-

n›ma açt›lar. Bu site ücretsiz kullan›-

ma aç›k ve araflt›rmac›lar›n bilgi al›flve-

riflinde bulunmalar›na da olanak sa¤l›-

yor. Wong ve arkadafllar›n›n buldu¤u

proteinlerin ço¤u vücudun di¤er k›-

s›mlar›nda da bulunmufl olup fonksi-

yonlar› tan›mlan›p çeflitli isimlerle ad-

land›r›lm›flt›r.

Onlar flimdilerde tükürükte bulu-

nan proteomlarla plazmadaki protein-

lerin farklar›n› araflt›rmaktalar. Bu iki

s›v›n›n moleküler yap›s› ayn› de¤ildir

ve gerçekten de tükürükte bulunan

proteinler daha hidrofilik(su molekül-

lerini kendine çeken) iken plazmadaki-

65Nisan 2008 B‹L‹M veTEKN‹K

tukruktenTaniya 3/28/08 9:46 AM Page 65

ler hidrofobiktir. Her ikisinde de ortak

olan proteinlere bakt›klar›nda tükü-

rükte bulunan ekstrasellüler proteinle-

rin miktar›n›n plazmadan daha fazla

oldu¤unu saptad›lar. Lipid membran-

lar yak›n›nda veya üzerinde bulunan

moleküllerin de plazmada daha yük-

sek oranda oldu¤unu gördüler. Bunun

nedeni tükürü¤ün kan›n filtre edilmifl

bir parças› olmas› ve ancak kan›n belli

bir k›sm›n›n tükürü¤e geçmesidir. Ve

asl›nda unutulmamal›d›r ki bir protei-

nin fonksiyonu hücrede bulundu¤u ye-

re göre farkl›l›klar gösterebilir.

RNA ve Kanser

Wong ve ekibinin 2004 y›l›ndaki

bir yay›n›nda belirtti¤i gibi tükürükte

3000 mRNA’n›n mevcut oldu¤u bulun-

du ve bunlar›n 180’i 10 sa¤l›kl› gönül-

lünün tamam›nda ortakt›. Bu oran dü-

flük gibi görünse de tükürü¤ün sadece

hücresiz k›sm›n›n çal›fl›ld›¤› düflünü-

lünce yine de bulunan miktar flafl›rt›c›-

d›r. Wong ve ekibi ard›ndan geliflmek-

te olan ülkelerin en s›k görülen kanse-

ri olan a¤›z kanserlerini çal›flmaya bafl-

lad›lar. Örne¤in Hindistan da tüm kan-

serlerin %40’› oral kanserler iken Ame-

rikada bu oran sadece %3’tür. Sigara

kullan›m›, alkol kullan›m› ve insan pa-

pilloma virusu enfeksiyonu oral kan-

serler için en önemli risk faktörleridir.

Yine de oral kanser olan hastalar›n

yaklafl›k yar›s›nda hiçbir risk faktörü

bulunamaz. Bu kanserler ço¤u zaman

a¤›zda bir kitle olarak bafllar. Kitlenin

iyi mi kötü mü oldu¤unu anlaman›n

en kesin yolu cerrahi biyopsi yapmak-

t›r. Ancak bu ifllem tarama için son de-

rece rahats›zl›k verici ve a¤›r bir ifllem-

dir. Otofloresans ›fl›k veya toluidin ma-

visi gibi baz› yöntemler RNA ve DNA

içeri¤i yo¤un olan kanser hücrelerini

gösterebilir ve bu flüpheli alanlardan

daha sonra biyopsi yap›labilir. Ya da

yanaktan bir sürüntü al›narak mikros-

kop alt›nda kanser hücreleri araflt›r›la-

bilir. Bu yöntemler kanseri saptamada

genellikle etkilidir ancak, baz› deza-

vantajlar› da mevcuttur. Birincisi bu

yöntemlerin tümü a¤›z mukozas›n›n

üst yüzeyini örnekleyecektir, bu ne-

denle bir çok erken evre kanser göz-

den kaç›r›labilir. ‹kincisi ve halk sa¤l›-

¤› aç›s›ndan en önemlisi, bu yöntemle-

rin hiç birisi tarama amaçl› kullan›labi-

lecek kadar ucuz de¤ildir ve hemen ta-

mam› uygulama ve de¤erlendirme için

uzman t›bbi personel gerektirir.

Tükürü¤e dayal› testlerin baflar›-

s›nda temel gereklilik hastal›¤›n, -örne-

¤in oral kanserin- göstergesi olacak

RNA iflaretinin do¤ru tarif edilmifl ol-

mas›d›r. Bunun için Wong ve arkadafl-

lar› oral kanserin erken dönemindeki

hastalarla normal kontrollerin tükü-

rüklerinde bulunan biyolojik iflaretleri

karfl›laflt›rmaktad›r. Bu ifllem s›ras›nda

binlerce RNA’y› ayn› anda test etmeye

olanak veren mikroarray tekni¤ini kul-

lanmaktalar. Bu teknikte test edilen

küçük bir DNA parças›n›n yaklafl›k

22000 farkl› sekans› mevcut ve bunla-

r›n her biri ayr› bir RNA transkriptine

denk geliyor. Onlar bu yöntemi kulla-

narak oral kanser olan hastalar›n %91

inde ortak olan 4 biyolojik iflareti tes-

pit ettiler ve bu iflaretleri kullanarak

bu güne de¤in 300’ün üstünde oral

kanser hastas›nda tan›y› do¤rulad›lar.

Ulusal Kanser Enstitüsü de bu bulgu-

lar› teyit etti.

Gelecek Beklentiler

Hem Wong’un ekibi hem de di¤er

baflka araflt›r›c›lar oral kanser d›fl›nda

Sjögren Sendromu, meme kanseri, Tip

II diyabet, pankreas kanseri gibi bir çok

hastal›¤›n da tükürükten yap›lacak test-

lerle öngörülebilece¤ini saptad›lar. Yine

Wong ve ekibinin Kaliforniya Üniversi-

tesi Mühendislik Fakültesinden Chih-

Ming Ho ile birlikte gelifltirdikleri mik-

ro ve nano-elektrik-mekanik-sistem ad›

verilen biyosensör yard›m›yla birkaç y›l

içinde hiçbir ekstra alet kullanmaks›z›n

sadece bir damla tükürü¤ü al›p tan›ya

gidilmesi mümkün olacak gibi görün-

mektedir.

Bu cihazdan ve hatta tükürükten ta-

n›ya gidebilecek di¤er tüm uygulamala-

r›n gerçeklik haline gelmesinden önce,

bu alan›n önemli bir ilgi oda¤› haline

gelmesi gereklidir. Her ne kadar meme

kanseri, pankreas kanseri, tip II diyabet

gibi baz› hastal›klar› da kolayca teflhis

edebilecek yöntemlerin erken kan›tlar›-

na ulafl›lm›fl olsa da flu anda tükürük-

ten hastal›klar› tan›da kullan›labilecek

sadece birkaç biyolojik iflaret mevcut.

Ancak biyolojik iflaretlerden tan›ya gi-

den araflt›rmalar artt›kça ve sadece tü-

kürükten de¤il kan, idrar, omurilik s›v›-

s›, gözyafl›, meme bafl› ak›nt›s› ve hatta

d›flk›dan yeni biyolojik iflaretler saptan-

d›kça bulunanlar›n buzda¤›n›n sadece

görünen ucu oldu¤u anlafl›lacakt›r.

Baz› hastal›klara özgü iflaretlerin

baz› örneklerde daha fazla olaca¤› ke-

sin gibi görünmektedir. Hangi hastal›k-

ta hangi s›v›n›n kullan›laca¤› ve hangi

biyolojik iflaretlerin araflt›r›laca¤› konu-

su önümüzdeki y›llar›n yan›tlanmay›

bekleyen önemli sorular›d›r.

Tükürü¤ün hem sa¤l›k hem de has-

tal›klar› gösteren önemli gizli iflaretler

içerebilece¤i gerçe¤i onu ‘kutsal’ bir s›-

v› haline getirmektedir.

Derleme: Doç. Dr. M Mahir Özmen
TÜB‹TAK Bilim ve Teknik Dergisi

Yay›n Kurulu Üyesi

Kaynaklar
Allport G. The open system in personality theory. Journal of Abnor-

mal Social Psychology 1960; 61: 301-310
Hu S et al. Discovery of Oral fluid biomarkers for human oral cancer

by mass spectrometry. Cancer Genomics & Proteomics 2007;
4:55-64

Li Y et al. The salivary transcriptome diagnostics for oral cancer de-
tection. Clinical Cancer Research 2004; 10: 8442-8450

Wong DT. Salivary Diagnostics. American Scientist 2008; January-
February: 37-43

66 Nisan 2008B‹L‹M veTEKN‹K

anormal normal

tukruktenTaniya 3/28/08 9:46 AM Page 66

yeni keflfedilmifl, en yeni
elementleri içeren, bunlar›n yer
ald›¤› gruplar›n özelliklerini de
aç›klayan, bu özellikleri nas›l
kazand›klar›n› anlatan büyük
boyutlu (64X90 cm) tam bir
periyodik tablo posteri

Gen mühendisli¤inin en temel uygulamalar›ndan
biri haline gelen klonlama tekni¤ini

bu posterle ad›m ad›m ö¤reneceksiniz.

Günümüz uygarl›¤›n›n temelini oluflturan
bulufllar, kuramlar ve biliminsanlar›.

Okul, Dersane, Laboratuvar ve Evlere...
Üç Poster Yeniden Bas›ld›.

2,5 YTL ve posta ücreti karfl›l›¤›nda sat›n alabilirsiniz.
Kredi Kart›yla Siparifl: (312) 467 32 46
Posta Çekiyle Siparifl: 101621 no’lu posta çeki hesab›
Banka Arac›l›¤›yla Siparifl: Ziraat Bank. Güvenevler fib.
8786897-5001 no’lu hesap
Ücreti yat›rd›¤›n›z hesaba ait dekontun bir suretini
(312) 4271336 no'lu faksa göndermeniz
ve teyit için mutlaka yukar›daki numaray› araman›z
gerekmektedir.
Atatürk Bulvar› No:221 Kavakl›dere / Ankara

Ötekiler
yolda..

ilanposter 2/29/08 10:34 AM Page 1

68 Nisan 2008B‹L‹M veTEKN‹K

Bilim - Sa¤l›k.... Bilim - Sa¤l›k... Bilim -

D o ç . D r . M . M a h i r Ö z m e n i n f o @ m a h i r o z m e n . c o m

Akut Apandisit

En s›k karfl›lafl›lan acil cerrahi olaylar›n bafl›n-
da gelir. Günümüzde basit bir cerrahi giriflimle
tam flifa sa¤lanabilen bir hastal›k olmas›na kar-
fl›n, tan›da gecikilmesi durumunda ölümcül olabi-
lir. Bu nedenle hem cerrahlar d›fl›ndaki hekimle-
rin hem de genel olarak her bireyin hastal›¤›n
bulgu ve iflaretlerini bilmesi gereklidir.
Akut Apandisit Nedir ve Nas›l Oluflur?

Apendiks (=apendiks vermiformis), uzun ince
bir boru veya solucan fleklinde, ortalama 8-9 cm
uzunlu¤unda kör bir ba¤›rsakt›r. 2 - 25 cm ara-
s›nda de¤iflen uzunlukta olabilir. Çocuklarda, ye-
tifl¬kinlere oranla daha uzundur. Normalde kar-
n›n sa¤ alt bölgesinde yer almakla birlikte farkl›
konumlarda bulunabilir.

Akut apandisit, kal›n ve ince ba¤›rsaklar›n
birlefltikleri yerde bulunan ve apendiks vermifor-
mis ad› verilen organ›n iltahaplanmas› sonucu
meydana gelen bir hastal›kt›r. ‹lk olay, apendiks
içindeki bofllu¤un (lumen) t›kanmas›d›r. Bu t›-
kanma s›kl›kla “fekalit” ad› verilen tafllaflm›fl d›fl-
k› parçalar›yla gerçekleflir. Bunun yan›s›ra, lenfo-
id dokudaki (ba¤›fl›kl›k sistemi elemanlar›n›
bulunduran doku) afl›r› büyüme, meyve çekirdek-
leri veya parazitler de t›kanmaya yol açabilir. Çok
nadiren apendiks tümörleri de t›kanmaya yol aça-
bilir. Sonuçta t›kanman›n daha afla¤›s›nda yer
alan “mukoza” tabakas› salg›s›na devam etti¤in-
den, normalde hacmi yaln›zca 0,1 ml olan lumen-
de biriken bu salg›, bas›nc›n da ciddi boyutta art-
mas›na yol açar. Artan bas›nç sinir lifleri üzerin-
den a¤r›ya yol açar ve bafllang›çtaki bu a¤r›, gö-
bek çevresinde orta hatta ve yeri tam olarak sap-
tanamayan, künt bir a¤r› fleklinde hissedilir. Bu
aflamada a¤r›ya ifltahs›zl›k, bulant›, kusma, tafli-
kardi ve terleme gibi sempatik sinir sistemi etkin-
li¤ine ait bulgular eklenebilir. Apendiks lumeni
içindeki bu bas›nç atardamar bas›nc›n› aflt›¤›nda
atardamar dolafl›m› durur, iltihabi olay tüm kat-
lar› tutarak en d›fltaki “seroza” tabakas›na ulafl›r
ve kar›n zar›n› etkiler. Hasta bu dönemde a¤r›y›
karn›n sa¤ alt bölümünde hisseder. ‹lerleyen dö-
nemde organ›n dolafl›m›n›n bozulmas› ve bakteri
ço¤almas› sonucunda, duvarda yer yer infarktüs
(kanlanmas› bozulmufl) alanlar› ortaya ç›karak
apendiks buralardan delinebilir.
Apandisit Oluflmas› Önlenebilir mi?

Yukar›da bahsedilen olaylar silsilesi nedeniy-
le apendiksteki iltihaplanmay› durdurman›n
mümkün olmad›¤› aç›kt›r ve apandisit oluflumunu
önlemek için herhangi bir yöntem veya ilaç yok-
tur.
Hangi S›kl›kta ve Kimlerde Görülür?

Apandisit her yasta görülmekte birlikte, en
s›k genç eriflkinlerde, 20-30 yafl grubunda orta-
ya ç›kar. 60 yafl›ndan büyüklerde görülme s›kl›¤›

% 5-10 dolay›ndad›r. Çocuklarda en s›k 6-10 yas
grubunda görülürken, 2 yafl›ndan küçüklerde gö-
rülme oran› % 2 kadard›r.

Cinsiyete göre da¤›l›m ilginçtir. Ergenlik ça-
¤›ndan önce, k›z ve erkeklerde apandisit oran›
eflit iken, 15-25 yas grubunda, erkeklerde apan-
disit 2 kat fazla görülür. 25 yafl›ndan sonraki dö-
nemde ise oran eflittir.
Akut Apandisit Belirtileri Nelerdir?

Temel yak›nma bafllang›çta göbek çevresinde
hissedilen ve yeri tam olarak gösterilemeyen bir
a¤r› ve buna ba¤l› olarak d›flk›lama gereksinimin-
de art›flt›r. Ancak hasta d›flk›lasa da rahatlaya-
maz. Hastada hemen daima ifltahs›zl›k vard›r; ifl-
tahs›zl›k olmamas›ysa apandisit olas›l›¤›n› d›flla-
yacak kadar önemli bir durumdur. Bafllang›ç dö-
neminde hastalar›n 2/3’ünde, sempatik sinir sis-
temi uyar›m›na ba¤l› olarak bulant› ve kusma ola-
bilir. Göbek çevresindeki bu a¤r› 6-12 saatte kar-
n›n sa¤ alt bölümüne yerleflir. Yak›nmalar›n orta-
ya ç›k›fl s›ras› apandisit aç›s›ndan önemlidir. Kla-
sik olarak önce ifltahs›zl›k, sonra a¤r›, ve ard›n-
dan bulant›-kusma gelmelidir. Bulant›-kusman›n
a¤r›dan önce olmas›, olas› baflka olaylar› düflün-
dürmelidir. Apendiks bazen olmas› gerekenden
farkl› yerleflim yerlerinde bulunabilir ve bu du-
rum yak›nma belirtilerini tamamen de¤ifltirebilir.
Afla¤›ya, le¤en kemi¤i içine do¤ru uzanan bir
apendiks varl›¤›nda s›k idrara ç›kma, apendiksin
çekumun (kal›n ba¤›rsa¤›n ilk bölümü) arkas›nda
olmas› durumundaysa bel a¤r›s› ön planda olabi-
lir.
Apandisitten fiüpheleniyorsan›z

Ne Yapmal›s›n›z?

Yukar›da say›lan belirti ve bulgular› olan kifli-
ler hiç bir biçimde a¤r› kesici almamal›, a¤›zdan
g›da almamal› ve bir genel cerrahi uzman›na bafl-
vurmal›d›r.
Tan› Nas›l Konur?

Yukar›da say›lan yak›nmalar› olan bir hastada
yap›lan fizik muayene, tan› için büyük oranda ye-
terlidir. Muayene bulgular›, apendiksin vücutta
yerleflti¤i yere göre de¤iflebilir. Vücut ›s›s› baz›
kiflilerde normal kalmakla birlikte baz›lar›nda
37,5-38 dereceye ç›kabilir. Hastan›n, fazla hare-
ket etmekten kaç›nmas› ve öksürme, z›plama gi-
bi hallerde a¤r›lar›n›n artmas› tan› bak›m›ndan
önemlidir. Apandisitle ilgili önemli bir nokta, be-

lirtilerinin birçok hastal›¤›n belirtilerine benze-
mesidir. Bu nedenle bulgular›n de¤erlendirilmesi
aç›s›ndan hekimin deneyimi büyük önem tafl›r.
Ancak gerek tan›y› desteklemek ve gerekse de
di¤er hastal›klarla ay›r›m›n› yapabilmek ad›na
kan say›m›, idrar tahlilleri, ultrasonografi, ve ba-
zen de bilgisayarl› tomografi yap›labilir.
Tedavisi Nedir?

Bu hastal›¤›n kesin tedavisi, iltihapl› olan
apendiksin ameliyatla ç›kar›lmas›d›r. “Apendek-
tomi” ad› verilen bu ifllem, genel anestezi alt›nda
yap›l›r. Ameliyat aç›k veya “laparoskopik yön-
tem”le yap›labilir. Laparoskopik yöntemde ame-
liyat, hastan›n karn›na aç›lan üç veya dört delik-
ten kamera eflli¤inde yap›l›rken, aç›k teknikte 3-
4 cm’lik bir kesiyle ifllem tamamlanabilir.

Ameliyat Sonras› Dönem

Hastalar bu ameliyattan sonra 1-2 gün içinde
hastaneden taburcu olurlar. Günlük etkinliklerine
dönme süreleriyse bireyler aras›nda de¤iflkenlik
göstermekle birlikte birkaç haftay› bulabilir. Di-
kifller 7-10 gün içinde al›nmal›d›r. Kesi yerinde
k›zar›kl›k, flifllik ve a¤r›, yara enfeksiyonu göster-
gesi olabilir. Bu durumda hekime daha erken
baflvurulmal›d›r. Yaklafl›k 3 ay süreyle a¤›r egzer-
sizlerden kaç›n›lmal›d›r.
Ortaya Ç›kabilecek Ek Sorunlar

Apandisit seyri s›ras›nda, apendiks çevre or-
ganlarla sar›labilir (plastrone apandisit), delinebi-
lir (perfore apandisit), yayg›n kar›n zar› iltihab›
(peritonit) ve kan zehirlenmesi (sepsis) oluflabi-
lir. Ayr›ca kar›n ve karaci¤er apseleri de görüle-
bilir. Plastrone apandisit olufltu¤unda ameliyat
zordur ve çevre organlara zarar verme riski tafl›-
d›¤›ndan hasta bir süre ilaçla tedavi edildikten
sonra, bulgular› gerilerse ameliyat 1-2 ay sonra-
ki bir döneme ertelenir.

Günümüzde apandisit ameliyatlar› en basit
ameliyatlardan biridir. Ancak tedavisi bu derece
kolay olmas›na ra¤men, ihmal edilmesi ve zama-
n›nda ameliyat edilmemesi durumlar›nda iltihapl›
apendiksin patlamas› ölüme yol açabilir. Patlama
olas›l›¤› genç eriflkinlerde % 15-25, çocuklarda
% 50-85, yafll›larda % 60-90 kadard›r. Genç erifl-
kinlerde apandisitten ölüm oran› % 0,1’in alt›n-
dayken yafll›larda bu oran % 50 civar›ndad›r.

iltihaplanm›fl
apendiks

iltihapl›
apendiks
ç›kar›lm›fl

bilimsaglik 3/28/08 9:56 AM Page 66

SSoollddaann SSaa¤¤aa
1) Kurallar› olan beden hareketleri / Suçu ba¤›flla-
ma / Ateflten top gibi çok parlak göktafl› / Pusu-
lan›n üzerinde imler bulunan düzlemi. 2) Foto¤ra-
f› karta basma eylemi / k›s. Aç›k Ö¤retim Lisesi /
Rutenyum / Lantan / Titan / Niyobyum. 3) Ter.
turpgillerden baharl› bitki / Kök büyümesini art›-
ran bitki hormonu. 4) Ter. ruhsat / Ter. z›t / ‹ng.
k›s. yapay zeka / Fotosentezin ›fl›k reaksiyonlar›n-
da ifllev gören yap›. 5) Osmiyum / Elefltiri / Ter.
tasa / Önayakl›lardan bir eklembacakl›. 6) Mürek-
kepbal›¤› / Baz› çok olan / Hayvan hücresinde ol-
mayan organel. 7) Erdemli ilçesinin ba¤l› oldu¤u
vilayet / Ter. avukatlar›n ba¤l› olduklar› meslek
kuruluflu / Gelecek / Küçük tekne kaptan› / Ter.,
k›s. “Uluslararas› Sivil Havac›l›k Teflkilat›”. 8) Par-
ça / Çaput / An›t / Ayn›s› / K›s. “‹nternet Proto-
kol” adresi / Biyolojik yap›larda farkl› çaptaki de-
likler. 9) Birinci ça¤›n sonuncu dönemi / Ter. bir
kimseye yak›flt›rma / Elle s›vazlama / Ayd›n’n›n il-
çesi. 10) ‹ng. cam küre / Haberci / Ergenlik ça-
¤›nda / Hidrojenin atom numaras› / Ola¤an› aflan
büyüklükte / Jüpiter'in do¤al uydular›ndan. 11)
Nakit / De¤irmen tafl›n›n ortas›ndaki demir eksen
/ Ter. Lat. "d›fl›nda" ek'i / Bir belgeyi s›n›fland›ra-
rak saklamak. 12) Ter. hastal›k / Eldeki para /
ABD Merkezi Haberalma Örgütü / Devlet ifllerini
dinden ayr› tutan. 13) Kromatin tanelerini tafl›yan
ipliksi yap› / Yap›lar›n tasar›s›n› yapan, yöneten
kimse / Donarak ya¤an su buhar› / ‹flaret için ya-
p›lm›fl çentik. 14) K›s. Anadolu Ajans› / Ter.
Darmstadtiyum / Ter. giyece¤in gö¤üsle omuz ara-
s› bölümüne eklenen parça / Ter. ‹ran / Maden ç›-
kar›lan yer / Nikel 15) Gazete manfletinin üstüne
yerlefltirilen bafll›k / Do¤rudan do¤ruya / Yank› / fiube. 16) Da¤›n herhangi
bir yan› / Kötücül olmayan / Uzun ve ensiz tahta / Duygu. 17) Trabzon’un il-
çesi / Satrançta, di¤er tafllar›n üzerinden atlayabilen tek tafl / Ürtiker / Ter.
fliir havas›nda. 18) Ter. dahil / Göçebelerin konak yeri / Ter. gerçek / K›s.
yüzy›l / Mangan. 19) Ç›kar gruplar›n›n temsilcilerinden oluflan topluluk / Kuy-
ruksokumu kemi¤i /Ekvator kufla¤›na ait / Dai soyadl›, Vietnam imparatoru /
Ankara’n›n semtlerinden. 20) Fizikte devir / Bir erkek ad› / Destek görevi ya-
pan doku. 21) Radon / Böcek uçarken ç›kan ses /Ter. dü¤üm / Ter. yanan
fleylerden artakalan toz / Mikroskopta incelenecek maddelerin konuldu¤u cam.
22) Ter. Güvenilir oyuncu / Yengeç ile Baflak aras›ndaki tak›my›ld›z / Kükürt
/ Irki. 23) Chelsea ile oynayacak tak›m›m›z / Sirke yapmaya yarar / Halk di-
linde batakl›k. 24) Yapraklar› dikenli ard›ç / ‹yot / Kavurarak yenebilir hale
getirilmifl / Ter. har›l har›l yanan. 25) Türkiye’nin popüler bilim yay›nc›l›¤›nda
öncü dergisi / Halk dilinde iflte / Dünya’n›n uydusu.

YYuukkaarr››ddaann AAflflaa¤¤››yyaa
1) Stenografi için yap›lm›fl yaz› makinesi / Ter.
Polonyum / Evcil hayvanlar›n yem kar›fl›m
oranlar› / Halkla ‹liflkiler / Vantilatör. 2) Fran-
sa’n›n baflkenti / E¤ik olarak birbiriyle kesiflen
/ K›s. “Anadolu Üniversitesi Araflt›rma Fonu”
projesi / Ter. objektif. 3) Vücut ya¤ oran› faz-
la / Beyne ait / K›s. Ter. Manyetik Rezonans /
Is›nm›fl, par›ldayan / Ter. k›s. Deoksiribonükle-
ik Asit. 4) Özel bir ba¤ dokusu / Ön ad› Mars-
hall olan ressam-illüstratör / Asalak bir canl› /
‹ng. k›s. “Avrupa Yat›r›m Bankas›”. 5) Rubid-
yum / Soru tak›s› / Ajanda / Su zerreci¤i /
Ter. Osm. korkutma. 6) Bir canl›n›n geliflim ev-
relerini inceleyen bilim dal› / Eflek sesi / Anti-
mon. 7) k›s. Endoplazmik Retikulum / Bir çe-
flit ya¤ / Ön ad› Adile olan, 1987'de yitirdi¤i-
miz sanatç›m›z / ‹ri kar›nl›, kiriflli, çalg›çla çal›-

nan çalg› / Bir nota. 8) Gelecek / Ter. ayn› / Komutan / Ter. kobalt / Çok
tehlikeli. 9) Bir Kuzey Afrika ülkesi / K›s. t›pta bir uzmanl›k dal› / Düflük yo-
¤unluktaki bir çözeltiden yüksek yo¤unluktaki bir çözeltiye ozmozla su ya da
di¤er bir çözücünün girmesiyle oluflan bas›nç. 10) K›s. üniversitelere ö¤renci
yerlefltiren s›nav / Ter., k›s. “Sürekli T›p E¤itimi” / K›s. ‹ng. “Amerikan Kato-
lik Üniversitesi” / "Çok" karfl›t› / Olgun. 11) 2007’de kaybetti¤imiz, ‹Ü Kim-
ya Bölümü’nün kurucusu / Yaz›da bilgi vermede kullan›lan ek / Ter., k›s. “Dev-
let Tiyatrolar›” / Astatin. 12) Olumsuz anket sonucu/ Ter., k›s. “European Vo-
luntary Service”, yerel topluluk için yard›m çal›flmalar› yapan organizasyon. 13)
Lat. k›fl› pupa halinde geçiren, antenleri topuzlu böcekler ailesi / K›s. milimet-
re / Yank› / Hayvanlar›n ve akrobatlar›n gösteri yapt›klar› yer. 14) Ter. bir bak-
terinin farkl› alttürlerinin, aralar›nda genetik farkl›l›klar bulunan gruplar› / K›s.
cerrahide “Erlich-Ziehl Neelsen” özel boyama yöntemi / ‹sviçre'nin en uzun ›r-
ma¤› / Mersin bal›¤› türü / ‹ng. koflma. 15) Beyaz ve az miktarda siyah›n ka-
r›fl›m› / Fizikte, tümü özdefl olmayan atomlardan oluflmufl. 16) Lat. Zeytinler /
Merak bildiren ünlem / Bir seslenme ünlemi / Ter. delil / K›s. “Elektroman-
yetik Kuvvet”. 17) Meksika Astronomi Bölümü kurucusu, ilk kad›n matematik-

çimiz / Ter. yayla at›l›r / Bunluk içinde. 18)
K›s. uça¤›n piste yaklaflmas›n› ve iniflini sa¤la-
yan sistem / Lat. Fundagiller / Baryum / Çal›fl-
ma. 19) Kal›plaflm›fl düflünce / Sahip / Kurba-
¤a sesi / Halk dilinde büyük mendil. 20) Sirke
sine¤i / Go oyununda yasak hamle / ‹yotun bir
elementle verdi¤i bileflim / Deveyi çöktürmek
için ç›kar›lan ses. 21) Georgia eyaletinin bafl-
kenti / Renyum / K›s. Hektolitre / A¤›r çeken.
22) ‹ki doymam›fl ba¤l› / Çimlenmesini sa¤la-
mak / Suriye. 23) Cunda Adas› tafl evlerinin mi-
marideki ad› / Latince Hypeninae ailesine ba¤-
l›, dikenlikurt. 24) Lahza / Efsanevi bat›k k›ta
/Ter. ‹sviçre'nin kantonlar›ndan / Yahudi kanu-
nunun kesin kabul edilmifl flekli. 25) Amerikan
basketbol ligi / Çift kanall›/ ‹ngiltere’nin ünlü
botanik bahçesi / Duyma yetisi.

Bulmaca
G ü l g û n A k b a b a

� � � � � � � 	
 �� �� �� �� �� �� �� �� �	 �
 �� �� �� �� �� ��

� � � � � � � � � 	 � 	
 � � � � �
 � � � � � �

� � � � � � 	 � � � � � � � � � � � � � �

� �
 � � � 	 � � �
 � � � � � � � � � � � �

� � �

 � � � � � � � � � � � � 	 � �

� � �
 � �
 � � �
 � � � � � � � � �

� � � � �
 � � � � � �
 � � � �
 � � �

� � � � � 	 � � � � � � � � � � 	 � � � �

	
 � � 	 �

 � �
 � � � � � 	 � �

 � � � � � � � �
 � � � � � � � � �

�� � � � � � � � � �
 � � � �
 � � � � � �

�� � � � � � � � � � � �
 � � �
 � � �

��
 �
 �

 � � � � � � � � � �
 � �

�� � � �

 � � � � � � � � � � � � � � �

�� � �
 � � � � � � � � � 	 �
 � � �

�� � � � � � � �

 � � �
 	 � �
 � � �

�� � � �
 � �
 � � � � � � � � � �
 	

�� � � � � � � � � 	
 � � � � �
 � 	

�	 � � 	 � � � � 	 � � 	 � � � � � � � � � �

�
 � � �
 � � � � �
 � � � �
 �
 � � 	 �

�� � � � �
 � � � � �
 � � �
 	 �

�� 	 � �
 � � � � � �
 � � � � � �
 � � � �

�� � � � � � � � � � � � � 	 � � � �

�� � � � � � � 	
 � � � 	 � � � � � 	 � � �

��
 �
 � 	 � � � � � � � � � � � � � 	

�� � � � �
 � � � � �
 � � � � � �
 � �

Geçen Ay›n Çözümü

69Nisan 2008 B‹L‹M veTEKN‹K

� � � � � � � 	
 �� �� �� �� �� �� �� �� �	 �
 �� �� �� �� �� ��

�

�

�

�

�

�

�

	

��

��

��

��

��

��

��

��

�	

�

��

��

��

��

��

��

bulmacaNisan08 3/28/08 10:12 AM Page 108

APTAL ÖLÜM MAK‹NELER‹?
Hayvan yaflam›n›, onlar› rahats›z etmeden

do¤al ortamda izlemek biliminsanlar› için bu-
lunmaz bir f›rsatt›r. Örne¤in, 1989 y›l›nda
Alaska'da yap›lan bir araflt›rma s›ras›nda ay›la-
r›n boyunlar›na tak›lan minik kamera ve mik-
rofonlar sayesinde ne yeyip içtiklerinden tu-
tun, kurduklar› sosyal iliflkilere kadar çok fay-
dal› bilgiler elde edildi. Bu teknolojinin öncü-
lü¤ünü yapanlardan Greg Marshall (National
Geographic dergisi), yak›n bir gelecekte bu ci-
hazlar›n kartallar›n bile boynuna tak›labilece-
¤ini söylüyor. Ne kadar flansl›y›z ki bizler de
bu çal›flmalar›, yap›lan belgesellerden takip
edebiliyoruz.

Bu teknolojinin çok daha de¤iflik bir versi-
yonu 2000’li y›llar›n bafllar›nda köpekbal›kla-
r›n› izlemek için kullan›ld›. Bu kez kamera kö-
pekbal›¤›n›n boynuna de¤il, onlar›n aras›na
gizlice s›zan bir ajan›n burnunun içine yerlefl-
tirildi. Bir anlamda bu yöntem bana mafya
filmlerinde örgüte girmeyi baflaran polis me-
murunun giysisinin alt›na yerlefltirilen elektro-
nik vericiyi hat›rlatt›. Ama bu kez arkadafllar›-
n› ihbar eden, görünüflte canl› hemcinslerin-
den pek fark› olmayan Roboshark ad›nda bir
robottu!

Roboshark'›n maceralar›n› konu eden ve
ilk kez 2003 y›l›nda gösterilen “Smart Sharks:
Swimming With Roboshark” (Ak›ll› Köpekba-
l›klar›: Roboshark'la Yüzerken) adl› BBC bel-
geseli birkaç gün önce tekrar ekrana geldi.
Andrew Smith taraf›ndan tasarlanan Robos-
hark 2 metre boyunda, 35 kilo a¤›rl›¤›nda bir
elektronik teknoloji harikas›. Uzaktan gönderi-

len sinyaller sayesinde bu muhteflem yarat›k
istenilen derinli¤e ve istikamete kolayca yön-
lendiriliyor.

Köpekbal›klar› hakk›nda daha önce yap›-
lan belgesellerde hiç eksik olmayan bir sah-
neyi hat›rlatal›m: Gemiden indirilen bir kafes
içinde, elindeki kanl› et parças›n› bir mata-
dor edas›yla sallayan kahraman (!) dalg›ç ve
biraz sonra Wagner'in herhangi bir operas›n-
dan araklanm›fl müzik eflli¤inde aniden derin-
liklerden beliren korkunç hayalet! Hemen
sonra da bu hayalet, kafesin parmakl›klar›na
kafas›n› dan dan dan vuran bir canavara dö-
nüflüyor. Böyle bir sahneyi seyretme de ya-
n›nda yat!

Bir de gerçeklere bakal›m: 150 köpekbal›-
¤› türünden yaln›z 4 tanesi insanlara sald›r›r.
Bu sald›r›lar›n say›s› y›lda 15 kadard›r. Güven-
li kay›tlar tutulmaya baflland›ktan sonra, bugü-
ne kadar toplam sald›r› say›s› yaklafl›k 700
olarak belirlenmifl olup bunlardan sadece 400
kadar› ölümle sonuçlanm›flt›r. Mukayese için
ABD’de her y›l 50 kiflinin ar› sokmas›ndan öl-
dü¤ünü söylemekte fayda var.

Bu belgesel yay›nlanmadan önce köpekba-
l›¤›n›n halk aras›nda imaj› aptal bir ölüm ma-
kinesinden baflka birfley de¤ildi. Belgeseli izle-
yenler, bu muhteflem yarat›¤›n evinizdeki kedi-

den 40 misli daha ak›ll› oldu¤unu gördüler.
Çok daha önemlisi, Roboshark'›n d›flar›ya s›z-
d›rabildi¤i bilgiler sayesinde biliminsanlar› da
ilk kez köpekbal›¤›n›n, hemcinsleri aras›nda
çok kuvvetli ba¤lar kurabilen sosyal bir yara-
t›k oldu¤unu ö¤renmifl oldular.

Birkaç omuz darbesi yemenin d›fl›nda, Ro-
boshark di¤er köpekbal›klar› taraf›ndan uzun
bir süre d›fllanmad›; ta ki ak›ll› bir köpekbal›-
¤›n›n, onun bir robot oldu¤unu anlay›p safd›fl›
etmesine kadar. (Belgeseli asistan›m Didem'le
birlikte seyretmeye bafllad›k, ama ben yufka
yüreklili¤imden film bitmeden oday› terk et-
tim. Çok be¤endi¤im Terminator filmini seyre-
derken bile bu kadar duygulanmam›flt›m.) Bir-
kaç gün sonra ‹nternet sayfalar›ndan birinde
okudu¤um haber beni çok mutlu etti. Robos-
hark'›n cesedi sudan ç›kar›lm›fl, tamir edilerek
tekrar canland›r›lm›fl ve bugünlerde devasa bir
akvaryumda di¤er köpekbal›klar› ile birlikte
seyr-ü sefa ediyormufl. Bilgi aktarmaya da de-
vam etti¤ini hemen ekleyelim.

Gerçekle imaj aras› uyuflmazl›k sadece kö-
pekbal›klar›yla s›n›rl› de¤il tabii. Geçenlerde
‹ngilizlerin TLS dergisinde okudu¤um bir ma-
kaleye göre, son y›llarda akademisyenler tara-
f›ndan yap›lan araflt›rmalar "Godfather" filmle-
rinde görmeye al›fl›k oldu¤umuz mafya tipinin
gerçekle ilgisi olmad›¤›n› ortaya ç›kar›yor. Me-
¤erse mafyan›n en büyük baflar›s›, birkaç çöp
toplama flirketini haraca kesmek olmufl. Ayn›
makalede, mafyan›n filmcileri etkilemesinden
çok, filmin mafyac›lar› etkiledi¤i yaz›yor. Bu
filmleri defalarca seyreden, hatta seyrederken
gözyafllar›n› bile tutamayan mafya babalar› bir
süre sonra filmdeki oyuncular gibi konuflmaya
bafllam›fl.

Yaflam

70 Nisan 2008B‹L‹M veTEKN‹K

S a r g u n A . T o n t

Köpek Bal›klar›, James Watson Ve Küresel Is›nma...

yasamN08 3/28/08 10:20 AM Page 70

WATSON'UN SONU...
Belki an›msars›n›z, geçenlerde bir yaz›m›z-

da (Temmuz 2007) DNA'n›n kafliflerinden biri
olan James Watson'un, Nobel'i ald›ktan sonra
yeni bulufllar yapmak yerine vaktini Edward E.
Wilson gibi çok sayg›de¤er insanlara hakaret
etmekle geçirdi¤ini yazm›flt›k. Gazetelerde
okudu¤uma göre en son yazd›¤› kitapta, evli

oldu¤u halde güzel bayanlar› nas›l tavlad›¤›n›
anlat›yormufl. Ama "bir s›çrars›n çekirge, iki
s›çrars›n çekirge..." misali, Watson'un son
yapt›¤› s›çray›fl hazin bir flekilde onun sonunu
getirdi. Londra'da bir gazeteciyle yapt›¤› söy-
leflide "Beyazlar zencilere nazaran daha ak›ll›-
d›r" diye saçmasapan bir laf etmesi gazetelere
bafll›k oldu. Kendisini konuflma yapmak için
davet eden Rockfeller Üniversitesi'nden bir
yetkili bunun üzerine hemen bas›na bir duyu-
ru yaparak, bu sözler yüzünden daveti iptal et-
tiklerini söyledi. Ne yapt›¤›n›n fark›na varan
Watson "Bu söylediklerimin hiç bir bilimsel
dayana¤› yoktur" diyerek özür diledi ama ya-
p›lan bask›lar sonunda kurucusu oldu¤u Cold
Spring Laboratuvar›'ndan "kendi iste¤iyle (!)"
istifa etmeye mecbur kald›.

Peki Watson'un bu gibi saçmal›klar› yap-
mas› neden kaynaklan›yor? Newton, Einstein,

Maxwell gibi ünlü biliminsanlar› birden fazla
bulufla imza atm›fl kiflilerdi. Watson ise
DNA'n›n keflfinden sonra, organize etti¤i bir-
kaç projenin d›fl›nda bilime önemli bir katk›
yapamay›nca bu kez dikkatleri üstüne bu tuhaf
hareketlerle çekmeye çal›flt›. Herneyse, bu tra-
jedinin tek olumlu yan› Watson'un "Yaln›fl an-
lafl›ld›m" veya "Ben bunlar› söylemedim" gibi
mazeretlerin arkas›na saklanmamas› oldu.

KÜRESEL ISINMAYA NE OLDU?
Geçti¤imiz fiubat ay›n›n ortalar›nda birçok

gazetenin birinci sayfas›nda ç›kan "Alanya'ya
16 y›l aradan sonra kar ya¤d›" haberi herkesi
flafl›rtt›. Ba¤dat'a kaç y›ld›r ilk kez kar ya¤ma-
s›, Çin'de ortal›¤› felç eden korkunç kar f›rt›-
nalar› ve benzer olaylar birçok kiflinin akl›na
hakl› olarak "acaba küresel ›s›nmaya ne ol-
du?" sorusunu getirmifltir. Gerçekten de, bi-
limsel istatistiklere göre geçti¤imiz k›fl›n küre-
sel ortalama s›cakl›¤› normalin alt›nda oldu¤u
gibi, Arktik'teki buzullar›n az da olsa bir k›s-
m›n›n geriye geldi¤i güvenilir kaynaklar tara-
f›ndan bildiriliyor.

Asl›nda böyle bir olas›l›¤›n varl›¤›n› bu say-
falarda 2007 Nisan›nda yazm›flt›m. ‹klim de¤i-

flikli¤i, insan etkisi olsun veya olmas›n normal
bir olayd›r ve çok kez bu de¤ifliklikleri birbirin-
den ay›rmak çok zordur. Ben bu konuda flöy-
le yazm›flt›m: “E¤er s›cakl›¤›n zaten do¤al ola-
rak yükselece¤i bir zamanda biz de bu art›fl›
körükleyecek ifller yaparsak, felaketin danis-
kas›n› iflte o zaman görürsünüz.” Ve hemen
arkas›ndan flu sat›rlar› eklemifltim: “Tabii ter-
si de olabilir. Ama o zaman ‘adam sen de’ de-
yip birfleyler yapmazsak, dünyan›n kaderiyle
Rus ruleti oynam›fl oluruz.” ‹flte bu k›fl “tersi”
oldu. Bize kal›rsa bu terslik ayn› ev fiyatlar›n-
daki düflüfller gibi geçici bir olay. Ben bildim
bileli ev fiyatlar› bazen düfler, ama genel e¤i-
lim daima fiyatlar›n artt›¤›n› gösterir.

Bu konuda bas›n›m›z›n da biraz daha dik-
katli olmas› gerekir. En güvenli modeller y›ll›k
art›fl›n 0,2 derece olaca¤›n› gösteriyor. Bu
yüzden anlamadan dinlemeden her kuruyan
derenin veya sel basmas›n›n alt›nda küresel
›s›nmay› aramak do¤ru de¤il. Ayn› köpekbal›k-
lar›nda, mafya babalar›nda ve biliminsanlar›n-
da oldu¤u gibi, “iklim imaj›n›” da kamuya
do¤ru aksettirmek gerekir.

Gelecek ay görüflmek dile¤iyle.

Kaynaklar:
‹klim için: Revkin, Andrew. Climate Skeptics Seize on Cold Spell.

New York Times. 2 Mart 2007
Kameralar ›çin: Collier, Patricia. Collar-Mounted Critter Cam Reveals

Secret Lives Of Animals. http://www.buzzle.com/editorials/9-
25-2003-45845.asp

Köpek Bal›klar› için: Breland, Osmand. (1963) Animal Life and
Lore. S.246 Harper & Row, Publishers.

Roboshark için:
http://news.bbc.co.uk/2/hi/uk_news/england/devon/30837
59.stm ve orada verilen linkler.

71Nisan 2008 B‹L‹M veTEKN‹K

yasamN08 3/28/08 10:20 AM Page 71

Medyada bazen ülkemizde yaflayan vahfli
hayvanlarla ilgili haberler ç›kar. E¤er hayvan›n
görüntüsü, araptavflan› gibi, biraz farkl›ysa,
genetik özellikleri de¤ifltirilmifl, yakalanan bir
köpekbal›¤›ysa “denizden jaws ç›kt›” gibi ifa-
deler kullan›l›r. Bu türden haberlerin son ör-
neklerinden biri de bir bal›kç› a¤›ndan ç›kan
kemane bal›¤›yla ilgili. Medyada “insan suratl›
bal›k” olarak ünlenen bu bal›k, a¤›z, burun ya-
p›s› ve kaburgalar›n›n belirginli¤i nedeniyle in-
sana benzetiliyor. Asl›nda ülkemiz denizlerin-
de yaflayan ve kemana denen bir vatoz türü.
Vatozlar k›k›rdakl› bal›klar grubunun üyeleri.
Di¤er k›k›rdakl› bal›klarda oldu¤u gibi, suda
hareket etmeden durmay› sa¤layan yüzme ke-
seleri yok. Vücutlar› da sudan a¤›r oldu¤un-
dan, yüzmedikleri zaman batarlar. Bundan do-
lay› genellikle zemine yak›n yerlerde yaflarlar;
vücutlar› da buna uyum sa¤lam›fl durumdad›r.
Kuma ya da çamura kolayl›kla gömülebilecek
yayvan bir vücutlar› vard›r. Böylece hem düfl-
manlar›ndan saklanabilir hem de avlar›n› ko-
layl›kla yakalayabilirler. Kemane vatozu da ai-
lenin di¤er üyelerine genel olarak benzer. An-
cak, kuyruk yap›s› köpekbal›klar›n› and›r›r.
Bundan dolay› köpekbal›klar›yla vatoz aras›
bir canl› gibi görünürler.

Ülkemiz denizlerinde tüplü dal›fllar s›ras›n-
da kemane vatozlar›na rastlamak, düflük bir
olas›l›k. Bunun için bu canl›n›n yaflayabilece¤i

yerlere dal›fl yapmak gerekir. Akarsular›n de-
nize döküldü¤ü yerler ve yak›nlar› vatoz grubu
bal›klar› görmek için uygun yerlerdir. Kemane
vatozuna biz de Do¤u Akdeniz’de Suriye s›n›-
r›na yak›n bir yerde, yürütücülü¤ünü Hatay
Mustafa Kemal Üniversitesi’nden Yrd. Doç. Dr.
Tünay Kontafl’›n yapt›¤›, TÜB‹TAK taraf›ndan
desteklenen bir araflt›rma projesi için dal›fl
yapt›¤›m›z s›rada karfl›laflt›k. Kemane vatozu-
na rastlad›¤›m›z bölgede zemin yap›s› kumlu-
çamurlu. Derinli¤i yaklafl›k 20 metre olan bu
zeminin yap›s›; kemane vatozunun yaflam ala-
n›na uygun özellikte. Kemane vatozu, bu zemi-
ne kolayl›kla uyum sa¤layarak saklanabiliyor.
Saklanma becerisi o kadar iyi ki, ancak hare-
ket etti¤inde görülebiliyor. Gördü¤ümüz tür,

40-50 cm boylar›ndayd›. Bu türün boyu 100
cm kadar olabilir. Hareketleri genelde yavafl
olan bu hayvanlar tehlike an›nda çok h›zl› ha-
reket edebilirler. Bunu foto¤raf›n› çekerken
de gördük. Ona do¤ru yaklaflt›¤›m›zda h›zl›ca
uzaklaflt›. Renkleri aç›k kahverengiyle beya-
z›ms› aras›nda olan bu tür, daha çok kum için-
deki yengeç, karides gibi kabuklu hayvanlarla
beslenir. Bunun d›fl›nda di¤er küçük omurga-
s›zlar ve yakalayabildi¤i bal›klar da besinleri
aras›nda yer al›r. Etçil olan kemane vatozlar›,
besin piramidinin en üstünde yer al›rlar. Ço¤u
etçil tür gibi az say›da yavru yaparlar. Ancak,
yavru yapmalar› memelilerdeki gibi olmaz.
“Ovovivipar” denen bu üreme biçiminde yavru-
lar, anne karn›nda yumurta içinde geliflirler.
Vücut d›fl›na ç›k›nca yumurta aç›l›r ve yavru
geliflmifl olarak do¤ar. Kemane bal›¤› y›lda 4-
10 kadar yavru yapar. Erkekler için 75 cm, di-
fliler 85 cm boya ulaflt›klar›nda üreme özelli¤i
kazan›rlar. Bu türün avc›l›¤›, ülkemizde az da
olsa yap›l›yor. Burada dikkat edilmesi gere-
ken, kemane vatozlar›n›n yaflamlar›nda en
az›ndan bir kez üremelerine izin verme gerek-
lili¤i. Dolay›s›yla 70-80 cm’den küçük bireyle-
rin avlanmamas› kemane vatozlar›na soylar›n›
devam ettirme olana¤› sa¤layabilir.

Kaynak: Karalar M., ‹skenderun Körfez’inde Kemane Vatozun Rhino-
batos Rhinobatos (Linnaeus,1758) Üremesi Ve Beslenmesi.
Mustafa Kemal Üniversitesi Yüksek Lisans Tezi. 2005

Türkiye Do¤as›
B ü l e n t G ö z c e l i o ¤ l u

Türkiye Do¤as›
Kemane Bal›¤›

72 Nisan 2008B‹L‹M veTEKN‹K

Foto¤raf: Tahsin Ceylan

TurkiyeDoga 3/28/08 10:29 AM Page 1

Çikolata, yediden yetmifle hemen herkesin
sevdi¤i yiyeceklerin bafl›nda geliyor. Yüzlerce y›l-
dan beri ana maddesi, kakao bitkisi tohumlar›n›n
ö¤ütülmesiyle elde edilen kakao. Ancak çikolata,
pahal›l›¤›na ba¤l› olarak bir zamanlar yaln›zca
zenginler ve asiller taraf›ndan tüketilebiliyordu.
Bu nedenle biliminsanlar› çikolata üretilebilecek
alternatif bitkileri araflt›rd›lar. Bu ayki yaz›m›zda
da çikolata yap›m›nda kakao d›fl›nda kullan›labi-
len bu bitkileri tan›tmaya çal›flaca¤›z.

Çikolatan›n keflfi, bundan yaklafl›k 1800 y›l
öncesine dayan›yor. Biliminsanlar›n›n yapt›¤› ça-
l›flmalara göre, çikolatay› ilk keflfedenler, Maya-
lar. M.S. 250-900 y›llar›nda Orta Amerika’da ya-
flam›fl olan Mayalar çikolatay› bugünkü gibi de¤il,
baharatl›, ac› bir içecek olarak kullan›yorlard›.
Maya uygarl›¤›yla ilgili olarak yap›lan arkeolojik
çal›flmalarda ortaya ç›kan kaplarda, çikolata ka-
l›nt›lar›na ve çikolata yapan, kakao toplayan in-
san figürlerine rastlan›yor. Arkeologlar Mayala-
r›n kesin olarak tropik ormanlarda yetiflen kaka-
o a¤ac›n›n s›rr›n› ne zaman ö¤rendiklerini bilmi-
yorlar. Mayalar, çevreden toplad›klar› kakao to-
humlar›n› bahçelerine dikerek ilk kakao tar›m›n›
bafllatm›fl oldular. Kakaoyu bugünkü yöntemlere
benzer flekilde iflliyorlard›. Kakao tohumlar›n›
toplad›ktan sonra onlar› kurutup, fermente edi-
yorlar ve ateflin üzerine koyduklar› demir tavalar-
da kavuruyorlard›. Kavrulan tohumlarsa kabukla-
r›ndan ç›kar›larak küçük tafllarla ö¤ütülüyordu.

Mayalar kakaodan ürettikleri bu ürünü içecek
olarak kullan›yorlard›. Kakao tohumlar›n›n çok
kuvvetli ve ac› bir aromas› vard›. Bu yüzden Ma-
yalar bu ö¤ütülmüfl tohumlar› m›s›r unu, biber ve

birkaç baharatla kar›flt›r›p bir
macun haline getiriyor ve kulla-
nacaklar› zaman içine su ekle-
yerek macunu s›v›laflt›r›yorlar-
d›. En son olarak da suyla ka-
r›flt›r›lm›fl bu ilkel çikolatay› bir
kaptan di¤erine boflaltarak kö-
pürtüyor ve öyle içiyorlard›.
Mayalar çikolatay› sosyal ve
dinsel nedenlerle içiyorlard›.
Maya dönemi boyunca statüleri
ne olursa olsun herkes bu çiko-
latal› içece¤i içebiliyordu. An-
cak bu içecek daha çok tören-
lerde kullan›l›yordu. Çikolata
içmek için kullan›lan kaplarsa,
içecek kiflinin statüsüne göre

tulup ö¤ütülerek un haline getiriliyor ve ekmek,
kek gibi unlu mamullerin yap›m›nda kullan›l›yor-
du. Kestanelerin kaynat›lmas› ve s›k›lmas›yla el-
de edilen ya¤› da çeflitli tatl›larda katk› maddesi
olarak kullan›l›yor. Bunun d›fl›nda k›zart›lm›fl
kestaneler ö¤ütülerek kakao ye-
rine kullan›l›yordu ve bu undan
çikolata yap›l›yordu.

Keçiboynuzu (Ceratonia sili-
qua): Akdeniz havzas›n›n en ka-
rakteristik a¤açlar›ndan olan ke-
çiboynuzu da kestane gibi besin
bak›m›ndan zengin bir a¤aç. Ol-
gunlaflt›¤›nda siyah olan ve sert,
k›vr›k yap›s›yla boynuza benze-
yen keçiboynuzu meyveleri, %55
oran›nda fleker, %10 oran›nda
protein ve %6 oran›nda ya¤ içeri-
yor. Ancak lifli ve sert olmalar›
nedeniyle bu meyveler taze ya da
kuru olarak pek fazla tüketilme-
yip g›da sanayiinin birçok alan›n-
da katk› maddesi olarak kullan›l›-
yorlar. Örne¤in kuru meyvelerin
ezilerek kaynat›lmas›yla keçiboynuzu pekmezi el-
de ediliyor. Bunun d›fl›nda kurutulmufl etli k›s›m-
lar kavrularak kakao yerine, çikolata üretiminde
kullan›l›yor.

Ihlamur (Tilia sp.): Ülkemizde
en s›k kullan›lan flifal› bitkilerden
olan ›hlamur da çikolata bitkile-
rinden. Genellikle çiçek ve çiçek
yapraklar› demlenerek çay olarak
kullan›lan ›hlamurun çiçekleri ve
olgunlaflmam›fl meyveleri kavrula-
rak ö¤ütülüyor. Meydana gelen
bu ürün de kakao yerine çikolata
imalat›nda kullan›l›yor. Bir za-
manlar Avrupa’da bu amaçla tica-
ri bir flekilde üretilen ›hlamur ezmeleri günümüz-
de kakaonun kolayca bulunabilmesi nedeniyle ar-
t›k üretilmiyor.

Su karanfili (Geum rivale): Bu
tür, gülgiller ailesinden olup, 20-
50 cm yükseklikte, parçal› yaprak-
l›, sar› çiçekli çok y›ll›k otsu bir bit-
kidir. En çok kullan›lan çikolata
bitkilerinden olan su karanfilinin
kurutulmufl ya da taze köklerinin
kaynat›lmas›yla elde edilen suyu,
s›cak çikolataya benzer. Bu amaç-
la kullan›lan su karanfilleri ilkba-
harda ya da sonbaharda toplana-
rak kurutulur ve bu flekilde y›l bo-

yunca kullan›labilir.
Bunun d›fl›nda su karanfilinin kökleri
baharat olarak da ifllev görüyor.

‹çinde bulundu¤umuz bahar ayla-
r›nda siz de bu bitkileri çevrenizden
toplayarak biraz süt, fleker ve bitkisel
ya¤la evinizde çikolata yapabilir ve
de¤iflik lezzetler elde edebilirsiniz.

yap›l›yordu. Din ve devlet ifllerindeki törenlerde
kullan›lan bu çikolatal› içecek, yeni evlenen çift-
lere de dü¤ün törenlerinde sunuluyordu.

1400’lü y›llarda Orta Amerika’ya egemen
olan Aztekler de, Maya topraklar›na ulafl›nca ka-
kao ve çikolatayla tan›flm›fl oldular. Ancak kaka-
o Aztek uygarl›¤›nda içecek olmas› yan›nda, para
olarak da kullan›l›yordu. Aztekler de çikolatay›
içiyor ve bazen kutsal törenler için renklendire-
rek kullan›yorlard›. Bu uygarl›kta çikolatay› sade-
ce soylular, din adamlar› ve tüccarlar içebiliyor-
du. Çünkü o dönemde çikolata pahal› oldu¤u için
onu içmek bir ayr›cal›kt›. Fakat herkes kakao to-
humlar›n› para olarak kullanabiliyordu. Kakao-
nun para gibi kullan›lmas›n›n nedeni, bu tohum-
lar›n hem de¤erli oluflu hem de tafl›nabilmesinin
kolayl›¤›yd›.

1500’lü y›llara kadar yaln›zca Amerika k›ta-
s›nda bilinen kakao ve çikolata, zengin madenler
aramak amac›yla yapt›klar› gezilerin birinde Az-
tek topraklar›na ulaflan ‹spanyol denizcilerce de
keflfedilmifl oldu. ‹spanyollar bu lezzetli içece¤i
Avrupa’ya getirerek çikolatay› yeni dünyaya tan›t-
t›lar. Kakaoyu fethettikleri topraklarda yaflayan
insanlardan sa¤l›yorlard›. Daha sonra Aztek soy-
lular›n›n tüm zenginliklerine el koyarak, Aztek-
ler’in para olarak kulland›klar› kakaolar› savafl
ganimeti olarak Avrupa’ya getirdiler. ‹flte bu ne-
denle ortaça¤da kakao ve çikolata en pahal› yiye-
ceklerdendi.

Avrupa’n›n önde gelen ülkelerinden ‹ngiltere,
Hollanda ve Fransa, çikolata yetifltirmek üzere
ekvatora yak›n bölgelerde koloniler kurmaya bafl-
lad›lar ve yakalad›klar› insanlar› kölelefltirerek
bunlar› kakao tar›m›nda kulland›lar. Bu do¤rultu-
da ‹ngilizler Sri Lanka’da, Hollandal›lar Venezue-
la’da, Java ve Sumatra’da, Frans›zlar ise Bat›
Hindistan’da kakao a¤ac› yetifltirmek için koloni-
ler kurdular. Bu s›rada Avrupal› biliminsanlar› da
bofl durmayarak kakaoya benzer özelliklere sa-
hip, kakao yerine kullanabilecekleri ve daha ko-
lay üretilebilen bitkileri araflt›rmaya bafllad›lar.
Böylece kestane, keçiboynuzu, ›hlamur ve su ka-
ranfili bitkilerinin kakao yerine kullan›labilece¤i
ortaya ç›kt›.

Ülkemizde de bolca yetiflen bu bitkiler flimdi-
lerde kakaonun kolayca bulunabilmesi ve o gün-
lere göre çok daha ucuz olmas› nedeniyle çikola-
ta yap›m›nda kullan›lm›yorlar. Ama yine de biz
bu bitkileri tan›tarak nas›l kullan›ld›klar›n› anlat-
maya çal›flal›m.

Kestane (Castanea sativa): büyük bir a¤aç
olan ve nemli bölgelerde yaflayan kestane a¤ac›,
meyveleri nedeniyle en kolay tan›nan a¤açlardan
biridir. Hafllayarak ya da kebap
yaparak yedi¤imiz kestaneler,
kestane a¤ac›n›n tohumlar›d›r.
Besleyici bir g›da olan kestanenin
bünyesinde %7 oran›nda ya¤, %
11 oran›nda protein ve geri kalan
k›sm›nda da fleker bulunuyor. Bir
zamanlar kestane tohumlar› kuru-

Yeflil TeknikYeflil Teknik

73Nisan 2008 B‹L‹M veTEKN‹K

Çikolatal›Çikolatal›

Bitkiler Bitkiler

C e n k D u r m u fl k a h y a

cdkahya@hotmail.com

Kakao

yesil teknik 3/28/08 10:55 AM Page 1

Üçgendeki Altigen

Sar› renkle gösterilen efl aç›l› bir alt›gen,
kenarlar› 22 birimlik bir eflkenar üçgen
taraf›ndan çevrelenmifltir. Bu alt›geni
benzer biçimde çevreleyecek ikinci bir
eflkenar üçgen oluflturunuz.

Küp Bloklar›

Afla¤›daki 6 bloktan ikisi ayn› di¤erleri
farkl›d›r. Ayn› olan iki blo¤u bulunuz.

En Büyük Çarp›m
1 ile 9 aras›ndaki 9 rakam› birer kez

kullanrak öyle iki say› oluflturun ki, bu
say›lar›n çarp›m› en büyük olsun.

(Örnek: A=1289, B=34567 say›laru
oluflturulabilir. Fakat AxB = 44,556,863
en büyük de¤il.)

Bloklar
3x6’l›k blo¤u öyle iki parçaya ay›r›n

ki, uygun biçimde birlefltirdi¤inizde
allttaki 2x9’luk blok elde edilsin.

Yar›mküre
Bir kürenin yüzeyi üzerinde rastgele

üç nokta seçiliyor. Bu noktalar›n ayn›
yar›mküre (herhangi bir yar›mküre)
üzerinde olma olas›l›¤› nedir?

(Yar›mkürenin s›n›r›n› oluflturan büyük
çemberin de yar›mküreye dahil oldu¤unu
varsay›n.)

Say› Piramidi
fiekilde görülen say› piramidi afla¤›ya

do¤ru devam ettirilse 500 say›s›n›n tam
alt›ndaki say› ne olur?

Z E K A O Y U N L A R I

E m r e h a n H a l › c ›

e-posta: emrehan@halici.com.tr

Bölme ‹fllemleri
128. Sonucu rasyonel say› olarak
gösterdi¤imizde, A say›s› pay k›sm›nda, B
say›s› payda k›sm›nda bulunmak zorundad›r.
Kalan 7 say› ise uygun parantezler
kullanarak pay k›sm›nda da payda k›sm›nda
da bulunabilirler. Böylece olas› farkl› sonuç
say›s› 27=128 dir

Harfler
“OKUDU⁄UNUZ CÜMLEDE Y‹RM‹B‹R ADET
A HARF‹ ON‹K‹ ADET E HARF‹ DÖRT ADET
I HARF‹ ONYED‹ ADET ‹ HARF‹ DÖRT ADET
O HARF‹ DÖRT ADET Ö HARF‹ ALTI ADET U
HARF‹ ‹K‹ ADET Ü HARF‹
KULLANILMAKTADIR.”

Vezirler

Dönen ParaGeçen Ay›n Çözümleri

74 Nisan 2008B‹L‹M veTEKN‹K

Sudoku
A-R-G-M

Parça Birlefltir

Göz Aldanmas›
‹ki blok birbirlerine paralel olduklar› halde gözümüze farkl› görünüyor.

zekaNisan08 3/28/08 10:53 AM Page 107

E n g i n T o k t a fl

m a t e m a t i k _ k u l e s i @ y a h o o . c o m

Top 20
Haftal›k bir müzik

dergisinde her hafta,

o haftan›n en popüler

20 flark›s›n›n s›ral› lis-

tesi yay›nlan›yor. Hiç-

bir zaman bir sonraki

hafta liste tamamen

(s›ralar›yla birlikte) ayn› kalmad›¤›na ve

düflmeye bafllayan bir flark› tekrar yüksele-

medi¤ine göre en çok kaç hafta ilk 20’de-

ki flark›lar listeye baflka bir flark› girmeden

ayn› kalabilir?

Edi ile Büdü
Büdü bir gün ak-

l›ndan 5 farkl› tamsa-

y› tutar ve bu sayla-

r›n ikili toplamlar›n› bir ka¤›da yazarak

Edi’ye verir: 2, 4, 5, 7, 7, 8, 10, 11, 12, 13.

Edi’den tuttu¤u 5 farkl› say›y› tahmin et-

mesini ister fakat listesindeki ilk üç ve son

üç toplam hariç di¤er toplamlar› yanl›fl

yazm›flt›r. Yine de Edi bu durumu farkede-

rek 5 say›y› da do¤ru tahmin etmeyi bafla-

r›r. Acaba bu say›lar hangileridir?

Yar› Yar›ya
Elimizdeki kapal› bir torban›n içinde

ilk baflta 10 adet beyaz top bulunuyor. Bu

torbadan rasgele seçti¤imiz bir top beyaz

ise, bu topu siyah bir top ile de¤ifltirip tor-

baya siyah topu b›rak›yoruz. Seçti¤imiz

top zaten siyah ise topu torbaya geri iade

ediyoruz. Bu flekilde en az kaç top seçme-

liyiz ki torbada eflit say›da siyah ve beyaz

top olma olas›l›¤› en az %50 olsun?

Kutu Krizi
Ahflap ürün-

leri ihraç eden

bir flirket, her-

biri 1m x 1m x

4m ebatlar›nda-

ki kutularda

yer alan 250

adet ürününü daha büyük bir dikdörtgen-

ler prizmas› fleklindeki bir kutunun içine

yerlefltirip ihraç etmek istiyor. Büyük ku-

tunun içerisinde hiç bofl yer kalmamas› ko-

fluluyla, firma toplam yüzey alan› en kü-

çük olan hangi ebatlarda bir kutuyu ürün-

lerini paketlemek için kullanabilir?

Origami ka¤›t katlama sanat› ile kufl,

kurba¤a gibi ilginç hayvanlarn oluflturu-

labildi¤ini biliyoruz. Peki katlama sanat›-

n›n matematiksel flekilleri kusursuz bir

flekilde elde etmeye de yarayabilece¤ini

biliyor muydunuz?

fiimdi daire olarak kesilmifl bir ka¤›t

parças›n› alal›m ve dairenin içinden mer-

keze denk gelmeyecek flekilde rasgele bir

P noktas› seçelim. Ard›ndan dairenin çev-

resi üzerinden seçece¤imiz M noktas›, tam

P noktas›n›n üzerine gelecek flekilde re-

simdeki gibi ka¤›d› katlayal›m. Ka¤›d›n

katland›¤› kirifli cetvel yard›m›yla çizelim.

Bu ifllemi dairenin çevresindeki tüm M

noktalar› için tekrarlarsan›z kirifller için

çizdi¤imiz do¤ru parçalar›n›n daire içinde

bir flekil oluflturdu¤unu göreceksiniz

(Acaba hangi flekil?). Evde dairesel bir ka-

¤›tla çözümü kolayl›kla bulabilece¤iniz so-

ruyu gelin MATLAB yaz›l›m› yard›m›yla

cevaplayal›m. ‹kinci flekilde, soruda tan›m-

lanan olas› kirifllerin MATLAB ile çizdiril-

di¤ini görüyoruz. Oluflan flekil do¤rusu

bir elipsi an-

d›r›yor. Peki

bu flekil ger-

çekten kusur-

suz bir elips

mi? Sorunun

matematiksel

modellemesi

bu noktada

imdad›m›za yetifliyor. Üçüncü fleklimizde

AB kirifli ka¤›d›n katland›¤› yere karfl›l›k

geliyor. F noktas› da çember içinde oluflan

fleklin çevresinde gezinen bir nokta ola-

cak. AB’nin PM’ye dik ve PD’nin DM’ye

eflit olmas› nedeniyle Kenar-Aç›-Kenar

özelli¤inden PDF üçgeni ile MDF üçgenle-

rinin efl üçgenler oldu¤unu söyleyebiliriz.

O halde PF = FM olacakt›r. Çözüme bir

ad›m daha yaklaflt›k. Son olarak yar›çap›

flu flekilde tan›mlayal›m. r = OM = OF +

FM = OF + PF. Eflitlikten de görüldü¤ü gi-

bi hareketli olan F noktas›n›n P ve O nok-

talar›na uzakl›klar› toplam› her zaman eflit

ve sabit. Bu durum tam olarak bir elipsin

tan›m›na karfl›-

l›k geliyor! De-

mek ki gerçek-

ten katlama

yöntemi ile ku-

sursuz bir elips

elde etmifliz.

Geçen Ay›n Çözümleri

Bu Ödül Kaçmaz

E¤er n. kiflinin ödülü kazand›¤›n› ka-

bul edersek, yar›flma tamamlanmadan ön-

ce (n-1) tane farkl› do¤um günü oluflacak-

t›r. N. kiflinin kazanma olas›l›¤› W(n) =

[(n-1).365!]/[(365-n+1).365n] formülü yar-

d›m›yla hesaplanabilir. Amac›m›z W(n)

fonksiyonunu maksimize eden n say›s›n›

bulmak. Bunun için W(n) fonksiyonunun

türevini al›p s›f›ra eflitlemek ve ard›ndan n

de¤erini bulmak yeterli. Bu ifllemler sonu-

cunda n=20 olarak bulunur. Pastaneden

20. kifli olarak girerseniz kazanma olas›l›-

¤›n›z %3.23 ile en yüksek olacakt›r.

En Büyük De¤er

Soruda istenen

de¤er asl›nda her du-

rumda -3 olacakt›r.

m1 = tan(θ), m2 =

tan(θ+120°) = [tan(θ)

+tan(120°)]/[1-tan(θ).tan(120°)], m3 =

tan (θ+60°)= [t an (θ) + t an (60 °)]/ [1 -

tan(θ).tan(60°)]. Gerekli sadelefltirmeler

sonras›nda m1.m2 + m2m3 + m1m3 de¤eri -3

olarak elde edilir.

Beflinci Küre

fiekilde A, B, C ve D noktalar› büyük

kürelerin merkezlerini, X ise küçük küre-

nin merkezini tem-

sil ediyor. Büyük

kürelerin yar›çap› 1

birim oldu¤undan

AB = BC = AC = AD

= CD = BD = 2 bi-

rim olur. Dik üçgen-

ler ve Pisagor teore-

mi yard›m›yla AX = 3/√6 de¤erini bul-

duktan sonra yapman›z gereken büyük

kürenin yar›çap› + küçük kürenin yar›ça-

p›na eflit olan AX de¤erinden büyük küre-

nin yar›çap› olan 1’i ç›karmak. Böylece

küçük kürenin yar›çap› 3/√6 – 1 olarak

bulunur.

‹p Uzunlu¤u

Çözüm AB

kiriflinin iki

ayr› yakas›n-

daki alanlar›n

toplam› ola-

rak bulunabilir. O noktas› çitli alan›n mer-

kezi, P ise keçinin çitlere ba¤land›¤› nok-

tad›r. POA aç›s› t, APO aç›s› g olarak al›-

n›rsa kosinüs teoreminden , x2 = 102 + 102

– 2.10.10.cos(t) ve 102 = 102 + x2 –

2.10.x.cos(g) eflitlikleri yaz›labilir. Çözü-

me ilgili denklemlerin do¤rudan çözümü

ile ulaflmak oldukça zordur. Bu sebeple

iterasyon yöntemi kullan›labilir ve iteras-

yon yap›ld›¤›nda keçi ipinin 11.59 m civa-

r›nda olmas› gerekti¤i bulunur.

75Nisan 2008 B‹L‹M veTEKN‹K

Matemati¤in fiafl›rtan Yüzü

M A T E M A T ‹ K K U L E S ‹

MatKulesi 3/28/08 11:02 AM Page 110

?Kusursuz görmeye sahip bir gözle,
normal hava flartlar›nda en çok kaç km

veya metre uza¤› görebiliriz?
Özcan Lüleci

Ne Ne kadar uza¤› görebilece¤imiz, gözü-
müzün kusursuzlu¤u d›fl›nda bir kaç faktöre
daha ba¤l›. Atmosferin yo¤unlu¤u ve içeri¤i
(su damlac›klar›, hava kirlili¤i vb.) en önemli
etkenler. Ayr›ca ›fl›¤›n rengi ve bakt›¤›m›z ci-
simden kaynaklanan ›fl›k da görme mesafesini
de¤ifltiriyor. Bir fikir vermesi aç›s›ndan en bafl-
tan flu de¤eri verelim: E¤er hava çok temizse
ve ufka do¤ru bak›yorsak (ayr›ca Dünya düz-
se), günefl ›fl›¤› alt›nda siyah bir cismi geri
plandaki gökyüzünden ay›rt edebilmemiz için
cismin kabaca 390 km ötede olmas› gereki-
yor. Temiz havadaki görüfl mesafesi için genel
olarak kabul edilen bir de¤er bu.

Görüfl mesafesini belirleyen temel olay, ›fl›-
¤›n havada yol al›rken fliddetinin (tafl›nan
enerjinin) düflmesi. Bunun da iki nedeni var:
Ifl›¤›n, atmosferdeki gazlar ve di¤er parçac›k-
lar taraf›ndan so¤urulmas› ve saç›lmas›. Saç›l-
ma bir anlamda ›fl›¤›n so¤urulup tekrar yay›n-
lanmas› demek. Fakat bu olay ›fl›¤›n gitmekte
oldu¤u do¤rultuyu de¤ifltirdi¤i için, görüfl me-
safesini azalt›yor. Yani, hem so¤urulma hem
de saç›lma, uzak bir cisimden bize do¤ru ge-
len ›fl›¤›n fliddetini düflürüyor.

Çaplar› görünür ›fl›¤›n dalgaboyu kadar ve-
ya daha büyük olan parçac›klar saç›lmay› art›-
rarak görüfl mesafesinin oldukça düflmesine
neden olur. Sisli havadaki su damlac›klar›, du-
man ve toz bunlara örnek. Ayr›ca arabalar ve
endüstrinin yaratt›¤› puslu havada da böyle
parçac›klar bulunuyor. Bunlar d›fl›nda, atmos-
ferin do¤al yap›s›nda olmayan yabanc› mole-
küllerin de görüfl mesafesinin düflmesinde kat-
k›s› var. Fakat burada havan›n tertemiz oldu-
¤unu, sadece oksijen ve azot içerdi¤ini düflü-
nece¤iz.

Oksijen ve azot saydam gazlar; ama çok
küçük oranda da olsa ›fl›¤› so¤uruyorlar. Buna
karfl›n, ›fl›¤›n bu moleküllerden saç›lmas›, so-
¤urulmaya oranla çok daha etkin. Saç›lma ola-
y›n› flu flekilde aç›klayabiliriz: Ifl›k bir elektro-
manyetik dalgad›r; yani, ›fl›k havada yol al›r-
ken, beraberinde sürekli de¤iflen bir elektrik
(ve bir manyetik) alan tafl›r. Di¤er taraftan,

bütün moleküller elektron, yani elektrik yüklü
parçac›klar içerir. Ifl›¤›n sahip oldu¤u elektrik
alan, bu elektronlara bir kuvvet uygular. So-
nuçta da elektronlar bir titreflme hareketi ya-
par.

Fakat elektronlar sonsuza kadar titreflip
duramaz; çünkü yüklerin titreflme hareketi
uzayda bir elektromanyetik dalga yarat›r. Ya-
ni, titreflim k›sa sürede söner ve çevreye ›fl›k
yay›l›r. Yay›nlanan ›fl›k kabaca bütün yönlere
da¤›l›r. K›sacas› moleküller, ›fl›¤›n bir k›sm›n›
so¤urarak tekrar de¤iflik yönlere do¤ru yay›n-
l›yor. Saç›lma dedi¤imiz olay bu.

Bir gaz içinden geçen ›fl›¤›n ne kadar›n›n
saç›laca¤›, gazdaki moleküllerin ne oldu¤una
ba¤l›. Baz› moleküller daha çok, baz›lar›ysa
daha az saç›lmaya neden olur. Ama bütün mo-
leküller, çok az da olsa mutlaka saç›lmaya yol
açar (çünkü hepsinin yap›s›nda elektron var).
Gaz›n saydam olup olmamas› önemli de¤il. At-
mosferdeki oksijen ve azot da saç›lma yap›yor.
Atmosfer çok büyük oldu¤u için de bunun et-
kilerini rahatl›kla fark edebiliyoruz.

Moleküllerden ›fl›¤›n saç›lmas› olay›n›n
önemli bir özelli¤i var. Frekans› daha yüksek
(maviye daha yak›n) olan ›fl›k daha çok saç›l›r.
Özellikle saç›lma, frekans›n 4’üncü kuvvetiyle
orant›l›; yani frekans› 2 kat fazla olan ›fl›k 16
kat daha fazla saç›l›r. Görünür ›fl›k tayf›n›n iki
ucunda bulunan mor ve k›rm›z› ›fl›klar›n fre-
kanslar› oran›ndan, mor ›fl›¤›n k›rm›z›ya oran-
la kabaca on kat daha fazla saç›ld›¤›n› buluyo-
ruz. Gökyüzünün mavi görünmesinin nedeni
de bu. Günefl’ten kaynaklanan ›fl›¤›n, atmos-
ferdeki gazlar taraf›ndan saç›lmas›ndan sonra
bize ulaflan ›fl›¤› görüyoruz burada.

Do¤al olarak, atmosferin ›fl›¤› ne kadar
saçt›¤›, içerdi¤i gazlar›n yo¤unlu¤una ba¤l›.
Yo¤unlu¤un yüksek oldu¤u deniz seviyesinde
saç›lma daha fazla. Burada sadece deniz sevi-
yesinde geçerli birkaç de¤er verece¤im. Belli
bir yönde gönderilen mor ›fl›¤›n fliddeti kaba-
ca 8 km gittikten sonra yar›ya düflüyor. K›rm›-
z› ›fl›k içinse bu mesafe 70 km kadar.

Görüfl mesafesinin belirlenmesinde de gü-
neflli bir günde çok uzakta bulunan siyah bir
cisme bakt›¤›m›z› düflünüyoruz. Bu cisimden
bize hiç ›fl›k gelmez. Ama, cisimle bizim ara-
m›zda bulunan hava, Günefl’ten kaynaklanan
›fl›¤› saçar. Saç›lan ›fl›¤›n bir k›sm› da bize
do¤ru gelir (ve sanki cisimden geliyormufl gibi

görünür). Bu nedenle cisim art›k simsiyah de-
¤il, daha aç›k görünür. Cisim bizden ne kadar
uzaksa, rengindeki aç›lma da o kadar büyük
olur.

Buna ek olarak, cismi arka plandaki gök-
yüzünden de ay›rt edebilmemiz gerekiyor. Gö-
rüfl mesafesi dendi¤inde bu kontrast› fark ede-
bilece¤imiz en uzak mesafe kastediliyor. Bu
da kabaca, ›fl›¤›n havadan geçerken fliddetinin
50 kat azalmas› için kat etmesi gereken yola
eflit al›n›yor. Bu mesafe mor ›fl›k için 95 km,
k›rm›z› ›fl›k içinse 900 km kadar. Bütün renk-
leri içeren beyaz ›fl›k içinse genellikle bir tür
ortalama de¤er kullan›l›yor. Bu da, baflta bah-
setti¤imiz gibi 390 km. Bu mesafeyi, deniz se-
viyesindeki havan›n içinden geçen ›fl›¤› ne ka-
dar da¤›tt›¤›n›n bir ölçüsü olarak düflünmek
gerekiyor. Sisli veya kirli havalarda bu mesafe
oldukça düfler. Bakt›¤›m›z cisim parlaksa, gö-
rüfl mesafesi genellikle daha büyüktür.

Ifl›¤›n atmosferden geçerken saç›lmas›, y›l-
d›zlardan gelen ›fl›¤› azaltt›¤› için astronomlar
için oldukça önemli. Uzayda hava olmad›¤›
için, yüzlerce ›fl›ky›l› ötedeki y›ld›zlardan gelen
›fl›k bu mesafeyi hiçbir kay›p olmadan aflar
(Ç›plak gözle görülebilen en uzak gök cismiy-
se yaklafl›k 2 milyon ›fl›ky›l› ötedeki Androme-
da adl› dev gökada). Sadece atmosferden ge-
çerken bir miktar zay›flar. Bir y›ld›z› gözleye-
bilece¤imiz en iyi konum, y›ld›z›n tam üstü-
müzde oldu¤u an. Bu durumda, y›ld›zdan ge-
len ›fl›k atmosferi en k›sa yoldan geçerek,
mümkün olan en az saç›lmaya u¤ruyor. Gözle-
mevlerinin da¤lara kurulmas›n›n nedeni de, bu
yolu daha da k›salt›p saç›lma miktar›n› azalt-
mak.

Y›ld›z ufka yaklaflt›kça, bize gelen ›fl›k da-
ha kal›n bir atmosfer tabakas›ndan geçmek zo-
runda. Tam ufka do¤ru bakt›¤›m›zda, tam üs-
tümüzdekine oranla 30-40 kat daha kal›n bir
hava tabakas›yla karfl›lafl›r›z. Bu nedenle, ufka
yak›n y›ld›zlardan gelen ›fl›k çok daha fazla sa-
ç›lmaya u¤ruyor.

Son olarak, Günefl’in renginin do¤arken ve
batarken neden k›rm›z› oldu¤unu da k›saca
belirtelim. Günefl tam ufuktayken, bize gelen
›fl›k daha kal›n bir hava tabakas›n› geçiyor de-
mifltik. Dolay›s›yla bu durumda saç›lma çok
daha fazla. Mavi ›fl›k bu yolu geçerken nere-
deyse tamamen saç›l›r. Geriye, daha az saç›l-
m›fl olan k›rm›z› kal›r.

???M E R A K E T T ‹ K L E R ‹ N ‹ Z
S a d i T u r g u t

76 Nisan 2008B‹L‹M veTEKN‹K

merakettik 3/28/08 11:10 AM Page 1

A y b a r K a r a ç a y

Satranç

Dergimiz yay››na haz››rland››¤¤›› s››rada

Tüürkiye Satrançç Federasyonu’nun

ana sponsoru ‹‹flfl Bankas››’n››n ‹‹stan-

bul’daki Genel Müüdüürlüü¤¤üü’nüün

bulundu¤¤u ‹‹flfl Kule’nin 41. kat››ndaki

turnuva süürüüyor. IM Ekaterina Atal››k

ve WIM Betüül Cemre Y››ld››z üülkemiz

ad››na düünyan››n güüççlüü bayan sat-

rançççç››lar››yla müücadele ediyorlar.

hhttttpp::////aawwmm22000088..ttssff..oorrgg..ttrr//

BBeettüüüüll CCeemmrree YY››››lldd››››zz -- IIrriinnaa KKrruusshh 11..ee44

cc55 22..AAff33 AAcc66 33..FFbb55 gg66 44..00--00 FFgg77 55..cc33

AAff66 66..KKee11 00--00 77..hh33 dd55 88..ee55 AAee88 99..dd44 cc44

1100..bb33 ccbb33 1111..aabb33 AAcc77 1122..FFff11 bb55 1133..FFee33

aa55 1144..AAbbdd22 FFaa66 1155..hh44 AAee66 1166..hh55 VVcc77

1177..gg33 KKffdd88 1188..hhgg66 hhgg66 1199..FFhh33 FFcc88

2200..fifififigg22 bb44 2211..ccbb44 AAbb44 2222..KKcc11 VVbb77

2233..KKhh11 FFdd77 2244..VVgg11 ff66 2255..FFee66 FFee66

2266..FFhh66 fififififf77

2277..AAgg55!!?? ffgg55 2288..AAff33 FFhh66??!! 2299..KKhh66 KKaa66??!!

3300..VVhh22 KKgg88 3311..KKhh88 fifififiee88 3322..AAgg55 KKhh88

3333..VVhh88 fifififidd77 3344..AAhh77 RRcc66 3355..AAff88 KKcc77

3366..AAee66 fifififibb66 3377..VVdd88 11--00

MMeeddyyaa UUzzmmaannllaarr››››:: Y››llard››r medya yeni

bir mesle¤¤in mensuplar››n›› getiriyor

karflfl››m››za: AB uzmanlar››. Hepsi bal-

land››ra balland››ra anlat››yorlar AB ma-

ceram››z››. “AB uzman››” titriyle mezun

veren üüniversitelerimiz mi var acaba di-

ye düüflflüünmeye baflfllad››m. Yine bir

AB uzman›› bilgi veriyor, ama sunucu

konuflflmas››n›› halk››m››z iççin ççok tek-

nik bulmuflfl olmal›› ki seyirciler iflflin öö-

züünüü kavrayabilsinler diye flflu muh-

teflflem soruyu patlat››veriyor: “Yani

efendim sonuçç olarak biz AB’ye gire-

ce¤¤iz sonra da cebimize para girecek

ööyle de¤¤il mi?” AB uzman›› “Evet el-

bette ööyle olacak” diye yan››tl››yor. Bu

uzmanlara diyecek söözüüm yok ama

genççlerden iste¤¤im Tanzimat’tan bu

yana Avrupa maceram››z›› ve verdi¤¤i-

miz tavizleri incelesinler, söözde uzman-

lara da inanmas››nlar. Nüükleer santral

yine karflfl››m››za getirildi ya, bir baflflka

uzman, bu sefer “enerji uzman››” rüüz-

gar enerjisinin dezavantajlar››ndan bah-

sediyor. Nüükleer teknoloji Tüürkiye’ye

gelmeliymiflfl. Yar››m as››rd››r baraj yap›-

›yoruz ama daha tüürbin üüretemiyoruz.

Neyin teknolojisinden bahsediyorsa!

Do¤¤algaz belas››n›› da “temiz enerji” di-

ye allay››p pullay››p sunmuflfllard››. Top-

lam ihracat››m››z ne, do¤¤algaza harca-

d››¤¤››m››z ne? Lüütfen araflflt››r››n. Do¤-

¤algaz››n ne kadar››n›› atmosfere sal››yo-

ruz, sera etkisi nedir? Küüççüük detayla-

ra bile giremiyorum burada. Bunlar››

yazmak zaten yeri olmayan bir satrançç

yazar››na kal››yorsa vay o üülkenin hali-

ne! fifiimdi nüükleer santraller do¤¤al-

gazdan ççok daha büüyüük tehlike,

ççok daha büüyüük kaz››k. Bat›› nüükle-

er at››klar››n›› Afrika’ya göönderiyordu.

ÜÜlkemize göönderdikleri kimyasal at›-

›klar›› unutmay››n! Kim verecek nüükle-

er at››k gelmeyece¤¤i garantisini? San-

trallerin kurulaca¤¤›› yerlere bak››n! Tü-

ürkiye enerji üüretiminde kendi kendine

yetebilecek bir üülkeyken, neden termik,

mobil ve do¤¤algaz santralleriyle d››flfla

ba¤¤››ml›› hale getirildik ve tüüm bunlar

yetmiyor gibi flflimdi de d››flflardan gele-

cek nüükleer yak››ta ba¤¤››ml›› olal››m?

Barajlardaki kurulu güücüümüüzüü,

hidroelektrik potansiyelimizi de¤¤iflflik

kaynaklardan inceleyin lüütfen. ‹‹htiyar-

lardan üümidi kestim, söözüüm genççle-

re…… Bu yalan rüüzgar››n››n iççinde her

flfleyden, herkesten flflüüphe etmekten

baflflka ççareniz yok!

77Nisan 2008 B‹L‹M veTEKN‹K

Atatürk Uluslararas› Kad›n Ustalar Turnuvas›

sartrancc 3/28/08 11:14 AM Page 1

‹nsan ve Sa¤l›k
D o ç . D r . F e r d a fi e n e l

f s e n e l @ e x c i t e . c o m

Uyuz

“Sarcoptes scabei” adl› küçücük bir canl›
binlerce y›ld›r insanlar› kafl›nd›r›yor. Yuvarlak
vücutlu ve 8 bacakl› küçük canl› deride kendi-
sine bir yuva oluflturuyor ve yol açt›¤› allerjiye
ba¤l› olarak kafl›nt› yap›yor. Bu küçük canl›n›n
yol açt›¤› hastal›¤a “uyuz” veya t›ptaki ad›yla
skabies deniliyor. Is› ve kokunun izini takip
eden küçük canl›, yuva yapmak, yumurtalar›n›
b›rakmak ve d›flk›s›n› atmak için cilt içerisinde
tüneller aç›yor. Kurtçuk yumurtadan ç›kt›ktan
sonra derinin üst k›sm›na do¤ru hareket ediyor
ve yetiflkin canl›ya dönüflmek için deri yüzeyin-
de, “epidermis” denilen tabaka içinde yafl›yor.
Bu durum, çok ac› veren, fliddetli ve geceleri
uyutmayan bir kafl›nt›ya yol aç›yor. Uyuz, her-
hangi bir kifliden kifliye yak›n temasla geçebili-
yor. Uyuz etkeni zengin veya fakir, genç veya
yafll› herkese bulaflabiliyor. En çok birbiriyle
yak›n fiziksel temasta bulunanlarda, özellikle
çocuklarda, emziren annelerde ve yafll› insan-
larda görülüyor. Vücut direnci düflük olan kifli-
lerin uyuza yakalanma riski daha yüksek.

Uyuzun en erken ve en s›k belirtisi, özellik-
le geceleri ortaya ç›kan kafl›nt›. Vücutta oluflan
yaralar ilk olarak küçük k›rm›z› kabarc›klar ve
sivilce fleklinde görülüyor. Hastal›k ilerledikçe
deri kabuklu ve pullu bir flekil al›yor. Uyuz ço-
¤unlukla vücudun k›vr›m yerlerinde bafll›yor.
En s›k etkilenen bölgeler aras›nda parmaklar
aralar›, dirsek ve bileklerde, kalça ve kemer hi-
zas› say›l›yor. Kad›nlarda meme bafl›nda ve er-
keklerde cinsel organda görülebiliyor. Bilezik-
lerin, yüzüklerin alt›ndaki deride saklan›yor ve-
ya t›rnaklar›n alt›nda görülebiliyor. Çocuklarda
daha çok genel bir kafl›nt› oluyor. Avuç içi, ta-

ban ve saçl› deri haricinde bütün vücuda yay›-
labiliyor. Kifli kafl›nt›dan dolay› uykusunu tam
olarak alamad›¤› için yorgunluk ve sinirlilik ya-
p›yor. Uyuzla birlikte bakteri enfeksiyonlar› bir-
likte görülebiliyor. Bakteriyel enfeksiyon varsa
öncelikle bunun tedavi edilmesi gerekiyor.
Uyuz tedavisi daha sonra yap›l›yor. E¤er uyuz
tamamen tedavi edilmezse belirli bir süre son-
ra tekrar ortaya ç›k›yor.

Uyuz ço¤u zaman cilt hastal›klar› uzman›
muayenesiyle teflhis ediliyor. Tüm vücudun
gözden geçirilmesi gerekiyor. E¤er kesin ola-
rak teflhis konulam›yorsa, flüpheli bölge üzerin-
den al›nan küçük bir cilt parças›n›n mikroskop-
la incelenmesi gerekiyor. Uyuz mikroplar›n›n
ve yumurtalar›n›n görülmesi teflhisi kesinleflti-

riyor. Uyuz hastal›¤›n›n tedavisi oldukça kolay.
Bu hastal›ktan, tüm vücut derisine sürülen
krem veya losyon fleklindeki ilaç sayesinde kur-
tulmak mümkün. ‹lac›n, vücut üzerinde en az 8
saat kalmas› gerekiyor. Gece yatarken sürülen
ilaçtan, sabah uyan›nca y›kanarak temizlenili-
yor. Bu ilaçlar› sadece dermatoloji uzman›n›n
önerisiyle kullanmak gerekiyor. Baz› ilaçlar›n
bebeklerde, küçük çocuklarda, hamile ve emzi-
ren kad›nlarda, veya felçli kiflilerde kullan›lma-
s› sak›ncal›. Tedavide göz önünde bulundurul-
mas› gereken en önemli nokta, ailede bulunan
bütün bireylerin efl zamanl› olarak tedavi edil-
mesi. Tedavi edilmeyen tek bir aile ferdi bile
di¤erlerinin tekrar hastalanmas›na yol açabili-
yor.

Saç Hastal›klar›
Saç ve saçl› deriyi etkileyen birçok durum

ve hastal›k bulunuyor. Saç dökülmesi bunla-
r›n bafl›nda geliyor. Hormon dengesizlikleri,
stres, beslenme yetersizli¤i, mevsim de¤iflik-
likleri, ilaçlar ve çeflitli kimyasal maddeler saç
sa¤l›¤›m›z› etkileyen unsurlar aras›nda. Sa-
ç›n, büyüme h›z› günde ortalama 0,4 mm ve
her gün 25-100 saç telinin dökülmesi normal
olarak kabul ediliyor. Ancak bu say› 200’ün
üzerine ç›k›yorsa saçlar›m›z dökülüyor anla-
m›na geliyor. Erkeklerde daha s›k olarak gö-
rülen saç dökülmesi, 25 yafl›na kadar erkek-
lerin %25'ini, 50 yafl›na kadar %50'sini etki-
liyor. Erkeklik hormonu olarak da adland›r›-
lan “androjen”le saç dökülmesi aras›nda ilifl-
ki bulunuyor. Saç dökülmesini araflt›r›rken ilk
olarak, vücutta enfeksiyon varl›¤›, troid bezle-
rindeki sorunlar ve hormon dengesizlikleri
araflt›r›l›yor. Altta yatan sebep bulunursa bu-

na yönelik tedavi uygulan›yor. Saç dökülmele-
rinin ço¤u kal›t›msal ve bu tür dökülmelerin
halen kesin bir tedavisi bulunmuyor. Saçlarda
yer yer dökülmelere sebep olan saçk›ran has-
tal›¤› (alopecia areata), saçlar› etkileyen bir
di¤er hastal›k. Saçk›randa dökülme aniden
oluyor ve kesin sebebi bilinmiyor. Psikolojik

gerginlik ve s›k›nt›lar›n bu hastal›¤a yol açt›-
¤› düflünülüyor. Hastal›k, 1 - 2 santimetre ça-
p›nda tüysüz, parlak, belirgin s›n›rl› lekeler
fleklinde kendini gösteriyor. Genellikle tedavi
edilmese bile, 3 - 6 ayda kendili¤inden iyile-
fliyor. Nadiren, h›zla ilerleyen ve tüm saç›,
hatta kafl, kirpik ve vücut tüylerini döken flid-
detli türleri görülebiliyor. Saç mantar› da böl-
gesel kelli¤e neden olabiliyor. Dökülen bölge-
ler üzerinde mantara özgü kepekler, k›r›k
saçlar ve kafl›nt›, saçk›randan ay›rt edilmesini
sa¤l›yor. Saçl› deride, ya¤ bezlerinin çok bu-
lundu¤u alanlarda kendini gösteren iltihap-
lanmaya “seboreik dermatit”, di¤er ad›yla ke-
pek hastal›¤› deniliyor. Bu durum, kafa deri-
sinde k›zar›kl›k, sar› kabuklanma, kepeklen-
me ve ya¤lanmaya yol aç›yor. Bu alanlar ge-
nellikle kafl›nt›l› oluyor ve geçici saç dökülme-
sine sebep olabiliyor. Hastal›k psikolojik stres
dönemlerinde ve k›fl aylar›nda daha s›k görü-
lüyor. Tedavisinde özel flampuanlar, kremler
ve losyonlar kullan›l›yor.

78 Nisan 2008B‹L‹M veTEKN‹K

saglikN 3/28/08 11:16 AM Page 1

Keflfiyle beraber 20 y›la yak›n bir süredir, en az
t›p uzmanlar› kadar biliflsel ve klinik psikologlarda
da büyük ilgi uyand›ran FMRI tekni¤i, en amatör ta-
n›m›yla bir beyin okuma makinesi. Daha “bilimsel”
bir deyiflle, beynin farkl› bölgeleri aras›nda sinirsel
aktiviteyle iliflkili olarak kan dolan›m› ve oksijen kul-
lan›m›nda oluflan de¤iflimleri ölçen bir beyin görün-
tüleme tekni¤i. Bugün, binlerce biliminsan›n›n de-
neysel yöntembiliminin merkezine oturan bu teknik
kitap ya da makaleleri rengârenk kufle kâ¤›tlara ba-
s›lm›fl beyin görüntüleriyle bezemekle kalmay›p,
pek çok önemli amaca da hizmet ediyor. Örne¤in,
ameliyat öncesi belirli beyin bölgelerini tespit et-
mek, ilaç gelifltirmek, otizm, anti sosyal davran›fl
bozuklu¤u gibi hastal›klarla bo¤uflan hastalar›n be-
yinlerindeki hasarlar› anlayabilmek bizim akl›m›za
gelen örneklerden yaln›zca birkaç›. Her ne kadar
FMRI makinelerinin fazlas›yla pahal› oluflu ülkemiz-
deki kullan›m› yaln›zca klinik amaçlara indirgese de
dünya genelinde temel bilimlere sundu¤u ipuçlar›
da beyni anlamada büyük bir ad›m olarak görülü-
yor.

Günümüzde beynin farkl› bölgelerini farkl› ifllev-
lerle ba¤daflt›rabiliyoruz. Örne¤in, amigdalan›n duy-
gusal ö¤renmede etkili oldu¤unu bildi¤imiz gibi. ‹fl-
te, bize bu “beyin atlas›”n› ç›karmakta yard›mc›
olan iki ana teknikten biri FMRI. Di¤eriyse, lezyon
çal›flmalar›. Lezyon çal›flmalar›nda, söz konusu de-
nek bir hayvansa beyninin belirli bir k›sm›na ifllevi-
ni yitirecek flekilde zarar verilip hangi davran›fllar›n
etkilendi¤i araflt›r›l›yor. Tabii ki insanlar üzerinde
böylesi deneyler yürütülemiyor. Dolay›s›yla, hâliha-
z›rda beyninin bir k›sm› zarar görmüfl hastalar ince-
leniyor. FMRI çal›flmalar›n› lezyon çal›flmalar›ndan
ay›ran önemli bir özellikse, beynin herhangi bir böl-
gesinde hasar olmadan da ifllevinin anlafl›labilmesi-
ne olanak tan›mas›. Bunu yaparken izledi¤i prensi-
biyse flu flekilde özetleyebiliriz: Beynin herhangi bir
bölgesini aktive edecek bir eylemde bulundu¤umuz-
da, bu bölgedeki sinir hücreleri daha fazla oksijene
gereksinim duyuyor. Bu sinir hücrelerine oksijen,
k›rm›z› kan hücrelerindeki hemoglobin proteinleriy-
le tafl›n›yor. Kanda oksijen tafl›yan bu proteinin ok-
sijene ba¤lanm›fl ya da ba¤lanmam›fl formlar› farkl›
manyetik özellikler gösteriyor. Bu farkl›l›k dolay›s›y-
la, sinirsel aktivitesi yükselen bir beyin bölgesine ta-
fl›nan oksijen miktar› FMRI makinesiyle ölçülebili-
yor. Biliminsanlar› buna, kan›n oksijen miktar›na
ba¤l› görüntüleme (BOLD) ismini veriyor. Özetle,

görüntülenen beyinde kanla tafl›nan oksijen miktar›,
ç›karsanansa bu bölgedeki sinirsel aktivite oluyor.

Her ne kadar FMRI farkl› beyin bölgelerinin ifl-
levlerine de¤in önemli bilgiler sunmufl olsa da ne
yaz›k ki yöntem olarak zay›fl›klar› da yok de¤il. Ön-
celikle, zamansal çözünürlü¤ü düflük. Daha aç›k bir
deyiflle, kifli bir uyaranla uyar›ld›ktan sonra beyinde-
ki sinirsel aktivitesinin de¤iflim gösterip, kan›n bu
bölgeye hücumu, bu hücum s›ras›nda hemoglobin
proteinlerinin form de¤ifltirip manyetik özelliklerine
göre makineyle ölçümü 5–6 saniye gibi bir gecikme
yarat›yor. Dolay›s›yla ölçülen aktivitenin net olarak
hangi zaman aral›¤›ndaki uyar›ma verilmifl tepki ol-
du¤unu söyleyebilmek pek mümkün de¤il. Yan› s›ra,
beyindeki aktivasyon bir beyin bölgesindeki sinirsel
aktiviteyi bast›rma olarak da gerçekleflebiliyor. Bu
durumda, BOLD sinyallerinin sinirsel aktivite art›fl›-
na m› bast›r›lm›fll›¤›na m› iflaret etti¤i yaln›zca flüp-
heyle yan›tlanabiliyor. Ve son olarak, bu ölçümün
dolayl› bir ölçüm oldu¤una iflaret edelim. Dolayl› bir
ölçüm oldu¤undan bedenimizde sinirsel aktivite d›-
fl›ndaki bir tak›m metabolik de¤iflimlerin de sinyal-
leri etkileyebilece¤i tart›fl›l›yor.

Kaynak:
http://www.fmrib.ox.ac.uk/education/fmri/introduction-to-fmri/
http://www.hitl.washington.edu/projects/magnet/

‹ n c i A y h a n

i n c i a y h a n @ y a h o o . f r

“Einstein’›n beyni flu anda nerede?” ve çok daha fazlas›… Her hafta güncellenen psikoloji köflemizle internette bulufluyoruz:

http://www.biltek.tubitak.gov.tr/gelisim/psikoloji/index.htm Psikolojiye dair yazm›fl oldu¤unuz popüler bilim yaz›lar›n›z› i n c i a y h a n @ y a h o o . f r e-posta adresine
gönderebilir, fikirlerinizi ve ilgi çeken haberleri sitemizde bizlerle paylaflabilirsiniz.

Psikofizik, psikolojinin fiziksel uyaranlarla onlar›n
öznel karfl›l›klar›na denk düflen alg›lar› aras›ndaki ilifl-
kiyi inceleyen bir alt dal›. Bu ba¤lamda, psikofiziksel
deneylerin duyular›m›z›n s›n›rlar›n› araflt›rmak için uy-
gun yöntemler oldu¤unu söylememiz yanl›fl
olmayacakt›r. Psikoloji tarihine göz att›¤›-
m›zda erken dönemlerden itibaren en yay-
g›n sorulan sorulardan birinin de d›fl dün-
yayla olan iliflkimizin hangi kurallar çerçeve-
sinde ilerledi¤ine dair oldu¤unu görüyoruz.
D›fl dünyadaki gerçekli¤i içimizde nas›l tem-
sil edip, alg›l›yoruz? Örne¤in, duyup gördü-
¤ümüzden flüphe duydu¤umuz uyaranlardan
etkilenebiliyor muyuz? Duyular›m›z› flafl›rtan
uyaranlar, kararlar›m›z› de¤ifltirebiliyor mu?
Bu ve buna benzer sorular›n verdi¤i moti-
vasyonla yola ç›kan psikofizik bilimi çeflitli
yöntemler kullanarak uygun yan›tlar ar›yor.

Psikofiziksel deneylerin en yayg›n kullan›m alan›
gözden görsel kortekse ilerleyen yoldaki her bir iflleyi-
fli aç›¤a koymay› amaçlayan görsel duyu ve alg› çal›fl-
malar›. Bu çal›flmalar, h›z, renk, üç boyut, zaman alg›-
s› gibi çok farkl› dallarda çeflitleniyor. Ancak temel ola-
rak deneylerin yöntemi ortak özellikler gösteriyor. Ge-

nellikle, birbirine denk 2 ya da daha fazla
uyaran bir tak›m özellikleri de¤ifltirilerek
bilgisayar ekran›nda ard› ard›na yans›t›l›-
yor. Her seferinde deneye kat›lan kifliden
bu uyaranlar›n aralar›nda bir karfl›laflt›rma
yapmalar› bekleniyor. Daha k›sa, daha ko-
yu, daha h›zl› vs… uyaran ilki ya da ikinci-
siydi gibi. Bu yan›tlar›n tümü bilgisayar›n
belle¤inde biriktirilerek çeflitli programlar
yard›m›yla öznel alg›daki de¤iflim “Öznel
Eflitlik Noktas›” grafikleriyle yans›t›l›yor.
Bu grafikler, fiziksel gerçekli¤in kiflilerin
öznel alg›s›nda nas›l de¤iflti¤ini gözler

önüne seriyor.
Ö r n e ¤ i n ,

flekildeki gra-
fikte k›rm›z› ve
yeflil renklerin
ayn› fliddetteki
kar›fl›m›ndan
meydana gelen

herhangi bir uyaran›n öncesinde yeflil ya da k›rm›z›
renge adapte olmufl bir kiflice ne yönde alg›land›¤›n›
görüyoruz. Bu grafi¤e göre ayn› fliddette k›rm›z› ve ye-
flil rengin kar›fl›m›ndan meydana gelen bir uyaran ön-
cesinde k›rm›z› renge adapte olmufl bir gözce daha
“yeflil” görünüyorken, yeflil renge adapte olmufl bir
gözce daha “k›rm›z›” görünüyor.

Daha aç›k bir deyiflle, duyu organlar›m›za düflen fi-
ziksel gerçeklik, alg› sürecimizde de¤iflikli¤e u¤ruyor.
Psikofiziksel deneylerse, iflte bu de¤iflimleri ölçüyor.
Kaynak: http://hua.umf.maine.edu/psychology/psychophysics.html

79Nisan 2008 B‹L‹M veTEKN‹K

FONKS‹YONEL MANYET‹K
REZONANS GÖRÜNTÜLEME
TEKN‹⁄‹ (FMRI)

PS‹KOF‹Z‹KSEL DENEYLER

Bir FMRI çal›flmas› örne¤i. Kat›l›mc› FMRI makinesine gözleri sanal gerçeklik ayg›t›yla uyar›m alabilecek flekilde
yerlefltiriliyor. ‹çinde “ac›” hissi bar›nd›ran bir film izlettiriliyor. Kat›l›mc›n›n bu film izlettirilmeden önce ve son-

raki beyin aktivitesi karfl›laflt›r›l›p beyindeki ac› merkezleri araflt›r›l›yor.

Tipik bir FMRI ç›kt› örne¤i. Farkl› renkler, istatistik-
sel olarak hesaplanan farkl› aktivasyon fliddetlerine

iflaret ediyor.

Bir psikofiziksel deney
uyaran› örne¤i. Uyaran,
fiziksel olarak iki boyut-
lu oldu¤u halde gölge-
lendirmeler nedeniyle

üç boyutlu bir flekil ola-
rak alg›lan›yor.

Bir “Öznel Eflitlik Noktas›” grafi¤i.

psiko 3/28/08 11:23 AM Page 1

Kad›nlar için tahsil ve terbiyenin gereklili-
¤i konusunda afl›r›ya gidenler ve kad›nlar›n
tahsilinin erkeklerden afla¤› bir mertebede bu-
lunmamas› gerekti¤ini söyleyenler, acaba Ame-
rika gibi medeni âlemin en ileri köflesinde el-
de edilmifl olan flu neticeye ne diyeceklerdir?

Kad›nlar›n tahsil ve terbiyesi ailelerin sa-
adetini temin edece¤i ve milletin istikbali olan
memleket evlad›n›n iyi bir flekilde terbiye ve
tahsili validelerin elinde bulundu¤u için kad›n-
lar›n yüksek tahsil görmelerinin milletin umu-
mi terbiyesinin tamamlanmas› demek oldu¤u
sonucuna var›l›yor. Evet, bu ihtimaller hakika-
te yaklaflacak idi; e¤er mükemmel tahsil ve ter-
biye görmüfl k›zlar›n bir koca bulma ihtimali
di¤er kad›nlardan ziyade olsayd›...

Amerika, Avrupa’n›n kad›nlar›n tahsil ve
terbiyesi taraftarlar›na gösteriyor ki umumi
olarak kad›nlar›n yüzde sekseni izdivaç etti¤i
halde mütefenninelerin, âlimelerin ve edibele-
rin ancak yüzde otuzu kocaya varabilmektedir.
O halde, bu kad›nlar nefsani vazifelerinin ifa-
s›nda bu tahsilden istifadeye nerede f›rsat ve
kudret bulacaklar?

Ancak... ‘Evet bu meselede bir “ancak”
vard›r’ darülfünunlarda ilim ve marifet tahsil
eden k›zlar, k›zlara mahsus olan darülfünunlar-
da bulunmufl olmay›p da karma olanlar›na de-
vam etmifller ise, yani erkekler ile birlikte ve
bir dershanede ve bir muallimden ders alm›fl-
lar ise k›zlar›n evlenme ihtimali biraz ziyadelefl-
mektedir. Yani, yirmi befl yafl›ndan otuz yafl›na
kadar karma yüksek mekteplerde bulunmufl
olan k›zlar yüzde k›rk nispetinde kocaya var-
maktad›rlar. Buna sebep nedir? Tabii k›zlar›n
ve erkeklerin flu karma tahsili, her gün bir ara-
da bulmalar›n› gerektirmektedir. Bu da arala-
r›nda bir arkadafll›k ve dostluk meydana geti-

recektir. Bu hal de gittikçe bir çekime ve niha-
yet aile saadetini temin edecek ve sa¤lam bir
aile ba¤›n› meydana getirecek karfl›l›kl› mu-
habbete sebep oldu¤undan izdivaç ihtimali ço-
¤almaktad›r. Ancak izdivaca götüren böyle bir
güzel vesile var iken yine de izdivaç ihtimali
umumi nispetleri bulamamaktad›r.

Kad›nlar için ilim ve fen tahsilinin lüzumu
aflikar ise de bu tahsil onlar›n tabii ve asli va-
zifeleri itibariyle zararl› bulunursa ve aile tefl-
kili ihtimalini azalt›rsa neticesi zarars›z say›la-
bilir mi?

Amerika’da darülfünunlarda tahsil görmüfl
k›zlar›n nadiren evlenebilmelerinin aynen Avru-
pa’da da geçerli oldu¤unu tutulan istatistikler
göstermektedir. Bu takdire göre bütün medeni
alemde ilim ve marifet tahsil eden kad›nlar›n
kocaya varma ihtimallerinin azald›¤› kati bir
netice olarak görülebilir.

Buna sebep nedir? Erkeklere mi sorars›n›z?
Kad›nlar için tahsil ve terbiyenin fevkalade bir
derecede bulunmas›n› iddia edenlerden birine
kendisi izdivaç edecek ise nas›l bir kad›n iste-
di¤i hakk›nda fikri sorulsa, zevcesinden nazik
ve müflfik muamele bekleyen, zevcesinin ev ifl-
leriyle ilgilenmesini, çocuklar›n›n terbiyesine
dikkatini isteyen bu zat, bunlar yerine zevcesi-
nin hesap kitapla ve cebirle u¤raflt›¤›n› gör-
mekten hofllanmaz... Hele zevclerin birtak›m›
da derler ki: Kad›nlar›n hepsinde bir anne flef-
kati var olup bu his kad›nlar› izdivaca tabii bir
surette sevk eder. Halbuki çeflitli ilim ve fen-
lerle u¤raflan kad›nlar, bunlarla zihinlerini oya-
lay›p hislerini tadil ettiklerinden bunlar›n aile
vazifelerine muhabbet ve evlada karfl› flefkat
hisleri de daima meydana ç›kmaz.

Halbuki Amerika kad›nlar› adedî malumat
ile sabit olan flu mahzuru inkâr etmemekle be-

raber demektedirler ki: Kad›nlar marifet ve ke-
mal kazand›klar› zaman durumu muhakeme et-
meye ve incelemeye muktedir olacaklar›ndan
de¤me erke¤i be¤enmemektedirler. Fenni ve
edebi mektepler sayesinde kendilerine bir mes-
lek tayin edip bu meslekle geçimlerini temin
edebileceklerinden aile kurmak suretiyle bir
erke¤in yard›m›na ihtiyaçtan kurtulmaktad›r-
lar. Bu sebeple mütefennineler, âlimeler, edî-
beler kendi ayarlar›nda zevc aray›p bulamazlar-
sa, izdivaçtan uzak durduklar› gibi flahsi iflleri
bunlar› izdivaca tabii bir ihtiyaç ile mecbur k›l-
mamaktad›r. Bir de flu nokta var ki, ilim ve
marifet sahibi olmufl kad›nlar her ne kadar di-
¤er kad›nlardan daha güç izdivaç ediyorlarsa
da bunlar›n kurduklar› ailelerde nadiren aile
saadeti ve düzeni kaybolmaktad›r. Tabibe olan
zevcesinin vakitli vakitsiz hastaya ça¤r›lmas›n-
dan b›km›fl olan erkekler müstesna tutulursa
fen, ilim ve marifet tahsil etmifl kad›nlarla izdi-
vaç eden erkeklere bu muhakemeli ve malu-
matl› kad›nlar›n rahat ve mutlu bir flekilde ha-
yat geçirtmekte olduklar›n› Amerikan yazarlar,
makalelerinde anlatmaktad›rlar. Mütefennin
kad›nlar tabii ki hayalperest olmaktan ziyade
gerçekçi olacaklar›ndan ailelerinde de dirliksiz-
lik ve düzensizli¤e yol açan d›r›lt›lara sebep ol-
mayacaklard›r. fiu noktaya göre, medeni ka-
vimler aras›nda, mükemmel tahsil görmüfl ka-
d›nlar›n izdivac› için pek az ihtimal var ise de
bunlar›n izdivaçlar›nda bir ailenin mutlulu¤una
sebep olmalar› ihtimali di¤er izdivaçlara nis-
petle ziyadedir. fiu netice bizim atalar›m›zdan
kalma bir söze uyuyor demeler mi: Az olsun,
öz olsun!

Kaynak: Kadri. “Kad›n ve Fen”. Servet-i Fünûn 248 (20 Teflrin-i sani
1311) [2 Aral›k 1895]: 219-21.

Popüler-Bilim
Tarihimizden

Kad›n ve Fen - II

C a n a n Ö k t e m g i l T u r g u t

oktemgil@hacettepe.edu.tr

80 Nisan 2008B‹L‹M veTEKN‹K

bilimTarih 3/28/08 11:27 AM Page 1

Y A Y I N D Ü N Y A S I
G ö k h a n T o k

Hattufla
Kerpiç Kent Suru
Jürgen Seher
Çeviri: Ifl›l Ifl›kl›-
kaya
Ege Yay›nlar›

Hititler, Anadolu’nun bilinen en eski
halklar›ndan biri. Neredeyse eski M›s›r uy-
garl›¤› kadar eski olan bu uygarl›k, Ana-
dolu’da pek çok iz b›rakmas›na karfl›n bir
dönem kaybolmufl, yeniden keflfedildi¤in-
deyse Dünya tarihini yeniden yazmak ge-
rektirecek denli zengin bir kültür oldu¤u
anlafl›lm›flt›. Hitit Krall›¤›’n›n baflkenti
olan Hattufla, bugün bilinen ad›yla Bo¤az-
köy, Çorum yak›nlar›nda bulunuyor. Böl-
gede yap›lan kaz›lar Hitit uygarl›¤› hak-
k›nda pek çok bilinmeyeni gün ›fl›¤›na ç›-
kar›yor.

1986 y›l›nda, UNESCO Dünya Kültür
Miras› listesine al›nan Hattufla kenti, kral-
l›¤›n idari baflkenti oldu¤u gibi, dini bafl-
kent olma özelli¤ini de tafl›yordu. 1931
y›l›ndan beri bu alan Alman Arkeoloji Ens-
titüsü taraf›ndan kaz›l›yor.

Sizlere tan›tt›¤›m›z bu kitapsa bir res-
torasyon ve rekonstrüksiyon çal›flmas›n›
anlat›yor. 2003–2005 y›llar› aras›nda et-
kin bir biçimde yürütülen çal›flmalar sonu-
cunda, Hattufla’n›n Son Tunç Ça¤›’na ta-
rihlenen kerpiç kent surunun 65 metrelik
k›sm› aya¤a kald›r›lm›flt›. Yöreye yolu dü-
flenlerin mutlaka görmesi gereken bir ta-
rihi alan olan Hattufla, ziyaretçilerini art›k
ayakta karfl›l›yor.

Bilimsel
Araflt›rma
Yöntemleri
fi. Büyüköztürk,
E. K. Çakmak, Ö.
E. Akgün, fi. Kara-
deniz, F. Demirel
Pegem A Yay›nlar›

Araflt›rma Yöntemleri, bilimsel çal›flma-
lar yürüten kiflilerin bilmesi flart olan bir ko-
nu. Özellikle e¤imcilerin, üzerinde dikkatli
durmas› ve yetifltirdi¤i ö¤rencilerine aktar-
mas› gereken bu yöntemler, bilimsel bir ça-
l›flman›n temelini oluflturur.

“Bilimsel Araflt›rma Yöntemleri” adl› bu
kitap, e¤itimin yan› s›ra, sosyal bilimlerin
pek çok alan›nda lisans düzeyinde okutulan
araflt›rma yöntemleriyle ilgili dersler için
ders kitab› olarak haz›rlanm›fl. Kitab›n ayn›
zamanda sosyal bilimler alan›nda çal›flma
yapan tüm araflt›rmac›lar için bir kaynak ki-
tap olma niteli¤i de var.

Kitab›n ilk bölümünü temel kavramlar›
da içeren “Bilimsel Araflt›rman›n Temelleri”
oluflturuyor. “Problemi Tan›mlama” olarak
adland›r›lan ikinci bölümde, problemin seçi-
mi ve tan›mlanmas›na iliflkin süreçlere yer
verilmifl. Üçüncü bölümü “Örnekleme Yön-
temleri”, dördüncü bölümüyse “Veri Topla-
ma Araçlar›” oluflturuyor. Nicel araflt›rma-
lar, nitel araflt›rmalar ve raporlaflt›rma gibi
bafll›klar, kitapta yer alan di¤er konular›
oluflturuyor.

Bilimsel çal›flma yürütenlerin, özellikle
de lisans düzeyinde e¤itim görenlerin mut-
laka okumas› gereken bir kitap.

Uzay, ‹lk 50 Y›l
Patrick Moore, H. J. P. Arnold
Çeviri: Aylin Güneri
Domingo Yay›nlar›

4 Ekim 1957’de
uzay ça¤› bafllad›.
Rusya’n›n yapay
uydusu “Sputnik
1” f›rlat›ld› ve
Dünya çevresinde
yörüngeye otura-
rak, duyanlar›n bir
daha ak›llar›ndan

hiç ç›kmayacak “bip bip” sinyallerini gön-
dermeye bafllad›. Bu insanl›k tarihinin en
önemli anlar›ndan biriydi ve haf›zalardan
silinmeyecekti. ‹nsan›n uzaya ç›kma düflün-
cesi biny›llard›r var. ‹nsan neredeyse varl›-
¤›n›n ilk anlar›ndan beri bafl›n› kald›r›p y›l-
d›zlara bakt›¤›nda, gördü¤ü o büyülü ›fl›k-
lara ulaflmay› düfllüyor. Size tan›tt›¤›m›z bu
kitapsa, uzay düfllerinin gerçek olmaya
bafllad›¤› ça¤›m›zda, 50 y›lda neler yap›ld›-
¤›n› anlat›yor. Ay’a ayak basan ilk astro-
notlardan olan Edwin “Buzz” Aldrin, kitap
için bir önsöz yazm›fl: “Uzay›n keflfi, tüm
zamanlar›n birer ikon haline gelmifl görün-
tülerini yaratt›. Arnold’›n en güzel 50 uzay
foto¤raf› koleksiyonu da bu görüntülerden
meydana geliyor. ‹lk s›radaki foto¤raf› –
ayak izi görüntüsünü- çekmekten büyük
gurur duyuyorum. Bu ikon görüntülerin en
önemlisi, Dünya’da pek bulunamayacak bir
yüzeydeki bot izi. Teknoloji ve gücün sim-
gesi bir roket de¤il; uzaklardaki güzel bir
bulutsu de¤il. ‹nsano¤lu’nun Dünya’n›n d›-
fl›na ç›kt›¤›na dair bir iz sadece. Daha da
ileriye ad›m att›¤›m›z›n kan›t›…”

81Nisan 2008 B‹L‹M veTEKN‹K

Dünyan›n En Zor
Mesle¤i
Anne ve Babal›k

Nevzat Özer
Sempati Yay›nlar›

Nevzat Özer, 21. yüzy›lda çocuk yetifltirmenin
geçmifle k›yasla daha zor oldu¤unu düflünüyor
ve anne-babal›k kavram›n› sanki bir
meslekmiflçesine ele al›yor. Çocu¤unuzu
yetifltirirken bu kitaptan ö¤renece¤iniz fleyler
olabilir.

Çocu¤um Neyi
Okumal›?

S›dd›k Akbay›r
Pegem A Yay›nlar›

Çocuklara okuma al›flkanl›¤› kazand›r›rken
karfl›lafl›lan en büyük sorunlardan biri hangi yafl
grubuna nas›l kitaplar okutulaca¤›. Bunun için
ölçütler ne olmal›, nas›l seçilmeli? Akbay›r,
kitab›nda bu soruya yan›tlar sunuyor.

Ad›m Ad›m
Microsoft Office
Power Point 2007

Birçoklar›m›z bilgisayar ortam›nda elektronik
bir sunu haz›rlarken Power Point program›n›
kullan›yoruz. Bu yayg›n program›n yeni sürümü
hakk›nda daha detayl› bilgi sahibi olmak
istiyorsan›z bu kitab› okuman›z› öneririz.

Joyce Cox, Joan
Preppernau
Çeviri: Selim Göksu
Arkadafl Yay›nlar›

yayin 3/28/08 11:39 AM Page 1

Forum
G ü l g û n A k b a b a

Ekolojik Bir Son Daha

Olmas›n: Beyflehir Gölü’ne

Sahip Ç›kal›m

Beyflehir Gölü, Anadolu’nun en büyük ka-
pal› havzas› olan Konya Havzas›’n›n güney ba-
t›s›nda yer al›r. Türkiye’nin en büyük tatl› su
gölü ve ayn› zamanda yüzey alan› bak›m›ndan
üçüncü en büyük gölüdür Beyflehir.

Sultan ve Anamas Da¤lar›’ndan inen dere-
ler, çaylar, güney ve bat› bölümündeki Mezozo-
ik kalker çatlaklar›ndan gelen p›narlar, göl di-
bindeki kaynaklar ve göl yüzeyine do¤rudan
düflen ya¤›fllar Beyflehir Gölü’ne kaynak olufltu-
rurlar.

Göl, endemik bal›k türleri aç›s›ndan
1970’li y›llara kadar oldukça önemli bir yere
sahipti. Ancak 1970’li y›llarda göle sudak bal›-
¤›n›n (Stizostedion lucioperca) at›lmas›, ende-
mik bal›k türlerinin yok olmas›na yol açt›. Bu-
nun yan›nda, bal›k ve bal›k yumurtas›yla besle-
nen gümüfl bal›¤›n›n, gölde az miktarda bulu-
nan sazan ve kadife bal›¤› türlerini h›zla orta-
dan kald›rd›¤› anlafl›ld›.

Beyflehir Gölü 1991 y›l›nda birinci derece
sit alan› ilan edildi. Çünkü Beyflehir ve K›z›lda¤
Milli parklar›n› bar›nd›ran gölde bulunan 33
ada, k›fllayan ve üreyen kufllar için oldukça bü-
yük önem tafl›yordu. Gölün yüzey alan›, suyun
en yüksek oldu¤u dönemde 73 000 hektard›.
Ayn› zamanda derinlik 5 metre, en derin yeri
10 metre yüksekli¤e ulaflmaktayd›.Günümüzde
yap›lan araflt›rmalar sonucu, Beyflehir Gö-
lü’nün de, dünyadaki birçok do¤al alan gibi kü-
resel ›s›nma ve dikkatsizli¤in esiri oldu¤u orta-
ya ç›kar›ld›.. 73 000 hektar su yo¤unlu¤una
ulaflan ülkemizin üçüncü büyük gölü Beyflehir,
baflta kurakl›k ve afl›r› derecede su çekilmeleri
nedeniyle h›zla kurumaya devam etmekte.
2006 y›l› A¤ustos ay› ölçümlerine göre 4 mil-
yar metreküp su miktar›na sahip olan E¤irdir
Gölü, su yo¤unlu¤u 2 milyar metreküpün alt›-
na düflen Beyflehir Gölü’nün önüne geçti. Bey-
flehir’in derinli¤i 1 metreye kadar düfltü.

2001 y›l›nda yap›lan araflt›rmalarda gölün
653 kilometrekare alana yay›ld›¤›, ancak 50
kilometrekarelik alan›n›n su çekilmesi ve ku-
rakl›k nedeniyle batakl›k oldu¤u, 10 y›l içeri-
sinde kuruma riskiyle karfl› karfl›ya oldu¤u ön-
görüldü..

Beyflehir Gölü’nün Konya Havzas›’ndaki tek
tatl› su kayna¤› olmas› nedeniyle, gölden afl›r›
su çekilmesi, günden güne artan ve geri dönü-
flü olmayan ekolojik sorunlara yol açmakta. Su
seviyesinin azalmas›yla k›y›larda kumlanma ve
erozyon, sediman birikimi, sualt› bitkilerinde
art›fl ve bal›k yumurtlama alanlar›n›n bozulma-

s› gibi etkiler ortaya ç›kmakta.
Selçuk Üniversitesi taraf›ndan yap›lan arafl-

t›rmalarda; Beyflehir Gölü’nün son 2 y›lda özel-
li¤ini kaybetme noktas›na geldi¤i ve gölün son
günlerini yaflad›¤› ortaya ç›kt›...

Bir film gibi gerçekleflen ve günümüzde or-
taya ç›kan sonuçlar›, 2001 y›l›nda öngörülmüfl
olan bu do¤al felaketin, baflka alanlarda orta-
ya ç›karak yeni ‘son’lara
sebep olmamas› için ha-
la çok geç say›lmaz... Bi-
raz dikkatli davranmak
yeter, ve belki de do¤a-
n›n sesini daha dikkatli
dinlemek...
Yeflim Kaptanbafl
Ankara Üniversitesi Fen Fakültesi Bi-

yoloji Bölümü- 3. s›n›f

Destek Bekliyoruz
Biz Hac› Sami Boydak Anadolu Lisesi Kü-

tüphanecilik kulüp baflkan› ve Kütüphanecilik
Kulübü ö¤rencileriyiz. Okulumuz e¤itim-ö¤re-
tim vermeye çal›flan yeni bir okul. Bu nedenle
tüm birimleri istenilen seviyeye henüz ulaflm›fl
de¤il. Özellikle de kütüphanemiz. Okul yöneti-
cilerimizin çabas›yla bir kütüphane kurulmufl
ancak istenilen düzeye bir türlü gelemedi.

Do¤unun zor flartlar›nda ça¤dafl e¤itim ver-
me çabas›nda olan okulumuza ihtiyac› olan ki-
taplar› duyarl› okuyucular›n›z›n temin edece¤i-
ni düflünerek bu mektubu yazd›k. Bu duruma
duyars›z kal›nmayaca¤›na da eminiz.

Bütün okul ö¤rencileri olarak sizden kay-
nak kitaplar baflta olmak üzere bize yararl› ola-
bilecek kitaplar› gönderin diyoruz. Göstermifl
oldu¤unuz ilgiye flimdiden teflekkür ederiz.

Kütüphanecilik kulübü ö¤rencileri ad›na;
Merve Aktafl (Tel: 0 539 5010526)
Dan›flman ö¤retmen Naim Ürkmez (Tel: 0 505 3164605)
Adres: Hac› Sami Boydak Anadolu
Lisesi Terminal Caddesi
Erzurum
Okul Tel: 0 442 235 54 99

Fen ve Teknoloji Dersinde

Proje Gelifltirelim
Fen ve teknoloji dersi art›k çocuklar için

korkulu rüya olmaktan ç›kt›. Bu derste olufltu-
rulan fen projeleri ö¤rencilerin el becerilerini,
yarat›c›l›klar›n› ve mant›ksal düflünmelerini gü-
dülemekte ve konular›n daha kal›c› ö¤renilme-
sini sa¤lamakta.

Ülkemizde yeterli düzeyde bilimsel çal›flma-
lara önem verilmemesi okula giden çocuklar›-
m›z üzerinde olumsuz etki yaratmakta ve bu
nedenle ö¤renciler fen ve teknoloji dersini ez-
berlenecek tan›mlar ve baz› formüllerden iba-
ret sanmaktayd›lar. Derslerde onlara verilen
bilgileri sorgulamadan al›yor ve belli bir süre
sonra da unutuyorlard›. Ancak, fen ve teknolo-
ji derslerinde ö¤rencilerin kendilerinin gerçek-
lefltirdikleri projeler sayesinde, bilim ve tekno-
lojinin günlük yaflant›m›za yans›mas›na, yafla-
m›m›za sa¤lad›¤› kolayl›klara tan›k oldular.
Projelerle dersleri art›k daha zevkli geçiyor.

Örne¤in, alüminyum folyo, siyah karton, de-
mir ve pet tabaklarla oluflturulan koni biçimin-
deki f›r›n, günefl enerjisiyle çal›flmakta. Bu pro-
jeyle hangi maddelerin ›s›y› iyi iletti¤ini, iletken-
lik ve yal›tkanl›¤›n ne oldu¤unu ö¤renen çocuk-
lar günefl enerjisinin önemini daha iyi kavrad›-
lar.. Bir baflka örnek daha vermek isterim. Bir
fanusun alt›na ba¤lad›klar› pofletin içine, içinde
pamuk bulunan bir küçük poflet ba¤lad›lar. Fa-
nusun a¤z›, içinde cam boru bulunan t›payla
ba¤land›. Cam boruya yanan sigara tak›ld›¤›nda
pamu¤un sararmas›n› gören çocuklara ard›n-
dan sigaran›n insan sa¤l›¤›na verdi¤i zararlar
konusunda da bilgilendirildi. Deneyle sigaran›n
tahrip gücünü gören çocuklar, di¤er yandan so-
lunum sisteminin çal›flma mekanizmas›n› da ö¤-
rendiler… Yine hücre modellerinin maketleri,
yeme¤i kendili¤inden so¤utan kafl›klar, seri ve
paralel ba¤l› elektrik devreleri, beyaz ve renkli-
leri ayr› ayr› y›kayan çamafl›r makineleri gibi ça-
l›flmalar, günlük yaflam›m›z› kolaylaflt›ran fen
projelerinin di¤er örnekleri. Bu gibi proje çal›fl-
malar›yla fen ve teknolojinin yaflam›m›za sa¤la-
d›¤› yararlar›, bilimin neden sonuç iliflkisini na-
s›l kurdu¤unu çocuklar›m›z art›k çok iyi biliyor-
lar.Dahas› ülkemizde MEB, TÜB‹TAK ile çeflitli
kurulufl ve Tv kanallar›n›n düzenledi¤i bilimsel
çal›flma yar›flmalar›, ö¤rencilerimizin yarat›c›l›k-
lar›n› gelifltiren bir di¤er unsur. Bu gibi olumlu
çal›flmalarla ö¤rencileri-
miz bilimi, bulufllar›,
teknolojiyi daha da
önemseyecekler, biliyo-
rum.
Ömer Aslan
Fen ve Teknoloji Ö¤retmeni
Nurtepe Mah. Mete Uygun ‹ÖO
fiehitkamil-Gaziantep

De¤erli Okurlar, görüfllerinizi
400 kelimeyi geçmeyecek biçimde ve foto¤raf›n›zla birlikte "TÜB‹TAK Bilim ve Teknik Dergisi, Forum Köflesi, Atatürk Bul. No:221 Kavakl›dere- Ankara" adresine gönderebilirsiniz. Görüfller aktar›l›rken 3. flah›slar› suçlay›c›

ifadelerden kaç›n›lmas›n› rica ederiz. Forum’da ve Serbest Kürsü’de yay›mlanan okuyucu görüflleri Bilim ve Teknik dergisini ba¤lamaz. Forum köflesine afla¤›daki telefon ve faks numaralar›yla da eriflebilirsiniz:
Tel: (312) 468 53 00 / 1067 (Gülgûn Akbaba) Faks: (312) 427 66 77

82 Nisan 2008B‹L‹M veTEKN‹K

e-Fikrim Yar›flmas›
‹TÜ ‹flletme kulübünün deste¤iyle, üniver-

site ö¤rencilerinin internette ifl kurma fikirleri
“e-fikrim” yar›flmas›yla gerçekleflebilecek.
Türkiye’deki üniversitelerin tüm ön lisans, li-
sans, yüksek lisans ve doktora ö¤rencilerinin
kat›labilece¤i yar›flmada ö¤renciler internet
üzerindeki ifl fikirlerini www.e-fikrim.com ’a,
bireysel ya da grup olarak en son 18 Nisan
akflam›na kadar gönderebilecekler. Finale ka-
lanlar›n sunumlar›, 3 May›s’ta, ‹TÜ ‹flletme
Mühendisli¤i Kulübü’nün organize edece¤i “E-
fikrim” gününde yap›lacak.
‹lgilenenler için: ‹TÜ ‹flletme Mühendisli¤i Kulübü Harun Ünlüsoy
‹TÜ, ‹flletme Fak., 34367 Maçka/ ‹stanbul
Tel: (212) 241 3072 Faks: (212) 241 3073
E-posta: bilgi@e-fikrim.com

forumN 3/28/08 11:41 AM Page 1

Bilim ve Teknik Beni Önemsedi
Bilim ve Teknik Dergisi,Genel Yay›n Yönet-

menli¤ine. Ekim 2006 tarihli Bilim ve Teknik
dergisinde Biyogaz'la ilgili ç›kan haberleriniz,
“Papila-2 Pratik Biyogaz” projemi yapmama ne-
den oldu. Kas›m 2007 tarihli derginizde, çal›fl-
malar›m›n yay›nlanmas› bana ayr› bir moral ver-
di. Ar-Ge çal›flmalar› yapt›m. Çal›flmalar›m›
www.farukpapila.com web sayfamda yay›nlad›m.
Web sayfam teflekkürle bafllar: "Çal›flmalar›m,
TÜB‹TAK Bilim ve Teknik Dergisi, Kas›m 2007
say›s›nda ç›kt›. 3. projeme ›fl›k verecek çal›flma-
lar yapt›m, bu moralle. Genel Yay›n Yönetmeni
Say›n Raflit Gürdilek ve de Bilim ve Teknik ailesi-
ne teflekkür ederim." Gerçekten içtenlikle teflek-
kür ederim. Beni önemsediniz.

Teknolojik imkanlarla yap›lan çal›flmalar›n›n
yan›nda, Ar-Ge çal›flmalar›m›n yer almas›, bana
bir ivme kazand›rd›. Çal›flmalar›mla, kitaplar ve
‹nternet ortam›nda bulamad›¤›m bilgiye ulaflt›m!
Deneysel çal›flmalar yapt›m.

Alman köylüsü Manfred Ebeling, biyogazla
600 konutun elektrik ve ›s›tmas›n› sa¤lam›fl, Al-
man Çevre Bakan› Jürgen Trittin, onun bu çal›fl-
malar›na destek vermifl. Bakan yüreklendirmesi-
ni, "2020 y›l›nda elektrik ve yak›tlar›n %10'u bi-
yokütleden sa¤lanacakt›r" aç›klamas›yla da yap-
m›fl.

Yine kendi çal›flmalar›m› anlatmak istiyorum:
Türkiye'nin biyogaz potansiyeli 1,67 milyar met-
reküp üstünde. Bu potansiyeli de¤erlendirmek
için benim yapt›¤›m Ar-Ge çal›flmalar›m ciddiye
al›nm›yor. Ben, Çevre ve Orman Bakanl›¤›, Tar›m
ve Köyiflleri Bakanl›¤› ve de üniversitelerin biyo-
gazla ilgili yapm›fl oldu¤u çal›flmalar›nda benim
projelerimi ne yaz›k göremedim. Avrupa Birli¤i
Enerji Politikas›. Madde-8.Çevre: Yenilenebilir
Enerjilerin Gelifltirilmesini ister.Toplam tüketi-
minde enerji pay›n›n 2010 y›l›nda,%15'e ç›kart›l-
mas›n› ister. KYOTO Protokolü, atmosfere sal›-
nan sera gaz›n›n miktar›n›n en geç 2012 y›l›nda,
1990 y›l› seviyesinin %5 daha afla¤›daki seviyeye

inmesini ister.Yenilenebilir enerjilerin her türü-
nün desteklenmesi gerek. Küresel ›s›nman›n etki-
lerini görüyoruz art›k. Benim en büyük korkumu
Bilim ve Teknik Dergisi dile getirdi. “‹nsans›z
Dünya” yaz›s›yla. Ama verdi¤iniz mesaj›, maale-
sef toplumumuz alg›layamad› henüz!.

Yaln›zca sizlerden ald›¤›m moralle, 3.projeme
›fl›k tutacak çal›flmalar yapt›m. Bilgiler paylafl›l-
d›kça güzelleflir düflüncesiyle yaz›yorum ve de yi-
ne paylafl›yorum çal›flmalar›m› sizinle! Biyogaz
için üreteçle ilgili hep flematik flekiller gördüm.
2/3 gübre ve su kar›fl›m›, 1/3 gaz hacmi olarak
flekillendirdim. Benim üretecimin hacmi 9 metre-
küp. Gübre ve su kar›fl›m› 6 metreküp. Gaz depo
hacmim 3 metreküp ve 4 mm. kal›nl›kta saçtan
yapt›m. Hareketli gaz toplama depom 0.6 metre-
küp kapasiteli. 40 mmSS bas›nçta, 1mm. kal›n-
l›kta saçtan yap›ld›. Biyogaz oca¤›m, gaz depomu
2 saatte bitirdi. Oca¤›m›n 0.3 metreküp/saat gaz
yakma kapasitesinin oldu¤unu gördüm. Ürete-
cimdeki 3 metreküp gaz hacmini bu hesapla 10
saatte bitirmesi laz›md›.75 mmSS bas›nçtaki gaz
hacminde yanma 40 dakikada bitti. Üreteçteki
gaz toplama hacmini 1/3 oran›nda yapmak hata
imifl. Kitaplarda bulamad›¤›m deneysel çal›flma-
lar sonucu buldu¤um bilgi bu!.

Son olarak Papila Pratik Biyogaz projeleri-
min özelli¤ini anlatmak istiyorum: Tafl›nabilme,
pratik, süreklili¤i ve ekonomik olmas› önemliydi.
6 m3 üreteç kapasiteli biyogaz tesisi için 9 m3
depo yerine 7m3 'luk depo hacmim yeterli ola-
cakt›. Her projemde en az %25 oran›nda bir ta-
sarruf sa¤layacakt›m. Deneysel çal›flmalarda,
yanmada bas›nc›n 75 mmSS bas›nc›n alt›na düfl-
memesi tavsiye ediliyor!. Depo bas›nc› 40
mmSS'da gaz yand›, ama rand›mans›zd›. Depo
üstüne karfl› a¤›rl›k koyup bas›nc› 75 mmSS' na
ç›kard›m, yanma güzel oldu. 85 mmSS' na bas›n-
c› ç›kard›¤›mda biyogaz ocak ve katalitik sobas›-
n›n çok güzel yand›¤› gördüm. Papila-2, Pratik
Biyogaz projesi 25.12.2007 tarih ve saat:17.44
de baflar›yla sonuçland›r›ld›. Bu çal›flmalar›m› ya-

parken hayalim, bir Alman köylüsünün yapt›¤›n›n
daha de¤ifli¤ini yapabilmekti. Olmad›. Çünkü Al-
man'›n çal›flmalar›na sahip ç›kan bir Alman çevre
bakan› vard›! Benim bulundu¤um yerdeyse; bi-
limsel ve teknik çal›flma yapanlar, hep yaln›z olu-
yorlar! Düflünceleri, hep hayallerde kal›yor! Bilim
ve Teknik dergisini okuyan genç beyinlerin, daha
güzel projeler yapaca¤›n› hayal ediyorum art›k.
Sayg›lar›mla.

M.Faruk Papila
At› Müessesesi, Mak.Müh. Amasra/Bart›n

Farukpapila@Mynet.Com Gsm:05325523774

De¤erlerimizin Fark›na Varmak
Öncelikle böyle güzel bir dergiyi haz›rlay›p

halk›m›z› bilinçlendirdi¤iniz için sizlere çok te-
flekkür ediyorum. Ben iki y›ld›r derginizi okuyan
10. s›n›f ö¤rencisiyim. Benim dergimizle paylafl-
mak istedi¤im bir husus var. Yurdumuz için çok
önemli ve gerçeklefltirildi¤inde büyük faydalar
getirece¤ine inand›¤›m bir husus bu.

Bildi¤imiz gibi ülkemiz en büyük gereksinim-
lerinden biri olan elektrik enerjisini büyük bir
k›sm›n› yurt d›fl›ndan ithal etmekte. Bugün ülke-
mizde elektrik enerjisini elde etmek için termik
santralleri, hidroelektrik santralleri ve az da olsa
rüzgâr enerjisinden faydalan›larak elektrik üretil-
mekte, fakat ülkemize yeterli gelmemekte. Oysa
ki nükleer enerjiden faydalan›lm›fl olsa yurdumu-
za yeterli elektrik enerjisi sa¤lanm›fl olacak. Ve
daha çevreci bir yat›r›m olacak. Böyle önemli bir
konuyu, Bilim Teknik dergimiz sürekli gündemde
tutsun istiyorum. Türk halk›n› bilinçlendirilmesini
ve ayd›nlat›lmas›n› istiyorum. Biliyorum bu konu-
yu iflliyorsunuz ama ben bu konuya s›k s›k dergi-
mizde yer verilsin istiyorum.

Ülkemiz elektrik enerjisinde neden d›flar›ya
ba¤›ml› kals›n? Kendi iç dinamikleriyle gereksi-
nimlerini tamamlayan ülkeler aras›nda neden bi-
zim ülkemiz de olmas›n?

‹smail Özdemir
Çubuk Endüstri Meslek Lisesi 10T/B

As›l biz Faruk Papila kardeflimize teflekkür borçlu-
yuz. Okuduklar›n›, ö¤rendiklerini er ya da geç unutul-
mak üzere bir rafa kald›rmay›p, öncü bir ruhla, örnek
bir özgüvenle ürüne dönüfltürdü¤ü için. Ve deneyimle-
rini, herkesle paylaflt›¤› için. Ve de umdu¤u ilgiyi göre-
meme konusundaki hakl› yak›nmalar›na karfl›n y›lma-
dan yoluna devam etti¤i için...

Arkadafl›m›z giriflimiyle ilgili esini dergimizden ald›-
¤›n› yaz›yor. Ne mutlu bize! Yay›n politikam›zla ulaflmak
istedi¤imiz hedefe varabilmifl olman›n böylesine güzel
iflaretleri, bize mutluluk veriyor, moralimizi yükseltiyor.
Arkadafl›m›z hakl› olarak gurur duydu¤u çal›flmas›n›n
gerek yerel düzeyde, gerekse hükümet düzeyinde ha-
ketti¤i ilgiyi görememesinden flikayetçi. Ancak kendisi-
ni rahatlatal›m: Alternatif enerjiler konusundaki bilinç,
ülkemizde her düzeyde yükseliyor. Baflta günefl enerjisi
olmak üzere, yenilenebilir enerjilere yat›r›m konusunda
planlanan ve gerçekleflen yat›r›m ve desteklerin haberi-
ni okuyoruz. Daha da sevindirici olan, tar›mla u¤raflan
pek çok okurumuzun bize e-postayla olsun, mektupla
olsun baflvuruda bulunarak biyogaz üretimi konusunda
bilgi ve rehberlik istemesi. Biz de kendilerini bu konu-
da dergimize katk›da bulunmufl olan uzmanlar›m›za,
özellikle de Ege Üniversitesi Günefl Enerjisi Enstitü-

sü’nde deneysel çal›flmalar yürüten hocalar›m›za yön-
lendiriyoruz. Anl›yoruz ki Faruk Papila kardeflimiz de
çal›flmalar›yla son derece yetkin bir baflvuru kayna¤› ol-
may› hak etmifl. Bundan sonra gelen sorular› kendisine
de yönlendiririz. Tabii bir de iflin güvenlik yan› var. Her
yan›c› gaz, üstelik bas›nç alt›nda tutuluyorsa bir tehlike
içerir. Bu nedenle biyogaz tesislerinin planlar›ndan tu-
tun da yap› malzemelerine kadar belli standartlara, bun-
lar›n yan›s›ra mevcut ya da oluflturulacak yasal düzenle-
melere, yönergelere uymas› gerekir. Bu nedenle hangi
ölçekte olursa olsun, biyogaz tesisi kurmak isteyen
okurlar›m›z›n üniversitelerimize ve resmi kurulufllara
baflvurarak önerilerini almalar› gerekir. Bu arada biz de
hocalar›m›zdan ald›¤›m›z rehberlikle farkl› ölçeklere
oranlanm›fl çizimlerle biyogaz tesislerinin planlar›n› ve
nas›l çal›flt›klar›n› gösteren animasyonlar› web sayfam›-
za koyman›n haz›rl›¤› içindeyiz.

‹smail Özdemir kardeflimiz de nükleer enerji konu-
sundaki görüfllerini cesaretle dile getirmifl. Bu enerji tü-
rü ve üretiminde kullan›lan teknoloji, fosil yak›tlar›n tü-
kenmeye yüz tutmas› ve fiyatlar›ndaki astronomik art›fl
nedeniyle yeniden dünyan›n ve haliyle de ülkemizin gün-
demine oturdu. Ülkemizde nükleer enerji santralleri ku-
rulmas› için somut ad›mlar at›lmak üzere. Nükleer ener-

jinin en çok tart›fl›lan yan›, kaza olas›l›¤›nda atmosfere,
topra¤a ya da sulara s›zabilecek radyoaktif fisyon ürün-
leri ve yararl› ömrünü tamamlam›fl nükleer yak›t›n uzun
süreli depolanma sorunu. Bir baflka deyiflle nükleer
at›klar. Ancak nükleer enerji karfl›s›nda al›nan tav›rlar
genellikle nesnellik s›n›r›n› bir hayli afl›p militanl›k ala-
n›nda belirginlefliyor. Karfl›tlar, yeni teknolojileri, tesis
güvenli¤i için getirilen yeni mekanizmalar›, at›k depola-
ma konusu için ortaya sürülen çözümleri görmezlikten
geliyorlar; yandafllarsa at›k sorununu küçümsüyorlar.
Oysa bize göre nükleer enerji, özellikle yurdumuz gibi
enerji aç›¤› bulunan ülkelerde enine boyuna irdelenme-
den önyarg›larla ya da kulaktan dolma bilgilerle, klifle
gerekçelerle savunulacak ya da reddedilecek bir tekno-
loji de¤il. Biz de bu konuya daha bilinçli bir yaklafl›ma
katk›da bulunmak için gerek dergimizde, gerek Yeni
Ufuklara eklerimizde, son olarak da Bilim CD’leri dizi-
mizden biriyle nükleer tepkimelerden bafllay›p nükleer
enerjinin ortaya ç›k›fl ve kullan›l›fl biçimlerine, yeni ku-
flak nükleer santral tasar›mlar›ndan at›k dönüfltürme
yöntemlerine kadar uzanan genifl bir palet içinde iflle-
dik, ve elbette ifllemeye devam edece¤iz.

Sayg›lar›mla,
Raflit Gürdilek

‹lettikleriniz

83Nisan 2008 B‹L‹M veTEKN‹K

ilettik 3/28/08 4:16 PM Page 1

Günümüzde ak›ll› evler için tasarlanan ev oto-
masyon ürünleri h›zla yayg›nlafl›yor. Daha güvenli
ve konforlu bir yaflam sa¤layan bu ürünler sayesin-
de, dünyan›n herhangi bir yerinden evdeki cihazla-
ra kumanda etmek mümkün olabiliyor. Telefon fle-
bekesi arac›l›¤›yla evdeki lamba, ›s›t›c›, f›r›n, klima,
bilgisayar gibi cihazlar uzaktan kolayca çal›flt›r›labi-
liyor. Böyle bir sistemi kendi imkanlar›n›zla yapma-
n›z çok da zor de¤il asl›nda. Bu ayki yaz›da sabit te-
lefon veya cep telefonu yard›m›yla elektriksel cihaz-
lar› kontrol eden bir projeden bahsediliyor. PIC
mikro denetleyici kullan›larak tasarlanan elektronik
devre flifre destekli oldu¤undan yetkisiz kiflilere
karfl› güvenli bir yap›ya sahip. Ayr›ca devre ba¤lan-
t›lar› optik ve manyetik olarak telefon hatt›ndan ya-
l›t›lm›fl oldu¤undan elektriksel olarak emniyetli. Bu
proje ile deneysel çal›flmalar ve ev içi cihaz kontrol
uygulamalar› yap›labilir.

Sistemin temel çal›flma mant›¤› flekil 1’de görül-
mekte. PIC tabanl› uzaktan kontrol devresi, siste-
min merkezi ifllem birimi olarak görev yapar. Bu
devre, telefon hatt› yoluyla iletilen DTMF sinyalleri-
nin kodunu çözer ve flifre bilgisini denetler. fiifrenin
do¤ru olarak tufllanmas› durumunda, cihazlar› kon-
trol etmesi için kullan›c›ya yetki verir. Aksi halde
kullan›m izni vermez. fiifre ve komut bilgileri tele-
fon hatt› üzerinden DTMF sinyali fleklinde iletilir.

Projenin ayr›nt›lar›na geçmeden önce telefon
flebekesi hakk›nda bilgi vermekte yarar var. Stan-
dart bir telefon flebekesinde her bir telefon, santral
birimine bir çift bak›r kablo ile ba¤l›d›r. Telefon nu-
maras› santrale tonlu arama veya darbeli arama ol-
mak üzere iki farkl› flekilde iletilebilir. Günümüz te-
lefon sistemlerinde yayg›n olarak tonlu arama özel-
li¤i kullan›lmakta. Tonlu arama, telefon üzerindeki
her bir tufl için farkl› frekansl› sinyaller gönderile-
rek yap›l›r. Bu sistem DTMF (Dual Tone Multifrequ-
ency) yani iki tonlu çoklu frekans olarak da adlan-
d›r›l›r. DTMF sinyalleri telefon hatt› üzerinden ko-
nuflma sinyali ile birlikte gönderilir ve al›n›r. Uygun
kod çözücü entegreler (örne¤in CM8870) kullan›la-
rak DTMF kodu çözülür ve tufl bilgisi kolayca elde
edilir.

fiekil 2’de 12 tufltan oluflan bir tufl tak›m› ve
DTMF sinyaline ait frekans de¤erleri görülmekte.

Telefon üzerindeki 1 tufluna bas›ld›¤›nda, tele-
fon hatt›na 697 Hz ve 1209 Hz frekansl› iki sinya-
lin toplam›ndan oluflan bir sinyal gönderilir. fiekil

3’de bu sinyallerin dalga flekli görülmekte. Benzer
flekilde 0 tufluna bas›ld›¤›nda 941 Hz ve 1336
Hz’lik bir ton çifti üretilir. Tufllara ait frekans de¤er-
lerinin farkl› olmas›, telefon ahizesinden duyulan
sesin tonundaki de¤iflimden de anlafl›l›r.

fiekil 3: DTMF sinyalinin dalga flekli

Bu projede DTMF kod çözücü olarak CM8870
entegresi kullan›ld›. Bu entegre elektronikçilerden
kolayca temin edilebilmekte. fiekil 4’de görülen 18
bacakl› entegrenin çal›flabilmesi için 7 ve 8 nolu ba-
caklara 3.579 MHz’lik bir kristal ba¤lamak gerekir.

fiekil 4: DTMF kod çözücü

CM8870 entegresi telefon hatt›ndan gelen
DTMF sinyalinin kodunu çözdükten sonra Q1-Q4
adl› ç›k›fllar›ndan 4 bitlik tufl bilgisini üretir (flekil
5). Böylece tufl tak›m›ndaki hangi tufla bas›ld›¤›
CM8870’in ç›k›fl uçlar›ndaki gerilim seviyesinden
anlafl›labilir. Tufla bas›l› tutuldu¤u sürece (yani
DTMF sinyali al›nd›¤› sürece) entegrenin 15 nolu
StD ucu lojik 1 bilgisi üretir. Q1-Q4 ç›k›fllar›ndaki
ikilik kod, fakl› tonlu bir DTMF sinyali al›n›ncaya ka-
dar ayn› kal›r.

fiekil 5: CM8870 bacak numaralar› ve isimleri

fiekil 6’da CM8870 entegresinin do¤ruluk tab-
losu görülmekte. DTMF sinyalinin içerdi¤i ton çifti-
ne göre ç›k›flta hangi ikilik de¤erin üretilece¤i bu
tabloya göre belirlenir. Örne¤in, DTMF kod çözü-
cünün girifline uygulanan sinyal 697 Hz ve 1209
Hz’lik frekans bileflenlerini içeriyorsa, 4 bitlik ç›k›fl
bilgisi 0001 olur. Böylece, telefon bafl›ndaki kulla-
n›c›n›n 1 tufluna bast›¤› anlafl›l›r.

fiekil 6: Do¤ruluk tablosu

Projede kullan›lan PIC16F84A entegresi en po-
püler ve en yayg›n olarak kullan›lan mikro denetle-
yicilerden biridir. RISC mimarisine sahip bu mikro

Y a v u z E r o l *

Kendimiz Yapal›m

Telefonla Uzaktan Cihaz Kontrolü

84 Nisan 2008B‹L‹M veTEKN‹K

fiekil 1: Uzaktan kontrol sisteminin blok diyagram›

fiekil 2: Tufl tak›m› ve frekans de¤erleri

kedimiz 3/28/08 11:47 AM Page 84

denetleyici 18 bacakl› olup 13 adet girifl-ç›k›fl por-
tuna sahiptir. Ayr›ca 64 byte EEPROM belle¤i ve 1K
flash program belle¤i bulunur. fiekil 7’de entegre-
nin bacak ba¤lant›lar› görülmekte. Gerek fiyat›n›n
ucuz olmas› gerekse port say›s›n›n yeterli olmas›
nedeniyle uzaktan kontrol sisteminde PIC16F84A
mikro denetleyicisi tercih edildi.

fiekil 7: PIC16F84A bacak numaralar› ve isimleri

Telefonla uzaktan kontrol sistemine ait devre
flemas› flekil 8’de görülmekte.

Tasarlanan uzaktan kontrol sistemi, direkt ola-
rak telefon hatt›na paralel ba¤lan›r ve dünyan›n
herhangi bir yerinden telefon hatt› arac›l›¤› ile elek-
triksel cihazlar›n kontrolünü sa¤lar. GSM veya Tele-
kom flebekesine üye herhangi bir abonenin, cihaz›n
ba¤l› oldu¤u telefon numaras›n› aramas› ile sistem
aktif duruma geçer. Bu ilk aflamada PIC yaz›l›m› yo-
luyla telefonun kaç kez çald›¤› tespit edilir. Belirle-
nen çalma say›s›na ulafl›ld›¤›nda, sistem kullan›c›-
dan bir flifre girmesini bekler. Uygulaman›n güven-
li¤ini do¤rudan etkiledi¤i için flifre uzunlu¤unun 4
haneden az olmamas› gerekir. 15 saniye süresince
flifre girilmemesi durumunda telefon hatt› otomatik
olarak kapat›l›r. Böylece hatt›n lüzumsuz yere mefl-
gul olmas› önlenir. fiifrenin do¤ru olarak girilip gi-
rilmedi¤i PIC mikro denetleyici taraf›ndan denetle-
nir. Girilen flifre yanl›fl ise sistem do¤ru flifre giril-
mesini bekler. fiifrenin do¤ru girilmesinin ard›ndan
* tufluna bas›larak cihaz kontrol aflamas›na geçilir.
Bu aflamada sistem kullan›c›dan komut bekler ve
verilen komutlar› an›nda ifller. ‹fllemi sonland›rmak
için # tufluna bas›l›r.

fiekil 8’de verilen elektronik devre 4 ayr› birim-
den oluflur. Bunlar optik izolasyon devresi, manye-
tik izolasyon devresi, DTMF kod çözücü devresi ve
röle sürme devresidir. Bu birimlerin ayr›nt›l› aç›kla-
mas› afla¤›da verilmekte.

fiekil 9’da görülen optik izolasyon devresi, tele-
fonun kaç kez çald›¤›n› tespit etmek için kullan›l›r.
Devredeki 4N25 opto-coupler entegresi, telefon
hatt› ile PIC devresi aras›nda optik bir izolasyon
sa¤lar.

fiekil 9: Optik izolasyon devresi

Telefon santrali taraf›ndan gönderilen yüksek
genlikli sinüsoidal zil sinyali, bu devrenin girifline
uyguland›¤›nda devrenin ç›k›fl›ndan 0-5V genlikli
kare dalga sinyal gözlenir. Optik izolasyon devresi-
nin ç›k›fl› PIC mikro denetleyicinin RA0 pinine ba¤-
l›d›r. Telefon her çald›¤›nda devre ç›k›fl›nda yaklafl›k
25 adet darbe (pals) görülür. Darbe periyodu 40
ms civar›ndad›r. Darbe say›s› santralin yap›s›na gö-
re farkl›l›k gösterebilir. PIC mikro denetleyici bu
darbeleri sayarak telefonun kaç kez çald›¤›n› tespit
eder ve darbe say›s› istenen de¤ere ulaflm›flsa tele-
fon hatt›n› otomatik olarak açar. Örne¤in çalma sa-
y›s› yaz›l›mda 8’e ayarlanm›fl ise PIC toplam 200
adet darbe saym›fl olur.

Telefon hatt› ile DTMF kod çözücü ara-
s›ndaki elektriksel izolasyon flekil 10’da görülen
manyetik izolasyon devresi ile yap›l›r.

fiekil 10: Manyetik izolasyon devresi

Dönüflüm oran› 1:1 olan hat trafosu (line trans-
former) ile sa¤lanan izolasyon sayesinde sistem top-
ra¤› telefon hatt›ndan tamamen yal›t›lm›fl olur. Böy-
lece DTMF kod çözücü entegresi elektriksel gürül-
tülerden daha az etkilenir ve bir ar›za durumunda
telefon hatt›na zarar gelmez. Devredeki röle konta-
¤› kapal› hale geldi¤inde, 560 ohm’luk direnç tele-
fon hatt› uçlar›na ba¤lanm›fl olur. Böylece bir kulla-

n›c›ya gerek olmadan hatt›n otomatik olarak aç›l-
mas› sa¤lan›r. Di¤er bir ifadeyle, telefon çalarken
hat uçlar›na 560 ohm’luk bir direnç paralel ba¤la-
n›rsa telefon elle aç›lm›fl gibi etki yapar.

fiekil 11’de görülen CM8870 DTMF kod çözücü
entegresi, telefon hatt›ndan iletilen DTMF sinyalle-
rinin kodunu çözerek 4 bitlik say›sal bilgiye dönüfl-
türür.

fiekil 11: DTMF kod çözücü devresi

Entegrenin Q1, Q2, Q3, Q4 ç›k›fllar› PIC mikro
denetleyicinin RB0-RB3 girifllerine; StD ucu ise
RB4 girifline ba¤l›. Böylece telefon üzerindeki tufl-
lardan hangisine bas›ld›¤› PIC mikro denetleyiciye
yüklenen program ile tespit edilir.

fiekil 12’de görülen röle sürme devresi sayesin-
de 3 ayr› elektriksel cihaza uzaktan kumanda edilir.

fiekil 12: Röle sürme devresi

Röle kontaklar› normalde aç›k halde oldu¤un-
dan ilk anda cihazlar çal›fl›r durumda de¤ildir. Tele-
fon tufllar› arac›l›¤›yla uzaktan komut verildi¤inde
uygun röleler PIC mikro denetleyici taraf›ndan ener-
jilendirilir. Böylece röle kontaklar›na ba¤lanm›fl
olan ›s›t›c›, lamba, f›r›n gibi elektriksel cihazlar ça-
l›flmaya bafllar. Telefon üzerindeki 1, 2 ve 3 tufllar›
yard›m›yla cihazlar çal›flt›r›l›r (ON); 4, 5 ve 6 tufl-
lar› ile cihazlar kapat›l›r (OFF).

Örnek cihaz ba¤lant›s› flekil 13’deki gibi yap›l-
mal›. 0.75 veya 1mm2 kesitli kablolar ile ba¤lant›
yap›labilir. fiehir flebekesi ile çal›fl›rken elektrik
çarpma riski oldu¤undan bu tür ba¤lant›lar› yapar-
ken çok dikkatli olmak gerekir. Mümkünse elektrik
tesisat bilgisi olan bir kifliden yard›m al›nmal›.

fiekil 13: Cihaz ba¤lant›s›

Projeye ait di¤er ayr›nt›lar› ve PIC program›n›
kendimiz yapal›m köflesine ait web sayfas›nda bula-
bilirsiniz.

F›rat Üniv. Elek-Elektronik Müh. Bölümü

yerol@firat.edu.tr

85Nisan 2008 B‹L‹M veTEKN‹K

Kendimiz Yapal›m

fiekil 8: Devre flemas›

kedimiz 3/28/08 11:47 AM Page 85

Bir amatör gökbilimcinin en büyük
yard›mc›s› gökyüzü haritas›d›r. Basit
gökyüzü haritalar› yaln›zca y›ld›zlar›n
konumlar›n› gösterirken, art›k bilgisa-
yarlar›n ve ‹nternet’in yaflam›m›z›n bir
parças› oldu¤u günümüzde, “planetar-
yum” programlar›, gökyüzü gözlemci-
sinin de vazgeçilmez yard›mc›s›.

Bir planetaryum asl›nda izleyicilere
kubbe fleklindeki ekran›nda gökyüzü-
nün bir modelinin oluflturuldu¤u “gök-
yüzü tiyatrolar›”d›r. Her ne kadar bir
gökyüzü tiyatrosunda izlenecek göste-
rinin yerini tutmasa da, ayn› ad› tafl›-
yan birtak›m yaz›l›mlar gökyüzünü bil-
gisayar›m›za tafl›r. Bu yaz›l›mlar saye-
sinde, herhangi bir zamanda, gökyüzü-
nün genel görünümü, tak›my›ld›z flekil-
leri, derin gökyüzü cisimleri, gezegenlerin konum-
lar›, kuyrukluy›ld›zlar, yapay uydular ve program›n
özeli¤ine ba¤l› olarak çok daha çeflitli bilgilere ko-
layca ulaflmak mümkün.

Planetaryum yaz›l›mlar› gökyüzünü tan›mam›-
za yard›mc› olmalar›n›n yan› s›ra, gözlem progra-
m›m›z› yapmam›za, gözlem s›ras›nda gökyüzünde
bulmak istedi¤imiz gökcisimlerini bulmam›za
yard›mc› olur. Hatta, modern amatör ya da
profesyonel teleskoplar bilgisayara ba¤-
lanarak, bu yaz›l›mlarla gökyüzünün
istenen yerine yönlendirilebilir. ‹flte
bu nedenle, ister gökyüzüne yeni
ilgi duymaya bafllam›fl olsun, is-
terse deneyimli bir gözlemci
olsun, bu programlar tüm
amatör ve profesyonel (daha
geliflmiflleri) gökbilimcilerin
en büyük yard›mc›s›d›r.

Çeflitli planetaryum
programlar›na ‹nternet’ten
ulaflabilirsiniz. Ço¤u yaz›-
l›m belli bir ücret karfl›l›¤›n-
da sat›l›rken, baz›s› ücretsiz
olarak indirilebiliyor. “Stella-
rium” (http://www.stellari-
um.org/) ve Cartes du Ciel
(http://www.astrosurf.com/as-
tropc/index.html) tavsiye edebile-
ce¤imiz yaz›l›mlar. Bunlar tamamen
ücretsizler ve Windows, Mac ve Linux
iflletim sistemleri için sürümleri bulunu-
yor. Stellarium’un, Türkçe dil seçene¤ine de
sahip olmas› bir tercih nedeni olabilir.

Bunlar›n yan› s›ra, Google Earth’ün uzant›s›
olarak sunulan Google Sky, tüm gökyüzünü sanal
ortamda sunuyor. Google, geçti¤imiz ay Sky’›n ‹n-

ternet tabanl› sürümünü ç›kard› (http://www.go-
ogle.com/sky/). Google Sky’›n birtak›m ilginç
özellikleri var. Örne¤in, gökyüzünü yaln›z gözümü-
ze göründü¤ü flekliyle de¤il, k›z›lötesi ve mikrodal-

ga görünümleriyle de gösterebiliyor.
Ayr›ca, seçti¤iniz gökcismine yaklafla-
rak onun yüksek çözünürlükteki gö-
rüntüsüne bakabiliyorsunuz. Google
Sky, biraz da hayal gücüyle, gökyüzü-
nü uzay teleskoplar›yla keflfetti¤iniz
hissine kap›lman›z› sa¤l›yor. Google
Sky’›n Türkçe dil seçene¤i de var.

Nisan’da Gezegenler ve Ay
Mars, hava karard›¤›nda güneybat›
yönünde yüksekte yer al›yor. Geze-
gen, giderek bizden uzaklafl›yor ve
buna ba¤l› olarak da parlakl›¤› azal›-
yor. Mars, ‹kizler’in y›ld›zlar›yla güzel
bir üçlü oluflturuyor. Özellikle Polluks
ve Mars, ay›n sonunda ayn› parlakl›k-
ta olacaklar. ‹kilinin rengi de birbiri-

ne yak›n olacak. 12 Nisan’da, Ay da bu üçlüye
efllik edecek.

Satürn, hava karard›¤›nda gözlem için en iyi
konumda bulunan gezegen. Satürn, bu s›rada
gökyüzündeki en yüksek konumuna ulaflm›fl olu-
yor ve bu da onu teleskoplu gözlemciler için iyi
bir hedef yap›yor. Satürn, Aslan’daki konumunu

pek de¤ifltirmiyor ve Ay boyunca Regulus’la
güzel bir ikili oluflturuyor.

Gecenin üçüncü gezegeni Jüpiter, ay›n
bafllar›nda 03:00 civar›nda güney-

do¤u ufku üzerinde beliriyor. Ay
sonunda, saat 01:00’e kadar
sabredenler, Yay’da bulunan
Jüpiter’in do¤uflunu görebile-
cekler.
Venüs, ay boyunca sabah
gökyüzünde olmas›na kar-
fl›n, Günefl’ten çok k›sa bir
süre önce, hava iyice ay-
d›nlanm›fl oldu¤u s›rada
do¤uyor. Günefl do¤madan
hemen önce, çok k›sa bir
süre için ufkun üzerinde gö-

rülebilir.
Merkür, 15 Nisan’da akflam

gökyüzüne geçiyor. Bundan ön-
ce, sabah gökyüzünde Günefl’e

çok yak›n görünür konumda bulun-
du¤undan gözleme uygun de¤il. Ay›n

ortalar›ndan bafllayarak akflam gökyü-
zünde h›zla yükselerek, ay›n son günlerin-

de alacakaranl›kta da olsa görülebilecek yük-
sekli¤e ulaflacak.

Ay, 6 Nisan’da yeniay, 12 Nisan’da ilkdör-
dün, 20 Nisan’da dolunay, 28 Nisan’da sondör-
dün hallerinde olacak.1 Nisan saat 23:00, 15 Nisan saat 22:00, 30 Nisan

saat 21:00’de gökyüzünün genel görünümü.

Bilgisayar Ekran›nda Gökyüzü

Gökyüzü
A l p A k o ¤ l u

86 Nisan 2008B‹L‹M veTEKN‹K

M27

gok 3/28/08 11:51 AM Page 106

Merhaba
Y›ld›z
Tak›m›!..
T›pk› Nisan ya¤murlar›n›n do¤ay› yenilemesi, baha-
r›n canl›lar dünyas›n› canland›rmas› gibi, yepyeni tap-
taze bir say›yla karfl›n›zday›z. Nisan ay›n›n ilk günü flaka-
larla ve flakac›larla an›l›r. E¤er yaz›m›z› 1 Nisan’da okuyor-
san›z, sizleri uyaral›m, flakac›lara dikkat edin ya da akl›n›z-
da bir flaka varsa, arkadafllar›n›z› flafl›rtmay› unutmay›n Biz
de 1 Nisan’› ve flakalar› anlatan bir yaz›y› sayfalar›m›za tafl›d›k.

Bu say›m›zda yer alan yaz›lar›n bir di¤eri de m›knat›slar ve man-
yetizma üzerine. Alp Ako¤lu yaz›s›nda flöyle diyor: “M›knat›slar,
görünmez ama gayet belirgin biçimde hissedilen kuvvetleriyle hay-
ranl›k uyand›rman›n yan› s›ra, hemen her yerde yaflant›m›za girmifl-
tir.” Çevrenize bakt›¤›n›zda eminiz ki, siz de manyetizmadaan yararla-
narak çal›flan pek çok fley görüp flafl›racaks›n›z.

Davran›fllar›m›z› kontrol eden merkez beynimiz. Günlük yaflant›m›zdan,
okuldaki çal›flmalar›m›za kadar her fley bu “bilgisayara” iflleniyor. Okul
yaflam›n›z› kolaylaflt›rmak, ö¤renmenizi gelifltirmek, beyninize iyi dav-
ranmaktan geçiyor. Bunu nas›l yapman›z gerekti¤ini Serpil Y›ld›z arka-
dafl›m›z sizler için anlat›yor. Okuldan, s›navdan, ders çal›flmaktan baflka
fleylere f›rsat bulamayanlar varsa, onlar için de bir yaz›m›z var. Bu yaz›-
y› okuduktan sonra diledi¤iniz her fleyi yapmak için zaman›n›z oldu¤u-
nu hayretle göreceksiniz.

‹nsan davran›fllar›n› kontrol eden merkezin beyin oldu¤unu söylemifltik.
Peki, hayvan davran›fllar›n› ne belirliyor dersiniz? Bunun yan›t› feromon-
larda gizli. Canl›lar dünyas›n›n bu gizemli kimyasal maddesi, canl›lar›n
haberleflmesinde önemli bir yer tutuyor. Feromonlar›n hangi alanlarda
etkin oldu¤unu okuyaca¤›n›z bu yaz›, sizi farkl› dünyalara götürecek.

Her ay yer verdi¤imiz köflelerimiz de bu say›m›zda birbirinden ilginç ko-
nularla sizlerle. Keyifle okuyaca¤›n›z› umuyoruz.

23 Nisan Ulusal Egemenlik ve Çocuk Bayram›n›z kutlu olsun. Gelecek
say›m›zda görüflmek üzere…

Elif Y›lmaz - Gökhan Tok

Web sitemizin adresi:
www.biltek.tubitak.gov.tr

� Beyninizi Gelifltirmek Sizin Elinizde

� Zaman› Yönetebilirsiniz

� Feromonlar

� M›knat›s

� Alternatif Enerji Kaynaklar› “Günefl Enerjisi”

� Bilim ve Teknik Atölyesi

� fiaka

� Kendinizi Deneyin

� ctrl+alt+del

� Matemanya

� Böyle Çal›fl›r

� Birlikte Deneyelim

� Sizden Gelenler...

Merhaba
Y›ld›z
Tak›m›!..

girissss 3/28/08 12:13 PM Page 1

88 Nisan 2008B‹L‹M veTEKN‹K

Beynin düflünce üretmesi ve bütün bilgileri biriktir-

mesi, tümüyle ‹nternet’e benzetilebilir. Farkl› bilgileri

tutmada ve ifllemede, beynin farkl› alanlar› kullan›l›r.

Bu alanlar›n aras›ndaki haberleflme sinir yollar›n›n

oluflturdu¤u bir a¤ arac›l›¤›yla gerçekleflir. Sinir hüc-

relerinden d›flar› yay›lan yollar, bir sinir hücresini öte-

kine ba¤lar ve onlar›n birbirileriyle “konuflmas›n›”

sa¤layan bir a¤ yarat›r. Bu da ö¤renmeye, sonra bu

bilgiyi geri ça¤›rmaya olanak sa¤lar. ‹flte, sinir hücre-

leri web sayfalar›na, ve sinir yollar› da bu sayfalarda-

�

fiu s›ralarda problem çözümleriyle, haberli habersiz s›navlarla ya da test-

lerle s›k›flt›r›lm›fl bir okul dönemi geçiriyor olmal›s›n›z. Ridaniye Savafl›’n›n

tarihini, demir elementinin atom a¤›rl›¤›n› ve örne¤in koflmak fiilinin bü-

tün fiil çekimlerini an›msamaktan fena halde bunald›ysan›z, yaln›z de¤il-

siniz. Ancak çaresiz de de¤ilsiniz: Yaln›zca bafl›n›z›n içindeki yak›n dosta

dönün! Bu dost kim mi? Elbette beyniniz! Beynin nas›l çal›flt›¤›n› anla-

mak, ö¤renme yetene¤ini yükseltmede yard›mc› olabilir. Ek olarak, bey-

ni güçlendirip korumak sizin elinizde.

Beyninizi Gelifltirmek
Sizin Elinizde

beyin 3/28/08 12:24 PM Page 1

89Nisan 2008 B‹L‹M veTEKN‹K

����YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››� � � � � � � � � � � � � � � � � �

ki ba¤lant›lara benzer. Bir fley ö¤renmeye çabalad›¤›-

n›zda, yeni bir ba¤lant› yapar ya da yeni bir ba¤ ek-

lersiniz. ABD Seattle’daki Washington Üniversite-

si’nden sinir sistemi üzerine çal›flan Eric Chudler “Ça-

l›flma ve ö¤renme, var olan sinir hücreleri aras›nda

yeni ya da daha güçlü ba¤lant›lar yarat›r.“ diyor. Tek

bir ba¤ için daha çok egzersiz yapmak, t›pk› bir kas›n

güçlenmesi için yap›ld›¤›nda oldu¤u gibi, o ba¤›

güçlendiriyor.

Ö¤renme ve ezberleme için gerekli olan düflünme,

sinir hücreleri aras›nda ba¤lant›lar›n yarat›lmas›na

yard›m eder. Zihinsel enerjinizi zorlad›¤›n›zda, beyni-

nizdeki sinir hücreleri, öteki sinir hücreleriyle ba¤lan-

t› kurmaya yarayan çok ince lifimsi uzant›lar› (“den-

drit” ve “akson”lar) gelifltirirler. Baflka bir deyiflle ve

özetle, akl›n›za gelen tüm ödevleri beyniniz bu ba¤-

lant›larla yapar.

Bütün bu sinir hücrelerinin harekete geçmesi ve ça-

l›flmas› için, iyi bir yak›ta gereksinimleri var! Börek,

çörek ya da hamburger ve meflrubattan ibaret bir

beslenme biçimi yerine, sa¤l›kl› yiyeceklerden olu-

flan dengeli bir beslenme, sinir hücresi geliflimine

katk› yapar: Süt, yumurta, yo¤urt gibi günlük olarak

üretilen g›dalarda, özellikle fasulyede ve ette bulu-

nan proteinler, enerji deposu karbonhidratlar ve

bal›klardan al›nacak omega türü baz› ya¤lar beyni

besler. Çikolata severlere bir müjde verebiliriz: Arafl-

t›rmalar, kakaoda bulunan “flavanol” maddesinin

beyne kan ak›fl›n› art›rd›¤›n› gösteriyor. Bu madde,

beynin ifllevlerini gelifltirebilir ve çal›flmalara yard›m-

c› olabilir. Ama kesin sonuçlar için, daha çok araflt›r-

ma yap›lmas› gerekiyor. Çikolata sevmiyorsan›z,

beyninizi gelifltirmek için ceviz, kiraz, çilek, ahudu-

du, bö¤ürtlen ve siyah üzüm tüketebilirsiniz.

Beyni E¤itmek
Egzersizlerin beden için çok yararl› oldu¤unu biliyo-

ruz, ama egzersizin beyin için de çok yararl› oldu¤u-

nu hepimiz biliyor muyuz acaba? T›pk› beden gibi,

beyin de egzersizlerle flekillendirilebilir. Kültür-fizik ha-

reketleri beyne daha çok kan gönderilmesini sa¤laya-

bilir. Bunun yan› s›ra antrenman s›ras›nda sal›nan

hormonlar, zarar görmüfl sinir hücrelerini gerçekten

onarabilir. Egzersizin stresi azaltt›¤›, enerjik olmay›

sa¤lad›¤› ve dikkati art›rd›¤› da kan›tlanm›fl. Bunlar›n

tümü, beynin performans›n› daha da güçlendirmeye

yard›mc› olur.

Beyni güçlendirmenin tek yolu fiziksel egzersiz de¤il.

Akl›n›z zihinsel egzersizlerden de yararlan›r. Sudoku

oyununa düflkün müsünüz? Bilmece sever misiniz?

Beyniniz de sever. Zihinsel egzersiz, beynin genç ve

atik kalmas›n› sa¤lar. Beyni, gerçekten zorlayarak ge-

lifltirebilirsiniz. Mant›k oyunlar›, bilmece-bulmacalar ve

beyni zorlayarak çal›flt›ran fleyler zihinsel olarak zinde

kalman›n e¤lenceli araçlar›. Mant›k ve bellek gibi be-

yin becerilerini gelifltirmek üzere tasarlanm›fl bulmaca-

lar, karmafl›k desenler, resim tamamlama çal›flmalar›

ya da problemlere kifliflel çözüm bulmay› gelifltiren vi-

deo oyunlar› bile var!..

beyin 3/28/08 12:24 PM Page 2

90 Nisan 2008B‹L‹M veTEKN‹K

Çal›fl›rken Al›flkanl›klar De¤erli
Beyin bir ö¤renme makinesi ve t›pk› bir bilgisayar

gibi; edinilen bilgiyi belirli bir yolla eklemeyi ye¤li-

yor. Yineleme sinir yollar›n› ve belle¤i güçlendirme-

nin bir yolu. Örne¤in, kimileri için, bir kitaptaki bir

bölümün anahatlar›n› ç›karmak ve ders s›ras›nda

ald›¤› notlar› yeniden yazmak iyi bir yol. Bu yönte-

mi benimseyip uygulayan birinin beyni, bilgiyi bir-

kaç kez görüyor ve beynindeki ba¤lant›lar güçleni-

yor. Bu yöntemi deneyenlerden biri, 15 yafl›nda Ali

Gürcan, “Yazd›¤›n›z her seferde bilgiyi akl›n›za da-

ha iyi sokuyorsunuz.” diyor. Anlad›¤›ndan emin ol-

mak için Ali o gün edindi¤i bilgileri her akflam ye-

niden yaz›yor. Anahatlar› ç›karmak ve yeniden yaz-

mak için her akflam yar›m ya da bir saat aras›nda

bir zaman harc›yor.

16 yafl›ndaki Lale Manl›güç de, beyin gücünü ge-

lifltirmek için benzer bir yol izliyor. “Yineleme ve not

alma, kesinlikle, çal›flmak için kulland›¤›m yöntem-

ler.” diyor Lale. Ancak ezberlemek için, an›msama

yöntemini kullan›yor; bilinmeyen ad, sözcük ya da

kavramlar› ilk harfi ayn› olan bilinen sözcüklerle ilifl-

kilendiriyor. Her harf beyni tetikliyor ve sinir hücre-

leri gereksinim duyulan bilgiye kolayca ulafl›yor.

Zihin Sizin Zihniniz
Beynin genel yönetimi için pek çok yöntem öneri-

lebilir. Ancak, sa¤l›ks›z bir beyin bilmece, bulmaca

ya da kendisini gelifltirmeye uygun hangi tür oyun-

larla ne kadar oynad›¤›n›z›n ya da u¤raflt›¤›n›z›n

önemi olmaks›z›n, do¤ru dürüst çal›flmaz.

Biliminsanlar›, beyin sa¤l›¤› için bir insan›n yapmas›

gereken en iyi fleyleri flöyle s›ral›yorlar: “Egzersiz yap-

mak; iyi beslenmek; kafay› çarpma olas›l›¤›n›n bulun-

du¤u baz› etkinlikleri yaparken kask takmak; tafl›tlar-

da emniyet kemeri ba¤layarak beyne zarar verebile-

cek durumlardan kaç›nmak; beyne zarar veren

uyuflturuculardan kesinlikle uzak durmak; yeterince

uyumak...“ Bu temel önerilerin ötesinde, baz› kare

bulmacalar›, beyne dayal› çal›flma becerilerini ve zi-

hin jimnastiklerini günlük rutininize eklemeye çal›fl›n.

Emin olun ki, sonucundan hoflnut olacaks›n›z.

Zihin Haritas›
‹ngiliz psikolog Tony Buzan, 1960’l› y›llarda, gele-

neksel yöntemlerle ders çal›flman›n bir hayli karma-

fl›k ve yeterince verimli olmayan bir ifl oldu¤u sav›-

n› ortaya att›. Buzan’a göre ö¤renciler anahtar söz-

cüklerden, resimlerden ve grafiklerden yararlan›p

beynin her iki yar›mküresinin yeteneklerini ayn› an-

da kullanarak, çal›flt›klar› konuyu daha kolay ö¤re-

nebilir, ak›llar›nda tutabilir ve arkadafllar›na, hoca-

lar›na anlatabilirlerdi. Buzan "Zihin Haritas›" denen

bir bilgi edinme yöntemi gelifltirdi. Yöntem, insan

zihninin iflleyiflini de yans›t›yordu. Bu geliflmeden

bir süre sonra, yeni bir model gelifltirildi. Bu mode-

le göre, insan "k›rm›z›" gibi bir kavram› düflünür dü-

flünmez zihninde bu kavrama en yak›n kavramlar

canlan›yordu. Sonra bu ikincil kavramlar, k›rm›z›yla

daha uzaktan iliflkili kavramlar›n tetiklenmesine yol

aç›yordu. Bu modele göre, insan zihni çok k›sa sü-

rede, bir kavramdan yola ç›karak yüzlercesine ula-

flabiliyor ve yarat›c›l›k sergileyebiliyordu.

Özetle zihin haritas›, beynin gerçekte nas›l çal›flt›¤›-

na ve organize oldu¤una dayanan bir not alma

yöntemi. Düflünce süreci, bir merkez düflünceyle

bafllar, sonra da oluflan yeni düflüncelerin ço¤u

farkl› yönlere sapar. Bir zihin haritas› da ayn› yap›y›

kullan›r. Zihin haritas› yaparken renkleri kullanmak

ça¤r›fl›mlar› güçlendirir. Bu konudaki çal›flmalar

beynin yaln›zca renkleri de¤il görüntüleri ve resim-

leri de sevdi¤ini, bunlar›n tümünün an›msamay›

kolaylaflt›rd›¤›n› gösteriyor.

�

Görüntülerle
Düflünme

paylafl

flüphelen

tart›fl

gelifltir

hofllan

bulufl
yap

yarat

s›n›fland›r

tan›,
ay›rt et

gelifltir

Renkleri, dallar› ve resimleri kullanan zihin haritas› asl›nda bey-
nin nas›l çal›flt›¤›n› yans›t›r.

beyin 3/28/08 12:24 PM Page 3

91Nisan 2008 B‹L‹M veTEKN‹K

Zihin Haritas› Yapmak
Zihin haritas› yapmak için bir dosya kâ¤›d› (A4) ve

renkli kalemler yeterli. Kâ¤›d›n tam ortas›na, üzerin-

de düflündü¤ünüz kavram›, konuyu ya da proble-

mi özetleyen ve en çok bir-iki sözcükle anlat›labilen

bir fley yaz›n. Bunu bir çember ya da elips içine

al›n. Sonra bu konuyla ilgili olarak akl›n›za ilk gelen

kavramlar›, yine benzer flekilde anahtar sözcüklerle

merkezden uzaklaflarak yaz›n; bunlar›n da çevresi-

ni çizin ve kal›n çizgilerle merkeze ba¤lay›n. Anah-

tar sözcükler, resimler ve grafikler kullanmaktan çe-

kinmeyin. Daha sonra akl›n›za gelen ayr›nt›lar› bi-

raz daha uza¤a yaz›n ve farkl› renkler kullanarak,

çizgi kal›nl›¤›n›z› incelterek bunlar› da daha önce

oluflturmufl oldu¤unuz yan kavramlara ba¤lay›n.

Birbirinden uzak iki grup aras›nda bir iliflki oldu¤u-

nu düflündü¤ünüzde, yine renkli bir kalemle bun-

lar aras›nda birer çizgi çizerek ba¤lant›y› vurgula-

y›n. Düflünceleriniz gelifltikçe ya da akl›n›za yeni

fleyler geldikçe zihin haritan›z› de¤ifltirebilir, hatta

yeni bafltan çizebilirsiniz. Bu yolla oluflturaca¤›n›z

bir zihin haritas›n›n, küçük bir A4 üzerinde, gele-

neksel yöntemlere k›yasla çok daha fazla bilgi ba-

r›nd›rd›¤›n› ve kolayca akl›n›zda kald›¤›n› gördü¤ü-

nüzde sak›n flafl›rmay›n!

Serpil Y›ld›z

Kaynaklar
Sandra Gahlinger, “Boost Yoru Brain,Make the most of your gray

matter” Current Healt, Eylül, 2007
http://www.jcu.edu.au/studying/services/studyskills/mind-

map/howto.html
http://members.optusnet.com.au/charles57/Creative/Mindmap/

����YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››� � � � � � � � � � � � � � � � � �

Düflünce merkezi dünya olan basit bir zihin haritas›

Soyu
tükenenler

Tehlike
alt›ndaki türler

Geri
dönüflüm

Mercan
kayal›¤›

Hava
kirlili¤i

Tafl›mac›l›k

Etkiler
Çevresel
Etkiler

Su kirlili¤i

Su alanlar›n›n
üzerinde yüzen ya¤
tabakalar› (örne¤in

petrol kirlili¤i)

3Rs:
Kullan›m› azalt/

Dönüfltür/
Yeniden kullan Azalt

Yeniden
kullan

Çöp

Kirlenme

beyin 3/28/08 12:24 PM Page 4

92 Nisan 2008B‹L‹M veTEKN‹K

Ne zaman ödev yapmak üzere
derslerinizin bafl›na otursan›z,
yapman›z gereken baflka fleyleri
hat›rl›yorsunuz de¤il mi? Siz de
ayn› anda birçok ifli bir arada ya-
panlardan m›s›n›z yoksa? Bilgisa-
yarda yaz› yazarken bir yandan
da arkadafllar›n›zla mesajlafl›p, e-
postalar›n›z› okuyup, ‹nternet

üzerinden oyun oynay›p, ödevi-
niz için gerekli bilgileri bulmak
üzere kaynak taramas› yapmak
sizin için ola¤an bir fley mi? Bir-
ço¤umuz birden fazla fleyi bir
arada yapmak zorunda kal›yo-
ruz, çünkü hiçbir zaman her fleye
ayr› ayr› ay›racak kadar zaman
bulam›yoruz!

Zaman›
Yönetebilirsiniz

� � � � � � � � � � � � � � � � � � � �

zamann 3/28/08 2:36 PM Page 1

93Nisan 2008 B‹L‹M veTEKN‹K

����YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››� � � � � � � � � � � � � � � � � �

Zaman› verimli kullanamamak birço¤umuz için cid-

di bir sorun. Oysa zaman› ak›ll›ca kullanmak, hem

yapmam›z gereken iflleri düzenli bir biçimde yapa-

bilmemizi hem de kendimize yeterince zaman ay›-

rabilmemizi sa¤lar. Zaman›m›z›n ço¤unu bizim için

önemli olan fleylere harcar›z. Fiziksel gereksinimle-

rimizin yan› s›ra, yapmakla yükümlü olduklar›m›z

da günümüzün büyük k›sm›n› kaplar. Örne¤in,

okula gitmek, ödev yapmak, ders çal›flmak, evdeki

yükümlülüklerimizi yerine getirmek... Ancak, kimi

zaman çok s›radan görünen ifllere bile ay›racak za-

man bulamamaktan yak›n›r›z. Bu nedenle, belki de

zorunluluklar›m›z› ve seçimlerimizi öncelik s›ras›na

koymak iyi olur.

‹lk yapmam›z gereken günlük, haftal›k ve ayl›k ola-

rak yerine getirdi¤imiz, zaman ay›rd›¤›m›z iflleri ön-

celik gözetmeksizin s›ralamak. Günlük bir çizelge

haz›rlamak ve takvim kullanmak iflleri kolaylaflt›rabi-

lir. Yaklaflan etkinlikleri ya da yak›n gelecekte yap›l-

mas› gereken iflleri takvime kaydedebilirsiniz. E¤er

bilgisayar kullan›yorsan›z, bilgisayar›n›zdaki ajanda-

ya da yak›n tarihli önemli olaylar› kaydedebilirsiniz.

O gün geldi¤inde ya da yapaca¤›n›z ayara göre

birkaç gün öncesinden, bilgisayar sizi uyaracakt›r.

Ço¤u zaman ayn› anda birkaç ifl birden yapmak,

zaman› verimsiz kullanmaya yol açar. Ama bazen

“bir taflla iki kufl vurmak” deyimi yerini bulur. Örne-

¤in, biraz koflmak ya da basketbol oynamak istiyor-

san›z bunu bir arkafl›n›zla birlikte yapmak, hem

spor yapman›z› hem de arkadafllar›n›zla zaman ge-

çirmenizi sa¤lar. Ancak, ders çal›fl›rken ya da dikka-

tinizi toplaman›z gereken bir ifl yaparken, bir yan-

dan da telefonla konuflmak ya da e-posta yazmak

dikkatinizi da¤›taca¤› için, ö¤renmenizi olumsuz

yönde etkileyecektir. Bu farkl› ifllerin her biri beyni-

nizde farkl› bölgelerin çal›flmas›na yol açar ve bu

da beynin bir bilgiyi an›msama becerisini etkiler.

Verimli ö¤renmenin en etkili yollar›ndan biri, o s›-

rada dikkatinizi da¤›tacak baflka bir iflle u¤raflma-

makt›r.

Ertelemek Çözüm De¤il!
Bazen bize zor gelen iflleri görmezden gelir ya da

o iflle ilgili yapmam›z gerekenleri son dakikaya ka-

dar erteleriz. E¤er söz konusu olan büyük ve zah-

metli bir iflse, onu küçük parçalara ay›rmak hem ifle

bafllamay› hem de ifli bitirmeyi kolaylaflt›rabilir. Di-

yelim ki, pazartesiye yetifltirmeniz gereken önemli

bir ödeviniz var. Bu ödevi yapabilmek için de biraz

uzun ve dikkat gerektiren üç yaz› okuman›z ve son-

ra da bunlardan edindi¤iniz bilgiler ›fl›¤›nda ödevi-

nizi yazman›z gerekiyor. Her fleyi pazar gününe b›-

rak›rsan›z, ödevinizi yetifltirememe ya da istedi¤iniz

kadar “iyi” bir ödev haz›rlayamama olas›l›¤› artar.

Ama çarflamba gününden bafllayarak her gün yaz›-

lardan birini okur, cumartesi ve pazar› da ödevi

yazmaya ay›r›rsan›z, hem çok s›k›flmam›fl olursunuz

hem de ödeve yeterince zaman ay›rm›fl olursunuz.

Ço¤u zaman bizi zorlayaca¤›n› düflündü¤ümüz ifl-

lere giriflmek ürkütücü geldi¤inden, o ifle bafllama-

y› ertelemeye çal›fl›r›z. Ancak, ifle bafllamadan önce

bu iflin üstesinden baflar›yla geldi¤imizi düflünmek

ve çal›flman›n bitiminde ne hissedece¤imizi düflün-

mek, motivasyonumuzu yani ifle bafllama iste¤imizi

art›rabilir.

Özellikle s›nav dönemlerinde zaman› verimli kulla-

nabilmek çok önemli. Genellikle çal›flmak, oyun oy-

namak, di¤er yükümlülüklerimizi yerine getirmek

zamann 3/28/08 2:36 PM Page 2

94 Nisan 2008B‹L‹M veTEKN‹K

ya da kendimize ay›rmak için yeterince zaman bu-

lamamaktan en çok yak›nd›¤›m›z dönemler bunlar-

d›r. Bunun üstesinden gelmek için uykudan feda-

kârl›k etmek, “Bu akflam biraz az uyursam her fleyi

yetifltirebilirim” demek, yap›lacak en büyük yanl›fl-

lardan biri. Gereksinim duydu¤umuz uykuyu ala-

mazsak, yeterince enerjimiz olmaz ve verimli bir bi-

çimde çal›flamay›z. Dinlenmifl bir beden ve zihin,

her zaman çok daha etkin ve verimli olmay› sa¤lar.

Benzer biçimde, spor yapmak da zor anlarda üze-

rimizde oluflan bask›yla bafla ç›kabilmemize yard›m-

c› olur. Yo¤un çal›flma dönemlerinde, arada çok

uzun olmayan molalar vermek, ailemizle ya da ar-

kadafllar›m›zla e¤lenceli zamanlar geçirmek de mo-

tivasyonumuzu art›r›r ve biraz dinlenmemizi sa¤lar.

Zaman› Düzenleyin!
Zaman› iyi de¤erlendirmek istiyorsak, okul ve ev ya-

flam›m›zda üzerimize düflen yükümlülükler, sa¤l›kl›

yaflayabilmek ve kendimizi gelifltirmek için yapma-

m›z gerekenler ve dinlenmemizi, e¤lenmemizi sa¤-

layan fleyler konusunda biraz düflünmek, ifle baflla-

mak için iyi bir yol olabilir. Daha sonra da, s›radan

bir hafta boyunca bütün bunlara ayr› ayr› ne kadar

zaman ay›rd›¤›m›z› düflünelim. fiimdi bir bakal›m:

Ders çal›flmak ve ödev yapmak için ay›rd›¤›m›z za-

man, okulda istedi¤imiz baflar›ya eriflmek için yeter-

li oluyor mu? Arkadafllar›m›zla oyun oynamak ya da

sohbet etmek için yeterince zaman›m›z kal›yor mu?

Ev yaflam›yla ilgili yükümlülüklerimizi zaman›nda ye-

rine getirebiliyor muyuz? Bu sorular› kendi öncelik-

lerimize göre ço¤altabiliriz. E¤er sorulardan baz›la-

r›n›n yan›t› “hay›r”sa, zaman›m›z› çok da do¤ru bir

biçimde kulland›¤›m›z› söyleyemeyiz. Bu durumda

iki olas›l›k var: Ya zaman› verimli kullanam›yoruz, ya

da kald›rabilece¤imizden fazla yük alt›na girmifliz

durumday›z. Bu nedenle, yapmak zorunda oldukla-

r›m›z› ve yapmak istediklerimizi öncelik s›ras›na göre

yeniden gözden geçirmekte yarar var.

Zorunluluklar›m›z›n bafl›nda, ailemizin yapmam›z›

bekledi¤i ifller, ö¤renci olmam›zdan kaynaklanan

ders çal›flmak ve ödev yapmak, uyumak, yemek ye-

mek, kiflisel temizlik ve bak›m iflleri gelir.

Yapmak zorunda olmad›¤›m›z ama yapmaktan, za-

man ay›rmaktan zevk ald›¤›m›z ifller de var. Örne-

¤in, bir piyanist, voleybol oyuncusu, flair, ressam

ya da dansç› olmak isteyebiliriz. Spor, sanat ve di-

¤er etkinlikler hem iyi zaman geçirmemizi sa¤lar

hem de vücudumuzun ve zihnimizin geliflimine

katk›da bulunur. Bu da bizi mutlu eder. Ancak, bü-

tün bunlar çal›flmay› ve zaman ay›rmay› gerektirir.

Bunlar›n d›fl›nda bize iyi gelen ve isteyece¤imiz bir

di¤er fley de, arkadafllar›m›zla ve ailemizle zaman

geçirmek olabilir. Ayr›ca, kitap okumak, film seyret-

mek gibi etkinlikler de kendimizi iyi hissetmemizi

sa¤layabilir.

Yapmam›z gereken ve yapmak istedi¤imiz bu kadar

çok fley varken, günlük, haftal›k, hatta ayl›k zaman

�

zamann 3/28/08 2:36 PM Page 3

95Nisan 2008 B‹L‹M veTEKN‹K

çizelgeleri yapmak bize yard›mc› olabilir. Günlük

bir çizelgede, bir günü yani 24 saati yar›m saatlik

dilimlere ay›r›p her yar›m saatin karfl›s›na o s›rada

yapt›¤›m›z ya da yapmam›z gereken iflleri yazal›m.

Elbette herkesin zaman çizelgesi birbirinden farkl›

olacakt›r. Hatta kendi çizelgemizde bile bir günü-

müz di¤erinden farkl› olabilir. Ama, bu tür bir çizel-

ge en az›ndan o günü nas›l geçirdi¤imiz ya da ge-

çirmemiz gerekti¤i konusunda bize bir fikir verebi-

lir. Bu çizelgeyi haftan›n her günü için yapt›¤›m›z-

da, haftal›k bir çizelge haz›rlam›fl oluruz. Haftal›k çi-

zelgede önemli olan, tüm haftay› ayn› sayfada gö-

rebilmek. Bunun için büyükçe bir kâ¤›t ya da iki

adet A4 kâ¤›d›n› yan yana yap›flt›rarak kullanabili-

riz. Bu sayede yapmak istedi¤imiz ya da zaman

ay›rmam›z geren ifllerin birbirleriyle çak›flmas›n› da

önleyebiliriz. Ayl›k takvimse, s›radan ifller d›fl›nda o

ay yap›lacak olan ola¤an d›fl› ve önemli iflleri göste-

rir. Örne¤in, “14 Nisan Voleybol Tak›m› Seçmeleri”

ya da “23 May›s Fen ve Teknoloji Dersi Proje Tesli-

mi!” gibi. Hatta çok önemli oldu¤unu düflündü¤ü-

nüz ve öncesinde de zaman ay›rman›z gereken ifl-

leri 1 hafta öncesinden iflaretleyebilirsiniz. Örne-

¤in, “Fen ve Teknoloji Dersi Proje Teslimine 1 Haf-

ta Kald›!”

Zaman› verimli kullanabilmek, daha düzenli ve ba-

flar›l› olmam›z›n yolunu açaca¤› gibi, yapmak istedi-

¤imiz ifllere ve etkinliklere gerekti¤i kadar zaman

ay›rabilmemizi de sa¤lar.

Elif Y›lmaz
Kaynaklar:

Kowalski M. K., “The Time Of Your Life: Learn To Manage Every
Minute”, Current Health 2, Eylül 2007

http://pbkids.org/itsmylife/school/time/
http://reading.indiana.edu/www/famres/ptalk/026timemanage-

ment/index.html

Ders Çal›fl›rken!
• S›n›fta dikkatinizi derse vermeye çal›fl›n ve soru sormaktan

çekinmeyin. S›n›fta anlam›fl oldu¤unuz bir fleye, evde

çal›flmak çok daha kolayd›r.

• Çok yo¤un olmasa da düzenli bir biçimde çal›fl›n. Uzun

dönemde ö¤renmek daha etkilidir.

• Çal›flma alan›n›z› ve çal›flma gereçlerinizi rahat

edebilece¤iniz biçimde düzenleyin.

• Size en iyi gelen çal›flma biçimini kullan›n. E¤er dinlemek

sizin için daha etkili bir yolsa ders notlar›n›z› okurken sesi

nizi kaydedin, yazmak daha etkiliyse çal›fl›rken akl›n›zda

kalan önemli noktalar› not edin.

• Tüm ödevlerinizi ve yapman›z gereken haz›rl›klar› not

edin.

• Çal›flmayla ilgili kayg›lar›n›z varsa, bunlar›n nedenlerini

tek tek yaz›n ve çözüm yollar›n› düflünün. Kendi bafl›n›za

kayg›lar›n›z› yenemiyorsan›z, ö¤retmenlerinizden ya da

ailenizden yard›m istemekten çekinmeyin.

• Gereksinim duydu¤unuzda k›sa molalar verin. Molalar›

çok uzun tutarsan›z dikkatiniz da¤›labilir ve yeniden çal›fl

maya dönmeniz zor olabilir.

• Kendinize çok yüklenmeyin. Yorgunluk ve uykusuzluk,

ö¤renmeyi güçlefltirir.

06:30 Kalk›fl

07:00 Kahvalt›

07:30 Haz›rl›k ve evden ç›k›fl

08:00 Okula gidifl

08:00 - 15:00 Okul

15:00 - 16:00 Voleybol antrenman›

16:30 Eve dönüfl

17:00 Dinlenme

17:30 Evde yap›lmas› gereken günlük, s›radan ifller

18:00 Ders çal›flmak / ödev yapmak

20:00 Yemek

20:30 Oyun oynamak/ televizyon seyretmek / kitap

okumak

22:00 Uyku

����YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››� � � � � � � � � � � � � � � � � �

zamann 3/28/08 2:36 PM Page 4

96 Nisan 2008B‹L‹M veTEKN‹K

FeromonlarFeromonlar

Canl› yaflam›n› ve davran›fllar›n› dü-
zenleyen çok say›da sistem var. Bu
sistemlerin düzenli olarak ifllemesi
çeflitli kontrol mekanizmalar›yla ger-
çekleflir. Davran›fllar›m›z›n fizyoloji-
sindde hormonlar önemli yer tutar.
Hormonlar olmadan içgüdüsel dav-
ran›fllar›n gerçekleflmesinde sorunlar
ortaya ç›kar. Davran›fllar›n kontro-
lünde rol oynayan, hormonlar d›fl›n-
daki bir kimyasal madde de “fero-
mon”. Bu madde, hormonlardan
farkl› olarak vücut d›fl›na salg›lan›r.

Feromon, Yunanca “hormon tafl›-
yan” anlam›na gelir. Feromonlar›n
temel görevi canl›lar›n kendi türün-
den bireylerle haberleflmelerini sa¤-
lamak. Bunlar› bir tür kimyasal ileti-
flim arac› olarak betimlemek müm-
kün. Yap›lan bilimsel çal›flmalar so-
nucunda feromonlar› daha çok bö-
cek gibi basit yap›l› canl›lar›n kullan-
d›¤› ortaya konmufl. Daha geliflmifl
canl›larsa, feromon salg›lamakla bir-
likte iletiflimlerini daha çok ses ve vü-
cut hareketleriyle sa¤larlar.

�

fero 3/28/08 4:20 PM Page 1

97Nisan 2008 B‹L‹M veTEKN‹K

Feromon ilk olarak 1956 y›-

l›nda ipekböceklerinde

(Bombyx mori) bulundu ve

“bombycol” olarak adland›r›l-

d›. Alman araflt›rmac›lar tara-

f›ndan yap›lan ve 20 y›l ka-

dar süren bu çal›flmada

500.000 difli güve böce¤inin

karn›ndaki bezlerde bir mad-

de bulundu. Bu madde er-

kek güve böceklerinde çift-

leflme dans›n›n bafllamas›na neden oluyordu. Gü-

nümüze kadar yap›lan çal›flmalar sonucunda çok

say›da feromon türü belirlendi. Böceklerin yan› s›ra

örümcekler, bal›klar, kurba¤alar, sürüngenler ve

memelilerin feromon salg›lad›klar› bulundu. Kufllar-

daysa feromon bulunamad›. En çok bilinen fero-

monlarsa uyar› feromonlar›, efleysel feromonlar, iz

feromonlar› ve bulunulan yeri savunma feromonla-

r›. Uyar› feromonlar›, topluluk halinde yaflayan bö-

ceklerde bireyler aras› haberleflmede kullan›l›r ve

herhangi bir tehlike an›nda salg›lan›r. Özellikle ter-

mitlerde uyar› feromonlar› s›kl›kla kullan›l›r. Koloni

halinde yaflayan termitler, herhangi bir tehlike an›n-

da uyar› feromonu salg›larlar. Koloniyi korumakla

görevli termitler (askerler), düflmanlar›na karfl› bafl-

lar›ndan bir s›v› püskürterek onlar› etkisiz hale geti-

rirler. Bu s›v›, feromon görevi de yaparak di¤er bi-

reyleri sald›rganl›¤a iter. Benzer biçimde uyar› fero-

monu salg›layan bir kar›nca, di¤er bireylerde ›s›r-

ma, koparma ve sald›rma tepkilerinin ortaya ç›kma-

s›na neden olur. Efleysel feromonlar, hayvanlarda

üreme zamanlar›nda efleyler aras›nda iletiflimi sa¤la-

mak için kullan›l›r. Bu feromon baz› böcek türlerin-

de, özellikle kelebeklerde salg›land›¤›nda, erkek bi-

reyler difliyi 10 km uzaktan bile alg›layabilir. ‹z fero-

monlar›, özellikle sosyal yaflayan böceklerde kullan›-

l›r. Örne¤in, kar›ncalar izledikleri yola uçucu olma-

yan iz feromonlar› b›rak›rlar. Böylece koloninin di-

¤er bireyleri, daha k›sa yol olsa da hep öndeki bi-

reyleri izlerler. Bulundu¤u yeri savunma feromonla-

r›, hayvanlar›n bulunduklar› alan› iflaretleyerek ya-

flam alan›n› belirlemelerini ve böylece bu alan› ken-

di türlerinden bireylere karfl› savunmalar›n› sa¤lar.

Feromonlarla ilgili bilimsel çal›flmalar en çok böcekler

üzerinde yap›lm›fl. Ço¤u feromonun kimyasal formülü

ortaya ç›kar›lm›fl. Böylece laboratuvarda elde edilebi-

len bu feromonlar sayesinde, hem böceklerle yap›lan

çal›flmalar hem de tar›msal zararl› böceklerle mücade-

le kolaylaflm›fl. Zararl› böceklerle mücadele, feromonlu

tuzaklarla yap›l›r. Feromonlar türe özgü oldu¤undan

tuzaklara yaln›zca zararl› böcekler yaklafl›r. Bu biçimde

yap›lan mücadelenin bir yarar› da, tar›msal ilaçlama-

n›n verdi¤i çevresel zararlar› önlemesi. Bununla birlik-

te uzakl›k, s›cakl›k, rüzgâr ve nem feromonlar›n etkisini

azaltabilir. Uygulamada bundan dolay› oluflacak so-

runlar ve yüksek maliyet feromon tuzaklar›n›n yayg›n

kullan›m›n› önleyen etkenlerden bafll›calar›.

‹nsan Feromonlar›
‹nsan feromonlar› daha çok efleysel davran›fllar› kon-

trol eder. Burnun iç k›s›mlar›nda bulunan ve “vome-

ronazal organ” olarak bilinen bir al›c› sayesinde fero-

monlar alg›lanabilir. Bu organ feromonlar› beyne ile-

tir. Koltukalt›, kas›k gibi bölgelerde deriden salg›lanan

feromonlar karfl› cinste efleysel anlamda uyar›ya ne-

den olur. 1971’de psikolog Martha McClintock, ayn›

odada çal›flan kad›nlar›n adet dönemlerinin ayn› za-

manlarda gerçekleflmesinden yola ç›karak yapt›¤› ça-

l›flmada, insanlarda feromonun varl›¤› ortaya koy-

mufl. Feromonlar›n insanlardaki etkisi bu nedenle

“McClintock etkisi” olarak da bilinir.

Bülent Gözcelio¤lu

Kaynak
http://www.gflweb.com/text/pheromones_science.html

http://en.wikipedia.org/wiki/McClintock_effect
http://www.hhmi.org/senses/d230.html

http://users.rcn.com/jkimball.ma.ultranet/BiologyPages/P/Phero-
mones.html

http://www.sfn.org/index.cfm?pagename=brainBriefings_phero-
mones

����YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››� � � � � � � � � � � � � � � � � �

Feromon 1956’da ipekböce¤inde bulundu.Tar›mda kullan›lan feromonlu tuzaklar

fero 3/28/08 4:20 PM Page 2

98 Nisan 2008B‹L‹M veTEKN‹K

M›knat›slar, “büyülü” bir flekilde görün-
mez bir kuvvetle birtak›m cisimleri kendi-
lerine çeker, hatta di¤er m›knat›slar› iter-
ler. Elbette, biz fizikçiler büyüye inanma-
y›z! Ama bu, do¤adaki birtak›m olaylara
hayranl›k duymayaca¤›m›z anlam›na da
gelmez. M›knat›slar, görünmez olsa da,
gayet belirgin biçimde hissedilen bu
kuvvetleriyle hayranl›k uyand›rman›n
yan› s›ra, hemen her yerde yaflant›m›za

girmifltir. Pusula, kap› zili, bilgisayar›n
sabit diski, müzik çalar›n kulakl›klar›, te-
lefonun ahizesi, televizyon, elektrik mo-
torlar›, t›bbi görüntülemede kullan›lan
bir MR (manyetik rezonans) cihaz› gibi
yaflam›m›z›n çeflitli zamanlar›nda gerek-
sinim duydu¤umuz birçok alet onlar sa-
yesinde çal›fl›r. Hatta baz› hayvanlar
m›knat›s özelli¤i tafl›yan maddeler yard›-
m›yla yönlerini bulurlar.

�

M›knat›sM›knat›s

mikna 3/28/08 12:55 PM Page 1

99Nisan 2008 B‹L‹M veTEKN‹K

����YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››� � � � � � � � � � � � � � � � � �

Do¤ada çeflitli maddelerin bizim göremedi¤imiz birta-

k›m kuvvetlerle birbirlerini çekti¤ini ya da itti¤ini biliriz.

Bunlara “temel kuvvetler” diyoruz. Atom ölçe¤inde

geçerli olan zay›f ve güçlü çekirdek kuvvetleri, kütle-

çekimi ve elektromanyetizma, evrenin ifllemesini sa¤-

layan kuvvetler. ‹flte, m›knat›slar›n temel özelli¤i olan

“manyetizma” (ya da manyetik kuvvet), do¤adaki dört

temel kuvvetten biri olan “elektromanyetizma”n›n bir

bileflenidir.

M›knat›slar›n nas›l çal›flt›¤›n› anlamak için “manyetik

alan” kavram›na de¤inmek gerekiyor. Fizikçiler, cisim-

lerin birbirleri üzerinde yaratt›klar› etkileri ve bu etkile-

rin yönlerini (itme ya da çekme) tan›mlarken “alan”

kavram›n› kullan›rlar. Bu, gündelik yaflamdan al›fl›k ol-

du¤umuz “alan” tan›m›na pek de benzemez. Alan›

anlamak asl›nda, maddenin kendisini anlamak kadar

önemli. Çünkü, cisimler aras›ndaki “uzaktan” etkileflim

sadece bu flekilde aç›klanabiliyor.

M›knat›slar›, manyetik alanlar› sayesinde, demir, nikel

ve kobalt gibi çeflitli metalleri çeken maddeler olarak

tan›mlayabiliriz. Manyetik alan kâ¤›t üzerinde canlan-

d›r›l›rken, genellikle çizgilerle gösterilir. ‹flte bu çizgile-

re “manyetik alan çizgileri” deniyor. Manyetik alan çiz-

gileri, m›knat›s›n üzerinde manyetik alan›n en fliddetli

oldu¤u bölgelerde m›knat›sa de¤er. Bu bölgeler m›k-

nat›s›n kutuplar›d›r. M›knat›slarda iki farkl› kutup bulu-

nur. Bunlar genellikle “kuzey” ve “güney” olarak ad-

land›r›l›rlar. T›pk› z›t elektrik yükleri gibi, farkl› kutuplar

birbirini çekerken benzer kutuplar iter.

Bu adland›rman›n, yeryüzünün co¤rafi ve manyetik

kutuplar›n›n adland›rmas›na benzedi¤i dikkatinizi çek-

mifltir. Gerçekten de arada bir iliflki var. Bir pusula i¤-

nesinin kuzeyi gösteren ucu “kuzey ucu” olarak adlan-

d›r›l›r. Asl›nda, yeryüzünün kuzey kutbuyla bir pusula-

n›n kuzey kutbunun birbirini çekmeleri için z›t yönlü

alana sahip olmalar› gerekir. Bu çeliflki, tamamen ad-

land›rmadan kaynaklan›r. Dünya’n›n kutuplar›yla m›k-

nat›slar›n ayn› adl› kutuplar› ters yönlü manyetik alana

sahiptir.

Manyetik alan çizgilerinin m›knat›s›n kuzey kutbun-

dan ç›karak güney kutbuna girdi¤i varsay›l›r. Manye-

tik alanlarla ilgili “demir tozu” deneyini ço¤umuz okul-

da yapm›fl›zd›r. Bir düzlemin üzerine yay›lm›fl olan de-

mir tozunun ortas›n bir m›knat›s yerlefltirildi¤inde, de-

mir tozu manyetik alan›n fleklini al›r. Yani, manyetik

alan bu flekilde bir bak›ma gözle görünür hale getiril-

mifl olur. Bu deneyi tekrarlarsan›z, demir tozunun en

çok nerede topland›¤›n› ve buradaki yönlerine dikkat

edin. Demir tozu, kutuplarda toplanma e¤ilimindedir;

çünkü manyetik alan bu bölgelerde en güçlüdür. Ay-

r›ca, kutuplardaki demir tozunun yüzeyden ç›kan e¤-

ri çizgiler oluflturdu¤una dikkat edin. ‹flte, bu tam ola-

rak manyetik alan çizgilerinin fleklidir.

Peki birbirine yaklaflt›rd›¤›m›z iki m›knat›s›n manyetik

alanlar› nas›l bir flekle girer? E¤er farkl› kutuplar› yak-

laflt›r›rsak, çizgiler birleflir. Alan›n yönü de kuzey kut-

M›knat›slarda farkl› kutuplar birbirini çekerken, benzer kutuplar
iter. Demir tozu serpilmifl bir yüzeye yerlefltirilen m›knat›slar,
normalde göremedi¤imiz manyetik alan› canland›rabilmemizi
sa¤lar. Z›t kutuplar› yaklaflt›r›rsak, manyetik alan çizgileri birle-
flir (solda). Benzer kutuplar› birbirine yaklaflt›rd›¤›m›zda, alanlar
birbirleriyle birleflmez, s›k›fl›rlar (sa¤da). S›k›flma nedeniyle bir
tür bas›nç oluflur ve kutuplar birbirlerini iterler.

mikna 3/28/08 12:56 PM Page 2

100 Nisan 2008B‹L‹M veTEKN‹K

bundan güney kutbuna do¤rudur. Benzer kutuplar›

birbirine yaklaflt›rd›¤›m›zda, alanlar birbirleriyle kesifl-

mez, giderek s›k›fl›rlar. S›k›flma nedeniyle bir tür bas›nç

oluflur ve kutuplar birbirlerini iterler.

Bir m›knat›sa, manyetik özelli¤ini veren, atomlardan

oluflan bölgeciklerin her birinin manyetik alan›n›n

do¤rultusudur. Bir pusula i¤nesini düflünün. Bu pu-

sula i¤nesi, manyetik bölgeciklerden oluflur. Her bir

bölgeci¤in kendi manyetik alan› bulunur. Normalde,

m›knat›s özelli¤i kazand›r›lmam›fl bir i¤nede, bu böl-

geciklerin yönleri rasgele da¤›lm›flt›r. Her biri farkl›

yönlü manyetik alanlar oluflturan bu bölgeciklerin net

manyetik alan› yaklafl›k s›f›r olur.

Bir m›knat›s› oluflturan bölgeciklerin manyetik alan

yönlerine göre, m›knat›s›n toplam bir manyetik alan›

olur. Bu alan, t›pk› parçac›klar gibi iki kutupludur.

Düzgün kutuplanm›fl bir çubuk m›knat›s›n kutuplar›-

n›n iki çubu¤un ucunda oldu¤unu varsayar›z. M›kna-

t›s› istedi¤imiz kadar bölelim, yine iki kutuplu olacak-

t›r. Do¤al m›knat›slardaysa kutuplar çok düzgün ko-

numlanm›fl olmayabilir.

Demir gibi m›knat›slanma özelli¤i olan maddelere

“ferromanyetik madde” deniyor. Ferromanyetik

maddeler, çeflitli etkilerle m›knat›sa dönüflebilirler.

Bunun için, maddenin içindeki bölgeciklerin manye-

tik alanlar›n›n yaklafl›k ayn› do¤rultuya gelmeleri ge-

rekir. Böylece madde “m›knat›slanm›fl” olur. Bir cis-

mi, örne¤in bir i¤neyi kuvvetli bir manyetik alan›n

içinde bir süre bekleterek ya da bir m›knat›sa sürte-

rek m›knat›slayabiliriz. M›knat›slanma maddenin

özelli¤ine ba¤l› olarak, her zaman kolay olmayabilir.

Baz› sert maddeler zor m›knat›slan›r; ancak bu m›k-

nat›slanman›n kal›c›l›¤› uzun sürer.

Baz› yöntemlerle m›knat›sl›k kal›c› hale de getirilebi-

lir. Örne¤in eritilmifl metal, manyetik alan›n içinde

so¤umaya b›rak›l›rsa, bölgecikler düzgün bir flekilde

hizalan›r ve bu metal kal›c› bir m›knat›s haline gelir.

Maddelerin bu özelli¤inden, jeolojik ya da arkeolojik

tarihlendirmede de yararlan›l›r. Örne¤in, volkanik

kayalar so¤urken içlerindeki ferromanyetik mineral-

ler kendilerini Dünya’n›n manyetik alan›na göre hi-

zalar (t›pk› bir pusula gibi). Bu kayaçlar›n manyetik

alan yönüne bak›larak, kayaçlar oluflurken Dün-

ya’n›n manyetik alan›n›n yönünün o s›rada ne oldu-

¤u bulunabilir. Bunun tersi de mümkün; e¤er kayaç

oluflurken manyetik alan›n yönü biliniyorsa, kayac›n

ne zaman kat›laflt›¤› bulunabilir.

�

Gezegenimizin manyetik alan›, Günefl’ten gelen elektrik yüklü
parçac›klara karfl› bir kalkan oluflturur. Bu parçac›klar›n bir bölü-
mü manyetik alan çizgilerinin gezegene yaklaflt›¤› kutup bölgele-
rinde atmosfere girer ve kutup ›fl›klar›n›n oluflmas›na neden olur.

mikna 3/28/08 12:56 PM Page 3

101Nisan 2008 B‹L‹M veTEKN‹K

����YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››� � � � � � � � � � � � � � � � � �

M›knat›slar›n yaflant›m›z›n her alan›nda kullan›ld›¤›n-

dan söz etmifltik. Baz› m›knat›slar›n kal›c› bir flekilde

manyetik özelli¤ini korumas› iflimizi kolaylaflt›r›rken,

bazen geçici m›knat›slanma özelli¤ine sahip araçlara

gereksinim duyar›z. Örne¤in, bir elektrik motorunun

çal›flabilmesi için dönen k›sm›n›n m›knat›sl›¤›n›n belli

bir düzenle yön de¤ifltirmesi gerekir. ‹flte bu, elektro-

m›knat›slarla sa¤lan›r.

Hareket eden elektrik yükleri, manyetik alan olufltu-

rur. ‹flte, elektrom›knat›slar bu prensipten yararlan›r.

Dikkat ettiyseniz bir elektrik motorunda, kap› zilinde,

hoparlörün ve kulakl›¤›n içinde bobin halinde sar›lm›fl

teller bulunur. Bu bobinin içinden elektrik ak›m› geçi-

rildi¤inde, manyetik alan oluflur. Manyetik alan›n flid-

deti, ak›m›n büyüklü¤üne ve bobindeki sar›m miktar›-

na ba¤l›d›r. Bu nedenle, güçlü elektrom›knat›slarda

kal›n tellerden oluflan büyük bobinler bulunur. Böyle

bir m›knat›s, bir otomobili kolayl›kla yerden kald›rabi-

lir. Hatta Maglev trenlerini havada tutan, elektrom›k-

nat›slard›r.

Bir elektrom›knat›sta oluflan manyetik alan›n yönü,

elektrik ak›m›na dik olur. E¤er ak›m›n yönünü biliyor-

san›z, “sa¤ el kural›”ndan yararlanarak manyetik ala-

n›n yönünü bulabilirsiniz. Sa¤ elinizin parmaklar›n›

birlefltirerek bükün. Baflparma¤›n›z› havaya kald›r›n.

Büktü¤ünüz parmaklar›n›z›n ucunu ak›m›n yönüyle

çak›flt›r›rsan›z, baflparma¤›n›z manyetik alan›n yönü-

nü gösterir.

Gezegenimizin manyetik alan›ndan söz etmifltik. Ge-

zegenimiz, bu haliyle dev bir m›knat›sa benzetilebilir.

Hem de bir elektrom›knat›sa. Dünya’n›n manyetik ala-

n›n›n, ergimifl haldeki demir çekirde¤inin hareketin-

den kaynakland›¤› düflünülüyor. Hareket eden elek-

trik yükleri, bir elektrom›knat›sta oldu¤u gibi, gezege-

nimizin manyetik alan›n› oluflturuyor.

Gezegenimizin manyetik alan›ndan yön bulmak için

yararlanan tek canl› biz de¤iliz. Göçmen kufllar, bali-

nalar ve deniz kaplumba¤alar› gibi baz› canl›lar, be-

yinlerindeki “pusulalar”dan yararlanarak uzun yolcu-

luklarda yönlerini bulurlar. Canl›lar›n bunu tam olarak

nas›l yapt›klar› anlafl›lmam›fl olsa da, beyinlerindeki

manyetit minerali (do¤al m›knat›s) ya da birtak›m bafl-

ka kimyasal olaylardan yararlanarak Dünya’n›n man-

yetik alan›n› hissedebiliyorlar.

Dünya’n›n manyetik alan›, bizimle birlikte baz› hay-

vanlar›n yön bulmas›na yard›mc› olmaktan çok daha

önemli bir iflleve sahip. Gezegenimizin manyetik ala-

n›, Günefl’ten gelen birtak›m elektrik yüklü parçac›kla-

ra karfl› bir kalkan oluflturur. Yüklü parçac›klar, geze-

genimizin manyetik alan› içinde “manyetosfer” ad› ve-

rilen bölgelerde yakalan›p ve atmosfere giriflleri büyük

oranda engellenir. Bu parçac›klar, manyetik alan›n

gezegene yaklaflt›¤› kutup bölgelerinde atmosfere gi-

rer ve kutup ›fl›klar›n›n oluflmas›na neden olur. Benzer

flekilde, Günefl’in ve gezegenlerin, hatta öteki y›ld›zla-

r›n ve baz› nötron y›ld›zlar›n›n manyetik alanlar› var.

Alp Ako¤lu

Kaynaklar
Adamczyk P., Law P., Elektrik ve Manyetizma, TÜB‹TAK Popüler

Bilim Kitaplar›, 2000
http://ocw.mit.edu/OcwWeb/Physics/index.htm

http://www.physics.sjsu.edu/becker/physics51/mag_field.htm

mikna 3/28/08 12:57 PM Page 4

“ ünefl Enerjisi”“ ünefl Enerjisi”
Alternatif Enerji Kaynaklar›

Petrol tüketimindeki denetimsiz art›fl
yüzünden giderek t›rmanan enerji
ba¤›ml›l›¤› ve sera etkisi, gelecekte
büyük risklerle yüz yüze gelmemizi
kaç›n›lmaz k›l›yor. Fosil yak›tlar, çok
uzun bir zaman aral›¤›nda kuramsal
olarak yenilenebilirken, olufltuklar›n-
dan daha h›zl› bir biçimde tüketilme-
leri nedeniyle yak›n gelecekte tama-
men tükenme tehlikesiyle karfl› karfl›-
ya. “Yenilenebilir enerji kayna¤›” bir
enerji kayna¤›ndan al›nan enerjiye
eflit oranda ya da kayna¤›n tükenme
h›z›ndan daha çabuk bir biçimde
kendini yenileyebilen enerji türlerini
tan›mlar. En genel yenilenebilir ener-
ji biçimi, Günefl’ten gelen enerjidir.
Günefl’ten elde edilen enerjiyle çal›-
flan bir günefl paneli, bu enerji dönü-

flümünü gerçeklefltirebilir. Günefl pa-
nelleri, üzerlerinde günefl enerjisini
so¤urmaya yarayan çok say›da gü-
nefl hücresi bulunduran yüzeyler yar-
d›m›yla alternatif enerji üreten araç-
lard›r. Uygun say›da panel kullan›ld›-
¤›nda, s›radan bir konutun günlük
elektrik gereksiniminin tümü günefl
enerjisiyle karfl›lanabilir. Panel say›s›,
uygulama alan›n›n co¤rafi de¤erleri-
ne, yani enlem ve boylam›na göre,
de¤iflir. Endüstriyel uygulamalar ve
elektrik santralleri içinse, binlerce gü-
nefl panelinin kullan›ld›¤› büyük sis-
temler kurulur. Bir günefl hücresinin
performans›, verimiyle ölçülür. Ald›¤›
enerjinin yüzde kaç›n› kullan›labilir
elektri¤e dönüfltürdü¤üyse, bir pane-
lin verimine ba¤l›d›r.

�

gunesEnerji 3/28/08 2:14 PM Page 1

103Nisan 2008 B‹L‹M veTEKN‹K

Günefl panellerinin ç›k›fl›na tak›lan özel Günefl regü-

latörleriyle 12 ay boyunca en uygun koflullarda ener-

ji biriktirilebilir. Piller, aküler bu yolla flarj edilebilir.

Akülerde depolanan enerji, yüksek verimli tam sinüs

DC-AC (do¤ru ak›m - alternatif ak›m) çeviricilerle 220

V AC ak›ma çevrilebilir.

Öte yandan, Dünya’ya düflen Günefl enerjisi miktar›,

ticari olarak kullan›lan enerjinin 10.000 kat›. Buna

karfl›l›k bu kayna¤›n toplam enerji tüketimi içindeki

pay› hâlâ %1’den az. Oysa petrol, do¤algaz ve kö-

mür için bu oran %85’in üzerinde. Günefl enerjisinin

toplanmas›, kullan›labilir bir enerji biçimine dönüfltü-

rülmesi ve saklanmas› konusunda birçok teknolojik

sorun afl›lm›fl görünüyor. Günefl panellerinin ilk örne-

¤i olan fotovoltaik pillerin, 1839 y›l›nda Frans›z fizik-

çi Edmond Becquerel taraf›ndan bulundu¤u düflü-

nüldü¤ünde, ne kadar geç kal›nd›¤› anlafl›l›yor.

Günümüz teknolojik düzeyinde, sadece belli dal-

gaboylar›ndaki ›fl›k elektri¤e dönüfltürülebilir. Geri ka-

lan büyük miktarsa, hücreyi oluflturan madde taraf›n-

dan ya emilir ya da yans›t›l›r. Panellerin, mevsimlere

ba¤l› olarak farkl› aç›larla Günefl’e do¤ru yönlendiril-

mesiyle her mevsimde en fazla verimin al›nmas› ola-

s›. Türkiye için genelde geçerli olan 60º k›fl e¤imi ve

panel camlar›n›n özelli¤i sayesinde buzlanma ya da

kar birikmesi engellenebilir.

Bu süreçte en zorlay›c› olan, verimli günefl panelleri-

nin yap›m›d›r. fiu anda dünyada yayg›n kullan›lan

panellerde, panel bafl›na verim %20 düzeyinde. Da-

ha karmafl›k panellerse %40'a kadar verimlilik sa¤la-

yabiliyor. Sürece bir bütün olarak bak›ld›¤›nda, kilo-

watt-saat bafl›na maliyet, di¤er alternatiflere göre hâ-

lâ 3-6 kat daha fazla. Araflt›rma ve gelifltirme kurulufl-

lar› yaln›zca bu nedenle, temiz ve yenilenebilir enerji

kaynaklar›n›n yayg›nlaflt›r›lmas› için daha verimli Gü-

nefl panelleri gelifltirmek zorunda olduklar›n›n bilin-

ciyle çal›fl›yor. Son 3-4 y›lda al›nan mesafe gelecek

için çok ümit verici ve özellikle nanoteknolojinin geli-

flimiyle al›nacak mesafenin çok daha büyük olmas›

bekleniyor.

Idaho Ulusal Laboratuvarlar›’nda çal›flan araflt›rma-

c›lar, yeni gelifltirdikleri bir teknoloji sayesinde, ve-

rimlili¤i %80'e ç›karmay› baflard›lar. Bu tasar›mda iki

adet plastik yapra¤a eklenen iletken üzerinde özel

olarak nanoteknolojiyle üretilmifl dairesel spiraller

bulunuyor. Her bir spiral birbirine kenetlenerek na-

noantenleri oluflturuyor. Nanoantenler, spektrum-

daki k›z›lötesi ›fl›nlar› so¤urdu¤undan etkileri ç›plak

gözle de görülebiliyor. 15,24 cm’lik daireye 10 mil-

yon anten s›¤d›ran araflt›rmac›lar, gelecekte Günefl

antenlerinin verimlili¤ini art›rmada önemli bir ad›m

atm›fl oldular. Katlanabilir yap›da, plastik malzeme-

den üretilen esnek antenli Günefl panellerini k›sa bir

süre sonra piyasada görebilece¤imizi ümit ediyo-

ruz. Yak›n gelecekte, yaln›zca evlerin enerjisi de¤il,

araçlar›n hareketinde de Günefl enerjisinin kullan›-

m› yayg›nlaflacak.

Hakan Gürsu
Dr., ODTÜ Endüstri Ürünleri Tasar›m› Bölümü

����� � � � � � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

gunesEnerji 3/28/08 2:15 PM Page 2

Denizanas› (Scyphozoa)
Denizanalar›, Scyphozoa tak›m›na ait canl›lard›r. “Sycphus”, kadehe
benzer; “zoa” da hayvan demektir. K›z›nca sokan canl›lar olarak da ta-
n›mlan›rlar. Çünkü denizanalar› rahats›z edildikleri zaman, yak›c› kap-
sülleriyle ‘rahats›z edici’ olabilirler. Denizanalar›n›n kalpleri, beyinleri,
kemikleri, pullar› ve gerçek gözleri yoktur. Sinir sistemleri, sinir a¤› bi-
çiminde flekillenmifltir.

Zehirsiz denizanas› türleri de mevcuttur. Bu türler savunma amac›yla
“biyolüminesan” ad› verilen ›fl›k verirler. Özellikle düflmanlar› olan de-
niz kaplumba¤alar›, deniz kufllar›, bal›klar ve balinalardan kurtulmak
için bu yöntemi kullan›rlar. Denizanalar›, 650 milyon y›l öncesinden
günümüze kadar varl›klar›n› devam ettirebilme özellikleri nedeniyle
de önem tafl›rlar.

21. Yüzy›l›n Malzemesi: Plastik
Yunanca kolay flekil alan anlam›na gelen plastik, yaflant›m›zdaki ve
kültürümüzdeki birçok malzemenin yerini alm›fl durumda. Plastik-
ler do¤ada haz›r bulunmaz, do¤adaki elementlere insan taraf›n-
dan müdahale edilmesiyle elde edilirler. Plasti¤in girebilece¤i fle-
killeri düflünmek için bir telefon, bir otomobil lasti¤i ve bir al›flverifl
pofletini gözünüzün önüne getirmeniz yeterli. Yükte ve pahada
hafif oldu¤u kadar sa¤lam ve güvenilir olan bu malzemenin
yaflam›m›zda bulunmad›¤› alan yok gibi. Ambalaj, otomotiv, elek-
tronik, iletiflim, sa¤l›k ve daha say›s›z sektörde plastik, olmazsa ol-
maz kabul ediliyor. Üretiminde daha az hammadde ve enerji tüke-
ten plastik, kolay tafl›nabilirli¤iyle de bina yap›m›nda vazgeçilmez

Bilim ve Teknik

�

AAtölyesi

Plastik malzemeler, günlük ya-
flamda hemen hemen her yerde
kullan›l›r. Plastik, do¤ada yüzy›l-
larca bozunmadan kalabilir. Gü-
nümüzde çevremizde ve dünya-
n›n en uzak köflelerinde bile plas-
tik at›klar bulunuyor. Oysa plas-
tik, geri kazan›labilen bir madde.
Bu say›da, Ankara Gaziosmanpa-
fla Necla ‹lhan ‹pekçi ‹lkö¤retim
Okulu 7. s›n›f ö¤rencisi Ya¤mur
Güvenç’in pet su fliflesi ve fleffaf
poflet dosya kullanarak yapt›¤›
denizanas›ndan esinlendik, buna
multiLED’li lamba ekledik ve böy-
lece çok be¤enece¤inizi düflün-
dü¤ümüz bu proje ortaya ç›kt›.
Bu devreyi Aral›k 2007 say›s›nda
da kulland›k. Ayr›nt›l› bilgi için
sayfay› yeniden okuman›z› öneri-
yoruz (www.biltek.tubitak.gov.tr/
tekno_tezgah).

104 Nisan 2008B‹L‹M veTEKN‹K

tek.atolye 3/28/08 2:30 PM Page 1

bir malzemel haline geldi. Daha düne kadar evlerimiz-
de kulland›¤›m›z hemen herfley ahflapt›. Bugün kap›,
pencere, sandalye, masa gibi eflyalar›n ço¤u plastik.

Plastik At›k Olarak Çok De¤erlidir
“Geri dönüflüm” terim olarak, kullan›m d›fl› kalan geri dö-
nüfltürülebilir at›k malzemelerin çeflitli geri dönüflüm yön-
temleriyle hammadde olarak imalat süreçlerine yeniden
kazand›r›lmas›d›r. Tüketilen maddelerin yeniden geri dö-
nüflüm halkas› içine kat›labilmesiyle öncelikle hammadde
gereksinimi azal›r. Böylece insan nüfusunun art›fl›na para-
lel olarak artan tüketimin do¤al dengeyi bozmas› ve do-
¤aya verilen zarar engellenmifl olur. Yeniden dönüfltürü-
lebilen maddelerin tekrar hammadde olarak kullan›lmas›
büyük miktarda enerji tasarrufunu da olas› k›lar. Plastik
at›klar öncelikle cinslerine göre ayr›larak geri dönüflüm ifl-
lemine tabi tutulur. Cinslerine göre ayr›lan geri dönüflebi-
lir plastik at›klar, k›rma makinelerinde k›r›l›p küçük parçala-
ra ayr›l›r. ‹flletmeler bu parçalar› do¤rudan orijinal ham-
maddeyle belli oranlarda kar›flt›rarak üretim iflleminde kul-
lanabildikleri gibi, eritip katk› maddeleri katarak ikinci s›n›f
hammadde olarak da kullanabilirler.

Pet fiifleden Denizanas› Lambas›

Pet fliflenin alt k›sm›n› maket b›ça¤›yla ke-
serek ay›r›n. fiifle kapa¤›n›n ve kesti¤iniz
alt k›sm›n ortas›n› delin (›s›t›lm›fl çivi pen-
seyle tutularak delik aç›labilir, bunun
için, büyüklerinizden yard›m isteyin).

fieffaf poflet dosyadan 1 santimetre geniflli¤inde fleritler
kesin (üst k›s›m›n› kesmeyin, püskül gibi olsun). Dosyan›n
kesilmemifl üst k›sm›n› bir mantar›n etraf›na sar›n ve
bantla tutturun. fiifle kapa¤›n›n iç k›sm›na silikon s›k›n ve
silindir biçimine gelmifl dosyay› yap›flt›r›n (elinizi yakma-
maya dikkat edin).

Lamban›n Yap›l›fl›

K›rm›z› ve siyah kablolar›n
uçlar›n› 1 santimetre ka-
dar aç›n (kablo soyucu
kullan›n). K›rm›z› kabloyu
multiLED’in uzun baca¤›-
na, siyah kabloyu da k›sa
baca¤›na iyice sar›n. Elek-
trikçi band›n› tellerin üstü-
ne yap›flt›r›n.

MultiLED’in k›rm›z› kablo sar›l› baca¤›na içecek kam›fl› ta-
k›n (multiLED’in bacaklar›n› sa¤lamlaflt›rm›fl ve yal›tm›fl ol-
duk). Kam›fl› pet fliflenin kapa¤›na geçirin.

Denizanas› lambas›n› ne-
rede, nas›l kullanaca¤›n›-
za karar verin. Lamban›n
k›rm›z› ve siyah kablosu-
nun uzunluklar›n› ayarla-
y›n, açma-kapama anahtar›n›n bir ucunu siyah kabloya,
di¤er ucunu pil yata¤›n›n siyah kablosuna ba¤lay›n.

Bu Köfle Sizin
Bu say›daki ve geçmifl say›lardaki projeleri (pdf formunu
www.biltek.tubitak.gov.tr/tekno_tezgah adresinden edi-
nebilirsiniz) siz de yapabilirsiniz. Yapt›¤›n›z projeleri bizimle
paylaflman›z› bekliyoruz.

hacererar@yahoo.com

105Nisan 2008 B‹L‹M veTEKN‹K

����� � � � � � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

?
? ?

?

?
Neleri Ö¤renmeniz Gerekecek?..
Plastik nas›l elde edilir? Neden y›llarca bozulmaz? Do¤aya zarar

verir mi? Plastik malzemeler insan sa¤l›¤› için zararl› m›d›r? Plastik

gelecekte daha m› az, yoksa daha m› çok kullan›l›r olacak? Deni-

zanalar› hangi ortamlar› sever, nas›l beslenirler? Denizanalar› in-

sanlara zarar verebilir mi?

Hacer Erar

Gerekli Malzemeler
Pet su fliflesi (0.5 Litrelik) ve kapa¤›/fieffaf
poflet dosya/fieffaf yap›flt›r›c› bant/Mantar/
Çivi/Mum/Mantar kapak

Kullan›lan Aletler
Maket b›ça¤›/Kablo soyucu/Makas/
Silikon tabancas›/Pense

Gerekli Malzemeler
/MultiLED (rainbow LED)

/3 Voltluk pil yata¤›

/2 adet 1.5 Volt AA pil

/K›rm›z› montaj kablosu

/Siyah montaj kablosu

/Açma-kapama anahtar› (0-1)

/Elektrikçi band›

/‹çecek kam›fl›

tek.atolye 3/28/08 2:30 PM Page 2

Sözlüklerde flakan›n tarifi flöyle yap›l›yor: Güldürmek,

e¤lendirmek amac›yla karfl›s›ndakini k›rmadan yap›lan

hareket ya da söylenen söz. Bu tan›m çok önemli,

çünkü flakaya gülerken karfl›m›zdaki insanlar› da k›r-

mamak, onlar› üzmemek gerek. Unutmayal›m ki flaka

yapmak, birisiyle alay etmek demek de¤ildir. Bu ölçü-

ye dikkat edilmeden yap›lan flakalar karfl›m›zdakileri

e¤lendirmez, üzer. Oysa yerinde yap›lan bir flaka ya

da esprili bir söz gibisi de yoktur. fiaka deyince akla

gelen fleylerin bafl›nda 1 Nisan flakalar› geliyor. Birço-

¤umuzun 1 Nisanla ilgili bir an›s› vard›r. Peki, nereden

geliyor bu flaka günü? Neden Temmuzda, Eylülde

de¤il de Nisan›n birinde kutlan›yor? Bu konuda anla-

t›lan çeflitli öyküler var, ama en kabul göreni flöyle:

1564 y›l›nda Fransa Kral› IX. Charles, y›l bafllang›c›n›

Ocak ay›n›n birinci gününe ald›.

Daha önce Avrupa’da yayg›n olan y›l bafllang›c› Mart

sonu, Nisan bafl›yd›. O dönemlerde iletiflim koflullar›

günümüzdeki gibi olmad›¤›ndan Kral IX. Charles'›n

bu karar› her yerde ayn› anda duyulamam›flt›. Halk es-

ki y›lbafl› gelene¤ini sürdürüyordu. Bu karar› duyan-

lardan da kimileri kar›ndan memnun de¤illerdi ve es-

ki geleneklerini sürdürdüler, 1 Nisan'da partiler dü-

zenlediler. Kral›n karar›na uyup y›lbafllar›n› Ocakta

kutlayanlar, onlar› “Nisan aptallar›” olarak nitelendirdi-

ler. 1 Nisana “aptallar›n günü” ad›n› verdiler. Bu gün-

de di¤erlerine sürpriz hediyeler verdiler, yap›lmaya-

cak partilere davet ettiler, gerçek olmayan haberler

ürettiler. Y›llar sonra bugün de bu gelenek sürüyor.

Dünyaya yay›lm›fl olan 1 Nisan gelene¤i art›k olmaya-

cak haberlerin yay›ld›¤›, insanlar›n birbirlerine flakalar

yap›p güldü¤ü bir güne dönüfltü.

Gülmeyi Seven ‹nsanlar›n Dili

fiaka
Gülmeyi, e¤lenmeyi hepimiz seve-
riz. Bunun için birbirimize güldü-
rücü öyküler anlat›r, flakalar yapa-
r›z. Gülmek insan›n do¤as›nda
var; insan› insan yapan fleyler-
den biri. Bunun için de, ye-
rinde yap›lan hofl bir flaka gibisi
yoktur. fiaka yapmak için en uy-
gun zamansa 1 Nisan. fiakan›n za-
man› m› olurmufl, diye düflünme-
yin. 1 Nisan tarihi yüzy›llard›r bir-
çok ülkede bir flaka günü olarak
biliniyor ve kutlan›yor.

�

106 Nisan 2008B‹L‹M veTEKN‹K

saka 3/28/08 2:40 PM Page 1

1 Nisan’da flaka yapma gelene¤ine yaln›zca bireyler

de¤il, kimi zaman kurum ya da kurulufllar da kat›l›-

yor. Tarihte yap›lm›fl en ilginç flakalardan baz›lar›

flöyle: 1957’de BBC’nin sayg›n haber programlar›n-

dan biri, ›l›k geçen k›fl nedeniyle a¤açlarda art›k spa-

getti yetiflmeye bafllad›¤›n› duyurmufltu. Bunun ar-

d›ndan köylülerin art›k a¤açlardan spagetti hasad›

yapmaya bafllad›¤› aç›kland›. Bir anda televizyon ka-

nal›na telefon ya¤maya bafllad›; tüm izleyiciler kendi

spagetti a¤açlar›n› nas›l yetifltirebileceklerini soruyor-

lard›. Telefonu açan BBC yetkilileri de “bir kutu do-

mates soslu spagettiyi ekin ve tutmas› için dua edin”

yan›t›n› veriyordu. Sonunda bunun bir flaka oldu¤u

anlafl›ld›. O y›llarda ‹ngiltere’de Spagetti çok yayg›n

de¤ildi ve nas›l yap›ld›¤› da çok iyi bilinmiyordu. Bu

haberden sonra BBC’nin yöneticilerinden Ian Jacob,

spagettinin nas›l yap›ld›¤›n› ö¤renmek için bir kitap

kurcalad›¤›n› itiraf etmifl. Bir baflka flakaysa ABD’de

yay›mlanan Science and Reason adl› dergide yap›l-

m›fl. Dergi, Nisan say›s›nda 3,14 olan pi say›s›n›n de-

¤erinin genel bir oylama sonucunda 3’e yuvarland›-

¤›n› ve bundan böyle bu de¤er üzerinden hesap ya-

p›laca¤›n› duyurmufl. Bunun flaka oldu¤u anlafl›l›n-

caya kadar dergiye pek çok protesto ya¤m›fl.

Bu tür flakalar yaln›zca yabanc› ülkelerde yap›lm›-

yor. Türkiye’de yay›mlanan günlük gazetelerden

biriyse 1 Nisan tarihinde flöyle bir haber duyurmufl-

tu okurlar›na:

“Türkiye Ulusal Bilimsel Tetkikler Akademisi Konseyi

(TÜBTAK), Maden Teknik Araflt›rma Kurumu jeologla-

r›ndan Prof. Dr. Ziya Osman Saba'n›n geçen perflem-

be keflfetti¤i ve geçici olarak 'B-612' diye adland›r›lan

yeni gezegene 'Osman' ad› verilece¤ini aç›klad›. An-

cak karar protestolarla karfl›land›. ‘Prof. Dr. Ziya Os-

man Saba'n›n baflar›s›n› tüm kalbimizle kutluyoruz’

fleklinde bafllayan protesto metninde, ‘Türklerin bul-

du¤u bir gezegenin dünya taraf›ndan 'Osman' ad›y-

la tan›nmas›na karfl›y›z’ denildi. Yüzlerce y›ll›k bilim ve

astronomi tarihinde flimdiye kadar Türkler taraf›ndan

yap›lan en büyük keflfin daha dikkatli adland›r›lmas›

gerekti¤i vurgulanan duyuruda, ‘bu dikkatsiz davra-

n›fl› ve halka sormadan bilimsel konularda karar ver-

di¤i için TÜBTAK'› protesto ediyoruz’ denildi.” Geze-

gene Osman ad›n›n verilmesine karfl› olanlar protes-

tolar›n› duyurdular, ne var ki bu da bir flakayd›. Çün-

kü Türkiye Ulusal Bilimsel Tetkikler Akademisi Konseyi

diye bir konsey olmad›¤› gibi Ziya Osman Saba da

jeolog de¤il, 1957 y›l›nda kaybetti¤imiz ünlü bir ede-

biyatç›yd›. Kald› ki, gezegen keflfetme çabalar› jeolo-

jinin de¤il astronominin ilgi alan›na giriyordu.

Gülmek ve flaka yapmak insan›n kendini iyi hisset-

mesini sa¤l›yor. Ne var ki bir kez daha hat›rlatal›m,

flakalar›n ölçülü olmas› gerek. Karfl›m›zdaki insanlar›

k›racak, üzecek flakalar istemedi¤imiz sonuçlara yol

açabilir. Komik olmak sululuk ya da eflek flakas› yap-

mak demek de¤il. Herkesin gönülden güldü¤ü, ne-

fleli bir 1 Nisan dileklerimizle…

Gökhan Tok

����YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››� � � � � � � � � � � � � � � � � �

107Nisan 2008 B‹L‹M veTEKN‹K

saka 3/28/08 2:40 PM Page 2

108 Nisan 2008B‹L‹M veTEKN‹K

Gökhan Tok

����� � � � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

?

?

?

1) Afla¤›daki hayvanlardan hangisi do¤ada sürü

halinde yaflamaz?

a) Çita b) Kurt c) Maymun d) At

2) Afla¤›daki baflkentlerden hangisi Asya k›tas›nda

yer almaz?

a) Thimphu b) Katmandu

c) Tegucigalpa d) Bangkok

3) M›knat›s tafl› olarak da bilinen mineral

hangisidir?

a) Florid b) Manyetit

c) Kuvars d) Kaolin

4) Hangi müzik aleti orkestrada bak›r nefesliler

aras›nda yer almaz?

a) Trompet b) Tuba

c) Fagot d) Korno

5) Afla¤›dakilerden hangisi Jüpiter’in uydusu

de¤ildir?

a) Callisto b) ‹o c) Metis d) Titan

6) Yeni Zelanda’n›n yerli halk›na ne ad verilir?

a) Aborijin b) Maori

c) Zulu d) Tuareg

7) Afla¤›dakilerden hangisi bir gök cismi de¤ildir?

a) Lacivert Tafl› b) Karadelik

c) Beyaz Cüce d) Kuyruklu Y›ld›z

8) Afla¤›dakilerden hangisi bir Hitit kral›d›r?

a) Montezuma b) Hammurabi

c) Muvatalli d) Midas

9) Günümüzde jeolojik zamanlardan hangisini

yafl›yoruz?

a) Holosen b) Miyosen c) Oligosen d) Eosen

10) Afla¤›daki canl›lardan hangisi karadan denize

geçifl yapm›flt›r?

a) Köpekbal›¤› b) Fok

c) Orkinos d) Ahtapot

11) Çizdi¤i haritalarla ve “Kitab-› Bahriye” ad›n›

verdi¤i denizcilik kitab›yla tan›nan ünlü Türk

denizci kimdir?

a) Çaka Bey b) Barbaros Hayrettin Pafla

c) Uluç Ali Reis d) Piri Reis

12) Atatürk, flapka devrimini ilk olarak hangi

kentimizde duyurmufltu?

a) Zonguldak b) Kayseri

c) Kastamonu d) Erzurum

13) Telefonun ses al›p vermeye yarayan bölümüne

ne ad verilir?

a) Avize b) Ahize c) Ar›za d) Alize

14) Afla¤›dakilerden hangisi demircilerin kulland›¤›

bir alet de¤ildir?

a) Örs b) H›zar c) Çekiç d) Körük

15) Roma rakamlar›nda 100 nas›l yaz›l›r?

a) X b) L c) C d) D

16) Afla¤›dakilerden hangisi tak›m halinde yap›lan

bir spor de¤ildir?

a) Basketbol b) Futbol

c) Hokey d) Gürefl

Yan›tlar: 1) a, 2) c, 3) b, 4) c, 5) d, 6) b, 7) a, 8) c, 9) a, 10) b, 11) d, 12) c, 13) b, 14) b, 15) c,16) d.

?
? ?

? ??

?
??

?

?
?

?
? ?

t 3/28/08 2:42 PM Page 1

ctrl++alt++del
����� � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

Resimleri daha
önce hiç böyle
görmediniz
‹çeri¤inde bol bol görüntü olan

Flickr, DeviantArt, Google Image Se-

arch gibi ‹nternet sitelerinde dolafl›r-

ken, bilgisayar›n›z›n bu görüntüleri

size gelecekten f›rlam›fl gibi görünen

kullan›fll› bir arayüzle sunmas›n› ister

misiniz? E¤er internet taray›c›s› ola-

rak Firefox kullan›yorsan›z (ki kullan-

mayanlara http://www.firefox.com

adresinden mutlaka edinmelerini

tavsiye ederim), PicLens adl› eklenti

sayesinde bunu kolayca sa¤layabilir-

siniz. PicLens’i kullanabilmek için Fire-

fox’un Araçlar menüsünden Eklenti-

ler’e t›klay›n, arama k›sm›na PicLens

yaz›n ve ilk s›rada ç›kan PicLens uy-

gulamas›n›, üzerine t›klayarak taray›-

c›n›za kurun. fiimdi örne¤in, devian-

tart.com sitesine girin ve farenin im-

lecini sayfadaki herhangi bir küçük

görüntünün üzerine getirip bekle-

yin. Görüntünün sol alt köflesinde

üçgen fleklinde bir simge belirecektir.

Bu simgeye t›klay›n... ve sürpriz! Art›k

internette sayfalar dolusu görüntü

aras›nda keyifle dolanabilirsiniz.

PicLens’in sundu¤u etkileyici arabirim,
resim görüntülemeye bambaflka bir

boyut getiriyor.

Levent Daflk›ran
leventdaskiran@yahoo.com

Google art›k sadece dünyada de¤il, tüm evrende arama yapabiliyor.

Y›ld›zlar size flimdi daha yak›n

Google firmas›n›n y›llard›r kullan›mda olan Google Earth ve Go-

ogle Maps uygulamalar›n› ço¤unuz biliyorsunuzdur. Bu uygula-

malar, bilgisayar›n›za yükledi¤iniz bir program yard›m›yla ya da

do¤rudan ‹nternet taray›c›n›z üzerinden, dünyadaki herhangi bir

bölgenin haritas›na ve uydudan çekilmifl gerçek görüntülerine

ulaflman›z› sa¤l›yordu. ‹flte Google dünyadaki iflleri yeterince yolu-

na koydu¤unu düflünmüfl olacak ki, flimdi de bilinen evren hari-

tas›n›n büyük bir bölümünü ‹nternet taray›c›n›z üzerinden görün-

tülemenizi sa¤layan Google Sky (Google Gökyüzü) sitesini açt›¤›-

n› duyurdu. Google Sky, ad› üstünde kapsaml› bir gökyüzü hari-

tas› üzerinden evren ve evrendeki milyonlarca gök cismini görebi-

lece¤iniz ve hakk›nda bilgi alabilece¤iniz bir site. Bu sitede dola-

flarak y›ld›zlar, gökadalar ve di¤er gök cisimleri hakk›nda bilgi edi-

nebiliyor, 100 milyon y›ld›z ve 200 milyon gökada aras›nda ara-

ma yapabiliyorsunuz. Sitede farkl› tip kameralarla çekilen gökyüzü

foto¤raflar›, Günefl Sistemi ve tak›my›ld›zlar hakk›nda ayr›nt›l› bilgi-

ler, Hubble uzay teleskopunun çekti¤i görüntülerden oluflan fo-

to¤raf arflivi gibi hofl ayr›nt›lar da bulunuyor. Google Gökyüzü si-

tesine ulaflmak için http://www.google.com/sky adresine gitme-

niz yeterli. Bu kadar uza¤a gitmeyip sadece Ay ya da Mars yüzeyin-

de bir tur atmak istiyorsan›z, http://www.google.com/moon ve

http://www.google.com/mars adreslerini de ziyaret edebilirsiniz ■

ctr 3/28/08 2:50 PM Page 1

110 Nisan 2008B‹L‹M veTEKN‹K

MMπ∝ℵ>><<>><<
>><<>><<
>><<>><<
>><<>><<
>><<>><<
><><
>><<>><<
>><<>><<
>><<>><<∅∅

Y

X%
MMatemanya

xxxx3333++++yyyy2222====zzzz2222

≈
Bir matematikçinin tüylerini diken diken etmek isterse-

niz, herhangi bir say›y› s›f›ra bölmeye kalk›n. Dehfletle

yüzünüze bak›p hemen size flu hikâyeyi anlatacakt›r:

Bir matematik profesörü, sevimli küçük k›z›n›n

›srarlar›na dayanamay›p, ona bir midilli almaya karar

verir. Sa¤a sola bak›n›rken, üniversitenin girifl kap›s›n-

da bir ilan görür: “Matematik Bilen Sat›l›k Midilli”. Ken-

dinden geçerek, flevkle verilen adrese koflar. fiehrin

biraz d›fl›ndaki bu çiftlik evine vard›¤›nda, evin veran-

das›nda oturan ihtiyar, neden geldi¤ini

bilmifl gibi, elini uzatarak “10 bin”

der. Matematikçi at› görmeden

paray› vermek istemese de

ihtiyar›n kararl› ve emre-

den tavr›na kap›l›p 10

bini adam›n avucuna

sayar. ‹htiyar önde,

matematikçi arkada

evin gerisindeki ah›-

ra yollan›rlar. Ah›rda

dünya güzeli al bir

midilli çal›ml› çal›ml›

onlar› karfl›lar. ‹htiyar›n

“sor” demesi üzerine pro-

fesör “iki kere iki” der. At ön

ayaklar›ndan birini 4 kere yere vurur. ‹htiyar “Bu senin

bildi¤in atlardan de¤il, biraz ciddi bir soru sor” deyin-

ce “peki 2x+3=7 denklemini sa¤layan x kaçt›r?” diye

sorar. At pek düflünmeden ön ayaklar›ndan birini 2

kere yere vurur. fiafl›rm›fl olan profesör, ihtiyar›n “Zor

bir soru sor; flöyle yüksek matematik ifli” demesi üzeri-

ne “5 bölü s›f›r kaç eder” diye sorar sormaz, ihtiyar

“Eyvah, yand›k!” diye ba¤›rarak koflmaya bafllar. Ne

oldu¤unu daha anlamadan ihtiyar›n pefline düflen

matematikçi son olarak ihtiyar›n “S›f›ra bölmek mi?

Ölümcül hata!” dedi¤ini duyar. ‹kisi de mi-

dillinin ayaklar› alt›nda kalm›fllard›r.

Bu kadar ciddi yani. S›f›ra

bölmek mi? Evlerden ›rak,

düflman›m›n bafl›na!

Matematik ö¤renme-

nin en tats›z taraf› s›-

f›r ve sonsuz ile ge-

çinmeyi ö¤renmek-

tir. Her ö¤rendi¤i fle-

yi bir de s›f›rla dene-

mek, insan›n akl›ndan

bir türlü ç›kmaz.

�

Elde Var S›f›r

=__0

mat 3/28/08 3:24 PM Page 1

111Nisan 2008 B‹L‹M veTEKN‹K

Bunlar›n en kötüsü 0/0=? sorusu
“2/2=1; a/a=1, hangi say›y› kendisine bölsem sonuç

1. O halde 0/0 da 1 olmal›” der durur içinden bir ses.

Ya da 0/2=0; 0/a=0 oldu¤una göre 0/0=0 olmal›”;

veya “2/0=sonsuz; a/0=sonsuz ise 0/0=sonsuz ol-

mal›.”

Bak›n fluna flimdi: Yapt›¤›m›z her fley matematik ku-

rallar›na uygun. Hat›rlay›n x0=x1-1=x1.x-1 =x/x=1. Ay-

n› flekilde 00=01-1=01.0-1=0/0=1 Bunda bir hata gö-

rüyor musunuz? Bak›n ama bu sonuç do¤ruysa

neler olur: 0/0=1 eflitli¤inin iki taraf›n› da N pozitif

tam say›s›yla çarpal›m. Nx0/0=1xN. Kolayl›kla

(Nx0)/0=N ve Nx0=0 oldu¤undan, 0/0=N buluruz.

0/0=1 oldu¤unu baflta do¤ru kabul etmifltik; o hal-

de 1=N sonucu ç›kar. Yani bütün say›lar birbirine

eflittir! Oysa bu olacak ifl de¤il. Demek ki 0/0=1 ola-

maz. Her say›n›n s›f›r›nc› kuvveti 1 iken, 00≠1'dir ay-

n› nedenlerden dolay›.

Bir de flöyle deneyelim: 1/x fonksiyonunu düflünün.

x=0 oldu¤unda karfl›m›zda 1/0 durumu var. Ama

limx�0 +1/x ne olur acaba? Yani 0'a sa¤dan, pozitif ta-

raftan yaklafl›rsak ne olur? Hemen görürüz ki 1/x 0'a

yaklaflt›kça büyür, + sonsuza gider. Limx�0 -1/x yani

soldan limit ise - sonsuza gider. Yani sonuç belli

de¤il. Belirsiz damgas› vurmal›y›z de¤il mi bu

duruma? 1/x fonksiyonu 0 noktas›nda belirsiz

de¤er al›yor. Bitmez s›f›r›n huysuzluklar›!

Evet arkadafllar, asl›nda 0/0'›n ne oldu¤u-

nu bilmiyoruz. Uza¤›nda durmay›, isteme-

den burun buruna gelmemeyi umuyoruz.

S›f›ra bölmek gibi ölümcül hatalardan ken-

dimizi koruyoruz. Yoksa ne mi olur? 21 Eylül

1997 tarihinde, USS Yorktown adl› ABD savafl

gemisinin “Veri Yönetim Sistemi”nde s›f›ra bölme

hatas› yüzünden geminin bütün sistemi çöktü.

Kendi karasular›nda yap›lan bir savafl oyunu s›ras›n-

da ortaya ç›kan bu sorun ciddi zarar vermediyse de

s›f›ra bölmenin ne kadar ölümcül bir hata oldu¤u-

nu gerçekten göstermifl oldu.

Adam›n biri masaya oturur oturmaz bafl›na dikilen

garsona “kremas›z bir kahve” der. Biraz sonra geri

gelen garson: “Mutfakta kremam›z bitmifl efendim,

kahveniz sütsüz olsa olur mu?” ‹yi ki adam matema-

tikçi de¤ilmifl! Sinirleri aya¤a kalkard› herhalde. Bir

de düflünün, s›n›fta “Hocam s›f›r bölü s›f›r neden 1

de¤il?” ya da “s›f›r üssü s›f›r kaçt›r acaba?” sorular›n-

dan bunal›p gelmiflse? ‹yi de bu flakan›n içerdi¤i

fley ne: Olmayan›n olmayan› olur mu? Garson hak-

l› m› sizce?

Adama sormufllar: “10x10x10'luk bir kutuya kaç tane

1x1x1'lik küp s›¤ar?” diye. Hesaplam›fl, “1000” tane

demifl. “Acaba 0,1x0,1x0,1'lik küplerden kaç tane s›-

¤ar?” dediklerinde biraz daha u¤rafl›p gene cevab›

yap›flt›rm›fl. “Peki” demifller “kenarlar› 0x0x0 olan

küplerden kaç tane s›¤ar?” “Ne yani” demifl adam,

“siz matematik bilen midilli hikâyesini hiç duymad›-

n›z m›?”

����� � � � � � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

Muammer Abal›

_
00=__0

mat 3/28/08 3:24 PM Page 2

112 Nisan 2008B‹L‹M veTEKN‹K

Polarizasyon ve Polarize Filtreler
Bilindi¤i üzere ›fl›k dalgalar halinde yay›l›yor. Bu
dalgalar›n sal›n›m›, ›fl›¤›n yay›l›m yönüne dik olarak
gerçeklefliyor. Sal›n›mlar tek bir düzlemde gerçekle-
fliyorsa, ›fl›¤a “polarize ›fl›k” deniyor. Günefl, lamba
ya da mumdan ç›kan ›fl›k, rastgele ve farkl› aç›larda
sal›n›m yapan, polarize olmayan ›fl›ktan olufluyor.
Ifl›k, kuvvet vektörlerine benzer bir flekilde bileflen-
lerine ayr›labiliyor. Polarize filtreler, moleküllerin di-
zilimi sayesinde bu bileflenlerden yaln›zca bir eksen
boyunca olanlar›n›n geçifline izin veriyor ve böyle-
ce polarize olmayan ›fl›¤›, tek yönde sal›n›m yapan
polarize ›fl›¤a indirgiyor.

LCD (Liquid Crystal Display) Teknolojisi
LCD ekranlarda polarize filtrelerden oluflan iki kat-
man bulunuyor. Filtreler birbirlerine 90 derecelik
aç›yla yerlefltiriliyorlar. Arada ek bir malzeme olmad›-
¤›nda ilk filtreye ulaflan polarize olmayan ›fl›k, dikey
polarize ›fl›¤a indirgeniyor. ‹ndirgenen ›fl›k, ikinci fil-
treye ulaflt›¤›nda ›fl›¤›n sal›n›m yönü polarizasyon
yönüne dik oldu¤undan, daha öteye geçemiyor.
LCD ekranlarda ›fl›k kayna¤› ekran›n arka k›sm›nda
bulunuyor. Bir da¤›t›c› (difüzör) arac›l›¤›yla ›fl›¤›n ho-
mojen olarak yay›lmas› sa¤lan›yor.

S›v› Kristal Diyotlar
‹ki katman aras›ndaki s›v› kristal diyotlar ve bu diyotla-
ra uygulanan elektrik ak›m›, ›fl›¤›n görüntünün olufltu-
¤u ön k›sma istenen zamanda ve istenen miktarda
geçebilmesini sa¤l›yor. Herhangi bir gerilim uygulan-
mad›¤› durumda, kristal molekülleri flekilde görüldü-
¤ü gibi spiral fleklinde uzan›yorlar. Bu durumda, ekra-
n›n arka k›sm›ndan yay›lan ›fl›k, s›v› kristallerin yönlen-
dirmesiyle 90 derece yön de¤ifltiriyor ve ikinci filtre-
den geçebiliyor. Ortama elektrik ak›m› verildi¤indeyse
kristal molekülleri elektrik alan›na paralel diziliyorlar ve
›fl›k karfl› tarafa geçemiyor. Bu durumda ekran› siyah
renkte görüyoruz. Gerilim miktar›n› ›fl›¤›n parlakl›¤›
ayarl›yor. Böylece, ara tonlar elde edilmifl oluyor.

Renkler Nas›l Olufluyor?
Gri tonlar› elde edebildik. Peki farkl› renklere nas›l ula-
fl›yoruz? Bunun için de k›rm›z›, yeflil ve mavi renkler-
den oluflan renk filtreleri kullan›l›yor. Bilgisayar ekra-
n›ndaki görüntüler satranç tahtas› gibi dizilmifl bu üç
rengin farkl› kombinasyonda kullan›lmas› sonucu olu-
fluyor. Bütün alt renkler aç›ksa, gözümüz bunu uzak-
tan (daha do¤rusu çok küçük olduklar›ndan) beyaz
olarak alg›l›yor. Ara tonlar yine bu renklerin farkl›
oranlarda ayd›nlat›lmas›yla olufluyor.

����� � � � � � � 	 YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

Böyle Çal›fl›r...

Korkut Demirbafl
Çizimler: Korkut Demirbafl

LCD ekranlar yak›n zamanda hayat›m›za girdiler ve CRT (klasik tüplü) ekran-
lara göre çok daha az yer kaplamalar› ve düflük elektrik tüketimleriyle h›zla
yayg›nlaflt›lar. LCD ekranlar›n çal›flma ilkeleri, fizik ve kimyanin içiçe geçti¤i
ilgi çekici konular› kaps›yor.

1) Tek yönde sal›n›m yapan (polarize) ve biribirine dik iki yönde sal›n›m yapan ›fl›k.
2) Varsay›msal bir yönde sal›n›m yapan ›fl›¤›n bileflenlerinin ayr›lmas›.
3) Elektrik ak›m›, kristal diyotlar› elektrik alan›na paralel konumland›r›yor. Ifl›k ikinci filtreden geçemiyor.
4) Serbest durumda, s›v› kristal diyotlar ›fl›¤› ç›k›fla yönlendiriyor.
5) Her bir piksel k›rm›z›, yeflil ve mavi alt piksellerden olufluyor. Her bir alt piksele bir elektrot ba¤l›.

1 2 3 4 5

boyle 3/28/08 3:33 PM Page 1

Malzemeler
/Musluksuyu/Buz/Bulafl›k le¤eni
/Plastik flifle (500 ml-1 l)/Balon

1) Bir yetiflkinden yard›m isteyerek 1 – 2 l su ›s›t›n.

2) Is›tt›¤›n›z suyu le¤ene boflalt›n.

3) Bofl fliflenin a¤z›na balonu tak›n.

4) fiifleyi içinde s›cak su bulunan le¤ene yerlefltirin.

Balonda bir de¤ifliklik gözleyebildiniz mi?

5) fiimdi le¤ene s›cak su yerine buzlu su koyarak

flifleyi suya dald›r›n. Balona ne oldu?

Balonun fliflmesi ya da sönmesi, suyun s›cakl›¤›n›n de-

¤iflmesiyle ilgili. Suyun s›cakl›¤›n›n artmas›yla fliflenin

içindeki havan›n genleflmesi ya da s›cakl›¤›n düflme-

siyle havan›n büzülmesi balonun fliflip sönmesine yol

açar.

Balonunuzu fliflirin ve ucunu dü¤ümleyin. ‹ple balo-

nun çevresini ölçün. fiimdi le¤eni yaklafl›k yar›s›na ka-

dar buzlu suyla doldurun. Balonu buzlu suya dald›r›n.

15 dakika sonra balonu sudan ç›kar›n ve balonun

çevresini yeniden ölçün. S›cakl›k düflürüldü¤ünde ba-

lonun boyutuna ne oldu?

Elif Y›lmaz
Çizimler: Sinan Erdem

Balon fiiflirelim!
Maddenin üç temel halinden biri, gaz halidir. Gazlar› di¤er temel haller olan kat›
ve s›v› halinden ay›ran kimi belirgin özellikler bulunuyor. S›v› ve kat›lar› oluflturan
atom ve moleküllerin hareketleri komflu parçac›klar›n uygulad›klar› kuvvetten etki-
lenirken, gazlarda parçac›klar çevrelerindeki di¤er parçac›klardan neredeyse hiç
etkilenmezler. Bu sayede de gaz›n içinde serbestçe hareket eden atomlar ve mo-
leküller, sürekli birbirleriyle çarp›flarak gaz›n içinde bulundu¤u kab›n duvarlar›na
bir bas›nç uygularlar. Bir baflka deyiflle gazlar, içinde bulunduklar› kab›n tüm hac-
mini kaplarlar ve bu da onlar› s›k›flt›r›labilir k›lar. Gazlar ›s›t›ld›klar›nda hacimleri ya
da bas›nçlar› artar ve genleflerek yükselirler. Yeterince so¤utulduklar›ndaysa, yo-
¤unlaflarak s›v› hale geçerler.

fiimdi bu bilgiler ›fl›¤›nda bir balonu, içine hava üflemeden fliflirmeye çal›flal›m!

����YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››� � � � � � � � � � � � � � � �

BBBBiiii rrrr llll iiiikkkktttteeee DDDDeeeennnneeeeyyyyeeeellll iiiimmmm....

113Nisan 2008 B‹L‹M veTEKN‹K

deney 3/28/08 3:37 PM Page 1

Bize
Gönderdikleriniz...
Teknoloji ve Tasar›m dersinde haz›rlan›p bize gönderilen çal›flmalar› dergimizde ve web
sitemizde yay›mlamay› sürdürüyoruz. E¤er sizler de çal›flmalar›n›z› bizlerle ve okurlar›-
m›zla paylaflmak isterseniz yildiztakimi@tubitak.gov.tr adresinden bize ulafl›n.

‹flte, Bize Gelen Çal›flmalardan Seçtiklerimiz:

Sultanhan› Yunus Emre ‹.Ö.O
8/A s›n›f›ndan Hüseyin fianl›

‹zmir Konak Nam›k Kemal ‹.Ö.O
8/B s›n›f›ndan Jasmine Amberg Mathwing

To
ka

t
Er

ba
a

A
ta

tü
rk

 ‹.
Ö

.O

7/
A

 s
›n

›f›
nd

an

M
el

ik
e

Ka
ra

ku
fl

Z.Burnu ‹stanbul Saniye Sezgin Elmas
‹.Ö.O. 7/D s›n›f›ndan An›l Tu¤ci

Reyhanl› 8 Temmuz Atatürk ‹.Ö.O
Havva Alyar

Ayval›k Bal›kesir K›vanç Sarl›cal› ‹.Ö.O
7. s›n›ftan ‹pek Çelik ve Ahu Adal›o¤lu

Yozgat Sorgun Osman Çavufl ‹.Ö.O.
8/B s›n›f›ndan Büflra fiapsan

A
yv

al
›k

 B
al

›k
es

ir
K›

va
nç

 S
ar

l›c
al

› ‹
.Ö

.O
.

Ö
⁄

RT

8.
 s

›n
›ft

an
 O

za
n

Ko
ça

k

�

siz 3/28/08 3:48 PM Page 1

M
al

at
ya

 P
üt

ür
g

e
Pa

za
rc

›k
 ‹.

Ö
.O

8A

 s
›n

›f›
nd

an

Sü
le

ym
an

 Ç
ak

›r

fiehit Albay ‹brahim Karao¤lano¤lu ‹.Ö.O
8/D s›n›f›ndan Furkan Do¤an ve Emre Baran

Mersin Merkez Barbaros ‹.Ö.O
7.s›n›ftan ‹rem Güleryüz

Bingöl Merkez Ankara
Büyükflehir Belediyesi ‹.Ö.O
7/B s›n›f›ndan Cansu Doru

A
rt

vi
n

H
op

a
Ke

m
al

pa
fla

 Y
at

›l›
 ‹.

Ö
.O

7/

D
 s

›n
›f›

nd
an

 E
rt

u¤
ru

l Ü
çü

nc
ü

G
ire

su
n

M
er

ke
z

C
um

hu
riy

et
 ‹.

Ö
.O

7/

F
s›

n›
f›n

da
n

G
iz

em
 B

afl
us

ta
o¤

lu

Ya
ta

¤
an

 M
u¤

la

TE
K

M
eh

m
et

 A
ki

f
Er

so
y

‹.Ö
.O

8.

 s
›n

›ft
an

 A
yfl

eg
ül

 K
›r›

kd
ire

k

A
hm

et
 H

›z
al

 ‹.
O

.O

8/
C

 s
›n

›f›
nd

an
 M

ur
at

 K
an

su

A
kh

is
ar

 Ö
ze

l ‹
.Ö

.O

8/
C

 s
›n

›f›
nd

an
 M

el
te

m
 T

ez
ca

n

Bingöl Merkez Ankara
Büyükflehir Belediyesi ‹.Ö.O

6/D s›n›f›ndan Mert Gül

A
rt

vi
n

H
op

a
Ke

m
al

pa
fla

 Y
at

›l›
 ‹.

Ö
.O

8/

D
 s

›n
›f›

nd
an

 A
yfl

en
 V

an
iz

or

����� � � � � � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

siz 3/28/08 3:49 PM Page 2

Unkapan›
Unkapan› ‹stanbul’un semtlerinden bi-

ri. Semte neden bu ad›n verildi¤ini hiç düflün-

dünüz mü? Sak›n akl›n›za un yakalamaya yarayan

kapanlar varm›fl gibi bir düflünce gelmesin. Semtin ad›

Osmanl› dönemine dek gidiyor. “Kabban” sözcü¤ü Os-

manl›ca’ya Farsça’dan girmifl. Anlam›ysa “büyük terazi”. Es-

kiden, sahile demirleyen büyük bu¤day ve arpa yüklü ge-

miler buraya yüklerini boflalt›rlar ve burada ölçümler ya-

p›l›rm›fl. Böylece bu bölgeye bu¤day, un gibi ürün-

lerin ölçüldü¤ü, tart›ld›¤› yer anlam›na gelen

Unkapan› denmifl.

Gökhan Tok

K›sa k›sa...

Kad›n: So¤dakça hvaten (kraliçe) sözcü¤ünden Türkçe’ye

girmifl. Hvaten-hatun-katun-kad›n biçimlerine dönüflerek

bugünkü biçimiyle kullan›l›r olmufl.

Esir: Arapça esar (ba¤, sarg›) sözcü¤ünden

türetilmifl. Ba¤lanm›fl, sarg›ya vurulmufl kifli,

tutsak anlam›nda.

Tabela: ‹talyanca tabella (düz levha, tepsi)

sözcü¤ünden dilimize girmifl. Bilgilendirici

levha da diyebilece¤imiz ve Latincesi tabula

olan sözcü¤ü, simitçi tablas› örne¤inde ol-

du¤u gibi tepsi anlam›yla da kullan›yoruz.

Bir dilde kimi zaman söylemesi ay›p kabul edilen
sözcükler vard›r. Dilin yap›s›ndan ziyade, toplumsal
kurallar nedeniyle kimi zaman baz› sözcükleri do¤-
rudan söylemek yerine baflka sözcüklerle ima et-
mek gerekir. Bu bir kural de¤il, ama flöyle bir bak›n-
ca görüyoruz ki bir kavram ne kadar ay›p say›l›yor-
sa onu ifade etmek için kullan›lan sözcüklerin say›-
s› art›yor. Sözgelimi tuvalet sözcü¤ünü ele alal›m.
Türkçe’de çeflitli dillerden al›nm›fl ya da türetilmifl,
tuvalet anlam›na gelen birçok sözcük var: Helâ, ke-

nef, tuvalet, yüznumara, ayakyolu, me-
miflhane, abdesthane, wc ilk akla ge-

len sözcükler.

Helâ sözcü¤ünün kökeni Arapça,
anlam›ysa bofl, ›ss›z yer. Eskiden in-
sanlar›n tek bafllar›na, bofl, ›ss›z bir
yerde ifllerini gördükleri zamanlar-

dan kalm›fl bir sözcük. Kenef’se der-
me çatma yap›lm›fl kulübe, baraka gibi

bir anlam tafl›yormufl. Eskiden tuvaletler evlerin d›-
fl›nda, çevresinde derme çatma bir korunak bulu-
nan yerlerdi. Bu yüzden günümüzde de tuvalete
gitmek yerine “d›flar› ç›kmak” dendi¤i olur. Eskiden
temizlik ve kokuyu önleme yollar›n›n günümüzdeki

gibi olmad›¤› düflünülürse, kimsenin evin içinde tu-
valet istememesi normal. Eskiden Fransa’da oteller-
de de odalar›n içinde de¤il, her katta ortak bir tuva-
let bulunurmufl. Bir numaras› olmayan bu odaya
“00” numaralar› tak›l›rm›fl ve numaras›z anlam›na
gelen “sans numéro” denirmifl. Fakat bu sözcüklerin
sestefli olan “cent numéro” yani, yüz numara sözü
daha çok tutmufl ve yayg›nl›k kazanm›fl. Tuvalet söz-
cü¤ü de dilimize Frans›zca’dan girmifl. Seven Niflan-
yan, Sürprizler Kitab› ad›n› verdi¤i çal›flmas›nda söz-
cü¤ün geliflimini flöyle anlat›yor: “Tuvalet sözcü¤ü-
nün asl› çul, çaput. 17. yüzy›lda zaman›n modas›
uyar›nca giyilmesi saatler süren inan›lmaz karmafl›k-
l›kta kad›n giysilerine Frans›zlar “toilette” ad›n› ver-
mifller. Daha sonra kad›nlar›n süslenip püslenme ifl-
lerini anlatmak için “faire la toilette”, giyinip süslen-
dikleri yer için “cabine de toilette” deyimi kullan›l-
m›fl. 19. yüzy›lda tren istasyonlar›ndaki umumi helâ-
lar için de ayn› terbiyeli deyim uygun görülmüfl. ‹n-
sanlar bir yandan makyaj tazeleyip giysilerini düzel-
tirken bir yandan da baflka ifllerini görmüfller…”

Dilimize giren bir baflka sözse wc. Bu da ‹ngilizce
“water closet” (su dolab›, ya da bugün kulland›¤›-
m›z anlam›yla klozet) anlam›na geliyor ■

Sözcük
����� � � � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

SözcükDa¤arc›¤›

sozcuk 3/28/08 3:56 PM Page 1

ÜCRET‹ YATIRDIKTAN SONRA,
FORMU ÖDEME DEKONTUYLA B‹RL‹KTE MMUUTTLLAAKKAA

POSTA, FAKS YA DA E-POSTA ‹LE ADRES‹M‹ZE
ULAfiTIRINIZ.

00 ((331122)) 446677 3322 4466
tteelleeffoonnllaa kkrreeddii kkaarrtt›› nnuummaarraann››zz›› ((vvee ssoonn kkuullllaann››mm

ttaarriihhiinnii)) bbiillddiirreerreekk ddee aabboonnee oollaabbiilliirrssiinniizz
0099::0000 -- 1122::0000 vvee 1133::3300 -- 1188::0000

mmeessaaii ssaaaattlleerrii aarraass››nnddaa aarraayyaabbiilliirrssiinniizz

ONLINE ABONEL‹K
WEB SAYFAMIZI TIKLAYINIZ...
www.b i l t ek . tub i tak .gov . t r

aalloo aabboonneeaalloo aabboonnee

1. say›dan 485. say›ya kadar
Bilim ve Teknik dergilerini

arama kolayl›¤›yla
‹nternet ortam›nda abonelerimize

sunuyoruz

Elektronik
dergi

bir t›k
yak›n›n›zda

1. say›dan 485. say›ya kadar
Bilim ve Teknik dergilerini

arama kolayl›¤›yla
‹nternet ortam›nda abonelerimize

sunuyoruz

ookkuull vvee kkuurruumm
aabboonneelliikklleerriinnddee

kapak fiyat› üzerinden
10 adet abonelik ve üzeri için %25
25 adet abonelik ve üzeri için %30

iinnddiirriimm!!
TOPLU ABONEL‹KLERDE

TEK ADRES
KULLANILACAKTIR DERG‹LER‹N TAMAMI

HER AY BEL‹RT‹LEN ADRESE GÖNDER‹LECEKT‹R

YURTDIfiINDAN ABONE

OLMAK ‹Ç‹N 50 $*
Ziraat Bankas› Tunal›hilmi fiubesi
6360428-5002 no'lu USD hesab›
Ziraat Bankas› Tunal›hilmi fiubesi
6360428-5003 no'lu EURO hesab›

Atatürk Bulvar› No: 221
Kavakl›dere 06100 Ankara
Tel : (312) 467 32 46
Faks : (312) 427 13 36

POSTA ÇEK‹ ‹LE :Bilim ve Teknik Dergisi 101621 No’lu hesab›n›za yat›rd›m.

Z‹RAAT BANKASI :Güvenevler fiubesi 8786897-5001 No’lu hesab›n›za yat›rd›m.

...................................... Tutar›, Kredi Kart› Hesab›mdan Al›n›z.

VISA-MASTERCARD

EUROCARD : KART NO

SON KUL. TAR‹H‹ /

ABONEL‹⁄‹M‹ B‹TT‹⁄‹ AYDAN ‹T‹BAREN YEN‹LEMEK ‹ST‹YORUM. ABONE NO:............................

....................AYINDAN ‹T‹BAREN YEN‹ ABONE OLMAK ‹ST‹YORUM. TAR‹H :.... // ‹MZA:................

1. Grup (Türk Cumhuriyetleri, Avrupa, Ortado¤u, Yak›n Asya): 50 USD.
2. Grup (Uzak Asya, Kuzey ve Güney Amerika, Afrika) 60 USD.
3. Grup (Avustralya ve Okyanusya): 80 USD.

*

11 22 SS AA YY II
3355 YYTTLL

ADI : .

SOYADI : .

ADRES‹ : .

 .

‹LÇE / ‹L : .

POSTA KODU : .

TELEFON : .

FAKS : .

E-POSTA : .

A B O N E F O R M U

2007 y›l› tek kutu 2,5 YTL �

‹‹nnddeekkss:: 2007 (tanesi) 1,5 YTL �

22000077 bbiirr ssaayy›› .3,5 YTL

�471 �472 �473 �474 �475 �476 �477 �478 �479 �480 �481

22000088 bbiirr ssaayy›› .3,5 YTL

�482 �483 �484

Posta ücreti . 3 YTL ..�
Ödemelerinizi abone formundaki hesap numaralar›ndan birine

ödeyip dekontun bir suretini 0 (312) 427 13 36 nolu faksa ulaflt›r›n›z.

ADI : .

SOYADI : .

ADRES‹ : .

 .

‹LÇE / ‹L : .

POSTA KODU : .

TELEFON : .

FAKS : .

E-POSTA : .

Atatürk Bulvar› No: 221
Kavakl›dere
06100 Ankara
Tel : (312) 467 32 46
Faks : (312) 427 13 36

A B O N E F O R M U

1. Grup (Türk Cumhuriyetleri, Avrupa, Ortado¤u, Yak›n Asya): 40 USD.
2. Grup (Uzak Asya, Kuzey ve Güney Amerika, Afrika) 50 USD.
3. Grup (Avustralya ve Okyanusya): 70 USD.

*

Abone formu ve ödeme dekontu faksland›ktan hemen sonra teyit için
lütfen (312) 467 32 46 nolu telefonu aray›n›z.

11 22 SS AA YY II
3300 YYTTLL
YURTDIfiINDAN ABONE

OLMAK ‹Ç‹N 50 $*
Ziraat Bankas› Tunal›hilmi fiubesi
6360428-5002 no'lu USD hesab›
Ziraat Bankas› Tunal›hilmi fiubesi
6360428-5003 no'lu EURO hesab›

B ‹ L ‹ M v e T E K N ‹ K D E R G ‹ S ‹ E S K ‹ S A Y I L A R

POSTA ÇEK‹ ‹LE :Bilim ve Teknik Dergisi 101621 No’lu hesab›n›za yat›rd›m.

Z‹RAAT BANKASI :Güvenevler fiubesi 8786897-5001 No’lu hesab›n›za yat›rd›m.

...................................... Tutar›, Kredi Kart› Hesab›mdan Al›n›z.

VISA-MASTERCARD

EUROCARD : KART NO

SON KUL. TAR‹H‹ /

....................AYINDAN ‹T‹BAREN YEN‹ ABONE OLMAK ‹ST‹YORUM. TAR‹H :.... // ‹MZA:................

ADI : .

SOYADI : .

ADRES‹ : .

 .

‹LÇE / ‹L : .

POSTA KODU : .

TELEFON : .

FAKS : .

E-POSTA : .

Atatürk Bulvar› No: 221
Kavakl›dere
06100 Ankara
Tel : (312) 467 32 46
Faks : (312) 427 13 36

A B O N E F O R M U

1. Grup (Türk Cumhuriyetleri, Avrupa, Ortado¤u, Yak›n Asya): 40 USD.
2. Grup (Uzak Asya, Kuzey ve Güney Amerika, Afrika) 50 USD.
3. Grup (Avustralya ve Okyanusya): 70 USD.

*

11 22 SS AA YY II
3300 YYTTLL
YURTDIfiINDAN ABONE

OLMAK ‹Ç‹N 50 $*
Ziraat Bankas› Tunal›hilmi fiubesi
6360428-5002 no'lu USD hesab›
Ziraat Bankas› Tunal›hilmi fiubesi
6360428-5003 no'lu EURO hesab›

POSTA ÇEK‹ ‹LE :Bilim ve Teknik Dergisi 101621 No’lu hesab›n›za yat›rd›m.

Z‹RAAT BANKASI :Güvenevler fiubesi 8786897-5001 No’lu hesab›n›za yat›rd›m.

...................................... Tutar›, Kredi Kart› Hesab›mdan Al›n›z.

VISA-MASTERCARD

EUROCARD : KART NO

SON KUL. TAR‹H‹ /

ABONEL‹⁄‹M‹ B‹TT‹⁄‹ AYDAN ‹T‹BAREN YEN‹LEMEK ‹ST‹YORUM. ABONE NO:............................

....................AYINDAN ‹T‹BAREN YEN‹ ABONE OLMAK ‹ST‹YORUM. TAR‹H :.... // ‹MZA:................

�

�

�

BTDabone 3/28/08 4:37 PM Page 1

zihnisinir 3/30/08 3:27 PM Page 1

Abonelik işlemleri ile ilgili sorunlarınızı e-posta yoluyla bteknik@tubitak.gov.tr adresine
ya da 0(312) 467 32 46 no’lu telefona iletebilirsiniz

Hem bize daha kolay, daha çabuk ve daha ucuza
eriflebilmenizi sa¤lamak, hem de daha genifl
kitlelere ulaflabilmek için yeni bir hizmetle
karflınızdayız. Artık "e-dergi" aboneli¤i seçene¤ini
kullanarak dergilerinizi ‹nternet üzerinden de
izleyebileceksiniz. Bu seçenek de, tıpkı basılı
dergiye abonelik gibi sizleri flimdiye kadar çıkmıfl
tüm dergilerimize eriflme hakkına kavuflturuyor.
Ama, o taze mürekkep kokusundan
vazgeçemeyen, dergiyi koltu¤una kurularak
okumanın tadına alıflmıfl, koleksiyonlarının
kesintiye u¤ramasını istemeyen okurlarımız da
basılı dergi seçene¤ini tıklayarak aynı ayrıcalıklara
sahip olacaklar.

e-dergi uygulamasını aynı zamanda, posta
maliyetlerinin yüksekli¤i ve iletim süresinin
uzunlu¤u nedeniyle yeterince ulaflamadı¤ımız
yurtdıflındaki büyük vatandafl kitlemiz ve Türk
Cumhuriyetleri’ndeki soydafllarımıza da
eriflebilmek için bafllattık.
Dergilerimize abone olmak isteyen okurlarımız
http://www.biltek.tubitak.gov.tr/ adresindeki e-
dergi sembolü üzerine t›klayacaklar. Ulaflt›klar›
sayfadaki seçene¤in üzerine tıkladıklarında
karflılarına çıkan formları doldurup gönderecekler
ve kendilerine birer kullanıcı adı ve flifre verilecek.
Bunlarla dergilerimizin yeni sayılarına ve arflivine
ulaflacaklar.
Ailemizin yeni üyelerini sevgiyle kucaklıyoruz...

e-dergi:

25 YTL
Yurtd›fl›: 15 Euro - 18 USD

Bas›l› dergi:

35 YTL
Yurtd›fl›: 40 Euro - 50 USD

e-dergi:

20 YTL
Yurtd›fl›: 12 Euro - 14 USD

Bas›l› dergi:

30 YTL
Yurtd›fl›: 40 Euro - 50 USD

1 yıllık abonelik

De¤erli Bilim ve Teknik / Bilim Çocuk okurları

ilanedergi 3/30/08 3:29 PM Page 1

