
S A Y I 4 8 7

221122111100 22000088//0066

B
‹L‹M

veT
E
K

N
‹K

 4
8
7

H
A

Z
‹R

A
N

20
0

8
TÜB‹TAK

HAZ‹RAN 2008

Kas›rgalar... Çiçekli Bitkilerin Renkli Hayat›... Süperiletkenlik... Derin Deniz Canl›lar›...

Uzay Turizmi

3,5 YTL

kapakHaziran08 5/26/08 6:10 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 : (312) 427 06 25 (312) 427 23 92

Faks: (312) 427 66 77

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

Faks: (312) 427 13 36

TÜB‹TAK Santral : (312) 468 53 00

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

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 : Turkuaz Da¤›t›m

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
Çi¤dem Atakuman (cigdem.atakuman@tubitak.gov.tr)

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

Yay›n Koordinatörü
Duran Akca (duran.akca@tubitak.gov.tr)

Araflt›rma ve Yaz› Grubu
Alp Ako¤lu (alp.akoglu@tubitak.gov.tr)

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

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

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

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

Grafik Tasar›m - Uygulama
Ayflegül D. Bircan (aysegul.bircan@tubitak.gov.tr)

Ödül Evren Töngür (aytac.kaya@tubitak.gov.tr)

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

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

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

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

‹dari Hizmetler
Sema Eti (sema.eti@tubitak.gov.tr)

Zehra fien (zehra.sen@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 7

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

Mustafa Kemal Atatürk

Yaz geldi, tatil planlar› yap›lmaya baflland› bile. “Turizm” sözcü¤ünü çok

fazla duyaca¤›m›z birkaç ay geçirece¤iz, “s›cak” ve “kurakl›k”la birlikte.

Al›p bafl›n›z› en uzak nereye gidebilirsiniz?.. Biraz serin olsun, bu yaz

s›ca¤›n› çekmeyelim, biraz da “farkl›”... O zaman haritaya de¤il, yukar›ya

bakacaks›n›z, yani uzaya. Uzaya turistik gezilerin bafllamas› pek yeni de¤il

asl›nda. 2001 y›l›nda paray› bast›r›p 1 haftal›¤›na uzay turuna ç›kan Denis

Tito adl› bir milyarder, bu süre içerisinde dünyan›n yörüngesinde tam 128

tur atm›flt›. Ard›ndan bu modaya 5 kifli daha uydu. Dünyam›za “yukar›dan”

bakman›n bedeli ortalama 20 milyon dolar!.. Hadi paran›z var ve bu ifl için

harcamak istiyorsunuz diyelim, ne yaz›k ki s›raya girmeniz gerek, çünkü

bilet bulmak o kadar da kolay de¤il.

Neyse ki, bütçesine uygun bir uzay sefas› yaflamak isteyenler için

düflünülmüfl çeflitli alternatifler var. “Uzay Turizmi Acenteleri,” uzay›n

yerçekimsiz ortam›n› bizlere gökyüzünde tatt›r›yor … ‹flin kötü yan›,

tatiliniz o kadar uzun sürmüyor; yaln›zca on dakika bile sürmeyen birkaç

yerçekimsizlik deneyimi yafl›yabiliyorsunuz. Bütçenize uygun dediysek

yan›ltmayal›m; ucuzundan bir sefan›n bedeli 4000 Dolar’dan bafll›yor …

Yak›n gelecekte, uzayda bir otelde kalaca¤›m›z günler de uzak de¤il; çünkü

bir sonraki aflama, yörüngedeki bir otel gibi görünüyor, üstelik bunun için

ciddi projeler de haz›rlanm›fl durumda, bu projelerin ço¤u da zaten Yer’de

büyük otelleri olanlar taraf›ndan destekleniyor…

“Uzay Turizmi” sayfalar›n› haz›rlad›¤›m›z s›ralarda, dünya do¤al

felaketlerle sars›ld›. Çin’den deprem ve Myanmar’dan kas›rga felaketi

haberleri geldi, on binlerce insan yaflam›n› yitirdi. Do¤a’n›n eflsiz

güzelli¤ini gölgeleyen bu “do¤al” felaketler hemen akl›m›za Marmara’da

beklenen deprem için ortaya at›lm›fl senaryolar› getirdi. 1999 y›l›nda

yaflad›¤›m›z son büyük felaketin ard›ndan yaklafl›k 9 y›l geçti ve yeni bir

depremle ilgili görüfller çok çeflitli.

Bu say›dan itibaren dergimizde baz› de¤ifliklikler göreceksiniz. Dergimiz

yenileniyor; öncelikle tasar›m› ve içeri¤iyle yenilenmifl bir Y›ld›z Tak›m›

haz›rlad›k, kendi ba¤›ms›z sayfalar›na tafl›nd›. Dergimiz ise, genifl bir yazar

ekibinin katk›lar›yla, bilimin her alan›n› kucaklayan yaz›larla dopdolu bir

içeri¤e sahip bu say›m›zda. Güzel de¤iflimlere kucak açt›¤›m›z bugünlerde,

geçmiflte bizlerle beraber y›lmadan çal›flm›fl, hizmet vermifl ve vermeye

devam eden tüm yazarlar›m›za minnettarl›¤›m›z› ne kadar ifade etsek azd›r.

Geçmiflin birikimi ve bugünün heyecan›yla harmanlanm›fl yepyeni bir

gelece¤e do¤ru...

Çi¤dem Atakuman

kunyeHaziran 5/26/08 1:03 AM Page 1

‹çindekiler

Bilim ve Teknoloji Haberleri ...4

Nerede Ne Var?/Duran Akca ..21

Dünya Güncesi/Özgür Tek ...22

Teknoloji Ad›mlar›/Alp Ako¤lu, Elif Y›lmaz ...24

Gelece¤in Diskleri Geldi/Levent Daflk›ran..26

Protein Katlama Olimpiyatlar›/Özden Hano¤lu ...26

CERN’den Haberler/Özgür Tek ...30

Darwin Hazinesi/Özgür Tek ...32

Yerküre Toplum ‹çin Yer Bilimleri/Nizamettin Kazanc› ..34

Kas›rgalar/Serpil Y›ld›z..36

Çin’in Fosil Avc›lar›/Cumhur Öztürk ...44

Çin Depremi ve Türkiye’de Deprem Gerçe¤i/Sedat ‹nan ..56

Uygarl›¤›n Yazg›s›... Çöküfl Kaç›n›lmaz m›?/Zeynep Tozar ..50

Uzay Turizmi/Ça¤lar Sunay ..52

Concorde’un Torunlar›/Özgür Tek ..62

Süperiletkenler/‹lhami Bu¤dayc› ..66

Theatrum Machinarum/Özgür Tek ..76

Çiçekli Bitkilerin Renkli Hayat›/Muzaffer Özgülefl ..78

Do¤a Belki de En ‹yi ‹laç: “‹yilefltirici Bahçeler”/Serpil Y›ld›z84

Derin Denizlerde Yaflam/Bülent Gözcelio¤lu ..86

Yeflil Teknik/Cenk Durmuflkahya ...92

Türkiye Do¤as›/Bülent Gözcelio¤lu..94

Bilim Tarihinde Bu Ay/Özgür Tek ...96

‹nsan ve Sa¤l›k/Doç. Dr. Ferda fienel ..98

Gökyüzü/Alp Ako¤lu ...100

Yay›n Dünyas›/Bülent Gözcelio¤lu ..103

Zeka Oyunlar› /Emrehan Hal›c› ...104

Matematik Kulesi/Engin Toktafl ...105

Kendimiz Yapal›m/Yavuz Erol..106

‹çbükey Yans›malar/‹nci Ayhan..108

Uzak Asya’dan gelen felaket haberleri tüm dünyay› üzüntüye bo¤du. Myanmar’› y›k›c› Nergis siklonu, Çin’i deprem vurdu.
Myanmar’da ne oldu? Kas›rgalar neden yaln›zca belirli bölgelerde olufluyorlar?

Nas›l bu kadar y›k›c› olabiliyorlar? Önceden önlem al›nam›yor mu?

Mutlak s›f›r›n yak›n›nda, baz› metallerin elektriksel dirençleri yok. Süperiletkenlik ad› verilen bu olgu için art›k bu kadar so¤uk
ortamlara gerekesinim yok. Elektri¤i hiçbir dirençle karfl›laflmaks›z›n ve hiçbir enerji kayb›na u¤ramaks›z›n iletebilen malzemeler
sayesinde, elektrik teknolojisi yepyeni bir devrime haz›rlanmak istiyor; peflinden gelecek bir sürü devrimsel teknolojiyle beraber...

36

78

52

66

Bitkilerin yeryüzüne yay›l›fllar›, çeflitlilikleri, hayatta kalmadaki ustal›klar›, onlar›n zannetti¤imizden çok daha geliflmifl oldu¤unun kan›t›.
Ço¤almak için bulduklar› yöntemler de hem hayranl›k uyand›r›c› hem de öteki canl›lardan çok daha çeflitli.

Gelin, onlar›n yaflamlar›n›n bu önemli evresini daha yak›ndan inceleyelim.

Uzay turizmini çekici k›lan etmenlerin bafl›nda yaflanan deneyimin eflsizli¤i geliyor. Çünkü uzaya ç›kman›n, Dünya’ya ve y›ld›zlara
uzaydan bakman›n, Günefl’in do¤uflunu oradan izlemenin ve yerçekiminin olmad›¤› bir ortamda havada süzülmenin verdi¤i heyecan,

ürperti, yo¤un ve karmafl›k duygular, yeryüzündeki hiçbir fleye benzemiyor.

4 Haziran 2008B‹L‹M veTEKN‹K

Z e y n e p T o z a r

Kufllar Manyetik Alan›

“Görüyorlar” m›?

Baz› göçmen kufllar›n, özellikle de göç

uçufllar›n› gece yapmay› ye¤leyenlerinin,

yönlerini bulmak için Dünya’n›n

manyetik alan›ndan yararland›klar›

biliniyor. Tahminlere göre bunu

yaparken izledikleri yol, alan›n kuzey-

güney eksenini alg›lay›p bunu bir

referans olarak kullanmak ve uçacaklar›

yöne buna göre karar vermek.

Kufllar›n bunu hangi mekanizmayla

yapt›klar› ve devreye giren ‘manyetik

al›c›n›n’ nerede oldu¤uysa flu ana kadar

yan›tlanm›fl de¤il.

ABD’deki Illinois Üniversitesi’nden

Klaus Schulten, bundan 40 y›l kadar

önce, göçmen kufllar›n da içinde

bulundu¤u baz› hayvanlar›n göz ya da

beyinlerinde manyetizmaya tepki veren

belirli moleküller bulunabilece¤ini ileri

sürmüfl, ancak o zamandan bu yana

kufllarda Dünya’n›n zay›f manyetik

alan›ndan etkilenebilecek ölçüde

duyarl› bir kimyasal madde

bulunamam›flt›. ‹ngiltere’deki Oxford

Üniversitesi’nde yap›lan yeni bir

çal›flmaysa, ilgili molekülün bulunmufl

olabilece¤i müjdesini verdi¤i gibi,

kufllar›n, Dünya’n›n manyetik alan›n›

‘gördüklerine’ iliflkin önemli kan›tlar da

ortaya koymufl görünüyor.

Hayvan ve bitkilerde bulunan ›fl›¤a

duyarl› “kriptokrom” proteinlerinin

biyolojik saat mekanizmalar›nda, bitki

büyümesinde, mercanlar›n yumurtlama

zamanlar›n›n ayarlanmas›nda rol

oynad›¤› düflünülüyor. Bundan birkaç

y›l önce kriptokromlar›n, göçmen kufllar

olan boz ötle¤en kufllar›n›n

gözlerindeki a¤tabaka (retina) sinir

hücrelerinde de bulundu¤u ortaya ç›kt›.

Dahas›, kriptokrom içeren hücreler

alacakaranl›kta, yani kufllar›n manyetik

konumlama yapt›klar› s›rada

etkinlefliyordu. Kriptokromlar›

laboratuvarda üretmek oldukça zor.

Ancak Oxford Üniversitesi ekibi bu

moleküllere benzer özellikler tafl›yan

“CPF” (karotenoid-porfirin-fulleren)

molekülünün de zay›f manyetizmaya

duyarl› oldu¤unu göstermifl bulunuyor.

T›pk› kriptokromlar gibi CPF

molekülleri de, belirli dalgaboylar›ndaki

›fl›kla uyar›larak iki serbest radikal

oluflturuyorlar. Çal›flmada ortaya

ç›kar›lansa, bir CPF çözeltisine çok

zay›f bir manyetik alan uygulayarak,

her bir serbest radikalin derifliminin

kontrol edilebilece¤i. Bunun, bir kuflun

yönünü nas›l etkiledi¤ine gelince:

Kufllar›n, konumlama yapt›klar›

alacakaranl›kta hakim renk, koyu mavi.

Kriptokromlar›n, iki serbest radikali, bu

koyu mavi ›fl›kla uyar›ld›klar› zaman

oluflturduklar› anlafl›l›yor. Ekibin

buldu¤u sonuç flöyle: Alacakaranl›k

›fl›¤›, alacakaranl›k ›fl›¤›n›n kufllar›n

‘manyetik duyu’lar›n› harekete

geçirerek bu serbest radikal çiftinin

üretimini tetikliyor; say›ca artan serbest

radikaller de, fliddeti enleme göre

de¤iflen Dünya manyetik alan›nca

düzenleniyor. Bunun anlam›, serbest

radikallerin di¤er sinyal molekülleriyle

ba¤lanma oran›n›n, kuflun ne kadar

kuzey ya da güneyde bulundu¤una

ba¤l› olarak de¤ifliklik göstermesi.

Peki kufllar bu manyetik duyunun

flifresini nas›l çözüyorlar?

Araflt›rmac›lara göre bu kufllarda görüfl,

aç›l›p kapat›labilen ek bir katman daha

içeriyor; öyle ki katman›n etkinleflmesi,

kuflun Dünya manyetik alan›n›

‘görmesini’ sa¤l›yor. T›pk› baz› avc›

uçaklar› ve arabalarda kullan›lan HUD

(head-up display) sistemi gibi. Bu

sistemin özelli¤i, ön cam›n içine

yerlefltirilmifl, üzerinde bilgi tafl›yan ve

gerekti¤inde etkinlefltirilebilen saydam

bir ekran içermesi.

Sonuçlar kimi uzmanlarca “zay›f bir

manyetik alan›n fotokimyasal

tepkimeler üzerindeki etkisinin ilk

gösterimi” olarak de¤erlendirilirken,

kimilerine göre bu manyetik duyunun

temelinde yatan fley, bir kuantum etkisi

de olabilir.

NewScientist.com, 30 Nisan 2008

haberler1 5/26/08 1:54 AM Page 4

5Haziran 2008 B‹L‹M veTEKN‹K

Karbon Kirlili¤inde

ABD, Birincili¤i

Çin’e mi Kapt›rd›?

ABD’nin California Üniversitesi’nde ya-

p›lan bir araflt›rmaya göre Çin, ABD’nin

“en büyük kirletici” rekorunu elinden

alm›fl olabilir. Araflt›rmay› yürüten ekip,

ülkenin gerçek sera gaz› sal›mlar›n›n,

daha önceki hesaplamalarda ortaya ç›-

kan rakamlar›n üzerinde olabilece¤ini

ileri sürüyor. Bunun do¤ru olmas›

Çin’in, 2006-2007 y›llar›nda ABD’nin

sal›mlar›n› da geride b›rakt›¤› anlam›na

geliyor.

Sonuçlar›n gerçekte vurgulad›¤› nokta

kimin birinci oldu¤undan çok,

hesaplara girmeyen sal›m art›fllar›n›n,

Kyoto Protokolü’nü imzalam›fl zengin

ülkelerin yapt›¤› kesintileri de

oldu¤undan az gösterecek olmas›.

Araflt›rmac›lar Çin’in enerji

politikalar›nda köklü bir de¤iflime

gitmedi¤i sürece, sera gaz› sal›m›ndaki

art›fl›n, Protokol uyar›nca yap›lan

kesintilerden birkaç kat fazla olaca¤›

uyar›s›nda bulunuyorlar.

Elde edilen rakamlar›n kayna¤›, Çin

Çevre Koruma Ajans›’ndan al›nan ve 30

taflra bölgesine ait veriler. Ekibe göre,

hatalar›n daha yak›ndan izlenmesine

olanak sa¤lad›¤› için bu yaklafl›m, ulu-

sal ölçekteki rakamlar›n ele al›nd›¤›

yaklafl›mlara oranla daha güvenilir ve

gelecek sal›m tahminleri aç›s›ndan da

daha bilgilendirici. Araflt›rmac›lar flu an

kullan›lmakta olan bilgisayar modelleri-

nin, Çin’in gelecekteki olas› sal›m art›fl›

hesaplar›nda gerçe¤i yans›tmaktan

uzak oldu¤unu da düflünüyorlar.

Asl›nda, Çin’in sal›mlar›n›n gerçek bir

sorun oldu¤u, iklim de¤iflimiyle ilgili

bütün taraflar›n ortak görüflü; buna Çin

de dahil. Bununla birlikte hem Çin hem

de yoksullukla bafletmeye çal›flan bir-

çok ülke, anlaflmayla karara ba¤lanan

sal›m azaltma oranlar›n›n mutlak de¤il,

planlanm›fl geliflme ve büyüme senaryo-

suna uyarlanabilir olmas› gerekti¤inde

›srarl›lar. Araflt›rmac›lara göre çal›flma-

n›n önemi de bu noktada kendini göste-

riyor: E¤er Çin’in gelecekteki sal›mlar›-

n›n, hesaplanandan çok daha fazla ola-

ca¤› genel kabul görürse, bu durum ge-

lecek anlaflmalarda dikkate al›narak Çin

de kat›l›ma ikna edilebilir.

Çal›flma, ABD’yi aklam›yor elbette.

ABD’de kifli bafl›na düflen sal›m miktar›

Çin’dekinin 5-6 kat› kadar. Sal›m ora-

n›ysa, Çin’dekinden daha yavafl olsa bi-

le ABD’de de art›yor. Bunun da ötesin-

de ABD zengin, Çin yoksul bir ülke; ön-

celi¤i de yoksullukla bafletmek. Tek çö-

züm, ekipten Max Auffhammer’e göre

Bat›’dan büyük ölçekli bir teknoloji

transferi; ki, kendisi bile bunun çok

uzak bir olas›l›k oldu¤unu itiraf ediyor.

BBC News Online, 14 Nisan 2008

Yaln›zca Avustralya’da bafllayan

kurakl›k ve Myanmar’› kas›p kavuran

ölümcül kas›rgay› düflündü¤ümüzde

bile, iklim de¤ifliminin etkilerini

bölgesel ölçekte ele alacak ayr›nt›l›

tahminlerin önemi kendili¤inden ortaya

ç›k›yor. Çeflitli ülkelerden birçok

iklimbilimci de flu s›ralarda küresel bir

“süper-modelleme” merkezi

oluflturman›n planlar›n› yap›yorlar.

Geçti¤imiz ay Avrupa Orta Erimli Hava

Tahminleri Merkezi’nde yap›lan bir

toplant›da biraraya gelen ve modelleme

konusunda seçkin uzmanlardan oluflan

150 biliminsan›, bu milyar dolarl›k

projeyi önem bak›m›ndan, atom

bombas›n›n yap›m›yla sonuçlanan ünlü

Manhattan Projesi’ne benzettiklerini de

belirttiler.

Modelleme uzmanlar›, ifllem gücü 100

petaflop (petaflop, saniyede katrilyon

ifllemle ifade edilen bir ifllemleme h›z

birimi) olan bir merkeze gereksinimleri

oldu¤unu söylüyorlar. Bu, flu an

ellerinde olan›n 2000 kat fazlas›

demek. “Bu ifli nas›l yapaca¤›m›z›

biliyoruz asl›nda” diyor toplant›n›n

baflkan› Jagadish Shukla; “eksi¤imiz

olan fley, çok daha yüksek bir

ifllemleme gücü.”

Günümüzde birçok hükümet, iklim

de¤ifliminin kaç›n›lmaz oldu¤unu kabul

etmifl durumda ve haz›rl›kl› olmas›na

katk›da bulunacak ayr›nt›l› yerel

tahminlere gereksinim duymakta.

ABD’deki Columbia Üniversitesi’nden

ekonomi uzman› Jeffrey Sachs, birçok

siyasetçinin gerekirse yüz milyonlarca

dolar harcamaktan kaç›nmayaca¤›n›

ifade etti¤ini söylüyor; yeter ki

biliminsanlar› da su kaynaklar›,

kurakl›klar, sa¤l›k sorunlar› ve besin

kaynaklar›n›n durumu gibi temel

sorulara yan›tlar verebilsinler. Eldeki

modeller, flimdiki iklim sisteminin kilit

özelliklerinden ço¤unu yans›tmada

yetersiz. Sözgelimi, Atlantik’teki

kas›rgalar, Avrupa’da yaflanan

kurakl›klar, El Nino olaylar› ve buzul

ça¤lar›, bu sistemlerin

algoritmalar›ndan ‘kaçmay›’

baflarabiliyor.

Ancak toplant›da, iklim sisteminin

anlafl›lamam›fl birçok yönü varken, en

çok gereksinim duyulan fleyin

ifllemleme gücü olup olmad›¤›ndan

kuflku duyduklar›n› söyleyenler de

ç›kmad› de¤il. Kimileri de sera

gazlar›yla ba¤lant›l› olmayan

de¤iflkenlerin de hesaba kat›lmas›

gerekti¤ini, bunu yapmayan modellerin

yan›lt›c› oldu¤unu savundular.

Üzerinde fikir birli¤ine var›lan

noktaysa özetle flu oldu: Yerel iklim

tahminlerinin güvenilir biçimde

yap›labilmesi için gerekli para, ancak

ve ancak uluslararas› iflbirli¤iyle

sa¤lanabilir.

NewScientist.com News Service, 7 May›s 2007

Bu da

‹klimbilimcilerin

‘Manhattan Projesi’...

haberler1 5/26/08 12:39 AM Page 5

6 May›s 2008B‹L‹M veTEKN‹K

Çin’in Annhui Eyaleti’nde ortaya ç›kan

enterovirüs (EV-71) salg›n›n›n, May›s

bafl›ndaki say›larla 4500 kifliyi etkilemifl

oldu¤u ortaya ç›k›yor. Bölgedeki

Fuyang kentinde yine ayn› tarih

itibariyle, aralar›nda bebekler de olmak

üzere 22 çocu¤un virüs nedeniyle

ölmesiyse, Çin’i bu konuda oldukça s›k›

önlemler almaya zorluyor; çünkü say›lar

her geçen gün yükseliyor.

Enterovirüsler, ciddi hastal›klara yol

açabilen bir virüs grubu. Çocuk felci

(polio), bunlardan biri. Fuyang kentini

etkisi alt›na alan salg›ndaki etken

virüsse “non-polio” grubundan; yani

yol açt›¤› hastal›klar baflka. EV-71

enfeksiyonuyla ölen çocuklarda flap

hastal›¤› ortaya ç›k›yor. Ölüm

nedenleri de bu hastal›k sonucu

geliflen akci¤er ödemi gibi ciddi

sorunlar. Salg›n kaynakl› ölüm oran›

Mart ay›nda gözlenen % 11’den %

0,2’ye düflmüfl olsa da, hastaneye

yat›r›lanlar›n say›s›nda ciddi bir art›fl

var. Halk sa¤l›¤› uzmanlar›, say›n›n

daha da artaca¤› ve yaz aylar›nda da

zirveye ulaflaca¤› öngörüsünde

bulunuyorlar.

Salg›n, öyle görünüyor ki geç

farkedilmifl. ‹lk ortaya ç›kan vakalarda

yap›lan testler daha çok akci¤er

hastal›klar›na yönelik oldu¤u için

kesin sonuç vermemifl. EV-71’in varl›¤›,

ancak vakalar›n artmas›yla birlikte

yap›lan ek testler ve ayr›nt›l›

incelemeler sonucunda kesin olarak

do¤rulanabilmifl. “Bildirilmesi zorunlu”

enfeksiyon hastal›klar› listesine daha

resmen girmemifl olan virüs, flimdi

sa¤l›k bakanl›¤›nca acilen müdahale

edilmesi gereken bir halk sa¤l›¤›

sorunu olarak de¤erlendiriliyor; ilgili

önlemler de h›zla al›nmaya bafllam›fl

durumda.

“Non-polio” enterovirüsler dünyada

çok yayg›n. Yol açt›klar› hastal›klar

belirti ortaya ç›karmad›¤›ndan fark

edilmeyebiliyor ya da geç fark

ediliyorlar. Ancak zaman zaman da,

çok say›da insan›n etkilendi¤i büyük

salg›nlara neden olabiliyorlar. EV-71

ise s›kl›kla, hafif ateflle bafllayan,

a¤›zda uçuk ve yaralar, el ve ayaklarda

da kafl›nt› ve döküntülerle seyreden

“el-ayak-a¤›z hastal›¤›”na, kimi zaman

da yüksek atefl, menenjit, akci¤er

ödemi gibi a¤›r durumlara neden

oluyor. Virüsün hedef al›nd›¤› bir

tedavi ya da bir afl› henüz

olmad›¤›ndan, genelde izlenen strateji,

enfeksiyon sonucu geliflebilecek sorun

ve komplikasyonlar›n önlenmesi.

Salg›n›n s›n›rland›r›lmas› ve

kontrolündeyse hijyene dayal› klasik

yöntemler ön s›rada.

WHO Bas›n Duyurusu, 1 May›s 2008
ChinaDaily.com, 29 Nisan 2008

Verem, ‹laca Direnmeyi

Sürdürüyor

‹ngiltere, Galler ve Kuzey ‹rlanda’da

ortaya ç›kan toplam 28.620 verem va-

kas›n›n incelendi¤i bir çal›flma, stan-

dart ilaçlardan herhangi birine direnç

gösteren enfeksiyon oran›n›n 1998-

2005 y›llar› aras›nda % 5,6’dan % 7,9’a

yükseldi¤ini gösteriyor. Çal›flmaya gö-

re, birden çok ilaca direncin geliflti¤i

verem vakalar›nda da, küçük de olsa

bir art›fl var. ‹laca dirençli vereme ya-

kalananlar›n say›s›, bu y›llar aras›nda

toplamda neredeyse iki kat›na ç›km›fl

(170’ten 336’ya); ancak yine de toplam

verem vakalar›n›n küçük bir oran›n›

oluflturuyorlar. Dirençle en belirgin bi-

çimde karfl›laflan ilaçsa “isoniazid.”

Çal›flma, yaln›zca say›lan üç bölgeyi

kaps›yor gibi görünse de, asl›nda vur-

gulad›¤› önemli bir nokta daha var. ‹la-

ca dirençli enfeksiyona yakalanan has-

talar›n önemli bir bölümü, Afrika’n›n

Sahra-alt› bölgesi ve Hint Yar›mada-

s›’ndan geliyor ve büyük olas›l›kla ilaca

direnç kazand›klar› yerler de bu bölge-

ler. Sa¤l›k Koruma Ajans›’nca yap›lan

çal›flmada, mahkumlar ve uyuflturu kul-

lananlar aras›nda ortaya ç›kan verem

salg›nlar›n› kontrol alt›na almak için

al›nan önlemlerin de yeterli olmad›¤›

ileri sürülüyor. Londra’da 1999’da bu

gruplar aras›nda bafllayan ilaca dirençli

verem salg›n›n›n, hâlâ yeni vakalar or-

taya ç›karmay› sürdürdü¤ü vurgulan›-

yor.

Sorun, yaln›zca Birleflik Krall›k’›n soru-

nu de¤il. Yak›n zamana kadar, antibi-

yotik grubu ilaçlar sayesinde, art›k ve-

remle büyük ölçüde bafledilebildi¤i dü-

flünülürken, Dünya Sa¤l›k Örgütü’nün

(WHO) geçti¤imiz fiubat ay›nda yay›m-

lad›¤› bir raporda, birden fazla say›da

ilaca dirençli verem vakalar›n›n küresel

ölçekte rekor düzeye ulaflt›¤› duyurul-

mufltu. Raporda, tedavi edilemeyecek

ölçüde direnç kazanm›fl vakalar›n varl›-

¤›na da dikkat çekilmiflti; üstelik 45 ül-

kede. Sorun, bireysel olarak çal›flan

doktorlar›n deneyimlerinin, genellikle

bu tür enfeksiyonlar› tedaviye yetecek

düzeyde olmay›fl›yla daha da büyüyor.

WHO’dan Mario Raviglione, durumu

flöyle özetliyor: “Çal›flma, hem hastalar›

iyilefltirmek hem de ilaca direnci azalt-

mak için tedavi ve kontrol önlemlerinin

ciddi biçimde ele al›nmas› gereklili¤ini

bir kez daha gösteriyor. Gösterdi¤i bir

baflka fley de, ne kadar zengin ve gelifl-

mifl olursa olsun hiç bir ülkenin, küre-

sel ölçekte bir kontrol sa¤lanmad›kça

veremden tümüyle kurtulmufl

say›lamayaca¤›.”

BBC News Online, 2 May›s 2008

Enterovirüs Salg›n› Çin’i Alarma Geçirdi

haberler1 5/26/08 12:39 AM Page 6

7May›s 2008 B‹L‹M veTEKN‹K

Bir Süper Bakteri

Genomu Daha

“Steno” k›saltmas›yla bilinen Stenotrop-

homonas maltophilia bakterisi t›p dün-

yas›n›n, özellikle de hastanelerin yeni

say›labilecek baflbelalar›ndan biri. Has-

tane enfeksiyonlar›na yol açan bu bak-

terinin en büyük özelli¤iyse ilaca gös-

terdi¤i muazzam direnç. Hastal›¤›n te-

davisi de bu nedenle en az MRSA (meti-

siline dirençli Staphylococcus aureus)

ve Clostridium difficile’nin yol açt›¤›

hastal›klar›nki kadar güç. ‹ngiltere’deki

Bristol Üniversitesi ve Sanger Enstitüsü

araflt›rmac›lar›ysa bu bakterinin geno-

munu ortaya ç›karm›fl bulunuyorlar.

Bunun anlam›, bakteriyle bafledebilecek

tedavi yöntemlerinde yeni bak›fl aç›lar›

kazan›labilecek olmas›.

Steno, giderek kabaran antibiyoti¤e

dirençli hastane mikroplar› listesine

kat›lan en yeni üye. Tedaviye gösterdi¤i

direncin derecesiyse oldukça endifle

verici; üstelik bilinen bütün

antibiyotiklere direnmeyi baflarabilen

alt-tipleri de ortaya ç›kmakta ve flu anda

bu bakteriye karfl› gelifltirilmekte olan

bir ilaç da yok.

fiimdilik yaln›zca hastanelerde bulaflan

bakteri, geliflmek için musluk ve dufl

bafll›klar› gibi nemli ortamlar› ye¤liyor.

Enfeksiyon oluflturma biçimi konusun-

daysa bir benzeri daha yok; vücut içine

giriflinin tek yolu, uzun süre ayn› yerde

duran kateter ya da solunum tüpleri gi-

bi ayg›tlar. Bakteri, katetere yap›fl›p

üreyerek bir biyofilm oluflturuyor; kate-

terden bir sonraki s›v› geçiflinde bu bi-

yofilm hastan›n dolafl›m›na rahatl›kla

kar›flabiliyor. Kiflinin ba¤›fl›kl›k sistemi

zay›flam›fl durumdaysa (ki hastanelerde

yatmakta olan birçok kiflide durum bu)

bakterinin kolayca ço¤alarak kanda en-

feksiyona (septisemi) yol açmas› iflten

bile de¤il. Yeni araflt›rma, bu durumun

a¤›rl›¤›n› ortaya koymas› bak›m›ndan

da oldukça önemli; çünkü halihaz›rdaki

uygulamalarda Steno bakterisinin, kar-

fl›laflt›¤› bütün antibiyotiklere alay eder-

cesine direndi¤i kesin.

‹ngiltere için yap›lan istatistiklere göre,

Steno bakterisi etkisiyle görülen kan

zehirlenmesi vakalar›, y›lda 1000 kadar;

ölüm oran›ysa % 30. Bakteri, kistik fib-

roz denen akci¤er hastal›¤›na yakalan-

m›fl ve solunum ayg›t›ndan yararlanan

birçok yetiflkinin akci¤erlerinde de gö-

rülebiliyor. Bu yeni bilginin, çözümüne

yard›mc› olaca¤› umulan en temel soru-

lar flöyle: Bakterinin kateter ya da solu-

num ayg›t› tüplerine yap›flmas›n› sa¤la-

yan mekanizma ne? Bütün temizlik ve

hijyen çabalar›n› hiçe ç›karmada yarar-

land›¤› biyofilmleri nas›l oluflturuyor?

Antibiyotiklere neden dirençli? Sözgeli-

mi, yüzeylere yap›flmas›n› sa¤layan pro-

teinlerin hangileri oldu¤unu bilmek, bu

mekanizmaya müdahale edebilecek bi-

yokimyasal bileflimlerin geliflimiyle; anti-

biyoti¤e direnç mekanizmalar›n›n anla-

fl›lmas›ysa, onlar› engelleyici bask›lay›c›-

lar›n üretilmesiyle sonuçlanabilecek. Bir

di¤er beklenti de benzer enfeksiyonlara

yol açan di¤er iki organizman›n genom-

lar›yla yap›lacak bir karfl›laflt›rma sonu-

cunda, ortak yönlerin ayd›nlat›labilmesi.

University of Bristol Bas›n Duyurusu, 7 May›s 2008

Affediflin, Unutuflun ve

Güvenin Hormonu:

Oksitosin

Sa¤l›kl› bir iliflkinin temeli, güven.

Peki, davran›fllar›m›z ve iç dünyam›z›

düzenleyen beyin kimyasallar›, bu

duygunun ortaya ç›kmas›nda nas›l

giriyor devreye? Bu sorunun yan›t›n›

vermeye çal›flan Zürich Üniversitesi

araflt›rmac›lar›, ihanete u¤rasak bile

baflkalar›na güven duymaya devam

etme e¤ilimimizde “oksitosin” adl›

hormonun devreye girerek, korkuyla

ilgili bir beyin bölgesini bask›lad›¤›n›

söylüyorlar.

Hormonun bu tür bir ifllevi oldu¤u

bilgisi yeni de¤il. Yeni bilgi, güven

duygusunu oluflturmada devreye giren

beyin bölgeleriyle ilgili. Bir tür “güven-

ihanet” oyunu oynat›lan 49 yetiflkin

erkekle yap›lan çal›flma, bir burun

spreyi arac›l›¤›yla oksitosin verilen

grubun, ihanete u¤rad›¤›nda bile

karfl›s›ndakine güven duymaya devam

etti¤ini gösteriyor. Yine oksitosin alan

bireylere uygulanan MRI (manyetik

rezonans görüntüleme), “amigdala” ad›

verilen ve korkunun yan›s›ra baflka

duygular›n da ifllenmesinden sorumlu

bir beyin bölgesinin etkinli¤inde düflme

oldu¤unu ortaya ç›kar›yor. ‹lginç bir

bulgu da, “dorsal striatum” olarak

bilinen ve hatalardan ders almada

devreye giren bir baflka bölgenin

etkinli¤inde de düflüfl saptanmas›.

Oksitosinin, ayn› oyunun bir

bilgisayarla oynanmas› durumunda

benzer etki göstermemesi de,

sözkonusu de¤iflikliklerin ortaya

ç›kmas›nda yaln›zca hormonun de¤il,

baflka bir kifliyle etkileflimin de devreye

girmesi gerekti¤ini gösteriyor.

Çal›flmayla beliren bir baflka olas›l›k

da, “sosyal fobi” olarak adland›r›lan

durumun, oksitosinin beyin etkinli¤ini

düzenleyiflindeki bir aksakl›kla da ilgili

olabilece¤i. Ne dersiniz, hayattan ders

almay› bilmeyen kimilerimizden biraz

oksitosin al›n›p, hiç bir koflulda hiç

kimseye güvenmemeyi ilke edinmifl

baflkalar›na verilse, toplumsal

yaflant›m›z daha parlak olur muydu

sizce?

ScienceNow Daily News, 21 May›s 2008

haberler1 5/26/08 12:39 AM Page 7

8 Haziran 2008B‹L‹M veTEKN‹K

“Google Earth”le yeryüzünde, “Google

Sky”la da gökyüzünde, hem de

oturdu¤umuz yerden dolaflma olana¤›n›

sa¤layan arama motoru Google, flimdi

de okyanuslar› ve sualt›n› aya¤›m›za

getirmeye haz›rlan›yor. Yeni üç boyutlu

haritan›n ad› da, en az›ndan flimdilik

“Google Ocean.” Google Ocean da

olas›l›kla di¤er üç boyutlu uygulamalara

benzeyecek ve bize sualt› topografyas›n›

(batimetri) inceleme, belirli noktalar› ve

oralarda gerçekleflen etkinlikleri arama,

istedi¤imizde görüntüye yaklaflarak

say›sal ortamda dolaflma olana¤›

sa¤layacak.

Google Earth’de okyanuslar için henüz

gerçek bir derinlik modeli yok; yani bir

sanal denizalt›ya atlay›p okyanusun

kanyonlar›n› daha dolaflam›yoruz. Yeni

haritaysa öncelikle deniz taban›n›n de-

rinliklerini gösteren ve sonradan ekle-

necek veriler için taban oluflturacak

olan temel bir katman içerecek. Harita-

n›n baz› bölgeleri de yüksek çözünür-

lüklü görüntülerle ayr›nt›land›r›lacak.

‹klim olaylar›, ak›nt›lar, s›cakl›klar, ba-

t›klar, mercan adalar› gibi veriler, bu

ana katman›n üzerinde yer alan ek kat-

manlarla sunulacak. ABD’deki Scripps

Oflinografi Enstitüsü’nde Jeolojik Veri-

ler Merkezi Baflkan› Stephen P. Miller

projeyi flöyle aç›kl›yor: “Google’›n yapt›-

¤›, alan› sa¤lamak olacak. Bundan son-

ra da herkes buraya doluflup verilerini

ekleyebilecek.”

Uydu görüntüleme yöntemleriyle

yerküre art›k tümüyle elimizin alt›nda;

hatta gökyüzünün bilinen bölümünün

önemli bir oran› da. Ancak ayn› fley,

gezegenin % 70 kadar›n› kaplayan

denizler için geçerli de¤il. Sonar

ayg›tlar› arac›l›¤›yla ayr›nt›l› biçimde

haritalanan deniz dibi alan›n›n yüzdesi

çok düflük. “Okyanuslar› yüksek

çözünürlükle haritalamak, gemiyle

yaklafl›k 100 y›l sürecek bir çal›flma

gerektirir” diyor Enstitü’den Dave

Sandwell.

Google Ocean’›n kaynaklar›ndan biri,

Scripps Tahmini Derinlik Haritas›

verileri olacak; bir di¤eri de çeflitli

oflinografi enstitülerinden gelen yüksek

çözünürlüklü ›zgaralar (kareleme

sistemi). Deniz dibinin ancak çok küçük

bir oran›n› kapsayan bu ›zgaralar›n

verileri çok-demetli sonar ayg›tlar›ndan

yararlanan gemilerden geliyor. Olas› bir

kaynak da, ABD’deki Columbia

Üniversitesi’nin Lamont-Doherty Yer

Gözlemevi’nce biraraya getirilmifl

ayr›nt›l› “döflemeler”. Bunlar yüksek

çözünürlüklü ve gölgelendirilmifl

görüntüler, yan›s›ra tüm okyanuslar›

kapsayan dijital yükseklik

modellemelerini içeriyor. Bu sayede

Google Earth’tekine benzer, sözgelimi

görüntüye yaklafl›p uzaklafl›ld›¤› ya da

gezegen yüzeyine istenen e¤imin

verildi¤i bir etkileflim ortam›

yarat›labilece¤i umuluyor. Google

Ocean’dan önemli bir beklentiyi de

Miller dile getiriyor: “Google Ocean ile

elde etmeyi umdu¤umuz bir sonuç da,

incelenmeyi bekleyen daha ne kadar

bölge oldu¤unu anlayabilmek. Yaln›zca

birkaç haftal›k radar verisinin

incelenmesi sonucunda Mars’›n

yüzeyine iliflkin elde etmifl oldu¤umuz

bilgi, iki yüzy›ll›k araflt›rma sonunda

okyanus diplerine iliflkin bilgi

birikimimizden daha fazla.”

http://www.news.com/8301-10784_3-9931412-7.html

Google, Okyanuslara da El Att›

haberler1 5/26/08 12:39 AM Page 8

9Haziran 2008 B‹L‹M veTEKN‹K

Anne ya da babas› efl seçiminde biraz

daha az flansl› olsayd›, ünlü DNA

araflt›rmac›s› James Watson da belki

DNA yap›s›n›n 1953’teki keflfinde

katk›da bulunamayacakt›. Büyük

olas›l›kla sa¤›r do¤acak, 10’lu

yafllar›nda da görme duyusunu

yitirecekti. Yine ayn› flekilde, kendisi de

eflini seçerken gen piyangosu aleyhine

ifllemifl olsayd›, iki o¤lundan herhangi

biri de ayn› kaderin kurban› olabilirdi.

Bunu bu rahatl›kla söyleyebilmemizin

nedeni, Watson’un geçen y›l ortaya

ç›kar›lan genomunda, iflitme ve

görmenin olumsuz etkilendi¤i “Usher

sendromu”na neden olan genden tek

bir kopyaya rastlanmas›. Hastal›k

“çekinik” (resesif) genlerle ortaya ç›kan

türden; yani hastal›ktan, genin ancak

iki kopyas›n› birden tafl›rsan›z

etkileniyorsunuz. Genin bulunma

s›kl›¤›ysa 100.000’de 5 oran›nda.

Sonuçta Watson’un hastal›¤a

yakalanma olas›l›¤› belki

düflüktü, ama yine de vard›.

Bütün bu bilgileri, Watson’un

geçti¤imiz Nisan ay›nda yay›m-

lanan genom çözümlemesi so-

nuçlar›ndan alm›fl bulunuyo-

ruz. Üstelik tafl›d›¤› ‘sak›ncal›’

genlerin, yukar›da sözü edilen

genden ibaret olmad›¤› da orta-

ya ç›kt›. Buna göre araflt›rmac›,

aralar›nda meme kanseri de ol-

mak üzere kanser riskini art›-

ran baz› genler de tafl›yor. Ge-

nomdaki dizilimlerin araflt›rma

amac›yla ortaya ç›kar›lmas›, art›k yayg›n

say›labilecek bir uygulama. fiu ana ka-

dar genomu aç›klanm›fl onlarca tür var.

Watson’un genom haritas›n› ç›kartma

çal›flmalar›n› ötekilerden ay›ran, çok

ucuza ve çok h›zl› yap›lm›fl olmas›.

‹nsan genom haritalar›n›n ilki 2003’te

tamamlanm›fl ve 437 milyon dolara

malolmufltu. Watson’un genom

dizilimini ortaya ç›karmay› üstlenen 454

Life Sciences flirketiyse, bu ifli yaln›zca

(!) 1 milyon dolar gibi görece düflük bir

fiyata ve iki ay gibi k›sa bir sürede

gerçeklefltirdi. Illumina ve Applied

Biosystems gibi di¤er flirketler de

fiyatlar› düflürmeye bafllam›fl

durumdalar.

Bu iflin nas›l h›zlanabilece¤ine gelince...

Yeni yöntemler, DNA’y› oluflturan baz

çiftlerinin tek tek ‘okunmas›’ yerine,

DNA’n›n bir bölümünü do¤rudan

okumaya dayan›yor; t›pk› cümleleri harf

harf de¤il de, sözcük sözcük okumak

gibi. 454 Life Sciences gibi kimi

flirketler bir seferde 450 baz›

okuyabilecek yöntemlerden

yararlan›rken, Pacific BioSciences gibi

güçlü rakipler 1000’den fazlas›yla

bafledebiliyorlar. H›z›n artmas› da

maliyetin düflmesi demek. Tahminlere

göre 2012’ye gelindi¤inde bu karmafl›k

ifllem yaln›zca birkaç saatte

tamamlanacak ve fiyat› da yaklafl›k 100

dolarla s›n›rlanm›fl olacak. Belki ondan

sonraki birkaç y›l içinde de 10 dolar

gibi flimdi “komik” denecek bir fiyata

yap›lacak.

Uzmanlar, iflte bu dönemde bir “genom

patlamas›” yaflamay› bekleyebilece¤imizi

söylüyorlar. Bu, olas›l›kla hastal›k ve

“kimlik” konular›n› ele al›fl biçimimizi

de etkileyecek. Akla ilk gelen uygulama

elbette embriyon döneminde

yap›labilecek testler. Konuyu flöyle

özetlemek de mümkün: Gelece¤in

James Watson’u ve efli, genomlar›n›

karfl›laflt›r›rlar m›yd›? ‹kisinde de Usher

sendromunu ortaya ç›karan genlerden

birer tane bulunsayd›, çocuklar›n›n

dörtte bir olas›l›kla hastal›¤›

tafl›yaca¤›n› bile bile çocuk sahibi

olmay› seçerler miydi? Bu durumda

gebeli¤i sonland›rmayla ilgili

uygulamalar ve anlay›fl ne olacakt›?

Ancak iflin bir de flu yönü var ki, birçok

genetik hastal›¤›n ortaya ç›kmas›, çok

daha karmafl›k bir etkileflime ba¤l›.

Sözgelimi, flizofreni ve Alzheimer

hastal›¤› gibi karmafl›k kal›tsal

hastal›klar› bu flekilde yakalamak hiç de

kolay olmayacak. Daha flimdiden

tart›fl›lan bir baflka konu da, bebeklerin

benzer nedenlerle do¤ar do¤maz rutin

bir “genom testinden” geçirilmeleri. Bu

DNA bilgisinin adli konularda kimlik

olarak kullan›l›p

kullan›lamayaca¤› da iflin bir

baflka boyutu.

fiuras› kesin ki, uygulaman›n

maliyetinin ne kadar düflece¤i,

pazar›n ulaflaca¤› son büyüklük

ve uygulamalar›n çeflitlili¤ine

ba¤l›. Ancak, tüm popülasyon

do¤umda rutin olarak bu

ifllemden geçirilir, DNA pasaport

hem kimlik konumuna gelirse

pazar›n da büyüyece¤i kesin.

The Guardian, 24 Nisan 2008

Kiflisel Genom Pazar›

Büyüyor

haberler1 5/26/08 12:39 AM Page 9

10 Haziran 2008B‹L‹M veTEKN‹K

Küçük Bellek

Yongas›nda Büyük

Geliflme

Fizikçi Richard Feynman’›n 1959’daki

ünlü konuflmas› “Altta Daha Çok Yer

Var” (There’s Plenty of Room at the

Bottom), dünyan›n göremedi¤imiz

küçüklükleri ve onlarla yap›labilecekler

konusundaki öngörülerini içeriyordu.

Bu konuflma, çok sonralar› ortaya ç›kan

nanoteknolojiye de esin kayna¤›

olmufltu. Ünlü teknoloji firmas› Hewlett-

Packard’›n gelifltirdi¤i basit devre

eleman› da, atom ölçe¤inde sistemler

kurulabilece¤ini öngören Feynman’›

hakl› ç›karan güzel bir örnek.

“Memristor” ad› verilen ayg›t›n,

biyolojik ifllevleri taklit eden, çok küçük

ama güçlü bilgisayarlar›n yolunu

açaca¤› umuluyor. Ayg›t, günümüzün

DRAM (dynamic random access

memory -dinamik rastgele eriflimli

bellek) yongalar›ndan çok daha az

güçle çal›flan son derece yo¤un

bilgisayar bellek yongalar›n›n yap›m›nda

kullan›labilecek. Bugünün yongalar›ysa,

küçülebilecekleri son s›n›ra gelmek

üzere.

Bellek özelliklerini tafl›yan bir elektrik

direnci olarak tan›mlanabilecek

memristorun, geliflkin mant›k

devrelerinin (yeni devrelerin

prototiplerini ya da geleneksel

yongalar› h›zl› biçimde üretmede yayg›n

olarak kullan›lan, yeniden

programlanabilir yongalar) tasar›m›n›n

da önünü umuluyor.

Ayg›t›n heyecan verici bir baflka özelli¤i

de, yaln›zca geleneksel yongalar›n

kulland›¤› ikilik sistem (1 ve 0’lardan

oluflan) de¤erlerini de¤il, çok genifl bir

arade¤er dizisini de saklay›p geri

ça¤›rabilmesi. Bu özellik memristora,

biyolojik sinapslar›n (sinir hücreleri

aras›ndaki ba¤lant› noktalar›) ifllevini

kazand›rarak görme duyusundan

konuflmay› anlamaya kadar de¤iflen

birçok yapay zeka uygulamas› için de

onu çok uygun bir yonga konumuna

getiriyor.

Hewlett-Packard araflt›rmac›lar›n›n

anlatt›¤›na göre çok küçük ve

inan›lmaz incelikteki titanyum dioksit

parçalar›n›n bellek özelliklerinin keflfi,

nano büyüklükteki açma kapama

anahtarlar› olarak ifllev görebilecek yeni

bir organik molekül s›n›f› bulmak için

yap›lan yaklafl›k 10 y›ll›k bir araman›n

sonucu. Tek moleküllük bir anahtarla

amaçlanansa, transistörlerin yerini

almas›. Çünkü fotolitografik

yöntemlerle üretilen elektronik

devreler, belli bir süre sonra art›k

küçülemeyecekleri bir noktaya

ulaflacak. Ekip 15 nm (nm=nanometre,

metrenin milyarda biri) büyüklükteki

memristorlara temellenmifl ifllevsel

devreler üretmeyi baflarm›fl. Boyutun 4

nm’ye kadar düflürülebilece¤i

umuluyor. Günümüz yar›iletken

bileflenlerinin en küçü¤ünün

boyutlar›ysa 45 nm.

Baflka baz› araflt›rmac›lar da

memristorun bilgisayar bellek

sistemlerinde uygulanmas›n›n çok uzak

olmayaca¤›n›, ancak baflka

uygulamalar›n daha zaman al›c› ve

zorlay›c› olaca¤›n› ileri sürüyorlar. Yeni

buluflun karfl› karfl›ya bulundu¤u en

önemli s›n›rlamaysa, ayg›t›n h›z›n›n,

günümüz DRAM bellek hücrelerinin

h›z›n›n onda biri olmas›.

nytimes.com 1 May›s 2008

Yak›nda, minicik iflçi farelerin

tulumlar›yla kofluflturdu¤u bir dolum

istasyonunda “metanol kartuflu

doldurulur” gibi bir tabelayla

karfl›lafl›rsan›z flafl›rmay›n.

Aç›klayal›m... Sony avuç içine s›¤acak

kadar küçük, yak›t pilli bir sistemin

prototipini gelifltirdi. Yaln›zca 50 x 30

mm boyutlu sistemde lityum polimer

yak›t pili, onun kontrol devresi ve

baflka baz› küçük parçalar bulunuyor.

Bu küçük sistemin, gelece¤in

tafl›nabilir ayg›tlar›nda kullan›lmas›

amaçlan›yor. Tüketilen yak›t miktar›n›,

gereksinime göre ayarlayabilen bir

pompayla kontrol eden etkin yak›t pili

sistemi, yak›t olarak metanol

kullan›yor. Sistemin ç›k›fl gücü, 3 W

gibi hiç de fena say›lmayacak bir

düzeyde. Mini yak›t pili sistemi melez

bir tip olarak tasarland›¤›ndan ikincil

bir lityum polimer pille de

desteklenmifl.

Yeni yak›t pili, 10 ml’lik metanolle cep

telefonundan 14 saate kadar film

izleme olana¤› da sunuyor. Sony

Malzeme Laboratuvar›’ndan bir

mühendis, tafl›nabilir ayg›tlarda yak›t

pili kullanma fikri üzerinde uzun

süredir çal›flt›klar›n› ve art›k ticari bir

tasar›m yapacak düzeye geldiklerini

söylüyor.

Tech-On, 16 May›s 2008

Avucunuzdaki

Mini Yak›t Pili

haberler1 5/26/08 12:39 AM Page 10

Günefl Enerjisi

Fiyatlar› Düflüyor

Günefl, enerjisinden yararlanmam›z için

bizden para talep etmiyor; öyleyse bunu

kullanacak sistemi kurmak neden bu

kadar pahal›? Neden çat›lar›m›z günefl

panelleriyle dolup taflm›yor? Sorun

Günefl’te de¤il, silikonda. Sikikon,

günefl gözelerinde

kullan›lan ana

malzeme. Ne var ki

uzun denebilecek bir

süreden beri ciddi bir

silikon üretim s›k›nt›s›

yaflanmakta. Silisyum

fiyatlar›n›n artmas›, bu

durumun do¤al bir

sonucu. Ve tabii

beraberinde günefl

enerjisinin de... Fiyat

art›fl›n›n bir nedeni,

hükümetlerin verdikleri

desteklere ba¤l› olarak

belirgin biçimde artan

talep ve ifllenmifl

silisyum üretiminin bu

talebi karfl›layamamas›.

Ancak durum de¤iflece¤e, günefl

enerjisiyle elde edilen elektrik de

yak›nda ucuzlayaca¤a benzer. Nedeni,

silikon ‘k›tl›¤›n›n’ tahminlere göre

yak›nda sona erecek olmas›. Tahminler

do¤ru ç›karsa, önümüzdeki birkaç y›l

içinde fiyatlar›n ciddi biçimde düflmesi

ve ona ba¤l› olarak da günefl enerjisiyle

üretilen elektri¤in fiyat›n› flu an

kulland›¤›m›z flebeke elektri¤ine yak›n

bir düzeye çekmesi beklenebilir.

Uzun süredir yar›iletken

endüstrisinin merkezinde

yer alan kristal silikon, ayn›

zamanda günefl

panellerinin en s›k

kullan›lan tipindeki etkin

malzeme. Ancak günefl

enerjisinin artan

kullan›m›na ayak

uyduramam›fl ve fiyat›

normal düzeyin yaklafl›k 10

kat›na f›rlam›fl durumda.

Kapasiteyi istenen düzeye

getirmek için gereken

süreyse 2-3 y›l. Ancak

sürecin bafllad›¤›n›

duyuruyor endüstriciler.

Günefl gözelerinde

kullan›labilecek silikon

2005 y›l›nda 15.000 tonken, 2010

y›l›nda bu say›n›n 123.000’e ulaflmas›,

bu art›fl›n da sürmesi bekleniyor.

Uzmanlar›n haz›rlad›¤› raporlar çok

sevindirici. Bunlara göre silikon

üretimindeki art›fl›n günefl panelleri

fiyatlar›n› 2010’da, 2006’dakinin

yar›s›na çekmesi bekleniyor. Bunun

anlam›, günefl enerjisiyle elde edilen

elektri¤in çok günefl alan bölgelerde

kW-saat (kilowatt-saat) bafl›na 10 sent’e

düflecek olmas›. Bu, ABD’de flebeke

elektri¤inin flimdiki ortalama fiyat›.

Fazla iyimser görünüyor belki ama

endüstri alan›nda çal›flan uzmanlar,

pazar›n genifllemesiyle birlikte bu

konuda büyük bir de¤iflim yaflanaca¤›

konusunda eminler.

Technology Review, 1 May›s 2008

11Haziran 2008 B‹L‹M veTEKN‹K

Robot Sandalye, Uzay

Araçlar›n› Aratm›yor

Bu ne bir gemi, ne de bir uzay arac›.

Manevra ve park becerisi onlar› arat-

masa da, söz konusu olan yaln›zca bir

tekerlekli sandalye! Elbette en basitin-

den de¤il. Lazerle yönlendirilebilen,

kullan›c›s›n›n arabas›na ustal›kla yana-

flan ve içeri girmeyi de beceren bir “ro-

bot tekerlekli sandalye”.

Engelliler için tasarlanm›fl sandalye, ba-

sitçe flöyle çal›fl›yor: Kullan›c›, arabas›-

n›n (flimdilik bir minibüs) kap›s›n› aç›p

ön koltu¤un inmesini sa¤layacak bir

dü¤meye bas›yor ve arabaya biniyor.

Sonra kendisi floför koltu¤unda oturur-

ken uzaktan kumandayla sandalyesini

minibüsün arkas›na yanaflt›r›yor. Bu

aflamadan sonra ifli devralan, bir bilgi-

sayar. Bilgisayar, radyo dalgalar› ve la-

zer yönlendirmesinden yararlanarak

sandalyeyi bir kald›r›c›n›n taban›na yer-

lefltiriyor. Kald›r›c› da sandalyeyi yük-

selterek minibüsün içine sokuyor. Arka

kap› yine bilgisayar komutuyla kapat›l›-

yor. Engelli kullan›c› istedi¤i yere ulafl-

t›¤›nda da süreç tersine iflliyor.

ABD’deki Lehigh Üniversitesi araflt›r-

mac›lar›, Freedom Sciences of Phila-

delphia flirketiyle birlikte sistemi bafla-

r›yla uygulam›fl. fiirket çal›flanlar› as›l

sorunun, sandalyenin araca yanaflma

ve yerleflme iflleminin %100 güvenli ol-

mas›n› sa¤lamak oldu¤unu vurguluyor

ve bunun yaln›zca bir uzaktan kuman-

dayla yap›lamad›¤›n› söylüyorlar.

Arac›n içindeki bilgisayar, sandalyeyi

yönlendirmede LIDAR (Ifl›k Alg›lama

ve Uzakl›k Belirleme) sisteminden ya-

rarlan›yor. Sistem, sandalyenin konu-

munu izleyebilmek ve kald›r›c›ya göre

ayarlamak için kol dayama yerlerindeki

yans›t›c›dan yans›yan lazer ›fl›nlar›ndan

yararlan›yor. Benzer bir sistem, Ulusla-

raras› Uzay ‹stasyonu’na yanaflan kar-

go arac› Jules Verne’de de geçti¤imiz

Nisan ay›nda kullan›lm›flt›.

New Scientist.com, 30 Nisan 2008

haberler1 5/26/08 12:40 AM Page 11

12 Haziran 2008B‹L‹M veTEKN‹K

Is›nma Tropik Türler

‹çin Daha Tehlikeli

Washington Üniversite'sinden bilim in-

sanlar›, ›s› de¤iflimlerinin yüksek enlem-

lerde daha da artmas› durumunda, tro-

pik canl› türlerinin –ki bunlar›n büyük

bölümünü böcekler oluflturuyor– kutup-

lardaki türlere göre daha büyük yok ol-

ma tehlikesine girece¤ini belirtiyor. Bu-

nun nedeni de tropik türlerin daha kü-

çük s›cakl›k aral›¤›nda yaflamas›. S›cak-

l›ktaki 1 ya da 2 derecelik de¤ifliklik bile

bu türlerin soylar›n› riske sokabiliyor.

Kutup türleriyse s›f›r›n alt›ndan +15 de-

receye kadar de¤iflen s›cakl›klarda yafla-

yabiliyor.

Peki, tropik bölgelerdeki böcekler bizi

neden ilgilendiriyor? Dünyadaki biyoçe-

flitlilik, tropik bölgelerde yo¤unlaflm›fl du-

rumdad›r. Böcekler, bitkilerin tozlaflmas›-

n› sa¤lar ve organik maddeleri bileflenle-

rine ay›rarak öteki organizmalar›n bu

ürünleri kullanmas›n› sa¤lar. Bundan do-

lay› buradaki böceklere zarar veren her

fley ekosisteme de zarar verir. Küresel

›s›nmayla birlikte tropik bölgelerde yafla-

yan böceklerin üreme yetisinde azalma,

yüksek enlemlerdeki organizmalar›n üre-

me yetisindeyse artma bekleniyor. Ancak

küresel ›s›nman›n sürmesi durumunda

yüksek enlemlerdeki böcekler de bu du-

rumdan kötü etkilenecek.

Bilim insanlar›, 21. yüzy›l›n bafllar›ndaki

›s›nmay› öngörebilmek için 1950'den

2000'e kadar tutulmufl günlük ve ayl›k

s›cakl›k kay›tlar›n› ve Uluslararas› ‹klim

De¤ifliklikleri Paneli'nden iklim modeli

tahminlerini kulland›. Bu kay›tlarla tro-

pik böcek, kertenkele, kurba¤a, kaplum-

ba¤a gibi türler üzerinde, s›cakl›k ve ona

uyum sa¤lama (ki uyum dereceleri, fizik-

sel performans ve popülasyonun büyüme

h›z› incelenerek ölçüldü) aras›ndaki ilifl-

kiyi gösteren verileri karfl›laflt›rd›lar. Bu-

nun sonucunda, iklim de¤iflikliklerinin

do¤rudan etkisinin ›s›nma miktar›ndan

çok organizman›n uyumuna ba¤l› oldu-

¤unu gördüler. Organizmalar, s›cakl›k

de¤iflimlerinde uyum sa¤lamaya çal›fl›r.

Örne¤in kutup ay›lar› sert geçen k›fllarda

postlar›n› kal›nlaflt›r›r. Tropik türler de

günün s›cak saatlerinde gün ›fl›¤›ndan

kaçarak ya da kendilerini kuma gömerek

korunabilir. Ama ›s›nman›n çok h›zl› ol-

mas› durumunda uyum için yeterli za-

man kalmayabilir. Çal›flma dünya nüfusu-

nun yo¤unlaflt›¤› tropik kuflaktaki tar›m-

sal etkinlikleri de dolayl› olarak içeriyor.

Bilim insanlar› iklim de¤iflikli¤inin daha

s›cak bölgelerdeki tar›msal mahsul ve

onunla beslenen insanlar üzerindeki et-

kilerini de araflt›rmay› planl›yor.

Bülent Gözcelio¤lu

http://www.sciencedaily.com/releases/2008/05/080505211835.htm

‹lk Filler Amfibiydi

Bilim insanlar›, Eosen devrinde (37

milyon y›l önce) yaflam›fl Moeritherium

ve Barytherium denen ilk fillerin ya-

flam biçimlerini ortaya ç›kard›. Moerit-

heriumun difl minesinden yap›lan ana-

lizlere göre ilk filler yar› sucul memeli-

ler olup su bitkileriyle besleniyordu.

Oxford Üniversitesi Yer Bilimleri Bölü-

mü’nden Alexander Liu’nun yürüttü¤ü

bir araflt›rmaya göre, modern filler, de-

niz inekleri (sirenia) ve dugonglarla ay-

n› atay› paylafl›yor. Liu, fillerin atas›n›n

bir ikiyaflay›fll› olabilece¤ini ve bunla-

r›n Moeritherium ya da Barytheri-

um’la akraba olup olmad›¤›n› bilmek

istediklerini söylüyor. Ne yaz›k ki ilk

fillerin yaln›zca kemiklerinden küçük

parçalar bugüne kadar gelebilmifl. Bu

nedenle Liu da kemikler yerine diflle-

rin kimyasal kompozisyonuna bakarak

nas›l yaflad›klar›n› ve nelerle beslendik-

lerini ö¤renmeye çal›flm›fl.

Liu ve çal›flma arkadafllar›, Moeritheri-

um’un ve Barytherium’un difl minesin-

deki oksijen ve karbon izotop oranlar›-

n› analiz etmifl. Karbon izotoplar›, hay-

van›n yediklerine iliflkin ipucu veriyor.

Oksijen izotoplar› da bölgedeki su kay-

naklar›ndan geliyor. Bu izotop oranlar›

da hayvan›n nas›l bir çevrede yaflad›¤›-

n› gösteriyor. Araflt›rmac›lar, bu oran-

lar› karasal oldu¤u bilinen ayn› dönem-

de yaflam›fl hayvanlarla karfl›laflt›rd›¤›n-

da ve embriyoloji, sedimentoloji gibi

alanlarda yap›lan baflka çal›flmalarla

birlefltirdi¤inde Moeritherium’un yar›

sucul oldu¤una iyice inanm›fllar.

Liu, modern fillerin suda yaflam›fl eski

atalar›n›n oldu¤unu kan›tlayan güçlü

kan›tlar› oldu¤unu söylüyor. Bundan

sonraki ad›m›nsa benzer analizleri, fil-

lerin baflka atalar›nda da yap›p, sudan

karaya geçiflin ne zaman gerçekleflti¤i-

ni ve flimdiki tam sucul deniz inekleri-

nin ne zaman yar› sucul atadan (ilk fil-

ler) ayr›ld›¤›n› bulmak oldu¤unu belir-

tiyor.

Bülent Gözcel io¤lu

http://www.sciencedaily.com/releases/2008/04/080416221459.htm

haberler1 5/26/08 12:40 AM Page 12

13Haziran 2008 B‹L‹M veTEKN‹K

Brezilya’da Yeni

Hayvan Türleri

Bulundu
Brezilya Üniversitesi ile Uluslararas›

Koruma (CI) adl› kurulufltan bilim in-

sanlar›, Brezilya’da Serra Geral do To-

cantis ekoloji istasyonunun çevresinde

29 günlük bir arazi çal›flmas› sonucun-

da 440’tan çok omurgal› hayvan kay-

detti. Buras› dünyada biyoçeflitlilik aç›-

s›ndan en zengin ama tehdit alt›ndaki

34 bölgeden biri. Arazi çal›flmas› bo-

yunca kaydedilen hayvanlar aras›ndan

14’ünün yeni tür (8 bal›k, 3 sürüngen,

1 ikiyaflay›fll›, 1 memeli ve 1 kufl) oldu-

¤u düflünülüyor. Bu yeni türlerin en il-

ginçlerinden biri Bachia cinsinden bir

kertenkele. Bacaklar›n›n yoklu¤u, sivri

burunlu olmas› ve kumda y›lan gibi

ilerlemesi nedeniyle bu s›rad›fl› kerten-

kele gerçekten de y›lan› and›r›yor.

Öteki ilginç türler de Picumnus cinsin-

den bir cüce a¤açkakan ve Procera-

tophrys cinsinden tek boynuzlu kara

kurba¤as›. Çal›flmay› yapan ekip türle-

rin hayatta kalmas›n›n, iyi planlanm›fl

koruma programlar›na ba¤l› oldu¤unu

söylüyor. Bunun için de öncelikle elle-

rinde türlerin anatomisine, yaflam dön-

güsüne ve üreme biyolojisine iliflkin

yeterli bilginin olmas› gerekiyor. Cerra-

do bölgesi yaklafl›k 2.000.000 km2lik

alan›yla Brezilya'n›n Amazonya’dan

sonra ikinci büyük biyomu. Brezil-

ya’n›n %21'lik bölümünü kaplayan,

Güney Amerika'daki en genifl a¤açl›k

savan. Dev kar›ncayiyen, dev armadil-

lo, jaguar, yeleli kurt, batakl›k geyi¤i,

üç çizgili armadillo, brezilya örde¤i ve

cüce tinamou gibi soyu tehlike alt›nda-

ki birçok hayvan türü burada yafl›yor.

Bülent Gözcel io¤lu

www.sciencedaily.com/releases/2008/04/080429095049.htm

Zorlanan

Kalplere

Minik Pompadan

Büyük Destek

Kalp yetmezli¤i art›k s›n›r düzeye

ulaflm›fl hastalar için, vücut içine

yerlefltirilebilen ve kan dolafl›m›na

yard›mc› bir yapay kalp pompas›, yaflam

süresine eklenmifl aylar, hatta y›llar

demek olabilir. CircuLite firmas›n›n

gelifltirdi¤i “Synergy” adl› ayg›t da bu

pompalardan; ancak onu

benzerlerinden ayr› k›lan baz› önemli

özellikleri var: Öncüllerinden en küçük

olan›n›n alt›da biri boyutta; yaklafl›k bir

kalem pil kadar. Halihaz›rdaki

pompalar› yerlefltirmek için yap›lan

ameliyatlarla k›yasland›¤›nda, derinin

hemen alt›na yerlefltirilebildi¤i için

vücuda verdi¤i hasar çok daha az. Bu

nedenle, geleneksel cerrahi

yöntemlerinin fazla riskli oldu¤u kalp

yetmezli¤i hastalar› için ideal

görünüyor.

Günümüzden 20 y›l kadar önce ortaya

ç›kan ilk destekleyici pompalar

(“ventrikül/kar›nc›k destekleyici

cihazlar” - VAD), hastalar› bir kan

suland›r›c› makineye mahkum ediyordu.

fiu anda da yayg›n biçimde kullan›lan

2. nesil VAD’larsa kan› sürekli olarak

çeken bir döner parça (rotor) içeriyor.

3. nesile gelince, bunlar çok daha

küçük ve rotorun kan içinde yüzmesini

sa¤lamak için manyetik ya da

hidrdostatik kuvvetlerden yararlan›yor.

Pompa böylece, daha önceleri

parçalar›n bozulmas›na ve p›ht›laflmaya

yol açan sürtünmenin etkisinden

kurtulmufl oluyor. Ancak 3. nesil

ayg›tlar›n yerlefltirilmesinde devreye

giren cerrahi ifllemler yine de oldukça

zorlay›c›.

Yeni

ayg›tsa, rotoru

yüzer halde

tutmak için hem

manyetik hem de hidrostatik

kuvvetlerden yararlan›yor. VAD’lardan

ayr›ld›¤› temel noktaysa kan› kalbin

farkl› bir bölmesinden çekip, farkl› bir

atardamardan geri vermesi. Pompan›n

kendisi derinin hemen alt›na

yerlefltirilebilmekle birlikte, ayg›ta kan›

tafl›yan tüp çok daha derinlere, kalbin

sol kulakç›¤›na kadar uzan›yor. (Ancak

bunun için gereken cerrahi ifllem,

di¤erleriyle k›yasland›¤›nda çok daha

basit.) Ayr›ca hastal›¤›n erken

dönemindeki kifliler için

tasarland›¤›ndan, çok daha az güçle

çal›flabiliyor. Pompaya güç sa¤layan

pillerse, bele tak›labilecek a¤›rl›kta;

bunun anlam›, hastalara hareket

özgürlü¤ü ve tabii beraberinde de,

günlük yaflam› normal biçimde

sürdürebilme olana¤›.

Synergy, Avrupa’da üzerinde yap›lan

klinik denemelerin bafllad›¤› bir y›l

öncesinden (Haziran 2007) bu yana, flu

anda hepsi de yaflamakta olan dokuz

hastaya yerlefltirilmifl; içlerinden befl

kifliyse baflar›l› birer kalp nakli

ameliyat› geçirmifl durumda.

Denemelerdeki temel amaç, ileri

düzeyde kalp yetmezli¤i olan ve nakil

bekleyen hastalar›n hayatta kalmas›n›

sa¤lamak oldu¤u halde, ayg›t›n tasar›m

amac› asl›nda yetmezlikle nakil aras›

süreçte köprü ifllevi görmek de¤il;

kronik kalp yetmezli¤i olanlar› uzun

dönemli olarak ayakta tutmak. Klinik

denemeler olumlu bir noktaya daha

iflaret ediyor: pompan›n, kalbe

dinlenme ve sonucunda da kendi

kendisini iyilefltirme flans› tan›yabilecek

olmas›.

http://www.technologyreview.com/Biotech/20739/?a=f

haberler1 5/26/08 12:40 AM Page 13

14 Haziran 2008B‹L‹M veTEKN‹K

Gökada Evrimi Kaflifi,

Uzaydaki Beflinci Y›l›n›

Doldurdu

F›rlat›ld›¤› befl y›l öncesinden beri, Göka-

da Evrimi Kaflifi (Galaxy Evolution Explo-

rer) morötesi ›fl›kta yüz milyonlarca gö-

kadan›n foto¤raf›n› çekmifl bulunuyor.

M106, bu gökadalardan biri. Gökadam›z

Samanyolu’ndan 22 milyon ›fl›ky›l› uzak-

l›ktan, gelen mavi ve alt›n sar›s›na

bezenmifl olarak verdi¤i poz,

gerçekten de görülmeye

de¤er.

Kenar› boyunca dola-

narak d›fl diskini olufl-

turan mavi sarmallar,

gökadan›n “kollar›”.

Mavi bölgelerde s›-

cak, genç ve büyük

kütleli y›ld›zlar bulunu-

yor. Ortaya yaklaflt›kça

beliren alt›n sar›s› renkse

daha yafll› bir y›ld›z grubunun oldu¤u ka-

dar, görüntüyü bulan›klaflt›ran tozun da

göstergesi. “Bu kollar› görünür dalgaboy-

lar›nda çekilmifl foto¤raflarda da seçebili-

yoruz” diyor Carnegie Bilim Enstitü-

sü’nden Mark Seibert ve ekliyor: “ancak

oldukça silik ve da¤›n›k duruyorlar. Oysa

Kaflif’teki inan›lmaz duyarl›kl› alg›lay›c›-

lar sayesinde bu yap›lar, morötesi ›fl›kta

belirgin biçimde ortaya ç›k›veriyorlar.”

M106’n›n komflusu say›labilecek ve onun

hemen sa¤-üstünde seçilebilen NGC

4248 gökadas›n›n 24 milyon

›fl›ky›l› uzaktan verdi¤i gö-

rüntü de, küçük bile ol-

sa yabana at›l›r gibi

de¤il. Bu düzensiz

görünüfllü gökada

da, ortas›nda mavi-

beyaz bir çubu¤un

yer ald›¤› sar› bir le-

ke gibi duruyor. Göka-

dan›n d›fl bölümündeki

alt›n renkli par›lt› görece

yafll›, merkezdeki mavimsi bölge de daha

genç bir y›ld›z nüfusunun varl›¤›n› göste-

riyor.

Cüce gökada UGC 7365 ise foto¤raf›n en

alt ve orta k›sm›nda soluk, sar› bir leke

olarak görülüyor. Dünya’ya M106’dan

daha yak›n olmas›na karfl›n (14 milyon

›fl›ky›l› uzakl›kta) ondan çok daha küçük

duran gökadan›n, yeni y›ld›z oluflturma-

d›¤› anlafl›l›yor.

Geçen befl y›l boyunca Gökada Evrimi

Kaflifi, 27.000 derece karelik bir bölgede

yar›m milyar kadar gökcisminin

görüntüsünü kaydetmifl. Yan›tlanmas›na

yard›mc› oldu¤u temel soruysa flu:

Evrenin 13 milyar y›ll›k tarihi içinde

gökadalar nas›l geliflip de¤iflime u¤ruyor?

Do¤al olarak, sorunun çözümüne daha

uzun zaman var. Projenin bafl

araflt›rmac›s› Chris Martin’in sözlerine

bak›l›rsa, “bu dev veri kütlesini çözmeye

do¤ru ilk ad›mlar› daha yeni yeni atmaya

bafllad›k.”

NASA Jet Propulsion Laboratory Bas›n Duyurusu, 28 Nisan 2008

Bir y›ld›z patlamas›, o kadar h›zl› olur

ki, gökbilimciler ancak olay›n

‘art›klar›n›’ izlemekle yetinmek

zorunda kal›rlar. Bu nedenle ABD’deki

Princeton Üniversitesi’nden gökbilimci

Alicia Soderberg’in bafl›na gelenleri

tam bir piyango olarak nitelemek hiç

de abart› olmaz. NASA’n›n Swift

uydusuyla yak›n bir gökadadaki

süpernovan›n kal›nt›lar›n› incelerken

bir anda beliren

X-›fl›n› parlamas› yaln›zca birkaç dakika

sürdü¤ü halde, Soderberg’e, onun ne

oldu¤unu hemen anlam›fl.

Bir y›ld›z›n yaflam›, iki farkl› etkinin

birbirileriyle yapt›klar› ‘dans›n’

uyumuna ba¤l›d›r: Kütleçekimi, içerdi¤i

gaz› merkeze do¤ru s›k›flt›r›rken,

çekirdek füzyonuyla aç›¤a ç›kan enerji

de gaz› yeniden d›flar› iter. Y›ld›z›n

yak›t› bitti¤inde maç›n galibi de

kesinleflir: kütleçekimi. Rakipsiz kalan

kütleçekimi, y›ld›z›n aniden

‘çökmesine’ neden olur. Büyük kütleli

y›ld›zlarda bu ani ve güçlü s›k›flma

etkisinin bir sonucu da fliddetli bir

patlama, yani bir “süpernova”d›r.

“Bir süpernovan›n nerede ve ne

zaman gerçekleflece¤ini hiç bir zaman

kesin olarak bilemezsiniz” diyor

Soderberg. “Yaln›zca birkaç dakika

süren bu olay› an›nda yakalamaksa

çok zordur.” Gökbilimcilerin genellikle

yakalad›klar›, bu nedenle

süpernovan›n ancak sonraki aflamalar›

oluyor. Soderberg, anlatt›¤›na göre hiç

zaman kaybetmeden “ortal›¤› aya¤a

kald›rm›fl!” Ve bu sayede de tüm

dünyada gözlemevleri, teleskoplar›n›

uzak gökadaya çevirerek patlamay›

gerçek zamanl› olarak izleyebilmifller.

Bu gözlemler, y›ld›z›n nas›l öldü¤üyle

ilgili olarak yeni ipuçlar› veriyor.

Anlafl›lan o ki y›ld›z, yokolufl an›na

kadar oldukça normal davranmay›

baflarabilmifl. Son ölüm dakikalar›nda

gerçekleflenler, kitab›na oldukça

uygun: Y›ld›z›n merkezi kendi üzerine

fliddetli biçimde çöküyor, yeniden

d›flar› do¤ru h›zla geniflledi¤indeyse

y›ld›z›n d›fl katman›yla çarp›flarak,

Soderberg’in Swift uydusuyla

yakalad›¤› X-›fl›nlar›n› oluflturuyor.

Bulgular, bu flekilde X-›fl›n›

patlamalar›n›n süpernovalara efllik

etti¤i yolundaki kuram› da do¤rulam›fl

oluyor. Araflt›rmac›n›n belirtti¤ine göre,

gelecekteki gözlemler belki de yaln›zca

rastlant›lara dayanmak zorunda

kalmayabilir. fiu s›ralarda planlama

aflamas›nda olan yeni nesil X-›fl›n›

teleskoplar›n›n, gökyüzünün oldukça

genifl biçimde tarayabilecekleri

umuluyor. X-›fl›n› ‘imzas›’ bu son

geliflmeyle art›k do¤rulanm›fl oldu¤una

göre, bu tür ayg›tlar›n benzer patlama-

lar› düzenli biçimde farkedebilecekleri-

ne, belki alan›n kendisinin de önemli

ölçüde de¤iflece¤ine neredeyse kesin

gözüyle bak›l›yor.

Nature News Online, 21 May›s 2008

Süpernova Yakaland›

haberler1 5/26/08 12:40 AM Page 14

15Haziran 2008 B‹L‹M veTEKN‹K

“Dünya’ya çarpacak m›!?” Son y›llarda

asteroit söylentileriyle epeyce bir

çalkalan›r olduk. Olas›l›k hesaplar›,

medya fliflirmeceleri, olas› önlemler vs.

derken, ABD Ulusal Havac›l›k ve Uzay

Dairesi NASA, en az›ndan di¤erlerinden

farkl› bir yaklafl›ma gidiyor: yerinde

inceleme!

‹lk hesaplar, bir zamanlar evrende

bizim için en tehlikeli cisim olarak

de¤erlendirilen (ve çarpmas›yla

Hiroflima’ya at›lan atom bombas›n›n

84 kat› enerji aç›¤a ç›karaca¤›

söylenen) Apophis asteroidinin,

Dünya’ya çok yak›n geçece¤i 13 Nisan

2029 tarihinde çarpabilece¤ini

göstermiflti. Apophis’in gündemdeki

yeri biraz zay›flarken, yerini flimdi de

2000SG344 asteroidi al›yor. Ancak bir

tehlike simgesi olarak de¤il, insanl›¤›n

dev bir ad›m›na daha evsahipli¤i

yapmak üzere...

Dünya’ya çarpma olas›l›¤› 2000 y›l›nda

gündeme gelen 2000SG344 asteroidi,

topu topu bir büyük yat boyutlar›nda,

1,1 milyon tonluk bir kaya parças›.

NASA mühendisleri ona bir ekip

indirmeyi düflünüyorlar; hem Mars’a

gerçeklefltirilmesi düflünülen insanl›

uçufl projesine haz›rl›k olarak hem de

asteroitleri daha yak›ndan tan›mak

amac›yla. Projenin gerçekleflmesiyle,

“Dünya’ya Yak›n Cisimler” (Near Earth

Object -NEO) olarak s›n›fland›r›lan

cisimlerden birine yap›lan ilk yolculuk

da gerçekleflmifl olacak.

Asl›nda herfleyin bafllang›c›, Ay’a

düzenlenmesi planlanan yeni insanl›

yolculuklara dayan›yor. 2020 y›l›nda

bafllamas› düflünülen bu yolculuklar›n

amac›, Ay’da kal›c› bir üs kurulmas›.

Bunun için gelifltirilmekte olan Orion

uzay arac›, NASA’n›n 2010’dan sonra

art›k emekliye ayr›lacak olan

mekiklerinin yerine geçecek. ‹flte

NASA’n›n Johnson Uzay Merkezi

(Texas) ve Ames Araflt›rma Merkezi

(California) araflt›rmac›lar› da,

2000SG344 asteroidine yap›lacak gidifl-

dönüfl yolculu¤u için Orion’u 3-6 ay

kadar ödünç almay› düflünüyorlar.

Herfley yolunda giderse, astronotlar›n

asteroid üzerinde kalma süresi de bir

ya da iki hafta olacak. Bu ziyaret, uzay

araflt›rmac›lar›na, daha karmafl›k

projeleri uygulamalar› için bir ön

haz›rl›k olana¤› tan›d›¤› gibi, Günefl

Sistemi’nin do¤uflu ve asteroitlere

karfl› savunmada izlenecek yolla ilgili

olarak da önemli katk›lar sa¤layabilir.

Asteroide gitmek ve dönmek için

gerekli yak›t, Ay’a gitmek için

gerekenden daha az olsa da bu

yolculu¤un baflar›lmas›, teknik

bak›mdan çok daha güç. Bir kere,

geniflli¤i yaln›zca 40 m ve saatte

yaklafl›k 45.000 km yol al›rken kendi

ekseni çevresinde de h›zla dönüyor.

Ancak araflt›rmac›lar, buna kesinlikle

de¤ece¤i kan›s›nda. “Dünya’ya yak›n

cisimler s›n›f›ndaki gökcisimleri, Dünya

için her zaman potansiyel tehlike

tafl›m›flt›r. Günün birinde bakars›n›z ki

bunlardan birini yolundan sapt›rmam›z

gerçekten de gerekebilir. Elinizde bu

amaca yönelik olarak haz›rda

tutaca¤›n›z bir stratejiniz olmas›,

gelece¤inizi garanti alt›na almak

bak›m›ndan oldukça önemli. Bunun

için de asteroidleri oluflturan maddeleri,

onlarla karfl› karfl›ya gelmenin yollar›n›,

parçalamak amac›yla üzerlerine atefl

açt›¤›n›zda, kopan parçalar›n size

çarpmas› riski olup olmad›¤›n› bilmek

zorundas›n›z" diyor gezegenbilimci Ian

Crawford (Birkbeck College, ‹ngiltere).

Johnson Uzay Merkezi’nden Rob

Landis’in görüflleriyse flöyle: “Ay’a

gitti¤imizde öyle san›yorum ki, 60 ve

70’li y›llarda gitti¤imiz zamankinden

çok da farkl› fleylere tan›k olmayaca¤›z.

Ancak ayn› fleyi asteroitler için

söylemek zor. Bu gökcisimlerine ne

zaman robot araçlar yollad›ysak,

gördüklerimiz karfl›s›nda hep flaflk›nl›¤a

u¤rad›k.”

The Guardian, 7 May›s 2008

Asteroidle Yak›n Temas... Hem de Çarpmadan!

haberler1 5/26/08 12:40 AM Page 15

16 Haziran 2008B‹L‹M veTEKN‹K

Efsanevi Kraliçenin

Saray› Bulundu

Seba Krall›¤› olarak bilinen ve büyük

bölümü flimdiki Etyopya’da yer alan

eski bir krall›¤›n efsanevi kraliçesi

Belk›s’›n (Seba Melikesi olarak da

an›l›r) saray›n›n kal›nt›lar› ortaya ç›kt›.

Keflfi yapanlar, Almanya’n›n Hamburg

Üniversitesi’nden arkeologlar. Eski ve

Yeni Ahit’in, yan› s›ra Kuran’da da

kendisinden söz edilen Seba Melikesi,

farkl› kültürlerde farkl› isimler alm›fl.

Eski Habefl halk›nca “Makeda”; Bat›

dünyas›nda “Seba Kraliçesi”; ‹slam

dünyas›nda da “Belk›s” olarak tan›nan

Melike’nin, MÖ 10. yüzy›lda yani

günümüzden 3000 y›l önce yaflad›¤›

tahmin ediliyor.

Etiyopya’n›n Aksum kentinde bulunan

saray, bir H›ristiyan kral taraf›ndan

yine ayn› yüzy›lda yapt›r›lan bir baflka

saray›n alt›nda ortaya ç›km›fl. Seba

Melikesi’nin saray›, tahminlere göre

Musevi Kral› Süleyman’dan olan o¤lu

Kral Menelik taraf›ndan y›kt›r›lm›fl ve

Sirius y›ld›z›na (Aky›ld›z) dönük olacak

flekilde yeniden infla edilmifl. Ancak,

uzun süredir yürütülmekte olan

kaz›lar›n tek ödülü bu saray de¤il.

Sarayda bir de sunak bulunmufl.

Suna¤›n, Hz. Musa’ya Sina da¤›nda

vahyedildi¤i rivayet edilen on emrin

yaz›l› oldu¤u levhalar›n bulundu¤u

“Kutsal Ahit Sand›¤›”n› bir zamanlar

bar›nd›rm›fl olabilece¤i düflünülüyor.

Kutsal Ahit Sand›¤›, Musevili¤in erken

dönemlerinin en kutsal hazinesi

durumunda. Eski Ahit’e göre akasya

a¤ac›ndan yap›lm›fl ve üzeri alt›n

levhalarla kaplanm›flt›.

Arkeologlar, yapt›klar› yaz›l›

aç›klamada “suna¤›n özel de¤erinin,

yüzy›llar boyunca kuflaktan kufla¤a

geçerek korunmufl olabilece¤i”ni

söylüyorlar. Bu durum, bölgedeki

adaklardan kalan ipuçlar›ndan

anlafl›l›yor. Sand›k, Eski Ahit’e göre

yüzy›llar boyunca Kudüs’te korunmufl;

Kudüs’ün Babillilerce ele geçirildi¤i

MÖ 6. yüzy›l sonras›ndaki ak›betiyse

kesin de¤il ve bu konuda birbirinden

farkl› çok say›da efsane var.

Alman arkeolog Helmut Ziegert’in

liderli¤indeki Alman ekibi, Etyopya’n›n

ve Etyopya Ortodoks Kilisesi’nin

köklerine inmek amac›yla bölge

üzerinde 9 y›ld›r çal›flmalar yürütüyor.

Alanda gerçeklefltirilen kaz›lar›n temel

hedefleriyse, Musevili¤in Etiyopya’ya

nas›l girdi¤ini anlamak ve Kutsal Ahit

Sand›¤›’n›n günümüzde bulundu¤u

yerle ilgili olarak ipuçlar› bulmak.

Çal›flman›n bulgular›, araflt›rmac›lara

göre Musevilik ve Kutsal Sand›k’la

birlikte, Etyopya’ya Sirius y›ld›z›na

tapan bir grup ya da tarikatin de

girdi¤ini düflündürüyor.

Bloomberg.com, 8 May›s 2008

haberler1 5/26/08 12:40 AM Page 16

17Haziran 2008 B‹L‹M veTEKN‹K

Kimin Akl›na Gelirdi?

Yenilenebilir enerji gibi önemli ve

zorlay›c› bir alanda, oldukça iddial› bir

projenin gerçekte son derece basit bir

teknolojiye dayand›¤›n› söylesek...

Üstelik amac› da tam tam›na bu:

“optimum performans” ilkesine

dayanan yüksek teknolojili ve pahal›

bir donan›m yerine fiyat›, dayan›kl›l›¤›,

montaj kolayl›¤› gözetilerek seçilmifl

basit ve temini kolay endüstriyel

malzeme kullan›m›. Üstelik iddiali

grup, yetkin bilim insanlar› ya da bir

deneyimli bir araflt›rmac› ordusu de¤il;

Massachusetts Teknoloji Enstitüsü’nde

(MIT) makine mühendisli¤i alan›nda

lisansüstü e¤itimini sürdüren Spencer

Ahrens ve onun kurdu¤u bir gönüllü

ö¤renci ekibi. Birkaç ayd›r, günefl

enerjisini yo¤unlaflt›racak bir sistemin

prototipini yapmak için u¤raflan

Ahrens, bunun belki de bu alanda

devrim yaratacak bir geliflme olaca¤›n›

söylüyor.

Prototip, yaklafl›k 1,2 m2 lik ve günefl

enerjisini 1000 kat yo¤unlaflt›rabilen

aynal› bir çanaktan ibaret. Çanak

günefl enerjisini kusursuzca

odaklayabilecek düzgün, parabolik bir

düzlem yerine, 25 cm’ye 365 cm

boyutlar›nda, görece ucuz ve hafif,

banyo tipi ayna fleritlerinden, çerçevesi

de yine ucuz aluminyum borulardan

yap›lm›fl. Çana¤›n günefli otomatik

olarak izlemesine olanak sa¤layan

kontrol düzene¤iyse yine

inan›lmayacak ölçüde basit ve çana¤›n

kenarlar›na ›fl›k geçirmez sapt›r›c›larla

(deflektör) tutturulmufl fotosellerden

(›fl›k hücreleri) olufluyor. ‘Hizadan

ç›kan’ fotoseller, sapt›r›c› sayesinde

üzerlerine düflen gölgeyle kendilerini

ele veriyorlar. Fotosellerin ba¤l›

oldu¤u basit devre de çana¤› yeniden

do¤ru konuma sokacak elektrik

motorlar›n› çal›flt›r›yor.

“Buradaki teknik püf noktas› ve ayn›

zamanda da zorluk, her fleyi

olabildi¤ince basit yapmak” diyor

Ahrens. Ahrens ve ekibi, bu tür

çanaklar›n büyük ölçekte kullan›m›yla

ortaya ç›kacak mali tabloyu tahmin

edebilmek için, her bir parçan›n

maliyeti, montaj› tamamlamak için

harcanan zaman gibi ayr›nt›lar› da

incelikleriyle kaydetmeyi ihmal

etmiyorlar. Amaç, sonuçta bunu kolay

elde edilebilir ve yayg›n bir ayg›t

olarak kullanabilmek. Seri üretime

geçilmesi durumunda bu çanaklar›n

maliyet bak›m›ndan öteki enerji

kaynaklar›yla rekabete girebilece¤i,

bunun da ötesinde hem uzay

araçlar›na s›cak su sa¤lamada hem de

elektrik üretiminde kullan›labilece¤i

umuluyor. Beklenen ç›kt›lar, 10.000 W

karfl›l›¤› ›s› ve yan›nda 3500 W’l›k

elektrik gücü. Öyle anlafl›l›yor ki bu

öyle evlerin arka bahçelerine ya da

çat›lara kurulabilecek bir sistem de¤il.

Nedeni de, bu derecede

yo¤unlaflt›r›lm›fl günefl ›fl›¤›n›n,

insanlar için tehlike yaratacak ölçüde

güçlü olmas›.

Physorg.com, 7 May›s 2008

fiili’de Yanarda¤

Patlamas›

fiili’nin güneyinde binlerce y›ld›r

uyudu¤u düflünülen 1200 m’lik

Chaiten yanarda¤›, 2 May›s’ta

patlayarak dünyay› flafl›rtt›. Bölgede

60’›n üzerinde küçük ölçekli depreme

neden olan patlaman›n ard›ndan sismik

etkinler de birkaç gün sürdü.

Yanarda¤a yaln›zca 10 km uzakl›kta

bulunan Chaiten kasabas› ve

çevresindeki köylerden yaklafl›k

binlerce kifli, bölge d›fl›na ç›kar›ld›.

Patlamadan kaynaklanan küller ve

gazlar, özellikle de kirlilik aç›s›ndan en

büyük sorunu oluflturacak gibi

görünüyor. Rüzgarla tafl›nan küller,

Arjantin’e de ulaflm›fl durumda.

Colorado Üniversitesi’nde And

Da¤lar›’ndaki yanarda¤lar konusunda

uzmanlaflm›fl bir araflt›rmac› olan

Charles Stern, yanarda¤›n tahminen 9 -

10 bin y›ld›r uyudu¤unu, ancak

patlamas›n›n da s›rad›fl› bir durum

olmad›¤›n› söylüyor. Chaiten üzerinde

de ayr›nt›l› çal›flmalar yapm›fl olan

Stern’e göre yanarda¤, zaten

“potansiyel olarak” etkin say›l›yordu.

http://abclocal.go.com/kgo/story?section=news/national_world&id
=6119658

haberler1 5/26/08 12:41 AM Page 17

Gelece¤in S›f›r Karbon

Sal›ml› Kenti

Kuruluyor!

Petrol zengini Abu Dabi kentinin

yak›nlar›nda, çok farkl› bir kentin

inflaat› bafllad›. 50.000 kifli ve 1500

kadar da iflyerine evsahipli¤i yapacak

bu alan›n özelli¤i, asgari düzeyde

enerjiyle iflleyecek ve kentte kullan›lan

kaynaklar›n da yenilenebilir türden

olmas›. Asl›nda tam bir bilimkurgu

kenti... ‹lk binas›, bir araflt›rma

enstitüsü. Öyle bir enstitü ki,

“Ortado¤u’nun Silikon Vadisi”ni

oluflturacak bir tohum olarak

betimleniyor; fark›, bilgi teknolojileri

de¤il, yenilenebilir enerji üzerine

temelleniyor olmas›.

Birleflik Arap Emirlikleri’nin

merkezinde kurulacak olan yeni kent,

15 milyar dolarl›k devlet deste¤iyle

bafllat›lan “Masdar Giriflimi”nin bir

parças›. Bu büyük yat›r›m program›n›n

bir amac› da, Emirlikler’in refah ve

zenginli¤ini yaln›zca petrole ba¤›ml›

olmaktan kurtarmak. Yetkililere göre

program›n baflar›l› olmas›, ülkeyi

yenilenebilir enerji konusunda lider

konumuna getirecek.

Toplam 22 milyar dolara mal olaca¤›

hesaplanan bu s›f›r-karbon sal›ml› kent,

bir dizi farkl› teknolojiden

yararlanacak: bina yüzeyleri ve

çat›larda kullan›lacak ince-filmli günefl

panellerinden, enerji kullan›m›n›

izleyen alg›lay›c›lara, arabalar› gereksiz

k›lacak ve gücünü akülerden alan

sürücüsüz araçlara kadar... Tabii bu da

kenti, sera gaz› sal›mlar›n›n azalt›lmas›

için öne sürülen yeni teknolojilerin

deneme alan› konumuna getirecek.

Kenti s›f›rdan kurman›n da baz›

avantajlar› var. Sözgelimi, günefl

enerjisinin maliyetinin yar›ya yak›n›,

kurulum malzemeleri ve iflçili¤i

kaps›yor. Projede ince film tipi

paneller, geleneksel inflaat

malzemelerinin yerini alarak bina

yüzeylerine do¤rudan

yerlefltirilebilecek. So¤utma için enerji

kullan›m›ysa binalar›n, sokaklar›n ve

yeflil alanlar›n tasar›m ve konumlar›

gözetilerek daha ilk ad›mda

azalt›labilecek; klimalarda, geleneksel

kompresörler yerine günefl ›s›s›n›

kullanan so¤urmal› so¤utuculardan

yararlan›lacak.

Ulafl›m için harcanan enerjinin nas›l

azalt›laca¤›na gelince... Yukar›da sözü

edilen sürücüsüz, akülü ulafl›m

araçlar›, gidece¤iniz yeri bilgisayara

girdi¤inizde, kap›n›zda! Güçlerini araç

içinde depolanm›fl, yenilenebilir

enerjiyle sa¤layacaklar elbette. Su

kullan›m› en düflük düzeyde tutulacak,

kent içine yay›lm›fl durumdaki

alg›lay›c›lar da kent halk›n› enerji

kullan›mlar›na iliflkin düzenli olarak

bilgilendirecek. Bu ve benzeri

önlemlerle enerji tüketiminin, ayn›

büyüklükteki bir ‘geleneksel’ kentle

karfl›laflt›r›ld›¤›nda %75 kadar

düflürülebilece¤i öngörülüyor.

Do¤al olarak bütün bunlar flimdilik

yaln›zca kâ¤›t üzerinde. Gerçekte

kentin kurulma amaçlar› aras›nda belki

de en önemlilerinden biri, yeni

geliflmelerden hangilerinin

uygulanabilir, hangilerinin

uygulanamaz oldu¤unun ortaya

ç›kmas›. Projenin bir baflka özelli¤i de,

ne yaz›k ki birçok yönüyle yinelenemez

oluflu. Yetkililer Abu Dabi’ninki gibi bir

zenginli¤in, projeyi gerçeklefltirmede

önemli bir önkoflul oldu¤unu, bunun

bir baflka yerde kolay kolay

uygulanamayaca¤›n› söylüyorlar. ‹kinci

engel de tasar›mlar›n ço¤unun yine

Abu Dabi koflullar›na göre yap›lm›fl

olmas›. Ancak Masdar Giriflimi’nin her

fleye karfl›n çok de¤erli bir model

oluflturaca¤› konusunda kimsenin

kuflkusu yok. Gelece¤in kentini tahmin

etmekten öte, gözlerimizle görmemize

izin verecek bir model...

http://www.technologyreview.com/Energy/20740/?a=f

18 Haziran 2008B‹L‹M veTEKN‹K

haberler1 5/26/08 12:41 AM Page 18

Bilgisayar›n›za

Bir Teleskop Daha

Yaz›l›m devi Microsoft geçen ay›n orta-

s›nda masaüstü bilgisayar›n›zdan gök-

yüzü gözlemi yapman›z› sa¤layacak bir

yaz›l›m›n beta sürümünü ücretsiz ola-

rak sunmaya bafllad›. Worldwide Teles-

cop adl› programla hem yeryüzündeki

hem de uzaydaki teleskoplardan derle-

nen görüntüler, gökyüzünde kolayl›kla

gezinti yapabilece¤iniz bir arayüzle bil-

gisayar›n›zdan sizlere uzan›yor. Özellik-

le tak›my›ld›zlara ve onlar›n içindeki

derin uzay nesnelerine ulafl›m›n çok

kolay oldu¤u bu e¤itici ve zevkli yaz›l›-

m› http://www.worldwidetelesco-

pe.org/ ba¤lant›s›ndan indirebilirsiniz.

Asl›nda bir süredir Google flirketinin

iddial› yaz›l›mlar›ndan Google Earth

de gözlerini uzaya çevirmiflti. Soka¤›-

n›z›, hatta evinizi bile gösteren bu ya-

z›l›mda “Gökyüzünde geçifl yap” ko-

mutuyla tak›my›ld›zlardan oluflan bir

fona, gezegenlerden derin uzay nesne-

lerine kadar uzanan bir arka bahçeye

uzanabiliyorsunuz. Türkçe dil deste¤i

de içeren Google Earth 4.3 sürümüyle

tak›my›ld›z adlar›n› Türkçe karfl›l›kla-

r›yla bulabiliyorsunuz. Bunun yan›nda

birçok gök nesnesinin ayr›nt›l› aç›kla-

mas›n› da okuyabiliyorsunuz.

http://earth.google.com/ ba¤lant›s›n-

dan indirebilece¤iniz bu programda,

bafllang›ç düzeyinde bir gökbilim bilgi-

sine, örne¤in Günefl Sistemi ya da tari-

hi gökyüzü haritalar›na iliflkin bilgiye

ulafl›labiliyor. Üstelik Hubble Uzay Te-

leskopu, Spitzer K›z›lötesi Teleskopu,

Chandra X Ifl›n› Gözlemevi gibi ba¤-

lant›lar da bir t›k ötenizde.

Microsoft’un yeni yaz›l›m› da benzer

kaynaklardan besleniyor. Yaz›l›m geze-

genlerin geçmiflteki, bugünkü ve gele-

cekteki konumlar›n› bulman›z›, evreni

de¤iflik dalgaboylar›nda gözlemenizi,

hatta gökadalardaki karanl›k bölgelere

ya da Samanyolu’nun merkezine reh-

berli geziler yapman›z› sa¤l›yor. Söz

konusu yaz›l›m›n baflka bir özelli¤i de

dijital kontrollü teleskopunuzu bilgisa-

yar›n›zdan yönlendirebilece¤iniz bir

arayüz gibi davranabilmesi.

Bu programla evreni daha ulafl›labilir

k›lmay› kendisine amaç edinen flirket,

Jim Gray adl› araflt›rmac›s›n›n y›llar

önce bafllatt›¤› SkyServer adl› verita-

ban›ndan yola ç›karak yaz›l›m› bu nok-

taya getirmifl. fiirket yetkilileri yaz›l›-

m›n çocuklar için e¤itim kayna¤› ve

amatör gökbilimciler için bir baflvuru

kayna¤› oldu¤u kadar, profesyonelle-

rin de s›kl›kla kulland›¤› bir araç ol-

mas›n› umuyor.

M u z a f f e r Ö z g ü l e fl

http://www.microsoft.com/presspass/press/2008/may08/05-
12WWTPR.mspx

19Ekim 2007 B‹L‹M veTEKN‹K

haberler1 5/26/08 12:41 AM Page 19

Araçlar Aras›

‹letiflim Sistemi

Alman Havac›l›k ve Uzay Merkezi

(DLR) araçlar aras› iletiflimi sa¤layacak

yeni, gezici bir iletiflim a¤› gelifltirdi.

Bu sisteme, Araçtan Araca ya da k›saca

C2C deniyor. Bu ayg›tlarla donat›lm›fl

arabalar birbirlerini konumlar›na,

karfl›l›kl› durumlar›na, h›zlar›na ve

trafi¤in durumuna göre

“bilgilendiriyor”. Sistem, trafik ak›fl

verimlili¤ini artt›rmay› ve yol

güvenli¤ini sa¤lamay› amaçl›yor.

Sistem, araçlar›n konumunu ve h›z›n›,

belli bir bölgedeki trafik iflaretleriyle

senkronize ederek çal›fl›yor.

Sürücülere sürüfl konusunda

yard›mc› olarak yoldaki araç

konvoyunun düzenli ve güvenli

ilerlemesi sa¤lan›yor. C2x teknolojisi

(burada x, araçtan araca ya da

otomobilden sisteme anlam›na

geliyor) evlerde kullan›lan WLAN

(kablosuz yerel a¤ ba¤lant›s›) iletiflim

teknolojisinin biraz daha geliflmifl

olan›. Araçlar, ›fl›klar ve trafik yap›s›

aras›nda bir bilgi al›flverifli sa¤layarak

kendi kendini düzenleyen bir a¤›n

oluflmas›na çal›fl›l›yor.

Gerçekte Alman Havac›l›k ve Uzay

Merkezi’nin yürüttü¤ü bu proje,

Araçtan Araca ‹letiflim

Konsorsiyumu’nun bir program›

çerçevesinde, otomotiv sektöründen

çeflitli flirketlerin kat›l›m›yla

gerçeklefltiriliyor. Ayn› zamanda

CODAR (efl zamanl› nesne fark etme ve

belirleme) teknolojisini de kullanan

sistem, araçlar›n üzerindeki

alg›lay›c›lar›n edindikleri bilgileri

birbiriyle paylaflmas›na dayan›yor. Bu

da örne¤in, arkadaki sürücüye yolun

ilerisindeki bir t›kan›kl›¤› ya da kör

kavflaktan ç›kan baflka bir arac›n

uyar›s›n› veriyor. Benzer flekilde

s›cakl›k düflüflü ya da ya¤›fl gibi yolun

ilerdeki bölümüne iliflkin bilgiler de

gerideki araçlara iletiliyor. Böylece

araçlar, örne¤in, yol buzlanmas›

konusunda uyar›l›yor. Sistemi daha da

gelifltirmek isteyen araflt›rmac›lar, ACC,

(uyarlanabilir seyir kontrol sistemi)

üzerinde de çal›fl›yor. Kimi arabalarda

bulunan seyir kontrol sistemi, gaza

basmadan arac›n sabit bir h›zla yol

almas›n› sa¤l›yor. ACC sistemiyse

öndeki ya da arkadaki arac›n

yavafllamas› ya da h›zlanmas›na göre

otomobilin h›z›n› ayarl›yor.

Merkez’deki araflt›rmac›lar, trafik ak›fl›

ya da hareketlerini de izleyip,

belirleyerek sürücülerin nas›l

davrand›¤›na iliflkin bir veri taban›

oluflturmaya da çal›fl›yor. Buradaki

amaç, çok daha etkin ve verimli

uyar›larda bulunmak ve trafik

ak›fl›n› daha sa¤l›kl› düzenlemek.

Gelifltirilen bu sistemler sayesinde

yak›n bir gelecekte otomobilinizde

oturup gaza basmadan ya da

direksiyona dokunmadan

gidebileceksiniz. Otomobil

kullanman›n keyfinden

vazgeçemeyecek birçok kifli olsa

da bu ve buna benzer sistemler

çok daha güvenli yolculuklar

sa¤layaca¤a benziyor.

Ö z g ü r T e k

http://www.dlr.de/en/desktopdefault.aspx/tabid-
667/7411_read-12172/

20 Haziran 2008B‹L‹M veTEKN‹K

Öndeki kazadan arkadaki
sürücüler C2C sistemiyle

haberdar ediliyor.

Pistte yap›lan bir denemede üç
araç kullan›lm›fl. Araçlar yol
durumu ve trafik ak›fl› gibi
konularda C2x sistemini
s›n›yor.

haberler1 5/26/08 12:41 AM Page 20

II. Ulusal Günefl ve Hidrojen
Enerjisi Kongresi

Eskiflehir Osmangazi Üniversitesi'nde 12-13
Haziran 2008 tarihleri aras›nda II. Ulusal Günefl
ve Hidrojen Enerjisi Kongresi düzenlenecek.

Kongrenin amac› yenilenebilir enerji kaynak-
lar› içerisinde günefl ve hidrojen enerjilerinin kul-
lan›m alan›n›n geniflletilmesi olarak belirlenmifl.
Osmangazi Üniversitesi’nde ulusal düzeyde ikinci
kez gerçeklefltirilecek olan kongreyle günefl ve
hidrojen enerjilerinin ülkemize kazand›r›lmas› ve
yayg›n olarak kullan›lmalar› yolunda bilimsel ça-
l›flmalar›n paylafl›m› hedefleniyor. Kongrede ele
al›nmas› öngörülen konular: Türkiye'de günefl
enerjisinin durumu, Günefl kolektörleri teknoloji-
leri, Günefl evleri ve ülkemizdeki çal›flmalar, Gü-
nefl enerjisinin tar›mdaki kullan›m›, Günefl ener-
jisinin depolanma metotlar›, Özel amaçl› günefl
enerjisi çal›flmalar›, Günefl enerjisiyle hidrojen
üretimi, Fotovoltaik günefl pilleri, Fotovoltaik gü-
nefl pilleri için yar›iletken malzemeler, Hidrojen
enerjisi ve kullan›m alanlar›, Yak›t hücresinin
üretim yöntemleri, Yak›t hücresi uygulamalar›,
Hidrojen Enerjisinin depolanma metotlar› bafll›k-
lar›n› kaps›yor.

UGHEK'2008 kongresinde ilkö¤retim ö¤ren-
cileri için günefl ve hidrojen enerjileri konusunda
tamamen kendi düflüncelerini yans›tabilecekleri
bir resim yar›flmas› düzenlenecek. Dereceye gi-
renler kongre kat›l›mc›lar› taraf›ndan belirlene-

cek. ‹lk üçe giren ö¤rencilere iki adet TÜB‹TAK
popüler bilim kitab› ve bir adet TÜB‹TAK Bilim
Çocuk dergisi hediye edilecek. Her ilkö¤retim
okulundan en fazla seçilen üç ö¤renci yar›flmaya
kat›labilecek. Ayr›ca lise ö¤rencileri de poster
bildiri ile kat›labilecekler.
Ayr›nt›l› bilgi: Eskiflehir Osmangazi Üniversitesi Fen Edebiyat Fakül-

tesi Fizik Bölümü 26480 Meflelik / Eskiflehir.
Tel: 0 222 239 37 50 (Dahili: 2816)
Fax: 0 222 239 35 78
E-Posta: ughek2008@ogu.edu.tr

Kocaeli Üniversitesi’nde
TÜB‹TAK Destekli Fizik Bilim
Kamp›

Kocaeli Üniversitesi, Fizik Bölümü’nde, TÜB‹-
TAK Bilim ve Toplum Projeleri Destekleme Prog-
ram› kapsam›nda “Fiziksel Olaylar›n E¤lenceli ve
Görsel Sunumu” bafll›kl› bilim kamp› düzenlene-
cek. Bilim Kamp› 29 Haziran - 4 Temmuz 2008
tarihleri aras›nda lise ö¤rencile-
rine, 6 - 11 Temmuz 2008 tarih-
leri aras›nda üniversite ö¤renci-
lerine yönelik yap›lacak. Bilim
kamp›nda mekanik, ak›flkanlar
mekani¤i, elektrik ve manyetiz-
ma, titreflim ve dalgalar, termo-
dinamik ve optik gibi fizi¤in çe-
flitli dallar›yla ilgili e¤lenceli gör-
sel sunumlar ve uygulamal› çal›fl-
malar ele al›nacak. Kamp›n ama-
c› kat›l›mc›lara fizi¤in e¤lenceli
ve zevkli oldu¤unu hissettirmek,
onlar›n fizi¤e olan merak›n› ve

güvenini artt›rmak, düflünme becerilerini gelifltir-
mek. Bilim kamp›na kat›l›m ve konaklama ücret-
siz.
‹lgilenenler için: http://fizikkampi.kocaeli.edu.tr
E-posta: hayriye.sundu@kocaeli.edu.tr
gulsum.yokmac@kocaeli.edu.tr

III. Ulusal Biyolojik
Antropoloji Sempozyumu
27-28 Ekim 2008

Ankara Üniversitesi, Dil ve Tarih-Co¤rafya
Fakültesi ve Hacettepe Üniversitesi, Edebiyat
Fakültesi Antropoloji Bölümlerinin ortaklafla
düzenledikleri Ulusal Biyolojik Antropoloji
Sempozyumlar›n›n üçüncüsü 27-28 Ekim
2008 tarihleri aras›nda Ankara Üniversitesi,
Dil ve Tarih-Co¤rafya Fakültesi’nde gerçeklefl-
tirilecek.

Biyolojik Antropoloji’nin temel konular›n-
dan olan insan evrimi, iskelet
biyolojisi, adli antropoloji, bü-
yüme ve geliflme, beslenme, s-
por antropolojisi, paleontoloji,
paleoekoloji, zooarkeoloji, pa-
leopatoloji, dental antropoloji,
demografi, gerontoloji, insan-
da biyolojik çeflitlilik, ergono-
mi, moleküler biyoloji, genetik
gibi alanlarda bilimsel çal›flma
ve projeleri paylafl›lacak.
Ayr›nt›l› bilgi için:
0 312 310 32 80 / 1733
http://www.3bioant.hacettepe.edu.tr/index.html

Yenilik Süreci Yönetimi ve
Ar-Ge Yard›mlar› Baflvurusu
Haz›rlama Çal›fltay›

Çal›fltay, Ar-Ge destek programlar›ndan ya-
rarlanmak isteyen kurulufllar için, yenilik, yenilik-
çilik, yeni ürün gelifltirme ve inovasyon süreci yö-
netimi konular›nda temel kavramlar›n anlafl›lma-
s› ve yeterli baflvuru doküman› haz›rlama beceri-
lerinin kazand›r›lmas›/art›r›lmas› amac›yla haz›r-
land›.

Çal›fltayda kat›l›mc›lar, baflvurularda kullana-
caklar› temel kavramlar ve ilgili mevzuat konu-
sunda bilgilendirildikten sonra e¤itmenlerin gö-

zetiminde uygulamal› çal›flma ya-
parak baflvuru haz›rlama beceri-
lerini kazanacak.

Uygulamal› çal›flmada TÜB‹-
TAK-TEYDEB taraf›ndan yürütü-
len 1501 - SANAY‹ AR-GE PRO-
JELER‹ DESTEKLEME PROGRA-
MI ve 1507 - KOB‹ AR-GE BAfi-
LANGIÇ DESTEK PROGRAMI
baflvuru dokümanlar› esas al›na-
cak.
Çal›fltay, 3-4-5 Haziran 2008 tarihlerinde
gerçekleflecek.
Bilgi ve Kay›t için 0 312 210 64 00 Betül
Sabah

N E R E D E N E V A R
D u r a n A k c a

21Haziran 2008 B‹L‹M veTEKN‹K

Bilim ve Teknoloji Yüksek
Kurulu (BTYK) 17. Toplant›s›

Bilim Teknoloji Yüksek Kurulu (BTYK) 17.
Toplant›s› 16 May›s 2008 tarihinde TÜB‹TAK
Uzay Enstitüsü’nde yap›ld›. Toplant› temel ola-
rak, Türkiye’nin Ar-Ge Harcamalar›, Türkiye’nin
2009-2013 Ar-Ge Bütçesi, Türkiye’nin Ar-Ge
Personeli Durumu, 2009-2013 Ar-Ge Personeli
‹htiyac›, Temel Ar-Ge Göstergeleri gibi konular›
kapsad›. Kanun hükmünde kararname ile y›lda

en az iki defa toplanmas› planlanan Yüksek Ku-
rul ilk toplant›s›n› 9 Ekim 1989'da yapm›flt›r. 8
Eylül 2004 tarihinde yap›lan 10. toplant›s›nda,
Yüksek Kurul’un 2010 y›l›na kadar her y›l›n
Mart ve Eylül aylar›n›n ilk haftalar›nda toplanma-
s›na karar verilmifltir. Yine ayn› KHK uyar›nca
Yüksek Kurul’un sekreterya faaliyetleri TÜB‹-
TAK taraf›ndan yürütülmektedir. Daha önceki ve
bu y›lki toplant›larda al›nan kararlara TÜB‹TAK
Bilim ve Teknoloji Politikalar› Dairesi’nin
http://www.tubitak.gov.tr/politikalar adresli in-
ternet sitesinden eriflebilir.

neredeNeva 5/26/08 12:48 AM Page 19

Küresel Suyun Da¤›l›m›

22 Haziran 2008B‹L‹M veTEKN‹K

‹ki Milyar Dolarl›k Rüzgâr Türbini Siparifli

Teksas, ABD – T. Boone Pickens adl› petrol milyarderi 667 rüzgâr türbini siparifli verdi. Tanesi 3 milyon
dolar olan türbinlerin toplam tutar› 2 milyar dolar› buluyor. Pickens dünyan›n en büyük rüzgâr çiftli¤ini

kurmay› düflünüyor. Yapt›¤› bu siparifl de planlar›n›n yaln›zca dörtte birini oluflturuyor. Her türbin 1,5 MW
elektrik üretiyor, böylece ilk aflamada kurulan rüzgâr çiftli¤inin 300.000 evin elektrik gereksinimini

karfl›lamas› düflünülüyor. Siparifl edilen türbinler 2010?da teslim edilecek ve çiftlik 2011’de çal›flmaya
bafllayacak. Mesa Power adl› flirketin bu projesinin toplam maliyetinin 10 milyar dolar› bulmas› ve 2014’te

projenin tamamlanmas› bekleniyor.

Chaiten Yanarda¤› Hareketlendi
Chaiten, fiili – Patangonya’daki Chaiten yanarda¤› geçen ay›n bafl›nda tütmeye bafllay›nca yanarda¤›n yak›n›nda

oturan 4500 kifli tahliye edilerek ülkenin kuzeyine gönderildi. 2,5 km?lik bir kül bulutu püskürten yanarda¤ 2000
y›ld›r hareketsizdi. Baz› yerlerde, yere düflen küllerin derinli¤inin 15 cm’yi buldu¤u bildiriliyor. Baflkent Santiago’dan

760 km uzaktaki Chaiten’de hava kükürtle kapland›. Bölgede bulunanlar gözlük tak›yor ve külün derilerine
de¤memesine özen gösteriyor. Durumun ne kadar sürece¤i konusunda kimsenin bir fikri yok. fiili’de 2000 kadar
yanarda¤ var. Bunlardan Villarica ve Llaima Güney Amerika?n›n en etkin yanarda¤lar›. fiili ayr›ca, Endonezya’n›n

ard›ndan dünyada en etkin yanarda¤lar›n oldu¤u ülke.

Ya¤mur Ormanlar› Bakan›n› Kaybetti
Rio, Brezilya – Brezilya Çevre Bakan› Marina Silva’n›n istifas› çevrecileri Amazon ormanlar› konusunda

kayg› içinde b›rakt›. ‹stifan›n, çevre u¤runa ekonomik büyüme ve geliflmeye önem veren hükümetin
icraatlar› nedeniyle geldi¤i düflünülüyor. Brezilya’n›n ya¤mur ormanlar› barajlar, karayollar›, tar›m ve

hayvanc›l›k için aç›lan alanlar nedeniyle tehdit alt›nda bulunuyor. 2003’te göreve gelen Silva,
geneti¤iyle oynanm›fl ürünlere karfl› ç›km›fl, inflaat projeleri için çevresel etkinlikleri güçlendirmifl ve

biyoyak›t sa¤layacak tah›llar›n ekimine s›n›r getirmiflti. Çevreyi korumak için öteki devlet kurumlar›yla
birlikte çal›flmak istemifl ama her seferinde reddedilmiflti. Uzun dönemli Planlama Bakan› olan ve

Amazon’un ?dokunulmadan duramayaca¤›n›? ileri süren Mangabeira Unger’in “Sürdürülebilir Amazon”
plan›n› aç›klamas› Silva’n›n istifas›n› h›zland›ran en önemli etken oldu.

Küresel ›s›nma ve kurakl›kla ilgili kötümser haberleri gün
geçtikçe daha da çok duyacakm›fl›z gibi görünüyor. Oysa dünya
üzerinde en bol bulunan fley su… Okyanuslar yeryüzünün
%70’inden ço¤unu kaplasa da insanlar›n kullanabildi¤i su miktar›
çok az ve s›n›rl›d›r. Artan nüfusla birlikte, özellikle yoksul
ülkelerdeki su gereksinimi en büyük sorun olarak karfl›m›za
ç›k›yor. Dünya Bankas›?n›n raporuna göre iki milyar kiflinin temiz
suya eriflimi yok. Önümüzdeki 30 y›l içinde su s›k›nt›s› olan
ülkelerin say›s› da alt› kat artacak. Üstelik bunlar›n aras›nda
geliflmifl ülkeler de var. Bundaki en önemli etken de yüksek
yaflam standartlar› ve su tüketiminin giderek artmas›. Tuzlu sudan
tatl› su elde etmek üzerine bir çok ülkede projeler gelifltirildi.
120 ülkede tuzlu sudan tatl› su elde etmek için 11.000 tesis
bulunuyor. Ancak kimi çevreciler bunun da yeni sorunlara yol
açaca¤›n› ileri sürüyor. Çözümün suyun daha sürdürülebilir bir
flekilde kullan›m›nda yatt›¤›n› ve gerekli önlemlerin bir an önce
al›nmas› gerekti¤ini söylüyorlar.

Kaynak:
WWPA 2006
Shiklomanov ve Rodda 2003 verilerinden

Kutup Ay›lar› Tehdit Alt›ndaki

Türler Listesinde
Washington, ABD – Kutup ay›lar›n›n yaflam alan› buzullar

eridi¤i için ABD onlar› soyu tehdit alt›ndaki türler
listesine ald›. Ancak küresel ›s›nmaya neden olan

buzullar›n erimesi konusunda herhangi bir önlem al›nm›fl
de¤il. Kutup ay›lar› Kuzey Kutbu’nda yafl›yor. Buzullar›n

erimesine iliflkin öngörüler do¤ru ç›karsa, 2050’de kutup
ay›lar›n›n üçte ikisinin, yani 16.000 ay›n›n yok olaca¤›

düflünülüyor. Al›nan bu karar›n önemi, ABD’nin küresel
›s›nma nedeniyle ilk kez bir türün, soyu tehdit alt›ndaki

türler listesine al›nmas›nda yat›yor.

Dünya Güncesi
Ö z g ü r T e k

Geçti¤imiz ay dünyada olan çevre, ekonomi, enerji alanlar›ndaki önemli olaylar›, bir bak›flta görebilmeniz için
bir araya toplad›k. Bu sayfada dünyaya iliflkin yap›lm›fl istatistik temelli çal›flmalar› da bulacaks›n›z.

Toplam su
Okyanuslar %97,5

Tatl› su %2,5

Tatl› su

Buzullar %68,7

Yeralt› sular› %30,1

Toprakta donmufl olarak
bulunan su %0,8

Yüzeydeki ve
atmosferdeki su %0,4

Yüzeydeki ve
atmosferdeki su

Tatl› su gölleri%67,4

Topraktaki nem %12,2
Atmosferdeki su buhar› %9,5

Öteki sulak alanlar %8,5
Irmaklar %1,6

Bitkiler ve hayvanlar %0,8

dunyaGunce 5/26/08 3:08 AM Page 22

23Haziran 2008 B‹L‹M veTEKN‹K

Penguenlerde DDT
Antarktika – ‹laçlama için kullan›lan ve daha sonra çok
zehirli oldu¤u anlafl›lan DDT’nin kullan›m› onlarca y›l önce
yasaklanmas›na karfl›n, Antarktika’daki penguenlerde hâlâ
DDT’ye rastlan›yor. Bunun nedeninin dünyada DDT
kullan›ld›¤› zamanlarda buzullarda hapsolan DDT’nin
buzullar›n erimesiyle yeniden atmosfere sal›nmas› oldu¤u
düflünülüyor. Adelie penguenlerinin ya¤ dokular›nda DDT
bulunuyor ama var olan miktarlar bu canl›lar›n sa¤l›¤›n›
etkilemeyecek düzeyde. 2006?da Dünya Sa¤l›k Örgütü
s›tmaya karfl› kullan›lmas› amac›yla DDT’nin kapal›
alanlarda kullan›m›n› yeniden serbest b›rakm›flt›.

Siklona Karfl› Mangrov Ormanlar›

Myanmar – Denizle kara aras›nda do¤al bir koruma duvar› sa¤layan mangrov
ormanlar›n›n yok edilmesi Myanmar’›n yaflad›¤› siklonun etkilerinin daha
fliddetli hissedilmesine neden oldu. Mangrov ormanlar› uzun zamandan beri
gelgitlere, siklonlara ve büyük dalgalara karfl› bir tampon görevi görüyordu.
2004’teki tsunami facias›nda dalgan›n gücünü azaltan mangrov ormanlar›n›n Sri
Lanka’daki birçok kifliyi kurtarmas›na iliflkin bir makale 2005’te yay›mlanm›flt›.
1980’den beri dünyada 3,6 milyon hektar mangrov orman› yok edildi. Karides
ve bal›k çiftlikleri için yok edilen bu ormanlar›n 1,9 milyon hektar› Asya’dayd›.
On binlerce kiflinin öldü¤ü Myanmar’da hastal›klar nedeniyle ölüm say›s›n›n
100.000’i bulabilece¤i düflünülüyor.

Geneti¤iyle Oynanm›fl A¤aç Dikimini

Durdurun Kampanyas›
Bonn, Almanya –34 ülkeden 137 sivil toplum örgütü ile bilim insanlar›,
geneti¤iyle oynanm›fl a¤açlar›n (GOA) dikiminin durdurulmas› üzerine görüfltü.
Bonn’da yap›lan BM Dokuzuncu Biyolojik Çeflitlilik Konvansiyonu?nda da bu
konudaki kayg›lar›n› dile getirdiler. BM’ye taraf olan devletlerin ekolojik ve
toplumsal riskler tafl›yan GOA’n›n çevreye yay›lmas›n›n önüne geçilmesi konusunda
bir karara varmas› isteniyor. GOA’n›n ormanlara yay›lmas›n›n biyoçeflitlili¤i, yaban
yaflam› ve ormanc›l›¤a dayal› geçimini sa¤layan topluluklar›n yaflam›n› geri
dönülmez flekilde etkileyece¤ini ileri sürüyorlar. Bu konuda bir kampanya da
bafllat›lm›fl durumda. Ayr›nt›l› bilgi için GOA Durdurun Kampanyas›?n›n sayfas›na
bakabilirsiniz: http://www.globaljusticeecology.org/stopgetrees_partners.php

Ülke Çap›nda Temizlik
Turi, Estonya – Binlerce Estonyal› ülkelerinin sokaklar›, ormanlar›,
yeflil alanlar› ve ›rmak kenarlar›n› dolaflarak oradaki çöpleri toplamak
için “Haydi Yapal›m” adl› etkinli¤e kat›ld›. 10.000 ton çöp toplamak
amac›yla bafllat›lan kampanya ‹nternet giriflimcilerince düzenlendi.
Kampanyay› düzenleyenler çöplerin bulundu¤u bölgeyi Google
Earth’de iflaretleyerek kat›l›mc›lar›n o bölgelere yönelmesini sa¤lad›.
Kampanyan›n asl›nda çöple de¤il, insanlar›n düflünce yap›s›n›
de¤ifltirmekle ilgili oldu¤unu söyleyen organizatörler, gelecek y›lki
etkinli¤in bambaflka bir alanda olabilece¤ini belirtti.

Afganistan’› Çekirgeler Bast›
Kabil, Afganistan – Afganistan?›n kuzeyi çekirge istilas›na u¤rad›.
Daha önce hiç çekirge istilas›yla karfl›laflmayan Afganl›lar, kurakl›kla
bafletmeye çal›flt›klar› yetmezmifl gibi bir de çekirgelerin ortaya
ç›kartt›¤› olumsuz sonuçlarla da u¤raflmak zorunda kald›. Yetkililer
dikili alanlar›n ne kadar›n›n zarar gördü¤ünü hesaplayamam›fl. Ancak
çekirgelere karfl› ilginç bir kampanya bafllatm›fllar. 1 kg çekirge
öldürene ödül olarak 7,5 kg tah›l veriliyor. Bu kampanya k›sa sürede
sonuç vermifl ve 300 ton çekirge öldürülmüfl.

Dünyan›n En Büyük Gölü Is›n›yor
Sibirya, Rusya – Baykal Gölü son 60 y›l›n en s›cak günlerini
yafl›yor. Göl 1946’dan beri 1,21°C ›s›nd›. Bu süreç dünyan›n en
büyük gölüne özgü biyolojik yaflam› tehdit ediyor. Dünya tatl›
suyunun %20’sinin bulundu¤u bu so¤uk göl 2500’ün üzerinde
canl› türüne de ev sahipli¤i yap›yor. Bunlardan en ilginci de
dünyadaki tek tatl› su foku türü. Gölün besin a¤›nda da kimi
de¤ifliklikler kaydedilmifl. 1946?dan beri daha s›cak sularda
yaflayan çok hücreli zooplanktonlar 3,3 kat artm›flken klorofil
say›s›n›n da 1979’dan beri 3 kat artt›¤› gözlenmifl.

Çin’de Deprem ve Pandalar

Sichuan Bölgesi, Çin – Çin’de 7,9 büyüklü¤ündeki depremde 60.000’den
çok kifli öldü. Bu say›n›n artmas›ndan korkuluyor. ‹nsan›n kay›plar›n›n
yan›nda depremin çevresel bir felakete de neden oldu¤u düflünülüyor.
Shifang kentinde iki kimya tesisi depremde zarar gördü ve 80 ton
amonyum çevreye saç›ld›. Neyse ki Wolong Do¤a Koruma Alan›’nda
yetifltirilen 86 pandan›n durumu iyi.

Köyün Enerjisi Güneflten
Jeju-do, Güney Kore – Güney Kore’nin yar› tropik adas› Jeju-do’nun Donggwang
köyü, kendisine gereken enerjinin tamam›n› güneflten karfl›l›yor. Adan›n
merkezinde Güney Kore’nin en büyük da¤› var. Halla Da¤› olarak adland›r›lan bu
yanarda¤›n çevresinde küçük köyler bulunuyor. ‹flte, bu köylerden biri olan
Donggwang’daki 40 ev ve okulun çat›s› günefl panelleriyle kaplanm›fl. Bu
çat›lardan her biri ortalama 2 kW güç sa¤l›yor. 2004’te hükümet günefl
panelleri kurma konusunda köylülere proje maliyetinin %70’i oran›nda destek
sa¤lam›fl. Adada bir de rüzgâr çiftli¤i bulunuyor. 2020’de rüzgâr çiftli¤inin güç
üretim kapasitesinin 500 MW’a ç›kar›lmas› planlan›yor. Böylece adada kullan›lan
enerjinin %20’sinin buradan karfl›lanmas› amaçlan›yor. Ulafl›mda kullan›lan
akaryak›t›n %26’s›n›n da çevreye zarars›z yak›tlarla de¤ifltirilmesi için çal›flmalar
yap›l›yor.

dunyaGunce 5/26/08 3:08 AM Page 23

24 Haziran 2008B‹L‹M veTEKN‹K

Art›k hemen her fley USB ba¤lant›s›yla bilgisayara

tak›labilirken, USB hamilelik test çubu¤u neden

tak›lmas›n? PTeq adl› bu ayg›t gücünü bilgisayardan

al›yor ve bilgisayara yüklenen yaz›l›m› sayesinde

kullan›c›y› bilgilendiriyor. Ayg›t›n kullan›m flekli, öteki

hamilelik test kitlerininkiyle benzer. Öncelikle, ayg›t›n

bir ucunda bulunan emici test çubu¤unun üzerine

idrar›n›z› yapman›z gerekiyor. Ancak bundan sonras›

tümüyle farkl›. Ayg›t›n öteki ucunda bulunan kapa¤›

açt›¤›n›zda (kar›flt›r›lmamas› için ayg›t›n üzerinde

aç›kça belirtiliyor) USB ba¤lant› fifli bulunuyor.

Ayg›t bilgisayara tak›ld›¤›nda, idrar› incelemeye

bafll›yor. Test kitinin içinde, minyatür bir kütle

tayfölçeri bulunuyor ve bu tayfölçer idrardaki çeflitli

hormonlar› sapt›yor. Bu sayede, yaln›zca hamile olup

olmad›¤›n›z› de¤il, hamile kalmak için uygun dönemde

olup olmad›¤›n›z› da size bilgisayar ekran›ndan

görebiliyorsunuz. Hormon düzeylerini grafik olarak

görmek de mümkün. PTeq bu testleri %99 duyarl›l›kla

yapabiliyor.

Ayg›t›n üzerinde bulunan LCD ekranda, üç farkl›

sembol bulunuyor. Bunlar, testin sonucuna göre

kullan›c›y› bilgilendirmek için. Bebek sembolü yanarsa

hamilesiniz; üzerinde “x” bulunan bebek sembolü

yanarsa hamile de¤ilsiniz; yan›nda “+” bulunan bebek

sembolü yanarsa birden fazla bebe¤e hamilesiniz

anlam›na geliyor. Bunun yan›nda ekranda tahmini

do¤um tarihinizi de gösteriyor.

Alp Ako¤lu

http://www.thinkgeek.com/stuff/41/pteq.html?cpg=cj

USB Hamilelik Test Kiti

Art›k gökyüzünde kaybolmak da olanaks›z hale geldi.

Skyscout (gökyüzü izcisi) olarak adland›r›lan bu ayg›t,

gökyüzünde hangi y›ld›za ya da hangi gökcismine

bakt›¤›n›z› söyleyebiliyor. Bunun için, gözünüze

dayay›p küçük penceresinden bakman›z

yeterli.

Küçük bir video kamera

boyutlar›ndaki bu ayg›t›n

veritaban›nda 6000’den

fazla y›ld›z, 1500 çift ve

de¤iflen y›ld›z, 88

tak›my›ld›z, gökadalar,

bulutsular ve y›ld›z

kümelerinden oluflan

100’den fazla derin

gökyüzü gökcismi kay›tl›.

Skyscout, yaln›zca

bakt›¤›n›z gökcisminin ad›n›

söylemekle kalm›yor, bu

gökcisimleriyle ilgili çeflitli bilimsel bilgileri

ve veriyor. Birtak›m belirgin gökcisimlerinin tarihteki

önemi, mitolojideki öyküsü gibi bilgileri hem yaz›l›

hem de sesli olarak verebiliyor.

Skyscout’a bakmak istedi¤iniz

gökcismini de

sorabiliyorsunuz. Hangi

yöne gitmeniz

gerekti¤ini

göstererek sizi

yönlendirebiliyor.

Bu özelli¤i

sayesinde, teleskopla

birlikte

kullan›labiliyor.

Teleskopa

tak›ld›¤›nda, teleskopun

seçilen gökcismine kolayca

yönlendirilmesini sa¤l›yor.

Skyscout, içerdi¤i GPS al›c›s› sayesinde

yeryüzündeki konumunu ve saati duyarl› bir

flekilde belirliyor. Bu sayede nerede olursan›z

olun, gökyüzünde arad›¤›n›z hedefi kolayca size

gösteriyor.

Alp Ako¤lu

http://www.celestron.com/skyscout/

Sorun, Gökyüzü ‹zcisi Göstersin

Teknoloji Ad›mlar›

teknoadim 5/25/08 9:38 PM Page 24

Ç›kt›¤›n›z Paris gezisine ait foto¤raflar›n içinde karman

çorman oldu¤u, a¤z›na kadar dolu ayakkab› kutusunu

son derece düzenli bir foto¤raf albümüne dönüfltürmek

ister misiniz? Bu ifl art›k sand›¤›n›zdan da kolay.

Foto¤raf› nerede, ne zaman ve nas›l çekti¤iniz bilgisi

foto¤raf makineniz taraf›ndan her “klik”te iflleniyor.

Asl›nda birçok programda bu bilgilerin birço¤u zaten

yer al›yordu; eksik olan k›s›m, foto¤raf›n nerede

çekildi¤ine iliflkin bilgiydi. Co¤rafi yer bilgisini temel

alan metadata (üstveri) yard›m›yla bu eksiklik de

giderildi. Bu özellik yaln›zca size foto¤raf› nerede

çekti¤inizi an›msatmakla kalmayacak, baflkalar› için de

yeni bir veri kayna¤›n›n kap›lar›n› aralayacak. Bu

özelliklerin bir k›sm›n› karfl›layan programlar çoktand›r

kullan›l›yor; örne¤in Flickr adl› program, daha önce

ziyaret etti¤iniz yerleri aray›p bulman›za ve nas›l yerler

olduklar›n› an›msaman›za olanak tan›yordu. fiimdi bu

özelli¤i öteki arama kriterleriyle birlefltirip, bir bak›ma

zamanda geri gidebilir ve kaç›rd›¤›n›z fleyleri

yakalayabilirsiniz. Diyelim ki, Barselona’ya gittiniz ve

izlemekte oldu¤unuz bir sokak gösterisinde insanlar üst

üste ç›k›p kule oluflturuyorlar. Tam bu s›rada, kuleyi

oluflturanlardan biri dengesini yitiriyor ve kule y›k›l›yor.

‹flte size tam foto¤rafl›k bir an! Fakat o da ne? Foto¤raf

makinenizin pilleri bitmifl! Siz yeni pilleri makineye

takana kadarsa, her fley çoktan olup bitti bile. Art›k

böyle fleyler için üzülmenize gerek yok; yer ve zaman

bilgisi girip arama yapman›z yeterli. Kim bilir belki de

sizinle ayn› anda orada olan bir baflkas› foto¤raf

çekmifltir ve siz o foto¤rafa eriflebilirsiniz. Ancak

bugüne de¤in, foto¤raflara enlem ve boylam bilgisi

yüklerken, bir baflka deyiflle jeoetiket yap›flt›r›rken kimi

sorunlarla karfl›lafl›labiliyordu. Art›k, “Eye-Fi explore”

adl› Wi-Fi bellek kart›, SD kart tak›lan tüm foto¤raf

makinelerinin içindeki “exif bilgileri”ne (foto¤raf›n ne

zaman, hangi makineyle, hangi ayarlarda çekildi¤i gibi

bilgiler) bu verileri de yazabiliyor. 130 dolara sat›fla

sunulan bu kart sayesinde jeoetiketleme konusunda çok

büyük kolayl›klar sa¤lanaca¤› düflünülüyor.

Elif Y›lmaz

http://blog.wired.com/gadgets/2008/05/how-to-geotag-y.html

Günümüzde egzersiz yapmak ekip-

man gerektirir: teri emen giysiler,

GPS ayg›tlar›, size sürekli neden ta-

k›mdan kesildi¤inizi an›msatan “on-

line” antrenör… Ancak bu daha bafl-

lang›ç! Henüz gelifltirilmekte olan

yeni aletler sayesinde art›k formsuz-

lu¤a, es geçilen aflamalara ve geri

kalm›fl, tembel ad›mlara son!

PO2 Bant›
Verimli oksijen al›m›, enerjinin verimli kullan›m› anla-

m›na gelir. Yak›n k›z›lötesi tayfsal görüntülemeyle, ka-

n›n›zda ne kadar oksijen bulundu¤u derinizden ölçüle-

biliyor. Essex Üniversitesi’nde yap›lan bir çal›flmayla

gelifltirilen küçük ve esnek alg›lay›c›y› kolunuza tak›n

ve soluk al›n!

Antrenman Düzenleyici
Kalp at›fl h›z› de¤iflkenli¤i, ECG ve yavafl dalga beyin

etkinlikleri ölçümünden önce Omegawave Sport alg›la-

y›c›lar›n›z› kafan›za ve gö¤sünüze ba¤lay›n. Kullan›lan

yaz›l›m, ölçüm verilerini sizin için o gün yap-

man›z gereken antrenman›n türüne ve a¤›rl›-

¤›na uygun nitelikte önerilere çeviriyor.

Ak›ll› Taban
Zephyr adl› bir flirket taraf›ndan üretilen, 3

mm incelikte ayakkab› taban› ve küçük bir

verici, ayaktaki bas›nç da¤›l›m› ve ad›mlar›n›-

z›n mekani¤iyle ilgili gerçek zamanl› bilgi

sa¤l›yor. Bu veriler, kablosuz olarak bir bilgi-

sayara aktar›l›yor ve karfl›n›za ‘neden hâlâ bu

kadar yavafl’ kofltu¤unuzu gösteren bir grafik ç›k›yor.

So¤utan Ayakkab›
Avacore flirketi, Ulusal Amerikan Futbolu Ligi’nde kul-

lan›lan eldivenleri temel alarak, so¤utan ayakkab› ge-

lifltirdi. Peki, ama neden? Çünkü el ve ayaklar› çabuk

serinletmek, vücut ›s›s›n›n çok fazla artmas›n› engelle-

menin en etkili yolu.

Elif Y›lmaz

http://www.wired.com/gadgets/miscellaneous/magazi-
ne/16-04/st_exercise

Foto¤raflar›n›z› Jeoetiketleyin!

25Haziran 2008 B‹L‹M veTEKN‹K

So¤utan Ayakkab›, Antrenman
düzenleyici ve Ak›ll› Taban...

Teknoloji Ad›mlar›

teknoadim 5/25/08 9:38 PM Page 25

Günümüzde dünya sabit disk pla-

kalar›n›n üzerinde dönüyor desek, ya-

lan söylemifl olmay›z. Zira sabit disk-

ler, kiflisel sistemlerden dev ölçekli ku-

rumsal sunuculara kadar veri depola-

ma gereksinimi duyulan her alanda

kullan›l›yor. Bir baflka deyiflle dünya-

n›n verisini üzerlerinde tafl›yorlar. Veri

depolama konusunda h›z, ekonomi ve

güvenilirli¤i böylesine bir araya getire-

bilmifl ikinci bir çözüm daha yok.

Sabit diskler veri depolama konu-

sundaki bu becerilerini 50 y›ld›r gös-

terdikleri sürekli geliflime borçlu. Öte

yandan yaflanan geliflime paralel ola-

rak sabit disklerin kapasitesi artsa da

boyutlar› küçülse de de¤iflmeyen bir

fley var: Çal›flma ilkesi. ‹ster IBM’nin

üretti¤i ve her bir plakas› bir kamyon

tekerle¤i kadar olan ilk sabit disk ol-

sun, ister daha geçen gün sat›n ald›¤›-

n›z son model dizüstü bilgisayar›n›z›n

bir köflesine yerleflmifl sabit disk; hepsi

de bir motorun h›zla çevirdi¤i manye-

tik plakalara ve bu plakalar üzerinde

gidip gelen okuyucu kafalara gerek

duyuyor.

Diske De¤il, Belle¤e

Kay›t
‹flte, kat› hal disk teknolojisi denen

yeni bir teknoloji, sabit disklerde ya-

r›m yüzy›l boyunca kullan›lan bu me-

kanik yaklafl›m› taht›ndan indirmeye

haz›rlan›yor. Kat› hal disk teknolojisi-

nin arkas›ndaki düflünceyse, veriyi

manyetik plakalar yerine yeniden yaz›-

labilir flafl belleklere kaydetmek. Ger-

çekte bu düflünce bilgisayar kullan›c›-

lar›na pek de uzak say›lmaz, zira USB

26 Haziran 2008B‹L‹M veTEKN‹K

Gelece¤in Diskleri
Geldi

Gelece¤in Diskleri
Geldi

‹lk kez 1956’da ortaya ç›kan sabit diskler, geçirdikleri onca de¤iflime karfl›n günümüze
kadar mekanik temellere dayal› çal›flma ilkelerinden neredeyse hiç ödün vermedi. Son

aylarda birbiri ard›nda gelen haberler, bu durumun h›zla de¤iflmeye bafllad›¤›n› gösteriyor.
Kat› hal diski (solid state disk -SSD) adl› yeni bir sabit disk, mekanik disklerin

bilgisayarlardaki egemenli¤ine son vermeye haz›rlan›yor.

Kat› hal disklerinin temel ald›¤› flafl bellek
teknolojisini kullanan ürünlere her yerde

rastlanabiliyor. Örne¤in, iPod’un en yeni modeli
olan iPod Touch, flark›lar› sabit disk yerine bellek

yongalar›nda depoluyor.

geleceginDiski 5/25/08 9:47 PM Page 26

belleklerden MP3 çalarlara kadar bu

tarz bellekleri küçük çapl› depolama

gereksinimlerimiz için uzunca bir sü-

redir kullan›yoruz.

Peki, iflin bu noktaya gelebilmesi

için neden bu kadar bekledik? Bu dü-

flüncenin bilgisayarlarda veri depola-

ma amac›yla kullan›labilmesinin önün-

de flimdiye kadar iki önemli engel var-

d›: H›z ve maliyet. Bundan birkaç y›l

öncesine kadar sabit diskin yerini tuta-

cak kadar h›zl› çal›flabilen bir flafl bel-

lek teknolojisini kullanmaya niyetlen-

di¤inizde onun için ödemeniz gereken

bedel binlerce dolar› buluyordu. Oysa

bugün fiyatlar› h›zla düflüyor. Örne¤in,

geçen ay Super Talent adl› bir flirket

120 GB kapasiteli kat› hal diskini 699

dolara satmaya bafllad›¤›n› duyurdu.

Bu fiyat geleneksel sabit disklerle kar-

fl›laflt›r›ld›¤›nda çok yüksek gibi görün-

se de ayn› kapasitedeki disklerin bun-

dan 2 y›l önce 10.000 dolar gibi bir fi-

yata sat›ld›¤›n› an›msamakta yarar var.

Asl›nda piyasada fark›n› ödemek

kofluluyla bugün bile baz› markalar›n

kat› hal diskiyle çal›flan ürünleri al›na-

bilir. Örne¤in Apple’›n zarf içine ko-

nup postalanabilecek kadar ince olma-

s›yla övündü¤ü MacBook Air dizüstü

bilgisayar modelini ister klasik sabit

disk, ister kat› hal diski seçene¤iyle sa-

t›n alabiliyorsunuz. Bu bilgisayar›

ABD’de 80 GB’l›k sabit diskle sat›n

al›rsan›z fiyat› 1800 dolar ama 64

GB’l›k kat› hal diskiyle sat›n almay› se-

çerseniz fiyat› 3100 dolara ç›k›yor. Öte

yandan kat› hal disklerini kullanan da-

ha mütevaz› ürünler de var. Örne¤in

Asus’un, ç›kt›¤› her yerde peynir ek-

mek gibi sat›lan ve may›s ay› sonlar›n-

da Türkiye’de de sat›fla sunulacak olan

Eee PC dizüstü bilgisayar modellerin-

de kapasitesi 4 GB ile 20 GB aras›nda

de¤iflen kat› hal diskleri kullan›l›yor.

Paras›n›n hakk›n›

verecek mi
Peki, kat› hal disklerinin yüksek

maliyetine karfl›l›k elde edilen kaza-

n›mlar, bu teknolojiyi gelifltirmek için

harcanan çabaya ve verilen farka de¤i-

yor mu? Kabul etmek gerek ki kat› hal

disklerinin geleneksel disklere göre

çok büyük üstünlükleri var. Üstelik

bunlar öyle kolayca gözard› edilecek

türden de de¤il. Örne¤in, klasik sabit

disklerde veri okunaca¤› zaman önce

disk plakas›n›n dönmeye bafllamas›n›,

sonra da okuma kafas›n›n verinin bu-

lundu¤u bölgeye gitmesini beklemek

gerekir. Kat› hal disklerindeyse veriye

do¤rudan bellek yongalar› üzerinden

eriflildi¤i için böyle bir gecikme söz ko-

nusu de¤ildir. Veri diskin hangi bölge-

sinde olursa olsun neredeyse an›nda

eriflim sa¤lan›r. Bu sayede yeni diskle-

rin performans›, zaman içinde verilerin

27Haziran 2008 B‹L‹M veTEKN‹K

Asus’un küçük ve kolay tafl›nabilir olmas› için özel olarak gelifltirdi¤i ekonomik dizüstü modeli Eee
PC’lerde kat› hal diski kullan›l›yor.

Klasik bir sabit diskin ve bir kat› hal diskinin iç görünümleri. Klasik sabit diskte plakalar ve okuma kafas› hemen göze çarparken kat› hal diskinde yaln›zca bellek yon-
galar› bulunuyor.

geleceginDiski 5/25/08 9:47 PM Page 27

disk üzerindeki farkl› konumlara da¤›l-

mas›ndan kaynaklanan fragmantasyon

sorunundan da etkilenmez. Bir baflka

deyiflle kat› hal diskleri, bafllang›çta

gösterdikleri performans› disk doldu-

¤unda bile aynen sürdürür.

Yeni disklerin üstünlükleri, yaln›z-

ca h›zl› veri eriflimi ve performans›n

süreklili¤ini sa¤lamakla s›n›rl› de¤il.

Kat› hal disklerinde hareketli parçala-

r›n olmamas›n›n bile bafll› bafl›na çok

önemli getirileri var. Örne¤in, klasik

sabit disklere göre daha az ›s›n›yorlar,

genellikle daha az güç harc›yorlar ve

tümüyle sessiz çal›fl›yorlar. Ayr›ca afl›r›

s›ca¤a, so¤u¤a, çarpma ve düflmelere

karfl› daha dayan›kl›lar. Bu da yeni sa-

bit disk teknolojisini, özellikle dizüstü

bilgisayarlar ve zor koflullarda çal›fl-

mak üzere tasarlanm›fl bilgisayarlar

için ideal bir seçenek durumuna getiri-

yor.

Peki, kat› hal disklerinin fiyat› d›-

fl›nda hiç mi zay›f yan› yok? Elbette

var. Örne¤in, dar alana veri s›¤d›rma

konusunda halâ o kadar iyi say›lmaz-

lar. Veri eriflim ve okuma h›zlar› çok

iyi olmas›na karfl›n yazma h›z› konu-

sunda yavafl kalabiliyorlar. Ani güç ke-

sintilerine karfl› da mekanik disklerden

daha duyarl›lar ve veri yaz›p silme ko-

nusunda s›n›rl› bir ömürleri var. Yine

de gelen haberler, bu zay›fl›klar›n te-

ker teker ortadan kalkaca¤›n› gösteri-

yor. Örne¤in, Mtron ve GreenHouse

adl› iki flirket, geçti¤imiz ay art arda

saniyede 120 MB veri yazma h›z› olan

kat› hal disklerini piyasaya sürmeye

haz›r olduklar›n› duyurdu -ki klasik sa-

bit disklerin en h›zl›lar›ndan biri olan

Western Digital Velociraptor modelin-

de bile okuma ve yazma h›zlar› saniye-

de ancak 100 MB dolay›ndad›r. Bunun

yan›nda BitMicro’nun flubat ay›nda du-

yurdu¤u 1,6 terabyte kapasiteli kat›

hal diski de dar alana büyük kapasite

s›¤d›rma konusundaki baflar›s›yla göze

çarp›yor.

Veriler Yongalara

Emanet
Gerek anl›k eriflim h›zlar› ve sa¤la-

d›klar› tutarl› performans gerekse fi-

ziksel direnç ve düflük güç tüketimi gi-

bi üstünlükleri sayesinde biliflim en-

düstrisi veri depolaman›n gelece¤i ola-

rak gördü¤ü kat› hal disklerine bu ara

büyük yat›r›m yap›yor. Üstelik bu ko-

nuda deneysel olman›n ötesine geçen

ciddi ad›mlar çoktan at›lmaya baflland›.

Örne¤in, internet devi Google, kor-

kunç bir veri ak›fl›yla bafletmeye çal›-

flan sunucular›ndaki sabit diskleri kat›

hal diskleriyle de¤ifltirmek üzere Intel

ile bir ortakl›k anlaflmas›na imza att›¤›-

n› duyurdu. Toshiba ve Samsung gibi

dev bellek üreticileri de piyasadaki

a¤›rl›klar›n› art›rmak için birbiri ard›-

na giriflimlerde bulunuyor.

Bu rekabetin ucu kuflkusuz bir fle-

kilde tüketicilere de dokunacak. Bü-

yük veri merkezlerindeki eriflim h›z›-

n›n artmas› sayesinde kurumlardan

çok daha h›zl› hizmet alabilmekten tu-

tun da elinizden düflürseniz dahi veri-

leriniz için endifle etmenize gerek ol-

mayan çok ince, yüksek performansl›

dizüstü bilgisayarlara kadar kat› hal

disklerinin sa¤layabilece¤i çok fley var.

Tek yapman›z gereken, fiyatlar›n biraz

daha düflmesini beklemek.

L e v e n t D a fl k › r a n

Kaynaklar:
http://en.wikipedia.org/wiki/Solid-state_drive
http://www.notebookreview.com/default.asp?newsID=4258
http://www.engadget.com

28 Haziran 2008B‹L‹M veTEKN‹K

Gigabyte’›n 2005’te piyasaya sürdü¤ü bu ürün, standart bellek modüllerinden disk oluflturmaya yönelik bir
ara çözüm. Kart üzerine tak›lan belleklerdeki verilerin silinmemesi için gereken güç PCI veri yolundan al›n›-

yor, güç kesintisi oldu¤unda destek pili devreye giriyor.

Mtron’un son ürünü olan bellek tabanl› diskler, okuma ve yazma h›z› konusunda klasik diskleri
gölgede b›rak›yor.

geleceginDiski 5/25/08 9:47 PM Page 28

29Haziran 2008 B‹L‹M veTEKN‹K

'Bilgisayar oyunlar›nda benden iyisi

yoktur' diyorsan›z, Nobel ödülü almak

için bir flans›n›z var! Washington Üni-

versitesi, yap›sal biyolojiye katk›da bu-

lunmak isteyen oyuncular› bekliyor. Üs-

telik bu oyun ücretsiz ve biyolog olma-

n›z› da gerektirmiyor. Çoklu ortamda

çal›flan oyun, protein moleküllerinin ya-

p›s›n› oluflturma iflini çekiflmeli bir spo-

ra dönüfltürüyor.

Proteinler amino asitlerden oluflan

dev moleküllerdir ve insan bedeninde

100.000'den çok protein çeflidi var. Be-

denimizi oluflturan trilyonlarca hücre-

nin hepsi de ifllerini proteinlerle görür.

Amino asitlerse karbon, oksijen, azot,

kükürt ve hidrojenden oluflan küçük

moleküllerdir. Amino asitler birbirlerine

ba¤lanarak düz, dev protein zincirleri

oluflturur. Ancak proteinler uzun, aç›k

bir zincir fleklinde duramaz. Kendilikle-

rinden ya da baflka moleküllerin yard›-

m›yla katlanarak üç boyutlu, s›k›fl›k bir

yap› olufltururlar. Kendili¤inden oluflan

bu yap› proteinin en kararl› halidir ve

onun görevini belirler. Proteinin fleklini

bulmak, gerçekte onun nas›l çal›flt›¤›n›,

ne ifle yarad›¤›n› ve onun nas›l kontrol

edilebilece¤ini bulmak demektir. Günü-

müzde birçok proteinin amino asit dizi-

limi biliniyor ancak katlanm›fl yap›s› hâ-

lâ bilinmiyor. Alzheimer, AIDS, s›tma gi-

bi hastal›klar›n tedavisi de bu yap›lar›n

çözümlenmesinden geçiyor.

AIDS’e yol açan HIV virüsünün yap›-

s›n›n büyük bir bölümünü proteinler

oluflturuyor. Virüs insan hücrelerine gir-

di¤inde kendini ço¤altmaya yarayacak

baflka proteinler oluflturuyor. Kendini

ço¤altmak için kulland›¤› proteinlerin

yap›s›n› çözümleyerek bu proteinlerin ifl-

leyiflini durduran ilaçlar üretilebilir.

AIDS’ten (bedenimize d›flar›dan gi-

ren proteinlerden) farkl› olarak, kanser-

de kendi hücrelerimizdeki proteinler

suçludur. Hastal›k, bir grup hücrenin

kontrolsüz büyümesiyle ortaya ç›kar. Be-

denimizde hücrelerin ço¤almas›n› kon-

trol eden sistemler vard›r. Ama UV ›fl›nla-

r› ya da sigarayla bedenimize giren kim-

yasal maddeler gibi baz› etkenler bu sis-

temlere zarar verebilir. Bedenimizdeki

tümör bask›lay›c› protein53 (p53) gibi

baz› proteinlerin hasar› tan›ma ve hücre-

leri kansere dönüflmeden durdurma yeti-

si vard›r. Ne var ki hasar ileri düzeye

ulaflt›¤›nda bu sistemler de ifle yaramaz.

Peki, neden bu ifli ça¤›m›z›n sihirli

de¤ne¤i bilgisayarlar›m›za b›rakm›yo-

ruz? Cevaplayal›m: En küçük proteinin

bile yap›s›n› olufltururken de¤erlendiril-

mesi gereken say› astronomiktir. Fol-

dit'in yarat›c›lar› bu ifli yaln›zca bilgisa-

yarlarla yürütmeyi daha önce denemifl.

2005 y›l›nda “Rosetta@home” adl› pro-

jede, gönüllülerin bilgisayarlar›ndan olu-

flan büyük bir a¤ kullan›larak protein

moleküllerinin en kararl› halleri olufltu-

rulmaya çal›fl›lm›fl. Bu proje için ‘200.00

gönüllü bile yeterli de¤ildi’ diyor Prof.

Dr. David Baker ve ekliyor ‘Bilgisayar si-

mülasyonlar› proteinlerin olabilecek bü-

tün flekillerini hesaplayabilir ama bu ma-

tematiksel problem o kadar büyük ki

dünyadaki bilgisayarlar›n hepsini birlefl-

tirseniz bile çözülmesi yüzy›llar alabilir.

Küçük moleküller konusunda simülas-

yonlar baflar›l› olsa da molekül büyüdük-

çe zorlanmaya ve baflar›s›z olmaya bafll›-

yorlar’.

Foldit, “Rosetta@home”nin protein

katlama yaz›l›m›n› tafl›yor; ama her fleyi

de yaz›l›ma b›rakm›yor. Problemin çö-

zümünde insanlar›n üç boyutlu prob-

lem çözme becerisine güveniyor. Bilgi-

sayar›n›za kalsa birkaç yüz bin deneme-

de bulanacak bir katlama fleklini sizin

bulman›z 2 dakikadan k›sa sürebilir. Ya-

z›l›m temel konularda yard›m ediyor:

Yapt›¤›n›z ifllemleri akl›nda tutmak, mo-

lekülü katlarken optimizasyona gerek

duydu¤unuzda yard›m etmek, çok me-

rak ederseniz oluflturulan moleküle ilifl-

kin ayr›nt›l› bilgi vermek gibi ifllevleri de

var. Foldit oyununa tek bafl›n›za kat›la-

bilece¤iniz gibi bir grup oluflturup da

kat›labiliyorsunuz. Oyunda her molekül

için en iyi katlama puan›n› görebiliyor,

öteki oyuncularla konuflabiliyor, düflün-

ce al›flveriflinde bulunabiliyorsunuz.

Foldit'in hem gerçe¤i yans›tan hem de

e¤lenceli bir oyun olabilmesi için Was-

hington Üniversitesi'nden lisans ö¤ren-

cileri, doktora ö¤rencileri, ö¤retim gö-

revlileri ve araflt›rmac›lar bir y›ldan çok

çal›flm›fl. Sonuçta ortaya ç›kan fley her-

hangi bir video oyununu aratm›yor.

May›s ay›n›n ortas›nda da¤›t›lmaya

bafllayan oyun, flimdilik yap›s›n› zaten

çok iyi bildi¤imiz molekülleri, oyuncula-

ra veriyor. Araflt›rmac›lar, oyuncular›

bunun yan›nda bir baflka yar›flmaya da

kat›lmaya ça¤›r›yor: Sekizincisi düzenle-

nen Protein Yap›lar›n›n Tahmininde

Kritik Tekniklerin De¤erlendirilmesi

(Critical Assessment of Techniques for

Protein Structure Prediction –CASP)

adl›, uluslararas› protein katlama yar›fl-

mas›. Bu yar›flman›n birincileri genellik-

le karmafl›k yaz›l›mlar› bu ifl için tasar-

lanm›fl bilgisayar y›¤›nlar›nda çal›flt›ra-

rak sonuca ulafl›yorlar. Foldit ise gönül-

lülerine ‘Hiçbir bilgisayar yaz›l›m›

20.000 insan›n ortak yarat›c›l›¤›na eflde-

¤er de¤ildir!’ slogan›yla CASP’›n ›s›nma

egzersizlerini çözdürüyor.

Ö z d e n H a n o ¤ l u

http://fold.it, http://www.sciencedaily.com/relea-
ses/2008/05/080508122520.htm

Protein Katlama
Olimpiyatlar›

Oyunun e¤itim bölümünde
yer alan bir protein
molekülü.

Oyunun aç›l›fl sayfas›nda araflt›rmac›lar›n
isimleri yer al›yor

proteinKatla 5/25/08 10:11 PM Page 1

Çarp›flt›r›c›lar proton ve anti-pro-

tonlar› birbirine çarpt›rarak büyük pat-

lamadan bu yana ortal›kta görünme-

yen parçac›klar›n ortaya ç›kmas›n› sa¤-

l›yorlar. Çarp›flt›r›lan parçac›klar k›sa-

c›k bir zaman dilimi içinde patlayarak

belirli kombinasyonlarda daha hafif ve

kararl› akrabalar›na dönüflüyorlar.

Araflt›rmac›lar da detektörlerde bu ka-

rarl› yap›lar› ar›yorlar. Bu günlerde en

çok peflinde olunan› Higgs bozonu. As-

l›nda Higgs bozonunun a¤›rl›¤› bilin-

seydi onu bulmak kolay olurdu, ancak

Standart Model bize Higgs bozonunun

a¤›rl›¤› konusunda bir bilgi vermedi¤i

için araflt›rmac›lar Higgs bozonunu

baflka ipuçlar›ndan bulmaya çal›fl›yor-

lar. Fizi¤e göre bir parçac›¤›n tafl›d›¤›

enerji miktar› ünlü E=mc2 ba¤›nt›s›

gere¤i, o parçac›¤›n kütlesiyle iliflkili-

dir. Bu bize ayn› zamanda parçac›k

çarp›flmas› için gerekli olan enerji mik-

tar›n› da verir. Eldeki bilgilerden

Higgs bozonunun kütlesinin 140 ve

160 GeV (milyar (giga) elektron volt)

aras›nda bulundu¤u tahmin ediliyor.

Bir GeV, ayn› zamanda durgun halde-

ki bir protonun kütle-enerji miktar›.

Asl›nda Higgs bozonunu bulmak

için Illinois ABD’de bulunan Fermi

National Accelerator laboratuar›nda

baflka bir koldan Tevatron adl› çarp›fl-

t›r›c›da deneyler yap›lm›flt›. Bu deney-

lerde üst kuark bulunmufl ve Higgs’le

etkileflim halinde oldu¤u düflünülen

baflka parçac›klara da ulafl›lm›flt›.

Higgs boznunu bulmak için yap›lacak

olan ATLAS deneyi için de bir çal›flma

program› yap›ld›. Mart ay›nda son hali-

ni alan bu programa uymaya çal›flan

araflt›rmac›lar LHC’yi ilk önce 10

TeV’a (10 Trilyon Elektron Volt) ayar-

layacaklar, yani tasarlanm›fl oldu¤u 14

TeV’nin alt›nda çal›flt›racaklar. Bunlar

Tevatron h›zland›r›c›s›n›n 10-14 kat›-

d›r. Tevatron h›zland›r›c›s› da halen ev-

rende kütlenin kayna¤›n› oluflturan

Higgs bozonunu aramay› sürdürüyor.

Bu arada, ATLAS’ta ifllere yo¤un

bir biçimde devam ediliyor; öncelikle

yap›lan çal›flma program›na uyulup

uyulamayaca¤› merakla bekleniyor.

Çünkü geçen y›l bir aksilik ol mufl ve

LHC’nin dairesel bir flekilde protonlar›

›fl›k h›z›na yak›n h›zlarda çevirebilen

süperiletken m›knat›slar› sorun ç›kar-

m›flt›.

Parçac›¤›n Babas›

CERN’de
Deneylere bafllamadan önce kap›la-

r›n› son kez aç›k tutan CERN’deki

dünyan›n en büyük h›zland›r›c›s›

LHC’yi Nisan ay›nda 50.000 kifli ziya-

ret etti. Bu ziyaretçilerden bir tanesi

çok özeldi. Higgs bozonunu bulmak

CERN’den
Haberler

30 Haziran 2008B‹L‹M veTEKN‹K

Bu sat›rlar› okudu¤unuz s›rada Cenevre’nin hemen d›fl›nda 27 km’lik halka tünelin m›knat›slar›
superiletken s›v› helyumla mutlak s›f›r›n hemen üstünde 2 Kelvin dereceye kadar so¤utulmufl
olacak. Bir ay boyunca sürecek olan bu süreçten sonra araflt›rmac›lar bu halkan›n içine z›t

yönlerde gidecek çift proton demetleri koyacak. Bundan iki ay sonraysa bu iki proton demetini
birbirine çarp›flt›rmak için itecekler ve dünyan›n en güçlü parçac›k h›zland›r›c›s› olan Büyük

Hadron Çarp›flt›r›c›s› (LHC - Large Hadron Collider) çal›flmaya bafllayacak.

cernden 5/25/08 10:00 PM Page 30

için yap›lacak olan deneyinin bafllama-

s›ndan önce asl›nda çarp›flt›r›c› içinde

bir Higgs gözlemlendi. Ancak bu

Higgs, bozonunu ortaya atan ve ismini

veren Peter Higgs’den baflkas› de¤ildi.

78 yafl›ndaki profesörün LHC’ye

olan ilk ziyaretinin ard›ndan yap›lan

bas›n toplant›s›nda Higgs “Taray›c›n›n

büyüklü¤ü bafl döndürücü – foto¤raf-

larda görülenden çok daha etkileyici.”

dedi. Higgs ayr›ca, dünyadan farkl› ül-

kelerin bu projeye kat›lmas›n›n ve

farkl› yerlerde üretilen parçalar›n bir

araya getirilmesinin etkileyici bir bafla-

r› oldu¤una de¤indi. Higgs, bozonun

ve mekanizmas›n›n nas›l iflledi¤i konu-

sunda katk›lar› bulunan iki bilim ada-

m› Robert Brout ve Francois Englert’i

de anmadan geçmiyor. Bu üçlü, iflle-

yen mekanizmay› aç›kl›¤a kavufltur-

duklar› için flimdiden pek çok prestijli

ödülü kazand›lar.

Önerdi¤i bir parçac›¤› bulmak için

infla edilen LHC Higgs’i büyülemifl.

1960’larda Higgs mekanizmas›n› öner-

di¤inde, kuram›n›n ilk baflta kuflkuyla

karfl›land›¤›n› hat›rl›yor ve flöyle ekli-

yor: “Çal›flmalar›ma ilk bafllad›¤›mda

bu konu asl›nda çok da revaçta de¤il-

di, Avrupa k›tas› S-matrisi kuram› üze-

rine yo¤unlaflm›flt›”... 1960 y›l›nda par-

çac›¤› kuramsal olarak buldu¤unda,

makalesini yay›nlanmas› için Physics

Letters adl› dergiye göndermifl, ancak

o zamanlar CERN’de görevli olan der-

ginin editörü makaleyi reddetmifl. O

zamanlar S-matrisi üzerine çal›flan oda

arkadafl›, Higgs makalesinin son halini

yay›nlad›ktan sonra CERN’i ziyaret et-

mifl. Higgs’in yapt›¤› çal›flmalar›n Av-

rupa’da kuflkuyla karfl›lanmas›n›n ne-

deninin konunun parçac›k fizi¤iyle il-

gili olup olmad›¤›n›n anlafl›lmad›¤› ko-

nusunda onu uyarm›fl. Higgs de bunun

üzerine kuram›n›, parçac›k h›zland›r›-

c›larda bulunabilece¤ini gösteren me-

kanizmayla birlikte anlatm›fl ve ard›n-

dan makalesi Physical Review Letters

adl› dergide yay›nlanm›fl.

Günümüzde art›k Higgs’in kuram›-

na kat›lan bilim adamlar›n›n say›s› hiç

de o günlerdeki kadar az de¤il. Higgs,

maddenin molekül, atom ya da kuark

gibi en küçük parçac›klar›na ayr›ld›-

¤›nda kütlenin neden yok oldu¤unu

aç›klamak için çal›flmalar›na bafllam›fl.

Büyük Patlama s›ras›nda maddenin

a¤›rl›ks›z oldu¤unu ve patlamadan he-

men sonra kütleye sahip oldu¤unu ile-

ri sürmüfltü. Buna da bir alan›n neden

oldu¤unu ve parçac›klar bu alan içeri-

sinden geçerken alan›n onlar› a¤›rlafl-

t›rd›¤›n› söylemiflti. Higgs alan› olarak

adland›r›lan görünmez alan›n büyük

patlaman›n ard›ndan ilk milisaniyeler-

de ortaya ç›kt›¤› düflünülüyor.Bu alan

olmasayd› maddenin uzayda serbestçe

dolaflaca¤›n› ve y›ld›z ya da gezegenle-

rin oluflamayaca¤›n› iddia etmiflti.

Higgs LHC’nin bozonu gelecek y›-

l›n May›s ay›nda, yani 80 yafl›na girdi-

¤inde bulaca¤›na inan›yor: “%90 ora-

n›nda bulunur” diyor ve bunu 80. yafl

gününde alabilece¤i en iyi arma¤an

olarak görüyor.

LHC’de büyük patlama sonras›nda-

ki durum ve koflullar yarat›larak,

Higgs bozonunun pefline düflülecek.

Ancak milyarlarca çarp›flman›n sonuç-

lar› her ne kadar çok geliflmifl bilgisa-

yarlar taraf›ndan analiz edilse de, her

fleyin çok h›zl› gerçekleflti¤i bu süreçte

Higgs bozonu, elde edilen veriler aras›-

na saklanm›fl olabilece¤i ve bu bilgile-

rin incelenmesinin de biraz daha za-

man alabilece¤i de düflünülüyor.

“Keflif makinesi” olarak nitelendiri-

len LHC’den elde edilen bilgiler ›fl›¤›n-

da çeflitli varsay›mlar›n geçerli olup ol-

mad›¤› görülecek. Ortaya ç›kan bilgi-

ler, varolan kuramlar›n kan›tlanmas›

yan›nda yepyeni ufuklar da açacak.

Öngörülen zaman çizelgesine göre

program afla¤›daki gibi bir seyir izleye-

cek:

2009

Süpersimetrinin bir baflka hali, bili-

nen parçac›klar› iki kat›na ç›kt›¤› stan-

dart modelin daha geliflmifl hali.

2010 -2011

Higgs bozonu, standard modelin

son parças›.

2012

Uzay-zaman›n farkl› boyutlar›. (Bir-

çok model bulunmaktad›r bizim bildi-

¤imiz olanakl› olanlardan yaln›zca biri-

dir)

2014

"Kompozit olma hali" ya da proton

ile nötronlar› oluflturan ve bölünmez

oldu¤u düflünülen kuarklar›n içinde

di¤er parçac›klar›n bulunmas›.

Bu noktadan sonra LHC, "super"

LHC fleklinde gelifltirilirse

2017

Süpersimetrinin daha yüksek ener-

jili biçimleri

2019

Bildi¤imiz dördün d›fl›nda (elektro-

manyetizma, zay›f ve fliddetli çekirdek

kuvvetleri ile kütleçekim kuvveti) bafl-

ka yeni kuvvetler.

Ö z g ü r T e k

Kaynaklar
http://www.sciam.com/article.cfm?id=key-scientist-sure-god-pa
http://science-community.sciam.com/blog-entry/Sciam-Observati-

ons/Higgs-Boson-Looks-Like/580000673
http://science-community.sciam.com/blog-entry/Sciam-Observati-

ons/Timeline-Large-Hadron-Collider-2008/5700000607
http://www.nytimes.com/2008/04/15/science/15risk.html?_r=1&sc

p=2&sq=cern&st=nyt&oref=slogin
ATLAS e-News

31Haziran 2008 B‹L‹M veTEKN‹K

cernden 5/25/08 10:00 PM Page 31

Charles Darwin Cambridge’e 1827 y›-

l›nda henüz 18 yafl›ndayken geldi. Daha

önce Edinburgh Üniversitesi’nde t›p ö¤-

rencisiydi. Babas› onun bir rahip olmas›-

n› istedi¤i için teoloji ve matematik ö¤re-

nimine bafllad›. 1831 y›l›nda mezun oldu.

Üniversite’de Cambridge hayat›n›n sun-

du¤u tüm olanaklardan faydaland›, canl›

ve fosillerden oluflan do¤a tarihi örnekle-

ri özellikle de böcekler toplad›. Ayn› kafa-

dan olan arkadafllar›yla

Glutton Kulübü’nü kur-

du. Bu kulüp gastrono-

mi üzerineydi ve insa-

no¤lunun yemedi¤i can-

l›lar› tatmak için kurul-

mufltu. Darwin’in ö¤ren-

cilik y›llar›nda canl›larla

olan bu garip iliflkisi ge-

lecek y›llarda bir hayli

de¤iflecekti. Arkadafllar›

yan›nda hocalar›yla da

iyi iliflkileri oldu. O za-

manlar Cambridge Üni-

versitesi Botanik Bahçe-

si’nin de baflkan› olan botanik profesörü

John Stevens Henslow, bu dahi ö¤renci-

sine HMS Beagle’la Güney Amerika’ya

yap›lacak araflt›rma gezisine kat›lmas›n›

tavsiye etti. Babas›n›n karfl› ç›k›fl›na ra¤-

men Darwin 24 yafl›ndayken yeni ülkele-

re çoktan yelken açm›flt›.

Henslow ve Darwin yolculuk boyun-

ca yaz›flt›. Ö¤renci, tür örnekleri topla-

y›p ‹ngiltere’ye gönderiyor, hoca ise top-

lanan türleri halkla

paylafl›yordu. Bu ör-

neklerin birço¤u hâlâ

Cambridge Üniversi-

tesi Müzesi’nde bulu-

nuyor. Geziden dön-

dükten sonra art›k

sayg› de¤er bir bilim

adam› olarak kabul

ediliyordu. Darwin

1836’da Cambridge’e

dönerek toplad›¤› ör-

nekler üzerine çal›fl-

t›. Canl›lar›n ve türle-

rin do¤al seçilim yo-

luyla evrimsel olarak ortaya ç›kt›¤› kura-

m›n› burada gelifltirdi. Onun ortaya koy-

mufl oldu¤u bu düflünce günümüz biyo-

lojisinin temelini oluflturur. Darwin da-

ha sonraki y›llarda Londra’ya döndü,

Cambridge hakk›ndaysa flöyle diyecekti:

“Cambridge’in tek kötü yan›, çok hofl ol-

mas›d›r.”

‹flte eski akademik evi olan Cambrid-

ge, teknolojinin de sundu¤u olanaklar-

dan yararlanarak bu büyük bilimadam›n›

bir ‹nternet sayfas›yla selaml›yor. Dar-

win’in 200. do¤um günü ve Türlerin Kö-

keni’nin yay›nlanmas›n›n 150. y›l›na bir

y›l kala, Darwin’in neredeyse tüm eserle-

ri bu ‹nternet sayfas›nda bulunabilir. As-

l›nda 2002 y›l›nda bafllanan bu proje ‹n-

ternet’te Charles Darwin’in Eserleri ad›y-

la yay›na bafllam›fl. 2006 y›l›n›n ekim

ay›nda flimdiki halini alm›flt›. 17 Nisan

2008 tarihinde de Darwin’in kiflisel notla-

r› siteye kondu.

The Complete Work of Charles Dar-

win Online (Darwin Online) adl› ‹nternet

sitesi dilimize Charles Darwin’in Bütün

DarwIn Hazinesi

32 Haziran 2008B‹L‹M veTEKN‹K

‹nternet’in bilgi paylafl›m›n›n gerçeklefltirilece¤i bir ortam olmas›, istenilen bilgiye ulafl›m›
sa¤lamas› üzerine olan hayaller yavafl yavafl gerçeklefliyor. Wikipedia gibi ansiklopedik bilgilerin

ortaklafla gelifltirildi¤i, paylafl›ld›¤› örneklerin yan›nda, bilimadamlar› ya da yazarlar›n tüm
eserlerini bir arada bulabilece¤iniz sitelere de rastlamak mümkün. ‹flte bunlardan biri The

Complete Work of Charles Darwin Online, Darwin’in tüm eserlerini, elyazmalar›n›, foto¤raflar›n›
hatta Darwin üzerine yaz›lm›fl eserleri, çizilmifl karikatürleri çevrimiçi olarak dileyen herkesin

kullan›m›na sunuyor. Çok büyük emek verilerek haz›rlanm›fl olan bu site, kütüphaneleri
‹nternet’e tafl›mak ve bilginin çok daha genifl kitlelere sunulmas› aç›s›ndan da iyi bir örnek.

darwinInternet 5/26/08 12:57 AM Page 32

Eserleri Çevrimiçi olarak çevirilebilir.

Darwin’in tüm eserlerini bir bütün olarak

yay›nlamak amac›yla kurulan site, bu ko-

nudaki çal›flmalar›n› sürdürüyor. Bu

amaca ulaflmak için Darwin külliyat›na

sahip olan Üniversite Kütüphanesi temel

kaynak olmufl. Kütüphane d›fl›nda pek-

çok kurum ve kifli, Darwin’in eseleri, el

yazmalar›, mektuplar› ya da ona iliflkin

eseleri projeyle paylaflarak katk› sa¤la-

m›fl. Bunlar aras›nda daha önce hiç yay›n-

lanmam›fl ya da ender bulunan örnekler

de bulunuyor. Örne¤in kitaplardan baz›-

lar›n›n de¤eri 200.000 dolar› buluyor.

Darwin’in yay›nlanm›fl tüm eserleri

bu sayfada orijinal olarak taranm›fl ya da

elektronik metin olarak bulunuyor. Bun-

lardan birço¤u çevrimiçi olarak daha ön-

ce ço¤alt›lmam›fl ve ilk kez yay›nlan›yor.

Bu sitede 40.000 sayfan›n üzerinde ara-

ma yap›labilece¤iniz metin ve 130000’in

üzerinde görüntü var. Sayfalar›n tümü,

oldu¤u gibi, hiçbir k›sm› d›flar›da b›rak›l-

madan siteye konmufl. Taramalar, kitap-

lar›n kapa¤›, s›rt›ndan tutun, bofl olan

sayfalar dahil yay›mc›n›n reklamlar›na

kadar kitab›n her ö¤esini içeriyor. Bu ve-

ritaban› için kullan›lan kitaplar›n birço¤u

Darwin taraf›ndan imzalanm›fl ya da aile-

sine ait kitaplardan seçilmifl. Eserlerinin

yan›nda Darwin ve ailesinin foto¤raflar›,

gazete haberleri, çeflitli gazete ve dergi-

lerde ç›km›fl olan Darwin karikatürleri,

hatta pilav yapmak üzerine ald›¤› bir ye-

mek tarifi bile arflivlenmifl durumda. ‹lk

olarak 1840’da bas›lan Türlerin Kökeni

eserinin son halini alana kadarki tüm

bask›lar› da görülebiliyor.

Darwin’in tüm eserleri, indirme ve

bask›y› kolaylaflt›rmak için PDF format›-

na sokulmufl. Gelifltirilen arayüzle, eserle-

ri elektronik metin ve görüntü olarak

yan yana görebilme olana¤› sunuluyor.

Darwin’in eserlerini inceleyen ve daha iyi

anlafl›lmas›n› sa¤lamak için yaz›lan kitap

ve makaleler, hatta eserleri üzerine ya-

y›nlanan en güncel yaz›lar da bu arflivin

içeri¤inde bulunuyor. Okuyucular›n Dar-

win’i daha iyi anlamas›n› sa¤lamak için,

eserlere girifl niteli¤inde notlar haz›rlan-

m›fl. Birçok eser de flerhleriyle birlikte

bulunabiliyor. Darwin’in yazd›¤› tüm

eserleri bulunduran ve R. B. Freeman’›n

bir araya getirdi¤i biblografya yan›nda,

Darwin’in at›fta bulundu¤u eserlerin bib-

lografyas›n› da bu site de bulabilirsiniz.

Darwin’in eserlerinin çevirilerine de

bu siteden ulaflabilmeniz için çal›flmalar

sürdürülüyor. ‹lk olarak Danimarkaca,

Almanca, Norveçce ve Rusça çeviriler bu-

lunacak. Site yöneticileri baflka dilleri de

siteye katmak için çal›fl›yor. Sitede görsel

engelliler de düflünülmüfl ve eserler mp3

ya da sesli kitap okuyucu format›nda su-

nulmufl.

Site, çal›flmalar›n› sürdürerek Dar-

win’e iliflkin yeni eserler, elyazmalar› ya

da notlar ç›kt›kça arflive dahil etmeyi ve

kamuyla paylaflmay› hedefliyor. Bu gibi

eserleri sitenin “Yeni” k›sm›nda bulabilir-

siniz. Sitede isim, tarih, bafll›k gibi birçok

fleyi belirterek arama yapma olana¤› da

sunulmufl.

Galapagos adalar›nda tuttu¤u saha

not defteri ya da Beagle hayvan notlar›

gibi daha önce hiç yay›nlanmam›fl elyaz-

malar›n›n sitede paylafl›m›, siteye olan il-

giyi son günlerde daha da art›rd›. 1831

y›l›nda ç›kt›¤› befl sene boyunca Güney

Amerika’dan Avustralya’ya yapt›¤› yolcu-

luk ve bu yolculuktan toplad›¤› binlerce

fosil ve yaflayan canl› örnekleri üzerine

HMS Beagle’da ald›¤› notlar, onun bilim-

sel yaz›lar›n›n en önemlilerini oluflturur.

Bu notlar onun sonraki çal›flmalar›nda

kulland›¤› ve düflüncelerine temel olan

en önemli kaynak olmufltu. Darwin’in ilk

düflüncelerinin nas›l filizlendi¤i ve evrim

teorisinin düflünsel gelifliminin tarihsel

sürecini bir harita gibi izlemek için bu

notlara bir göz at›n.

Elyazmalar›n›n yan›nda Darwin’in

özel yaz›lar› da Nick Gill’in yapt›¤› Cam-

bridge Üniversite Kütüphanesi katalogu-

na dayanarak derlenmifl ve katalogland›-

r›lm›fl. Böylece binlerce sayfal›k elyazma-

s› halk›n kullan›m›na sunulmufl.

Sitede Darwin’in yay›nlanmam›fl mek-

tuplar› bulunmuyor, çünkü bunlar› baflka

bir ‹nternet sitesi olan Darwin Corres-

pondence Project (Darwin’in Mektuplar›

Projesi) adl› sayfa yay›nl›yor.

Bu kültür miras›n› bizimle paylaflan

ekibi kutluyor ve gelecekte bu siteye ben-

zer birçok örne¤in ç›kmas›n› bekliyoruz.

Sitenin adresi: http://darwin-onli-

ne.org.uk/

Ö z g ü r T e k

Bu yaz›daki görüntüleri kullanmam›za

izin veren The Complete Work of Charles

Darwin Online Müdürü

Dr. John van Wyhe’ye teflekkür ederiz.

Kaynaklar
http://darwin-online.org.uk/
http://newhumanist.org.uk/1764
http://www.darwin2009.cam.ac.uk/darwin/
http://www.darwinproject.ac.uk/

33Haziran 2008 B‹L‹M veTEKN‹K

Beagle Serüveninden canl› örnekleri-
nin gösterildi¤i bir plaka.

Arflivde Darwin'in pek çok kez may-
mun olarak resmedildi¤i karikatürler

de bulunuyor.

Darwin'in not defterlerinin birin-
de evrim teorisinin temellerini

att›¤› bir çizim bulunuyor.

Sayfada Darwin'in el yazmas›n›n görüntüleri yan›nda metinleri de elektronik olarak birlikte görmek mümkün.

darwinInternet 5/26/08 12:57 AM Page 33

Dünyan›n bütün ülkelerinde dep-

rem, sel, yanarda¤ patlamas›, tsuna-

mi, ç›¤ düflmesi gibi do¤al afetler ya-

n›nda temiz su gereksinimi, yeralt› su-

lar›n›n tuzlanmas› ve kirlenmesi, ku-

rakl›k ve çölleflme, erozyon, g›da ge-

reksinimi, iklim de¤iflimi, deniz sevi-

yesinin yükselmesi, çevre kirlili¤i gibi

yerküreyle ba¤lant›l› olaylar›n son y›l-

larda giderek artt›¤›, bunun da top-

lumlarda bezginlik ve psikolojik çö-

küntü yaratt›¤› araflt›rmalarla ortaya

konmufltur. H›zl› kentleflmeyle büyük

insan kitlelerinin do¤al dengede ya-

ratt›¤› olumsuzluklar yukar›dakilere

eklenince, adeta görünmez nedenle-

rin toplumlar› ve ülkeleri kötüye do¤-

ru itti¤i gözlenir. Yerbilimlerine ya-

banc› olmayanlar için bu kötüye gidi-

flin temel kayna¤›, do¤aya yabanc›lafl-

ma ve yerküre hakk›ndaki bilgisizlik-

tir. Bu tan› gerçekte sorunun tedavisi-

ni de gösterir. Burada yerbilimleri

kavram›n›n yer sisteminin tümünü

kapsayacak en genifl anlamda kulla-

n›ld›¤›n› belirtmek gerek.

Birleflmifl Milletler (BM) Genel Ku-

rulu, 5 Kas›m 2005 tarihli toplant›s›n-

da, 2008 y›l›n› oybirli¤iyle Uluslararas›

Yer Y›l› ilan etmifl ve böyle bir uygula-

madan beklentilerini de üç ana bafll›k

alt›nda toplam›flt›r:

• ‹nsan yaflam› ve yüksek yaflam

kalitesi için yerküreyi yak›ndan tan›-

man›n önemi konusunda toplumda ve

bireylerde daha çok “fark›ndal›k” ya-

ratmak.

• Yerbilimlerinin topluma katk›lar›

konusunda ulusal e¤itim sistemlerinin

harekete geçmesini sa¤lamak.

• Yerbilimlerinin toplumsal önemi

konusunda karar vericilerdeki anlay›fl›

güçlendirmek.

Özetle, BM do¤al ve do¤al olmayan

afetlerden korunmak için sokaktaki in-

sanlar›n e¤itilmesini, her düzeydeki

e¤itim programlar›nda yerbilimlerine

yer verilmesini ve bütün planlama ça-

l›flmalar›nda yerbilim verilerinin dikka-

te al›nmas› istiyor. Bu kapsamda yap›-

lacak bütün etkinlikleri izleme ve yön-

lendirme görevi, kurumsal ilgisi nede-

niyle UNESCO’ya verilmifltir. BM’nin

ald›¤› bu karar, gerçekte tüm bireylere

ve kurulufllara yap›lm›fl bir sorumluluk

ça¤r›s›d›r ve çok genifl bir arka plan›

vard›r.

Yer Y›l› Düflüncesinin

Do¤uflu ve Kapsam›
Raporlar gösteriyor ki 1990’l› y›l-

larda IUGS, UNESCO, INQUA, ESF,

NATO vb. kurulufllar›n destekledi¤i

uluslararas› bilimsel araflt›rma projele-

rinin büyük ço¤unlu¤u deprem, çöllefl-

me, deniz seviyesi sal›n›mlar› ve iklim

de¤iflimleri baflta olmak üzere do¤al

afetler ve afet riskleri alan›nda olmufl-

tur. Örne¤in, art arda gelen, büyük

can ve mal kay›plar›na yol açan 1990

‹ran, 1991 ve 1993 Afganistan, 1997

Belucistan, 1999 Marmara depremleri,

Çin, Pakistan, Hindistan ve Endonez-

ya’da s›k s›k görülen taflk›nlar, 1992-

96 aras›nda en üst düzeye ulaflan ve

çevresindeki ülkelere büyük zarar ve-

ren Hazar Denizi’nin su seviyesinin

yükselmesi, hem çeflitli araflt›rmalara

konu olmufl hem de tehlikelerin boyut-

lar›n› gözler önüne sermifltir. Do¤al

afetlerin bütün dünyada artan riskleri,

30. Uluslararas› Jeoloji Kongresi’nde

(Rio de Janerio, 2000) IUGS yöneti-

mince özel olarak dile getirilmifl, bilim-

sel araflt›rmalar›n yetmeyece¤i, top-

lumlar›n do¤a olaylar›na iliflkin ciddi

flekilde e¤itilmesi gere¤i belirtilmifltir.

Ayr›ca en büyük tehlike olarak artacak

su gereksinimine dikkat çekilmifltir.

‹lerleyen aylarda IUGS daha önce ger-

çeklefltirilen ve çok baflar›l› sonuçlar›

olan 1957 Uluslararas› Jeofizik Y›-

l›’ndan esinlenerek, onun 50. y›l›nda

da benzer bir giriflimin yap›labilece¤i,

2007’nin “Uluslararas› Yer Y›l›” ilan

edilece¤i, böylece toplumlar›n dikkat-

lerinin do¤al olaylara çekilebilece¤i

düflüncesini yaymaya bafllam›flt›r. Ça¤-

r› yank› bulmufl ve Çin Halk Cumhuri-

yeti 2001’de BM’e, 2007’nin Uluslara-

ras› Yer Y›l› (UYY) olarak ilan edilmesi

için resmen baflvurmufltur. Bu baflvu-

ruyu ilk anda aralar›nda Türkiye’nin

de bulundu¤u 32 ülke desteklemifl

ama konu BM gündemine ancak

2005’te al›nabilmifltir. Bu arada, y›l ila-

n› giriflimi, 31. Uluslararas› Dünya Je-

oloji Kongresi’nde (Floransa, 2004) ge-

nifl olarak tart›fl›lm›fl, olas› uygulama

yöntemleri olgunlaflt›r›lm›flt›r. Bu tar-

t›flmalar s›ras›nda üzerinde durulan en

önemli konu, ilan edilecek böyle bir y›-

l›n, toplumlar›n yerküre konusundaki

e¤itimine gerçekten hizmet etmesi ol-

mufltur. Öneri, Dünya Jeoloji Kongre-

si’nde de oybirli¤iyle desteklenmifltir.

34 Haziran 2008B‹L‹M veTEKN‹K

yerYili 5/25/08 7:13 PM Page 34

2008 UYY’nin Niteli¤i

ve Çal›flma Esaslar›

Baflka birçok örnekle birlikte, özel-

likle 2005’in ilk aylar›nda olan ve çok

büyük y›k›ma yol açan Endonezya’da-

ki deprem ve tsunami ile New Orle-

ans’› etkileyen Katrina kas›rgas›, 2008

Uluslararas› Yer Y›l›’n›n, yaln›zca an-

ma, dikkat çekme ya da bellek olufltur-

ma amaçl› de¤il, do¤rudan ve genifl

çapl› bir e¤itim giriflimi olmas›n› ve

2007-2009’u kapsamas› sonucunu do-

¤urmufltur. Karara göre 2008 simgesel

olup etkinlikler 1 Ocak 2007 ile 31

Aral›k 2009 aras›nda her ülkede,

ülkelerin kendi çabalar›yla sürdü-

rülecektir. Kuramsal olarak, bü-

tün dünyada bulundu¤u tah-

min edilen 450.000 yerbilim-

cinin ‘‘do¤an›n kaynaklar›n›n

s›n›rl› olmad›¤› ve kiflisel

mutluluk için yerküreyle ba-

r›fl›k yaflanmas› gerekti¤i me-

saj›n›” 6,5 milyar kifliye ilet-

mesi arzu edilmektedir.

Karar›n hemen ard›ndan

IUGS ve UNESCO, 2008 UYY Gi-

riflimi’ni yürütecek bir ekip olufl-

turmufltur. Ekibin baflkanl›¤›na da

fikrin babas› ve 2000-2004 aras›nda

IUGS Baflkan› olan Prof. Dr Eduardo

de Mulder getirilmifltir. Temsili UYY

etkinlikleri 1 Ocak 2007’de, Londra ve

Hindistan’da ayn› zamanda, yerküre-

nin yafl›na atfen her biri bir milyon y›-

l› simgeleyen 4500 balon uçurularak

bafllat›lm›flt›r. UYY Giriflimi’nin merke-

zi ve sekreteryas› Norveç’teki Trond-

heim kentindedir ve giderlerinin bir

bölümü Norveç taraf›ndan karfl›lan›r.

Baflka birçok ülke de parasal destek

vermektedir. Tescilli bir logosu, BM ve

UNESCO nezdinde resmi temsilcileri

vard›r. Temel sloganlar› “toplum için

yerbilimleri” ve “avucumuzdaki dün-

ya”d›r. Merkezin as›l rolü, de¤iflik ül-

kelerdeki çal›flmalar› izlemek, topla-

mak ve bunlar› baflka ülkelere aktara-

rak ulusal ve yerel boyuttaki etkinlik-

lere örneklerle destek ç›kmakt›r. Ken-

di ulusal UYY komitesini oluflturan ül-

keler Genel Merkeze baflvurur, iflbirli¤i

anlaflmas› imzalar ve logo kullanma iz-

ni al›r. fiimdilik 70 ülke etkin olarak

organizasyonun içindedir. 26 ülke de

ön baflvurusunu yapm›flt›r. Türkiye,

UNESCO çat›s› alt›nda UYY eylem ko-

mitesini ilk kuran ülkeler aras›nda

olup, 7 Mart 2007’de gerçeklefltirilen

ulusal çal›fltayda yol haritas› çizilmifl-

tir. Etkinliklerin bafl aktörleri UNES-

CO-Tr, yerbilimci çal›flt›ran kamu ku-

rumlar› (MTA, DS‹, TPAO, E‹E‹, TK‹,

TÜB‹TAK vs.), belediyeler, üniversite-

ler, TMMOB ve ilgili meslek kuruluflla-

r›d›r. Her kurum ve kurulufl UYY et-

kinli¤ini kendi ad›na kendi bütçesiyle

gerçeklefltirir. Ulusal komiteye bilgi ve-

rir ve logo kullanma izni al›r.

Etkinliklere Kat›l›m,

Bireylerin ve

Kurumlar›n

Yapabilecekleri
2008-UYY etkinliklerini gerçeklefl-

tirecek aktörlerin bafl›nda yerbilimciler

olmas›na karfl›n hedef kitle, BM kara-

r›nda da belirtildi¤i gibi bütün toplum

katmanlar›d›r. Üretilmifl bilgilerin top-

lum içine yay›lmas› kitle iletiflim araç-

lar›yla olur. Dolay›s›yla 2008-UYY’nin

öteki bafl oyuncular› yerbilimciler, ku-

rum ve kurulufllar, özellikle de bas›n-

yay›n kurulufllar›d›r. Herkes yöntemle-

rini olanaklar›na göre kendi belirler.

UYY etkinlikleri daha 2004’teki

Floransa toplant›s›nda “bilimsel arafl-

t›rma” ve “toplum e¤itimi” fleklinde ta-

sarlanm›fl ve önemi nedeniyle ikincisi-

ne a¤›rl›k verilir olmufltur. Her iki

program yerkürenin bütün özellikleri-

ni içeren on ana bafll›k alt›nda sürdü-

rülmektedir. Kuflkusuz bilimsel araflt›r-

ma olmaks›z›n bilgi üretilemez ve yer-

küre de ö¤renilemez. Bunlar her ko-

flulda sürdürülecektir. Anca, flu an da-

ha acil olan mevcut bilgilerden toplum-

lar›n yararlanmas› ve dünyan›n talan

edilmesinin yavafllat›lmas›d›r.

Gerek araflt›rma gerekse e¤itim on

ana bafll›k alt›nda verilmektedir. Türki-

ye ulusal eylem komitesi, ülke gereksi-

nimlerini göz önüne alarak on konu-

nun her birinde ayr› çal›flma gruplar›

oluflturmufltur. Çal›flma gruplar›n›n

üye say›lar› 8-12 aras›nda de¤iflir ve

katk›da bulunmak isteyen herkese

aç›kt›r. Gruplar ve çal›flma konular›

flöyledir:

1. Yeralt›suyu

2. Do¤al afetler

3. Yer ve sa¤l›k

4. ‹klim

5. Do¤al kaynaklar

6. Büyük flehirler ve

kentleflme

7. Yer içi

8. K›y› ve denizler

9. Toprak

10. Yer, yaflam ve kültür

Dikkat edilirse bu konular›n

her biri çok ayr› uzmanl›k alanlar›

ve hatta ayr› üniversite bölümlerinin

alanlar›d›r. Baz›lar›nda birlefltirme ya-

p›lm›flt›r. Buna karfl›n ilk ve orta ö¤re-

tim ça¤›ndakilere bu konular›n ö¤retil-

mesi güçtür ve özel yöntemler gerekti-

rir. Do¤aya iliflkin fliir, kompozisyon ve

resim yar›flmalar›yla genç kuflaklar›n

motivasyonlar› artt›r›lmaya çal›fl›lmak-

tad›r.

Ç›¤l›k ve Ça¤r›

Yukar›da adlar› verilen on konu,

do¤rudan yerküre üzerindeki canl›

cans›z bütün varl›klar› içine al›r. Dün-

yam›z›n yaflan›r olmaktan ç›kmas›, sa-

y›lan bu alanlardaki kötüleflmeler yü-

zünden kolay ve yak›n bir risk duru-

muna dönüflmüfltür. Son y›llardaki ye-

rüstü ve yeralt› sular›n›n azalmas› ve

büyük kentlerdeki su s›k›nt›lar› bunun

basit örnekleridir. Ne yap›p edip yer-

küre ve yerkürenin yaflam üzerindeki

rolü toplumlara anlat›lmal›d›r. Bu gö-

rev hepimize düflmektedir.

N i z a m e t t i n K a z a n c ›
UNESCO Türkiye Milli Komisyonu Yerbilimleri

‹htisas Komitesi Koordinatörü, Ankara

35Haziran 2008 B‹L‹M veTEKN‹K

yerYili 5/25/08 7:14 PM Page 35

May›s ay›nda en çok duyulan

sözcüklerden biri oldu nergis. Bildi-

¤iniz gibi nergis bir çiçek ad›; asl›n-

da Urdu dilinden öteki baz› dillere

girmifl bir sözcük. Bugünlerde de

Hint Okyanusu’nda oluflan y›k›c› bir

kas›rgan›n ad›. 2 May›s’ta Myan-

mar’› (eski ad› Burma) vuran Nergis

çok güçlü bir tropik siklondu. Ülke-

de çok büyük hasarlara neden oldu:

En az›ndan 134 bin kiflinin ölümüne

yol açt›¤›, on binlerce kiflinin de hâ-

lâ kay›p oldu¤u haberleri geliyor.

Felaketin yaratt›¤› kay›plara iliflkin,

kesin bilginin oluflmas› zaman ala-

cak gibi. Yaln›zca Labutta kasaba-

s›nda, 80.000 kiflinin öldü¤ü, hatta

ölü say›s›n›n 100.000’i geçebilece¤i

söyleniyor.

Bu büyük felaketin, kaybedilen

yaflamlar›n tek sorumlusu Nergis.

Kuzey Hint Okyanusu’nda, Nina’dan

sonra tüm zamanlar›n ikinci, ad veril-

memifl f›rt›nalar›n da eklendi¤i tam

listedeyse, yine tüm zamanlar›n seki-

zinci ölümcül siklonu oldu.

Siklonun ne oldu¤unu merak

edebilirsiniz. F›rt›nalardan söz edildi-

¤inde, kas›rga, tayfun ve siklon söz-

cükleri ayn› do¤a olay›n› anlat›yor.

Aralar›ndaki tek fark, bu olay›n fark-

l› bölgelerde, bu üç sözcükten biriyle

an›l›yor olmas›. Atlas Okyanusu’yla

iliflkili olanlara kas›rga, Büyük Okya-

nus’la iliflkili olanlara tayfun, Hint

Okyanusu’yla iliflkili olanlara da sik-

lon deniyor. Kas›rga sözcü¤ünün ‹n-

gilizce’deki karfl›l›¤› “hurricane”. Bu

sözcü¤ün Maya inan›fl›nda, “büyük

rüzgârlar›n ve kötü ruhlar›n tanr›s›”

anlam›nda kullan›lan Huracan sözcü-

¤ünden geldi¤i san›l›yor.

36 Haziran 2008B‹L‹M veTEKN‹K

KASIRGALARKASIRGALAR

5 May›s 2008

kasirga 5/25/08 7:30 PM Page 36

Kuzey Hint Okyanusu 2008 Siklon

Sezonu’nunda adland›r›lm›fl ilk siklon

olan Nergis, 27 Nisan’da, Bengal Kör-

fezi’nin orta bölgesinde oluflmaya bafl-

lad›. Oluflumundan sonlan›ncaya dek

Nergis, ABD’ye ba¤l› Birleflik Tayfun

Uyar› Merkezi (JTWC) ve Hindistan

Meteoroloji Dairesi’nce (IMD) sürekli

izlendi.

Nisan ay›n›n son haftas›nda, Ben-

gal Körfezi’nde düflük düzeyli rüzgâr

dolafl›mlar›n›n bulundu¤u yere yak›n

bir bölgede, güçlü bir ›s› aktar›m alan›

oluflmaya bafllad›. ‹yi bir ak›fl ve düfley-

de, düflük rüzgâr h›z› de¤iflimleriyle

sistem, kendi genel ak›fllar›n› yavafl ya-

vafl düzenledi. 27 Nisan’da Türkiye

saatiyle 00.05’te, IMD, sistemi normal

bir depresyon (alçak bas›nç alan›) ola-

rak s›n›fland›rd›ysa da, 9 saat sonra

sistem güçlü bir depresyona dönüfltü.

Sistem, kuflak özelliklerini de gelifltire-

rek, kuzey-kuzeybat› rotas›nda ilerle-

meye bafllad›. Hindistan’›n Chennai

kentinin yaklafl›k 550 km do¤usuna

geldi¤inde de (28 Nisan) IMD, siste-

min “Nergis Siklonik F›rt›nas›”na dö-

nüfltü¤ünü bildirdi.

Ayn› gün Nergis, neredeyse dura-

¤and›. O gün JTWC, f›rt›na özelli¤inin,

Saffir Simpson Kas›rga Ölçe¤i’ne gö-

re, 1 kategorisine yak›n oldu¤unu du-

yurdu. Hemen hemen ayn› zamanda,

IMD de Nergis’in fliddetli bir siklonik

f›rt›na oldu¤unu bildirdi. S›cak deniz

yüzeyinin katk›s›yla siklonun f›rt›na

gözü olufltu. 29 Nisan’›n erken saatle-

rinde, JTWC Nergis’in rüzgârlar›n›n

saatte 160 km’ye ulaflt›¤›n› duyurdu.

Ayn› zamanda IMD de sistemi çok flid-

detli bir siklonik f›rt›na olarak s›n›flan-

d›rd›. Bafllang›çta bu siklonun Bengla-

37Haziran 2008 B‹L‹M veTEKN‹K

MYANMAR’DA NE OLDU?MYANMAR’DA NE OLDU?

Uzak Asya’dan
gelen felaket
haberleri tüm
dünyay› üzüntüye
bo¤du. Myanmar’› y›k›c›
Nergis siklonu, Çin’i de 8
fliddetinde bir deprem vurdu.
Çin’de yaflananlara yabanc›
oldu¤umuz söylenemez. Ne de
olsa ülkemiz önemli deprem
kuflaklar›n›n bulundu¤u bir
co¤rafyada. Neyse ki ayn› co¤rafya,
kas›rgalar›n ac›mas›z darbelerinden
uzak. Öyle olsa da kas›rgalar›n yol
açabilece¤i felaketlere ilgisiz
kalamay›z. Myanmar’da ne oldu?
Kas›rgalar neden yaln›zca
belirli bölgelerde
olufluyorlar? Nas›l bu kadar
y›k›c› olabiliyorlar?
Önceden önlem
al›nam›yor mu?

15 Nisan 2008

kasirga 5/25/08 7:30 PM Page 37

38 Haziran 2008B‹L‹M veTEKN‹K

IMD, Nergis’in geçifli s›ras›nda, Bengal Körfe-
zi’nin denizciler ve avlanan bal›kç›lar için tehlike-
li olabilece¤i konusunda uyar›larda bulunmufltu.
Hindistan’›n Tamil Nadu ve Andhra Pradesh k›y›-
lar› boyunca güçlü dalgalar ve fliddetli rüzgârlar
bekleniyordu. Ayr›ca Hindistan k›y›lar› boyunca
afl›r› s›cak hava dalgas›n›n neden oldu¤u yüksek
s›cakl›¤›n, siklonun etkisiyle düflece¤i de öngörü-
lüyordu. Bafllang›çta siklonun Bengladefl k›y›lar›-
n› vurmas› beklendi¤inden, resmi makamlar çift-
çileri uyar›p pirinç hasat›n› bir an önce bitirmele-
rini istemiflti. Hem önceki y›l etkilendikleri Sidr
siklonu hem de bu y›l›n bafl›nda u¤rad›klar› sel
felaketleri yüzünden ülkede ciddi bir g›da s›k›nt›-
s› yaflan›yordu. Nergis’le gelecek güçlü bir darbe,
bir k›tl›¤a daha neden olabilirdi.

Siklon, Sri Lanka’da, en az 10 bölgeyi kap-
sayacak flekilde, toprak kaymalar›na ve sellere
yol açan fliddetli ya¤›fllar b›rakt›. 3000’i aflk›n ai-
lenin terk etmek zorunda kald›¤› Ratnapura ve
Kegalle bölgeleri, en çok etkilenen yerlerdi. Bin-
lerce ev su alt›nda kald›. fiiddetli ya¤murlar
4500 kifliyi evsiz b›rakt›; ayr›ca, 2 kiflinin öldü-
¤ü 3 kiflinin de yaraland›¤› Ada’da, en az
35.000 kifli olumsuz etkilendi.

Myanmar’da, yetkililer 2 gün önceden uyar›l-
malar›na karfl›n, önlem almakta gecikmifllerdi.
Baflkent Yangon'da görevli bir diplomat›n ajans-
lara gönderdi¤i bir elektronik posta iletisine yaz-
d›klar›, felaketin büyüklü¤üne iflaret ediyordu:
"Tam bir savafl alan›. Caddeler y›k›lm›fl a¤açlar-
la, devrilmifl elektrik direkleriyle dolu. Hastane-
ler harabeye dönmüfl durumda. Temiz su da h›z-
la tükeniyor."

Felaketin hemen ard›ndan, Birleflmifl Millet-
ler’ce (BM) haz›rlanm›fl bir rapor, Nergis’ten 1,5
milyon kiflinin ciddi bir biçimde etkilenmifl olabi-
lece¤ini öngörüyor. Ayn› raporda, kay›p insan
say›s›n›n 41.000, ölü say›s›n›n da 22.464 oldu-
¤u belirtiliyor. Baz› sivil toplum kurulufllar› ölü
say›s›n›n 100.000’i bulaca¤›n› öngörmüfl olsa
da Myanmar resmi makamlar›, felaketten k›sa
bir süre sonra, bu say›n›n yaklafl›k 70.000 ola-
rak öngörüldü¤ünü aç›klad›. D›fl yard›m çal›flma-
lar› için Myanmar’da bulunan baz› kifliler,
2004’te Hint Okyanusu’nda olan büyük tsunami-
nin etkileriyle karfl›laflt›r›ld›¤›nda, Myanmar’›n
tarihindeki en kötü felaketle karfl› karfl›ya bulun-
du¤unu belirterek, felaketin 2-3 milyon kiflinin
evsiz kalmas›yla sonuçlanm›fl olabilece¤ini du-
yurdular. Myanmar askeri yönetimi, Yangon, Ir-
rawaddy ve Bago bölgeleriyle Mon ve Kavin eya-
letlerini felaket bölgesi ilan etti. Devlet televizyo-
nunun bildirdi¤ine göre, milyonlarca binan›n ha-
sar gördü¤ü Irrawaddy bölgesinde bulunan La-
butta kasabas›nda, binalar›n %75’i tümüyle y›k›l-
m›fl, %20’sinin de çat›lar› uçmufl. Baflka bir ra-
por, Irrawaddy Nehri’nin delta bölgesinde kalan
binalar›n %95’inin zarar gördü¤ünü belirtiyor.
Kesin olmayan bu haberlerin tümü, 138 bin ki-
flinin ölümüne yol açan 1991 Bengladefl siklo-
nundan sonra, Nergis’in dünyadaki en ölümcül
siklon oldu¤unu düflündürüyor.

Nergis’in Etkileri

Nergis’in izledi¤i yol: Nergis bafllang›çta kuzeybat›ya do¤ru bir yol izledi. Burada uygun koflullarla karfl›laflan
siklon, h›zla güçlendi. 29 Nisan’da, nem etkinli¤inin artmas›n›n ard›ndan, do¤uya do¤ru kararl› bir flekilde
ilerleyen Nergis, 2 May›s’ta saatte 165 km h›zla esen rüzgârlarla çabucak fliddetlendi. Siklon neredeyse en

fliddetliyken Myanmar’›n Irrawaddy Bölgesi’ni vurdu. Baflkent Yangon’un yak›n›ndan geçtikten sonra, fliddetini
kaybetmeye bafllayan Nergis, Myanmar-Tayland s›n›r›nda durdu.

kasirga 5/25/08 7:30 PM Page 38

defl ya da Hindistan’›n güneydo¤usu-

nu vuraca¤› öngörülüyordu. Ancak,

siklon düzensizleflti: Çökme ve nem

kayb› yüzünden zay›flad›. Hatta fliddet

öngörüsüne programlanm›fl bir uydu-

dan gelen veriler onun, fliddetini azal-

tan, “tropik bir f›rt›na” durumuna dö-

nüflebilece¤ini gösteriyordu. Ama öyle

olmad›...

1 May›s’ta, do¤uya do¤ru ilerleme-

ye bafllad›ktan sonra Nergis, fliddetini

art›rd›. Güçlenme 19 km çap›nda bir

göz gelifltirerek sürdü. 2 May›s’›n er-

ken saatlerinde JTWC, Myanmar k›y›-

lar›na yaklaflan siklon rüzgârlar›n›n

saatte en az 215 km h›za ulaflt›¤›n› du-

yurdu. IMD de ayn› zamanda, Ner-

gis’in rüzgârlar›n›n saatte 165 km’ye

ulaflt›¤›na iliflkin bir öngörüde bulun-

du. 2 May›s akflamüstü Nergis, Myan-

mar’›n Irrawaddy bölgesinde karayla

bulufltu. F›rt›na kara üzerinde ilerler-

ken dereceli olarak fliddetini kaybettiy-

se de Andaman denizine yak›n oluflu,

çabuk zay›flamas›n› önledi. Baflkent

Yangon’un kuzeyinden geçerken rüz-

gârlar›n›n h›z› saatte 130 km’ydi. 3

May›s’›n erken saatlerinde IMD, f›rt›-

nan›n Myanmar-Tayland s›n›r›na ya-

k›n, engebeli araziye do¤ru yönlendik-

ten sonra, fliddetini çabucak kaybede-

rek en düflük tropik f›rt›na durumuna

geriledi¤ini bildirdi. K›sa bir süre son-

ra da JTWC, Nergis’in sona erdi¤ini

duyurdu.

Kas›rgalar Nas›l

Oluflur?
Myanmar’da yaflanan felaket, asl›n-

da bir ilk de¤il. Birkaç y›l önce,

2005’in A¤ustos ay›nda Katrina kas›r-

gas›, ABD’de Louisiana, Mississippi ve

Alabama’y›, saatte 200 km’ye varan

rüzgârlar›yla vurup geçmiflti. Orada

yaflananlar da Myanmar’dakilerden

pek farkl› de¤ildi. ABD Ulusal Kas›r-

ga Merkezi’ne göre tropik siklonlar,

tropik bölgelerde geliflen alçak bas›nç

sistemleri için kullan›lan genel bir te-

rim. Saniyede 17 m’den (saatte 62,7

km’den) daha yavafl esen yüzey rüz-

gârlar›yla güçlenen tropik siklonlara

tropik depresyon (alçak bas›nç alan›)

deniyor. En az›ndan bir kez, saniyede

17 m ya da daha h›zl› esen rüzgârlar›

olan tropik siklonlar, tropik f›rt›na ola-

rak s›n›fland›r›l›yor; bunlara hemen

bir ad veriliyor. Rüzgâr h›z› saniyede

33 m’ye (119 km/sa) ulafl›rsa, ona da

kas›rga deniyor.

Kas›rgalar flu özelliklerine göre ta-

n›mlan›yor:

• Tropiktirler, yani okyanuslar›n

ekvatora yak›n çok s›cak alanlar›nda

do¤arlar.

• Siklonik özellik gösterirler, yani

rüzgârlar› merkezde bulunan bir gö-

zün çevresinde girdap oluflturarak

eser. Rüzgârlar›n›n yönü hangi yar›m-

kürede olufltuklar›n›n göstergesidir:

Kas›rgalar, kendini oluflturan depres-

yon bat›dan do¤uya do¤ru ilerliyor ve

rüzgârlar› da saat yönünün tersinde

dönüyorsa kuzey yar›mkürede; do¤u-

dan bat›ya ilerliyor ve rüzgârlar› da sa-

at yönünde dönüyorsa güney yar›mkü-

rede oluflmufl demektir. Kas›rgalar›n

farkl› yar›mkürelerde farkl› yönlerde

dönmesine ve ilerlemesine, Dünya’n›n

dönme hareketinden kaynaklanan

”Coriolis kuvveti” neden olur.

• Bir kas›rgan›n gözü her zaman

bir alçak bas›nç alan›d›r ve flimdiye

dek kaydedilmifl en düflük bas›nçlar,

hep kas›rgalar›n içinde ölçülmüfltür.

• F›rt›na merkezinin çevresinde

girdap oluflturan rüzgârlar, saatte en

az 119 km h›zla eser.

Kas›rgalar, su s›cakl›¤›n›n 27°C‘yi

buldu¤u, havan›n nemli oldu¤u ve ek-

vator rüzgârlar›n›n birbirine yaklaflt›¤›

yerlerde oluflur. Atlas Okyanusu’nda

oluflan birçok kas›rga, tropik okyanus

sular›n›n üzerinden hareket eden f›rt›-

nalar›n ortaya ç›kmas›yla Bat› Afrika

k›y›lar›nda bafllar. Bir f›rt›na, kas›rga

durumuna üç aflamada eriflir: 1) Tro-

pik depresyon, saatte 61,15 km h›z›n-

daki rüzgârlar›yla bulutlar› girdap flek-

line dönüfltürür, ya¤mur b›rak›r. 2)

Tropik f›rt›nan›n rüzgârlar›n›n h›z› sa-

atte 54,7-117,5 km aras›nda esmeye

bafllar. 3) F›rt›na rüzgârlar›n›n h›z› sa-

atte 119 km’yi aflt›¤›nda kas›rgaya dö-

nüflür. Bir f›rt›nan›n geliflerek kas›rga-

ya dönüflmesi için, bazen birkaç saat

yeterli olabilir bazen de bu süre birkaç

güne uzayabilir. Bir kas›rgan›n nas›l

olufltu¤u tümüyle anlafl›labilmifl de¤il.

Ancak, flimdiye dek edinilen bilgilerle

bir kas›rgan›n flekillenebilmesi için flu

üç etkenin bir arada oluflmas› gereki-

yor: 1) S›cak ve nemli okyanus havas›-

n›n kesintisiz süren bir buharlafl-

ma/yo¤unlaflma döngüsünde olmas›.

2) Deniz yüzeyinde her yönden birbiri-

ne yaklaflan, yüksek irtifalardaysa güç-

lü ve düzenli h›zdaki rüzgârlar›n belir-

ledi¤i bir rüzgâr deseninin oluflmas›.

3) Deniz yüzeyiyle yüksek irtifa aras›n-

da, bas›nç farkl›l›¤›n›n oluflmas›. Bu

koflullar›n sa¤land›¤› bir durumda, bir

kas›rga flöyle gelifliyor: S›cak, nemli

hava okyanus yüzeyinden h›zla yük-

selmeye bafllar. Yükselen s›cak hava-

n›n içindeki su buhar›, f›rt›na bulutla-

r›n› ve ya¤murlar› oluflturmak üzere

yo¤unlafl›r. Yo¤unlaflma “yo¤unluflma

gizli ›s›s›” denen bir ›s›y› aç›¤a ç›kar›r.

39Haziran 2008 B‹L‹M veTEKN‹K

NASA’dan al›nan bir
görüntü: Nergis’in bu
foto¤raf›n›, tropik ya¤›fl
ölçümüyle görevli bir uydu,
29 Nisan 2008’de çekmifl.
Renkli kodlanm›fl veriler
uydunun radar›yla (üst
flerit) ve mikrodalga
görüntücüsüyle (alt flerit)
ölçülmüfl ya¤›fl oranlar›n›
gösteriyor. Ya¤›fl oranlar›
ve gözlemlenen bulutlar,
uydunun görünür ve
k›z›lötesi ›fl›k taray›c›lar›yla
üst üste bindirilmifl.
Görüntüdeki koyu k›rm›z›
alanlar fliddetli ya¤mur
kuflaklar›n›, yeflil alanlar
da orta fliddetli ya¤›fl
kuflaklar›n› gösteriyor.

kasirga 5/25/08 7:30 PM Page 39

Aç›¤a ç›kan bu gizli ›s› yukar›daki so-

¤uk havay› ›s›t›p, onun da yükselmesi-

ne neden olur. Havan›n yükselmesiyle

boflalan bu yeri afla¤›dan, okyanustan

gelen daha nemli ve s›cak hava doldu-

rur. Baflka bir deyiflle, sistemin göz

duvar›na yak›n yüzeyinden durmadan

yükselen bir s›cak ve nemli hava ak›fl›

olurken, yukar›lardaki so¤uk hava da

gözden geçerek afla¤›ya do¤ru çöker.

Daha s›cak ve nemli havay› geliflen f›r-

t›nan›n içine sürükleyen, bu s›rada da

›s›n›n durmaks›z›n yüzeyden atmosfe-

re do¤ru hareketine neden olan bu

döngü, hep sürer. Is›n›n yüzeyden bafl-

layarak bu flekilde yer de¤ifltirmesi, bir

merkez çevresinde hareket eden bir

rüzgâr biçiminin oluflmas›na neden

olur. Bu dolafl›m bir delikten, örne¤in,

lavabodan akan suyun girdap olufltu-

rarak ak›fl›na benzetilebilir. Rüzgârla-

r›n çevreden bir merkeze do¤ru hare-

ket etmesi, s›cak ve nemli havan›n yü-

zeyde s›k›flmas›na, yo¤unlu¤unun

azalmas›na, sonra da yukar›ya do¤ru

itilmesine neden olur. Yükselen bu ha-

va, kendinden önce yüzeyden yüksel-

mifl havay› daha da güçlendirir. Böyle-

ce f›rt›nan›n genel ak›fl› ve rüzgâr h›z›

artar. Belirli bir sürede, 9000 m gibi

yüksek irtifalarda düzenli bir h›zda

esen güçlü rüzgârlar, yüzeyden yükse-

len s›cak havan›n hareketini kesintisiz

sürdürüp f›rt›nan›n iç düzenini koru-

yarak, f›rt›na merkezinden yükselen

s›cak havay› uzaklaflt›rmaya yard›m

40 Haziran 2008B‹L‹M veTEKN‹K

Bir kas›rgan›n, geliflim ve hareket özellik-
lerini izleme ve hesaplamada veri toplay›c›la-
r›na, yani uzaktan alg›lama uydular›na, yan›
s›ra da “kas›rga avc›lar›”na güveniliyor. ABD
Hava Kuvvetleri’nden pilotlar›n yürüttü¤ü ka-
s›rga avlar›, özel bir uzmanl›k gerektiriyor.
Çünkü yap›lan ifl, pilotlar› olas› tehlikelerle
her an karfl› karfl›ya getirebilir. Kas›rga av›-
na ç›kan pilotlar özel ayg›tlarla donat›lm›fl
uçaklar›yla kas›rgan›n gözüne dal›yor. Kas›r-
ga avc›lar›n›n her bir görev uçuflu yaklafl›k
10 saat sürüyor. Bu süre boyunca, kas›rga-
n›n gözüne 4-6 kez uçufl yap›l›yor. Uçufllar s›-
ras›nda, bilgisayarlar, radarlar ve meteorolo-
jik araçlarla kas›rgan›n büyüklü¤ü, fliddeti ve
izleyece¤i yola iliflkin öngörüde bulunmay›
kolaylaflt›racak veriler toplan›yor. Sonra, bu
veriler Miami’deki Ulusal Kas›rga Merkezi’ne
aktar›l›yor. Tüm bilgi ve verilerin topland›¤›
bu Merkez’de, Atlas Okyanusu’nun kuzeyi,
Karayip Denizi, Meksika Körfezi ve Büyük
Okyanus’un do¤usundaki tropikal siklonlar,
tropikal depresyon evresinden kas›rgaya dö-
nüflünceye dek izleniyor. Bunlar›n hareketle-
ri, geliflimi ve izleyece¤i yola iliflkin öngörü-

ler üretiliyor, yorumlar yap›l›yor. Bu süreçte,
bilgisayar modelleri de kullan›l›yor. Ortaya
ç›kan bilgi ilgili kurulufllara iletiliyor, gerekli
önlemlerin al›nmas› öneriliyor. ABD’dekine
benzeyen bir iflleyifl, elbette Büyük Okya-
nus’un bat›s›nda ve Hint Okyanusu’nda da
(ABD’nin kat›l›m›yla) uygulan›yor. Uydu iflle-
yifli bu bölgelerde de ayn›. Kas›rga avc›lar›-
n›n yapt›¤›na benzer çal›flmalar da var; ama
bir ad de¤iflikli¤i söz konusu. Bu bölgede,
kas›rga avc›lar›yla ayn› ifli yapanlara, ABD
Hava Kuvvetleri’ne ba¤l› çal›fl›yorlarsa, “tay-
fun takipçileri”, ABD Deniz Kuvvetleri’ne
ba¤l›larsa da “tayfun izleyicileri” deniyor.

Hava olaylar›n› izlemekle görevli uydulara
gelince. Kas›rgalar›n görüntülenmesi, geli-
flimlerinin ve hareketlerinin izlenmesi, uzak-
tan alg›lama yöntemleriyle uydular arac›l›¤›y-
la yap›l›yor. Uydular sayesinde, kas›rgay›
oluflturan bulutlar ve hareket biçimleri gö-
rüntüleniyor. Ya¤›fl miktarlar› ve rüzgâr h›z-
lar› gibi bilgiler, uydularda bulunan de¤iflik
türdeki radarlarla kaydediliyor. S›cakl›k ve
bulut yükseklikleri de uydularda bulunan k›-
z›l ötesi alg›lay›c›larla ölçülüyor.

Kas›rgalara özgü öngörü yapabilmek ad›-
na gelifltirilmifl baflka yöntemler de var. ‹ngil-
tere’de College London Üniversitesi’nden
araflt›rmac›lar Mark A. Saunders ve Adam S.
Lea, kas›rgalar›n etkinli¤ini önceden tahmin
etmeye yarayan bir yöntem gelifltirmifl. Bu
yöntem flöyle iflliyor: Deniz yüzeyinden
750–7500 m’ye kadar yüksekliklerde rüzgâr
ölçümleri yap›l›yor. Atlas Okyanusu’nda ka-
s›rga sezonu, may›s ortalar›ndan bafllay›p ka-
s›m sonuna kadar sürdü¤ünden, temmuz
ay›nda, okyanus üzerinde ve Kuzey Ameri-
ka’daki alt› bölgede ölçümler yap›l›yor. Bu
ölçümlerden elde edilen verilerin de¤erlendi-
rilmesiyle de a¤ustos ve ekim aylar› aras›nda
kas›rgalar›n karaya ne kadar rüzgâr enerjisi
tafl›yaca¤› hesaplanabiliyor. Araflt›rmac›lar
bu görece yeni yöntemi, 1950-2003 aras›n-
da olmufl kas›rgalar›n verilerini kullanarak
uygulad›klar›nda, geriye dönük öngörülerin-
de %74 oran›nda bir baflar› elde etmifl.
2004’te de gerçek koflullar alt›nda denedik-
leri bu yöntemin gerçekten de iflledi¤ini gör-
müfller.

Nas›l ‹zlenirler?

Tropik siklonlar her iki yar›kürede de oluflabiliyorlar. Harita, tropik siklonlar›n
bölgesel da¤›l›m›n› gösteriyor.

kasirga 5/25/08 7:30 PM Page 40

eder. Yüksek irtifa rüzgârlar› ayn› yük-

seklikte, ayn› h›zda esmezse f›rt›nan›n

iç düzeni kaybolur ve fliddeti azal›r.

Bir kas›rga göz, göz duvar› ve ya¤-

mur kuflaklar› olmak üzere üç bölüm-

den oluflur. Gözün içindeki hava dura-

¤and›r; çevrede kopan f›rt›nan›n tersi-

ne burada tam bir hareketsizlik vard›r.

Gözün çap› 6–60 km aras›nda de¤ifle-

bilir. Kas›rga geniflledi¤inde gözü kü-

çülür. Gözü çevreleyen bölüme göz

duvar› denir. En fliddetli ve zarar veri-

ci rüzgârlar bu alanda eser. Kas›rgala-

r›n üçüncü bölümü ya¤mur kuflakla-

r›ndan oluflur. Bunlar, gerçekte f›rt›-

nay› besleyen buharlaflma/yo¤unlafl-

ma döngüsünün bir parças› olan göz-

den çevreye do¤ru, her yönde yay›lan

ve yeniden yukar›ya h›zla ç›kan hava-

n›n bulundu¤u f›rt›na kuflaklar›d›r.

Boyutlar› de¤iflen kas›rgalar›n et-

kileri de farkl› olabilir. Baz›lar› küçük

bir alan› etkilerken, baz›lar› da kilo-

metrekarelerce büyüklü¤ündeki alan-

lar› kas›p kavurabilir. Örne¤in, Eylül

1999’da ABD’nin do¤usunu vuran

Floyd kas›rgas›, Karayip Adalar›’ndan

New England’a kadar, çok genifl bir

bölgeyi etkilemiflti.

Nas›l Zarar Verirler?

Kas›rgalar afl›r› miktarda ya¤›flla

ve çok fliddetli rüzgârlarla birlikte ge-

lir. Büyük bir kas›rga, bir-iki gün için-

de, f›rt›nan›n merkezine yak›n karalar›

bir harabeye dönüfltürecek kadar bü-

yük sel bask›nlar›na yol açabilir. Kas›r-

gay› tafl›yan çok güçlü rüzgârlar yap›-

lar›n y›k›lmas›na ya da hasar görmesi-

ne, arabalar›n ve a¤açlar›n devrilip

savrulmas›na, hatta fliddetli k›y› dalga-

lar›n›n da yard›m›yla kumlar›n› sürük-

ledikleri plajlar›n afl›nmas›na neden

olabilir. Kas›rgan›n sürükleyici rüzgâr-

lar›, “f›rt›na kabarmas›” denen bir su

duvar›n› da önlerine katarak itekler.

Su duvar› ayn› zamanda oluflan yük-

sek bir gelgitle birleflirse, plajlar›n afl›-

r› afl›nmas›na ve sellerin afl›r› güçlen-

mesine neden olabilir. Bu rüzgârlar,

s›k s›k, görece küçük, ama fliddetli, üs-

telik ek zararlara neden olacak hor-

tumlar› da üretebilir.

Bir kas›rgan›n verece¤i her türlü

zarar›n büyüklü¤ü ve kapsam›, baz›

de¤iflkenlere göre öngörülür. Bunlar,

kategorisi, karaya do¤rudan yönlenip

yönlenmeyece¤i (ya da k›y›dan s›y›r›p

s›y›rmayaca¤›), sa¤ ya da sol yan›n›n

belli bir alan› vurup vurmayaca¤›d›r.

Kuzey yar›mkürede oluflan bir kas›r-

gan›n sa¤ yan›, rüzgârlar›n yüksek

h›zlar› yüzünden çok daha fliddetlidir.

Öyle ki, kas›rgay› sürükleyip götürür.

Sol yan›ndaysa rüzgârlar›n h›z› daha

düflük olur. Güney yar›mküredeki bir

kas›rga söz konusu oldu¤unda, du-

rum tam tersidir: Kas›rgan›n sol yan›n-

daki fliddetli rüzgârlar sürükleyici

olurken, sa¤ yan› daha sakindir.

‹flte rüzgârlar›n, ya¤murlar›n ve

sellerin bir kas›rga içindeki bu tehlike-

li birleflimi, bir k›y› yerleflimini harita-

dan tümüyle silebilir. Hatta k›y›dan

çok içeride bulunan kentlere bile üste-

sinden gelinmesi güç zararlar verebi-

lir. 1996’da, ABD’yi vuran Fran kas›r-

gas› saatte 241 km h›zla, k›y›dan çok

içeride say›labilecek North Caroli-

ne’daki Raleigh kentini vurdu. On bin-

lerce ev y›k›ld› ya da hasar gördü, mil-

yonlarca a¤aç devrildi, say›s›z araç

kayboldu. Etkisi baz› alanlarda tam

dört hafta süren bu kas›rga, geride

milyarlarca dolarla ölçülebilen zararla-

r› b›rakt›.

Kas›rga Adlar›

ABD Ulusal Okyanus ve Atmosfer

Dairesi’ne (NOAA) göre, kas›rgalara

ad vermek yeni bir gelenek de¤il. Bir-

kaç yüzy›l boyunca, Bat› Hint Adala-

r›’ndaki kas›rgalara s›k s›k, olufltukla-

r› zamanlara en yak›n “Aziz günü”ne

gönderme yapan bir ad verilmifl. Örne-

¤in, Puerto Rico’yu Eylül 1876’da vu-

ran kas›rga San Felipe ve Eylül

1929’da vuran bir baflkas› da ‹kinci

San Felipe olarak adland›r›lm›fl. ‹kinci

Dünya Savafl›’na kadar kas›rgalara,

yaln›zca erkek adlar› verilmifl. 1950’li

y›llar›n bafl›nda, meteoroloji kurumlar›

f›rt›nalar› yaln›zca kad›n adlar›yla, al-

fabetik adland›rmaya bafllam›fl. 1970’li

y›llar›n sonlar›ndan bafllayarak bu uy-

gulama, yerini de¤iflen kad›n ve erkek

adlar›na b›rakm›fl. Kas›rgalara ad ver-

me gelene¤i günümüzde de sürüyor.

Adland›rma, konuyla ilgili herkesin ve

dünya kamuoyunun kas›rgalar› izle-

mesini kolaylaflt›r›yor. Kas›rgalara ve-

rilecek adlar, Dünya Meteoroloji Örgü-

tü’nce önceden haz›rlanm›fl listeler-

den seçiliyor.

Sezonun ilk kas›rgas›na A harfiyle

bafllayan bir ad veriliyor. ‹kincisi de B

harfiyle bafll›yor. Adland›rma bu flekil-

de sürüyor. Günümüzün ad listeleri,

uluslararas› bir ortakl›¤›n oluflmas›n›n

da beklentisiyle, art›k çiçek adlar›n› da

içeriyor. Çünkü kas›rgalar, baz› bölge-

lerde birden çok ülkeyi, ayn› anda et-

kileyebiliyor. Yayg›n bilinen adlar›n

seçilmesinin baflka bir nedeni de kas›r-

galar›n, hemen her ülkeden haber ve

meteoroloji kurumlar›nca, giderek ar-

tan bir ilgiyle izlenmesi.

Büyük Okyanus’a gelince… Tay-

funlar, Atlas Okyanusu’ndaki kas›rga-

lar için haz›rlanm›fl olandan farkl› bir

ad listesinden seçilerek belirleniyor.

Örne¤in, 2001 sezonunda, Atlas Okya-

nusu’nda oluflan ilk kas›rgaya Adolf

41Haziran 2008 B‹L‹M veTEKN‹K

Kas›rga oluflumunun üçboyutlu benzeflimi

kasirga 5/25/08 7:30 PM Page 41

denirken, Büyük Okyanus’ta oluflan

ilk tayfuna Allison denmiflti. Özetle,

2011’e kadar dünyan›n tropik her böl-

gesinde oluflabilecek tropik siklonlar

için ad listeleri haz›rlanm›fl durumda.

Bunlar› merak edenler, http://

www.nhc.noaa.gov/aboutnames.shtml

adresli siteyi gezebilirler. Bu listelerin

birkaç sat›rdan olufltu¤unu düflünü-

yorsan›z, gerçekten düfl k›r›kl›¤›na u¤-

rayabilirsiniz...

Adlarla ilgili flafl›rt›c› tek fley uzun

listeler de¤il. Bir de “emekliye ayr›lan”

adlar var. Yanl›fl okumad›n›z. Dünya

Meteoroloji Örgütü’nün bir anlaflmas›

gere¤ince, vurduklar› bölgelere afl›r›

zarar veren kas›rgalara verilen adlar

emekliye ayr›lmak zorunda. Bir ad›n

emekliye ayr›lmas›, en az, o tarihten

bafllayarak 10 y›l boyunca kullan›la-

mayaca¤› anlam›na geliyor. Elbette,

emeklili¤in tek nedeni, kas›rgalar›n

yaratt›¤› büyük zararlar de¤il. Bu uy-

gulama, örne¤in evini ya da yak›nlar›-

n› kaybedenlerin sigorta vb ifllemlerini

sa¤l›kl› yürütmelerini sa¤l›yor. Böyle-

ce, sonradan oluflmufl kas›rgalardan

birine ayn› ad›n verilmesiyle bu tür ifl-

lerin yap›lmas›nda ortaya ç›kacak kar›-

fl›kl›klar önleniyor.

Haberler ‹yi De¤il!

Myanmar’dan gelen haberler, gide-

rek kötülefliyor. Felaketin oluflturdu-

¤u maddi zarar›n 10 milyar dolar›, fe-

laketten etkilenenlerin de 2,4 milyonu

aflt›¤› söyleniyor. Myanmar askeri yö-

netimi, dünyan›n her yerinden gelen

42 Haziran 2008B‹L‹M veTEKN‹K

Kas›rgalar S›n›fland›r›l›yor
Oluflan bir kas›rga “Saffir-Simpson Kas›rga Ölçe¤i”ne göre s›n›fland›r›l›yor. Bu s›n›fland›rmada befl kategori bulunuyor. 3, 4 ve 5. kategori-

deki rüzgârlar, yaflam kayb›ndan tar›m alanlar›n›n mahvolmas›na kadar genifl bir aral›kta büyük ölçekli zararlara neden oluyorlar.
Saffir-Simpson Kas›rga Ölçe¤i

KKaatteeggoorrii RRüüzzggâârr HH››zz››
((kkmm//ssaaaatt))

EEttkkiilleerrii

1 119 - 153 F›rt›na kabarmas› 1,2–1,5 m aras›nda oluyor.
Sellere yol açabiliyor. Ya zarar vermiyor ya da zararlar› küçük ölçekli oluyor.

2 155 - 177 F›rt›na kabarmas› 1,8–2,4 m aras›nda oluyor.
Sellerin yan› s›ra a¤açlar devriliyor, çat›lar uçabiliyor.

3 178,6 - 209 F›rt›na kabarmas› 2,7–3,7 m aras›nda oluyor.
Binalara hasar veriyor, prefabrik evleri uçuruyor, güçlü sellere yol aç›yor.

4 210 – 247,8 F›rt›na kabarmas› 4–5,5 m aras›nda oluyor. Çok güçlü seller karan›n içlerine kadar yay›l›yor, baz›
çat›lar tümüyle uçuyor, binalara afl›r› zarar veriyor.

5 > 249,4 F›rt›na kabarmas› en az 5,5 m oluyor. Afl›r› güçlü seller çok daha içerideki bölgelere yay›l›yor, ahflap
bütün yap›lar y›k›l›yor, binalar önemli ölçüde zarar görüyor.

Hint Okyanusu’nda ayn› anda olusan dört siklon.

kasirga 5/25/08 7:30 PM Page 42

d›fl yard›mlara kap›lar› kapatm›flt›. Ül-

ke’de kolera s›tma, humma gibi salg›n

hastal›klar›n yay›lmas›ndan korkulu-

yordu. Bu sat›rlar›n yaz›ld›¤› s›rada,

BM yetkilileri, yard›mlara izin verilme-

mesinin daha olumsuz sonuçlara yol

açabilece¤ini duyurdu: “Ölü say›s› bir

milyonu aflabilir!” Neyse ki, Myanmar

Yönetimi de 23 May›s’ta, ülkenin yar-

d›mlar› kabul etmeye bafllayaca¤›n›

duyurdu.

Nergis, insan›n güçlü do¤a olaylar›

karfl›s›ndaki çaresizli¤ini bir kez daha

gözler önüne serdi. Ona benzeyen ya

da ondan çok daha güçlü tropik sik-

lonlar›n geliflme olas›l›¤› düflük de¤il.

Uzmanlara göre, küresel ›s›nma yeryü-

zünde, do¤al olarak okyanuslarda da

s›cakl›k art›fl›na neden oluyor. Kimi

uzmanlar, gelecek y›llarda tropik f›rt›-

nalar›n daha s›k görülece¤ini öne sü-

rüyor. Kimileri de seyrek ama çok da-

ha fliddetli f›rt›nalar›n oluflaca¤›n› sa-

vunuyor. Hatta baz› yeni çal›flmalar,

küresel ›s›nman›n bir sonucu olarak,

Akdeniz’de de “medicane” denen sik-

lonik f›rt›nalar›n olufltu¤unu aç›kça

kan›tl›yor. Bu da korunakl› oldu¤unu

düflündü¤ümüz co¤rafyam›z›n, pek de

uzak olmayan bir gelecekte, bu tür kö-

tü sürprizleri bizim için haz›rlayabile-

ce¤ini gösteriyor.

S e r p i l Y › l d › z

Bu yaz›n›n haz›rlanmas› s›ras›nda yapt›klar›
katk›lardan ötürü,

Devlet Meteoroloji ‹flleri Genel Müdürlü¤ü
Genel Müdür Yard›mc›s› Mahmut Kayhan’a,

Meteoroloji Mühendisi Utku Sümer’e,
Meteoroloji Uzman› Mehmet Yayvan’a

çok teflekkür ederiz.

Kaynaklar
http://www.nhc.noaa.gov/aboutnames.shtml
http://science.howstuffworks.com/hurricane.htm
http://en.wikipedia.org/wiki/Cyclone_Nargis
http://earthobservatory.nasa.gov/NaturalHazards
http://www.imd.gov.in
http://www.hurricanehunters.com/

43Haziran 2008 B‹L‹M veTEKN‹K

Kas›rgalar›n izlenmesi ve etkileyece¤i
yerlerde önceden yap›lacak uyar›lar, ortaya
ç›kabilecek zararlar› azalt›yor. Bu yüzden ka-
s›rga zamanlar›nda, ilgili kurulufllar›n ve in-
sanlar›n zaman›nda haberdar edilmesi çok
önemli. Bu iflle ilgili meteoroloji merkezleri-
ne göre, tropik f›rt›na ve kas›rgalar için “tro-
pik f›rt›na izleme”, “tropik f›rt›na uyar›s›”,
“tropik kas›rga izleme” ve “tropik kas›rga
uyar›s›” fleklinde dört tip uyar› yap›l›yor: Bir
tropik f›rt›na izlemesi, saatte 57,4–117,48
km aras›ndaki bir h›zda esen güçlü rüzgârla-
r› olan bir f›rt›nan›n, 36 saat içinde belirli
bir bölgeyi etkisi alt›na alaca¤› anlam›na ge-
lir. Bir tropik f›rt›na uyar›s›, f›rt›nan›n belir-
li bir yere ulaflmas›na yaln›zca 24 saat kald›-
¤›n›n habercisidir. Kas›rga izlemesi, saatte
119 km esen güçlü rüzgârlar› olan bir kas›r-
gan›n 36 saat içinde belirli bir bölgeyi etki-
si alt›na alaca¤› anlam›na gelir. Bir kas›rga
uyar›s› da onun belirli bir yere ulaflmas›na
yaln›zca 24 saat kald›¤›n›n habercisidir.

Hava Durumu Uyar›lar›

Akdeniz, konumu nedeniyle hava kütleleri-
nin ikinci kaynak bölgesidir. Bu ikincil kaynak
bölgesi, hava kütlelerinin fiziksel özelliklerini
de¤ifltirir ve özellikle siklonlar›n derinleflmesi
ve yeniden etkinlik kazanmas›nda önemli rol
oynar. Kutupsal ve tropikal havan›n Akdeniz
üzerinde karfl›laflmas›n›n bir sonucu olarak,
siklonlar›n ve ona ba¤l› cephe sistemlerinin
oluflumu genellikle ola¤an bir durumdur. Ama
Akdeniz’de tropik siklon oluflumu ola¤an de-
¤ildir. En az›ndan eskiden de¤ildi. Çünkü böl-
gede çok seyrek de olsa tropik siklon benzeri
oluflumlar› görmek, art›k olas›. Nitekim 1947,
1969, 1983 y›llar›n›n eylül aylar›nda, 1982
ve 1995’in ocak aylar›nda, 1996 ve 1999’un
ekim aylar›nda ve 2003 ile 2007’de de¤iflik
zamanlarda bu tür siklonlar Akdeniz’de de
oluflmufltur.

Seyrek olmalar›n›n adland›rmada yaratt›¤›
boflluk, son zamanlarda “Medicane” Akdeniz
siklonu ya da Akdeniz f›rt›nas› gibi adland›r-
malar›n s›k s›k kullan›lmas›yla doldurulmufl
görünüyor.

Ad› ne olursa olsun küresel ›s›nma sürecin-
de, Akdeniz’de bu tür olaylar›n daha da s›k

görülmesi olas›. Üzerinde durulmas› ge-
reken önemli bir baflka konu da, ›s›nan
Akdeniz bölgesinde, özellikle k›fl döne-
minde, orta enlem siklonlar›n›n buralar-
da oluflaca¤› düflüncesidir. Küresel ›s›n-
maya dayal› iklim de¤iflikli¤inin bölgede
yeni iklim özellikleri oluflturmas› ve deniz
suyu s›cakl›¤›n›n daha da artmas›, siklon-
lar›n, tropik siklon özelikleri tafl›ma ola-
s›l›¤›n› artt›r›yor olabilir. Büyük bir iç de-
niz olan Akdeniz’de k›y›lar›n bu siklonlardan
etkilenme olas›l›¤› okyanuslara göre daha bü-
yüktür. Çünkü okyanus üzerinde oluflan ve so-
nuçta k›y›ya ulaflmayan çok say›da siklon ol-
mas›na karfl›n Akdeniz’de siklonun k›y›ya ulafl-
ma olas›l›¤› daha yüksektir. Boyutlar› okya-
nusta oluflanlara göre daha küçük olsa da Ak-
deniz’deki nüfus yo¤unlu¤u ve insan etkinlik-
leri düflünüldü¤ünde, etkilerinin ve zararlar›-

n›n büyük olaca¤› söylenebilir. Bu tür oluflum-
lardan flimdiye kadar çok etkilenmeyen Ana-
dolu’nun, olas› siklon oluflumu ve güzergah
de¤iflikli¤inden etkilenebilecek en riskli bölge-
si, güneybat› k›y›lar› olacakt›r.

Saatlik ve günlük en çok ya¤›fl alma reko-
runu elinde tutan Antalya ve Marmaris ile ba-
fl› zaman zaman hortumlarla derde giren Dala-
man ve Alanya için bu durum büyük önem ta-
fl›r. Bu tür siklonlar›n s›kl›kla olufltu¤u yaz so-
nu ve sonbahar aylar›nda güneybat› k›y›lar›-
m›zda turizm mevsimi canl›l›¤›n› hâlâ sürdü-
rür. Bu aç›dan bak›ld›¤›nda al›nacak önlemler
ve oluflacak zararlar›n karfl›lanmas› için ek
harcamalara gerek duyulacakt›r. Bu nedenle
küresel ›s›nmayla birlikte say›lar› ve fliddetleri
artaca¤› düflünülen bu siklonlar›n etkilerine
karfl› önlem al›nmas› için meteorologlara do¤-
ru ve güvenilir tahmin yapmada flimdiden bü-
yük bir sorumluluk düflüyoir.

M e h m e t Y a y v a n

Meteoroloji ‹flleri Genel Müdürlü¤ü

Hava Tahminleri Dairesi Baflkanl›¤›,

Meteoroloji Uzman›

Akdeniz’deki Siklonik Oluflumlar

kasirga 5/26/08 1:20 AM Page 43

Çin, Dünya'da daha önce görül-

memifl bir flekilde, t›pk› ‘alt›na hü-

cum’a benzer bir fosillere hücum dö-

neminin tam ortas›nda. Bu durum en

çok, köylülerin bölgedeki tüylü fosil-

lere ulaflmak için kazd›¤› 3 m geniflli-

¤indeki binlerce çukurun bulundu¤u

kuzeydo¤u eyaletlerinden Liao-

ning'de göze çarp›yor. Bölgede bulu-

nan örnekler, dinozorlara ve onlar›n

akrabalar›na iliflkin bilgilerimizde bir

devrim yaratt›.

Dinozor fosili ç›lg›nl›¤›yla birlikte

ülke, fosillere kimin sahip olaca¤› gibi

zor bir soruyla da karfl› karfl›ya kald›.

Geçen ay Liaoning’in 1000 km güney-

do¤usunda yer alan Henan eyaletinin

merkezindeki Shaping kentinde ilginç

bir geliflme yafland›. Yedi köylü, topla-

d›klar› fosillerin hükümet görevlilerin-

ce kamulaflt›r›lmas›n› engellemeye ça-

l›flt›¤› gerekçesiyle, hapsedildi.

Fosiller ulusal bir hazine olarak

kabul edilip kamu mal› m› say›lmal›

yoksa özel mülkiyet olarak düflünü-

lüp serbestçe al›n›p sat›labilmeli mi?

Gerçekte bu yaln›zca Çin’e özgü bir

sorun de¤il, küresel bir sorun. ‹talya

gibi baz› ülkeler bulunan bütün fosil-

leri devlet mal› olarak kabul ediyor.

Öte yandan ABD gibi baflka baz› ülke-

ler de özel ve devlet arazilerinde bu-

lunan fosilleri ay›r›yor. Paleontolog-

lar bile fosil kaynaklar›n›n en iyi nas›l

korunaca¤› konusunda anlaflmazl›k

içinde.

Çin'deki sorunun boyutlar›ysa ül-

kenin hem çok büyük hem de fosil

aç›s›ndan çok zengin olmas›ndan do-

lay› öteki ülkelerdekinden daha farkl›.

Ayr›ca Çinli köylüler de topraktan ç›-

karabilecekleri herhangi bir zenginlik

için afl›r› istekli. Kanada'n›n Drumhel-

ler kentinde bulunan Royal Tyrrell

Müzesi'nde görevli ve Çin'deki çal›fl-

malara da kat›lm›fl paleontolog David

Eberth’e göre Liaoning'de süren kaz›-

lar inan›lmaz boyutlarda.

Ülkenin fosillerin mülkiyetiyle il-

gili yasalar›n›n mu¤lak olmas› y›llar

içinde kayda de¤er bir çift tarafl› ça-

Ç‹n’‹n Fos‹l
Avc›lar›

44 Haziran 2008B‹L‹M veTEKN‹K

cin fosil 5/26/08 3:11 AM Page 44

l›flma ortam›n›n oluflmas›na yol aç-

m›fl. Çiftçiler arazide araflt›rma yapa-

rak fosillere ulaflmak için kayalar›

katman katman kaz›p parçal›yor.

Sonra da bulduklar› en iyi parçalar›

Çinli araflt›rma enstitülerine sat›yor.

Bu sayede en iyi fosil avc›lar› refah

içinde bir yaflam sürebiliyor. Paleon-

tologlar da bu etkileyici fosiller üze-

rinde çal›flarak bulgular›n› Nature

dergisinin sayfalar›nda yay›nl›yor. D›-

flar›dan bir kifli için bu, klasik hatta

pek de hofl olmayan bir serbest pazar

gibi görünebilir. Ama bilim, çiftçilerin

yo¤un çal›flmas›ndan çok yararland›.

Bilim insanlar›n›n yaln›zca bal›k ve

omurgas›z fosilleri buldu¤u katman-

larda, çiftçiler düzleflmifl kufl fosilleri-

ne rastlad›. ‹lk Çin kuflu olan ve bilim

insanlar›n›n 1990’da tan›mlad›klar›

Sinornis’i 10 yafl›nda bir çocuk bul-

mufltu. 1996’da paleontolojiyi yeni-

den bafla döndüren Sinosauropteryx

ad›ndaki küçük tüylü dinozoru da Li

Yinfag adl› bir çiftçi buldu. Son za-

manlardaki hangi önemli Çin fosili-

nin kayna¤›na bakarsan›z bunu bir

çiftçinin buldu¤unu görmeniz hiç de

düflük bir olas›l›k de¤il.

Ancak bu iflin bir de olumsuz yan›

var. Kimi köylüler zaman zaman ay-

r›nt›lar konusunda bilim insanlar›n›

kand›r›yor. Bunlardan en s›k rastlana-

n›, küçük bir dinozorun kuyru¤unu

bir kuflun gövdesine yap›flt›rarak “ka-

y›p ba¤lant›” Archaeoraptor'un sahte-

sini yapmalar›. Baz›lar› da bulduklar›-

n› araflt›rmac›lar yerine, onlar› çok

yüksek fiyatlara, ABD, Japonya ve Av-

rupa'daki koleksiyonculara satarak

çok para kazanan, kaçakç›lara sat›yor.

Liaoning fosil yataklar›nda en çok

rastlanan kufl fosillerinden Confuci-

usornis, bilim insanlar›n›n dikkatini

çekmeden çok önce bu sat›c›lar›n eli-

ne geçmiflti. Say›lar› binlere varmasa

da yüzlerce Confuciusornis fosili, t›p-

k› say›s›z dinozor yumurtas›nda oldu-

¤u gibi Çin'den dünya fosil piyasas›na

kaçt›. Dünyan›n her yerindeki paleon-

tologlar, bulunan eflsiz örneklerin da-

ha incelenmeden özel koleksiyonlar-

da ortadan yok olmas›ndan endifle du-

yuyor.

Geçen y›l Çin, bütün dinozor fosil-

lerini devlet mal› ilan eden bir yasa ç›-

kard›. Bu, yolsuzlukla mücadele eden

görevlilerin ve dinozor fosillerinin

tüm özel sat›fllar›n› durdurmak iste-

yen paleontologlar›n hofluna giden

bir yaklafl›m. Ancak ço¤u çiftçi yasa-

n›n zorla ç›kart›ld›¤›n› düflünüyor ve

ona fliddetle karfl› ç›k›yor. Gerçekte

hakl› olduklar› bir nokta da var.

E¤er çiftçiler olmasayd›, kanatl›la-

r›n evrimine bak›fl aç›m›z› de¤ifltiren

tüylü dinozoru bilmiyor olacakt›k. Bu

nedenle de paleontologlar›n çiftçilere

hâlâ gereksinimi var. Çinli bilim in-

sanlar› da yeni buluntular üzerinde

çal›flarak hem inan›lmaz say›da hem

de eflsiz ifller ç›kard›. Ne var ki onla-

r›n da yeni kaz› sahalar› bulmak için

koca ülkenin kayalar›n› tabaka tabaka

araflt›racak ne zamanlar› ne de kay-

naklar› var.

E¤er çiftçiler bir fosil bulduklar›n-

da büyük bir ikramiye alacaklar› bek-

lentisinden uzaklaflt›r›l›rsa, o zaman

ya kazmay› b›rak›rlar ya da karaborsa-

ya yönelirler. Her iki durumda da

araflt›rmac›lar›n ulaflaca¤› fosil say›s›

çok azalaca¤›ndan bilim kaybeder.

‹flin zor yan›, birbiriyle çekiflen bu

iki ç›kar aras›nda bir denge tutturmak.

Fosiller konusunda ilk tercih hakk› pa-

leontologlar›n ve devlet müzelerinin

olmal›. Ama fosil avc›lar›na aktar›lacak

paralar da bu kifli ve kurumlara veril-

meli. Böylece çiftçilere de satmak ya

da saklamak konusunda daha az seçim

flans› kalacakt›r. Bilim insanlar› bu tür

ayr›mlar yapmay› sevmez ve herhangi

bir fosili kaybetme düflüncesinden de

çok korkar. Benzer örneklerin say›s›

artt›kça azalan verim yasas› geçerli ol-

maya bafllar. Protarchaeopteryx gibi

eflsiz bir örnek ya da çok önemli bir

tür olan Archaeopteryx’in onuncu ör-

ne¤inin yok olmas› çok büyük bir ka-

y›p olurdu. Bunun yan›nda Confuci-

usornis'in bininci örne¤i özel bir ko-

leksiyona gitse ve bir Çinli çiftçi ailesi

de daha kolay bir yaflama ve daha iyi

bir e¤itim için paraya kavuflsa, bilim

bundan ne kadar etkilenir ki?

Hecht, J., “Rewarding China’s Fossil Hunters”,
New Scientist, 15 Aral›k 2007

Ç e v i r i : C u m h u r Ö z t ü r k

45Haziran 2008 B‹L‹M veTEKN‹K

cin fosil 5/26/08 3:11 AM Page 45

12 May›s 2008’de yerel saat ile
14:28’de Çinin güneybat›s›nda Wenchu-
an-Sichuan bölgesinde 7.9 büyüklü¤ün-
de sonuçlar› son derece y›k›c› bir dep-
rem oldu. Sars›nt›n›n büyüklü¤ü kabuk-
ta biriken enerjinin büyüklü¤ü ile de il-
gili ipuçlar› veriyor. 7.9 büyüklü¤ünde-
ki bu depremin aç›¤a ç›kard›¤› enerji
yaklafl›k 50 milyar kg patlay›c›n›n ener-
jisine eflit ve Hiroflima’ya at›lan atom
bombas›n›n enerjisinden (50 milyon kg)
yaklafl›k bin kat daha büyük; yani Wenc-
huan 1000 atom bombas› eflde¤erinde
bir enerji ile sars›ld›. 25 May›s itibariyle
yap›lan resmi aç›klamalara göre Wenc-
huan’da ölü say›s›n›n 60 binin üzerinde
oldu¤u ve bu say›n›n enkaz kald›rma ça-
l›flmalar›yla beraber yükselece¤i öngö-
rülüyor.

Çin’de farkl› yöntemlerle deprem
kestirim (tahmin) çal›flmalar›n›n sürdü-
rüldü¤ünü baz› sempozyumlardan ve s›-
n›rl› say›daki bilimsel yay›nlardan biliyo-
ruz. Örne¤in, Çinliler 4 fiubat 1975’te
meydana gelen 7.3 büyüklü¤ündeki Ha-
icheng depremini tahmin edebilmifl ve
günler öncesinde halk›n tahliye edilme-
sini sa¤lam›fllard›. Böylece, bir milyon
nüfuslu kentte birçok insan›n hayat›
kurtulmufl, sadece 2 bine yak›n insan
hayat›n› kaybetmiflti (Richard;2001).
Çinli uzmanlar tahminlerini, gözlemle-
dikleri baz› anormal durumlara (yeralt›
su seviyesindeki de¤iflimler, deprem et-
kinli¤inde art›fl, hayvan davran›fllar› vb.)
dayanarak yapm›fl ve baflar›l› olmufllar-
d›. Ancak, 28 Temmuz 1976’da Tang-

shan flehrinde meydana gelen 7.6 bü-
yüklü¤ündeki depremin öncesinde
anormal bir durum kaydedilememifl ve
depremde 250 binin üzerinde insan ya-
flam›n› yitirmiflti.

Bu durum deprem tahmin çal›flmala-
r›n›n önemini bir kez daha ortaya koyu-
yor. Deprem tahmin çal›flmalar›n›n ba-
flar›s›, uzun soluklu ve sab›r gerektiren
çok disiplinli çal›flmalar›n›n kesintisiz
sürdürülmesine ba¤l›d›r. Wenchuan

depremi ile ilgili bir deprem tahmin ça-
l›flmas› olup olmad›¤›n› henüz tam ola-
rak bilemiyoruz. Aç›kças›, Wenchuan
depremi öncesinde biliminsanlar›n› uya-
racak bir deprem etkinli¤inin 2 y›ld›r
gözlenmemesi de flafl›rt›c› bir durum
(fiekil 3). Deprem tahminindeki do¤ru-
luk, bölgeden bölgeye ve hatta deprem-
den depreme de¤iflebilir. Bunun sebebi,
depremlerin meydan geldi¤i levha s›n›r-
lar›ndaki yap›n›n her bölgede farkl›

Çin Depremi
ve Türkiye’de Deprem Gerçe¤i

46 Haziran 2008B‹L‹M veTEKN‹K

fiekil 2. 12 May›s 2008 günü yerel saatle 14:28 de
Çin’in Wenchuan-Sichuan bölgesinde meydana gelen
7.9 büyüklü¤ündeki ana depremin (sar› y›ld›z) ve
sonras›nda meydana gelen 5’ten büyük artç› dep-
remlerin yerleri . Artç› depremler ana depremden

kuzey do¤uya do¤ru dizilim göstermektedirler.
(fiekil ABD Jeolojik Araflt›rmalar Kurumu –United States Geological

Survey (USGS) - http://earthquake.usgs.gov’dan al›nm›flt›r.)

fiekil 3. 12 May›s tarihinde meydana gelen 7.9 Bü-
yüklü¤ündeki deprem öncesinde (12.5.2006 –

12.5.2008 tarihleri aras›nda) bölgede deprem et-
kinli¤i. Büyük deprem öncesi iki y›l boyunca bölge-
de deprem etkinli¤inin neredeyse yok denecek ka-

dar az oldu¤u dikkat çekicidir.
(fiekil Avrupa-Akdeniz Sismoloji Merkezi (European-Mediterranean

Seismology Center (EMSC)- www.emsc-csem.org’ dan al›nm›flt›r.)

Ters fay

fiekil 1 Wenchuan depremi, hint levhas›n›n avrasya
levhas›na yaklaflt›¤› alanda meydana gelen kabuk

deformasyonun bir sonucu olarak kuzeydo¤u-
güneybat› yönelimli bindirme (ters) fay üzerinde

meydana geldi.

özellikler tafl›mas›d›r. Son deprem önce-
sinde (hayvan davran›fllar› d›fl›nda) alet-
sel gözlemlere dayal› ciddi bilimsel ano-
malilerin gözlenip gözlenmedi¤ini önü-
müzdeki süreçte Çinli meslekdafllar›m›-
z›n bilimsel arenada yapacaklar› aç›kla-
malar ve yay›nlar ile görece¤iz; bu aç›k-
lamalar deprem araflt›rmalar› ba¤lam›n-
da çok önemli olacak ancak bugün iti-
bari ile ortaya ç›kan felaketin sonucunu
de¤ifltirmeyecektir.

Ülkemizde Deprem Gerçe¤i
ve Depreme Yönelik
Haz›rl›klar

17 A¤ustos 1999’da meydana gelen,
7.4 büyüklü¤ündeki ‹zmit depreminin
ac› tecrübesi ülkemizde deprem konu-
sunun daha ciddiyetle ele al›nmas›na ve-
sile oldu. Deprem konusu di¤er afetler-
de de oldu¤u gibi deprem öncesi “zarar
azaltma ve haz›rl›k”, deprem s›ras›nda
ve hemen sonras›nda “müdahale-kriz
yönetimi” ve deprem sonras›nda uzun
döneme yay›lan “iyilefltirme” olmak üze-
re 3 aflamay› içerir. Bu aflamalar›n her
biri için ülkemizdeki eksiklikleri, ger-
çeklefltirilmesi gereken eylemleri ve ey-
lem planlar›n› ortaya koymak amac› ile
2003 y›l›nda çal›flmaya bafllayan bir
Deprem fiüras› oluflturulmufltur. Çeflitli
uygulay›c› kurum/kurulufllar, meslek
odalar›, sivil toplum örgütleri ve üniver-
site mensuplar›ndan oluflan Deprem fiü-
ras›, deprem için bir yol haritas› tan›m-
lam›flt›r. Buna ek olarak, 2005 y›l›n›n
Mart ay›nda gerçeklefltirilen Bilim Tek-
noloji Yüksek Kurulunda (BTYK) “Dep-
rem Araflt›rmalar›” Program›n›n haz›r-
lanmas› görevi Bay›nd›rl›k ve ‹skan Ba-
kanl›¤› ve TÜB‹TAK’a verilmifltir. Bu iki
kurumun öncülü¤ünde, ülkemizde dep-
rem konusunda çal›flmalar› bulunan ku-
rum ve üniversitelerin temsilcilerinin
kat›l›m› ile gerçeklefltirilen “ortak ak›l
toplant›s›“ sonras›, ülkemizin gelecek
10 y›ll›k deprem araflt›rmalar› ve önce-
likleri üzerine bir program TÜB‹TAK ta-
raf›ndan BTYK’na takdim edildi ve
BTYK’n›n 2005 y›l› Eylül ay›ndaki top-
lant›s›nda kabul edilerek yaflama geçiril-
di. Böylece ülkemizde merkezi hüküme-
tin iste¤i ve deste¤i ile oluflturulan dep-
rem araflt›rmalar› program›, yerel yöne-
timlerin de bu konularda daha hassas
davranmalar› ve deprem araflt›rmalar›na
bütçe ay›rmalar› yönünde teflvik edici

önlemler getirdi. Ülkemizde 1999 y›l›n-
da meydana gelen ‹zmit ve Düzce dep-
remlerinden sonra bu üç aflamada kate-
dilen geliflmeleri flöyle özetlemek müm-
kün.

“Deprem Öncesi Zarar Azaltma ve
Haz›rl›k”: Bu ba¤lamda ülkemizin dep-
rem riski yüksek bölgelerinin veri bazl›
tan›mlanmas› ve deprem bölgeleri hari-
tas›n›n güncellefltirilmesine katk› yapa-
cak çal›flmalar›n bafllat›lmas› ile sadece
Marmara Bölgesinde de¤il ülkemizin
genel co¤rafyas›nda binalar›n deprem
yönetmeli¤ine uygun bir flekilde infla
edilmesi kontrol alt›na al›narak süreçte
ciddi iyilefltirmeler sa¤lanm›flt›r.

“Müdahale - Kriz Yönetimi”: Bu
kapsamda 17 A¤ustos 1999 depremi s›-
ras› ve sonras›nda sevk-idare ve koordi-
nasyon ba¤lam›nda yaflanan aksakl›kla-
r›n önüne geçebilmek için Baflbakanl›-
¤a ba¤l› Türkiye Acil Durum Yönetimi
Genel Müdürlü¤ü kuruldu. Buna para-
lel olarak, Valiliklerde ve ‹lçe teflkilatla-
r›nda kriz merkezleri kuruldu ve bu
merkezlerin afet sonras›nda sevk ve
idaresinden Vali ve Kaymakamlar gö-
revlendirildi. Son günlerde ülkemizde
Afete Müdahale ve Kriz Yönetimi üzeri-
ne daha esasl› bir yap›lanma üzerine
kanun tasar›s› TBMM’de görüflülmekte-
dir. Bu kanun tasar›s›na göre ülkemiz-
de afet öncesi, s›ras› ve sonras› çal›flma-
lar›n tek elden yürütülmesi öngörül-
mekte ve bunun için Baflbakanl›¤a ba¤-
l› Afet ve Acil Durum Yönetimi Baflkan-
l›¤›n›n kurulmas› önerilmektedir. Bu-
nun gerçekleflmesi durumunda koordi-
nasyon, kaynaklar›n etkin kullan›m›,
hizmetin h›zl› ulaflt›r›lmas› konular›nda
ülkemizde önemli kazan›mlar sa¤lan-
m›fl olacakt›r.

“Afet Sonras› iyilefltirme”: Müdahale
ve Kriz yönetimi çabalar›na k›yasla da-
ha uzun bir sürece yay›lan afet sonras›
iyilefltirme çal›flmalar›, afete maruz ka-
lan bölgede afetzedelere kal›c› konut
sa¤lama, ekonomiyi canland›rma gibi
uzun soluklu ve yat›r›m gerektiren afla-
malar› içerir. 1999 y›l›nda büyük bir y›-
k›m›n yafland›¤› ‹zmit ve Düzce deprem-
leri sonras›, günlük hayat›n normale
dönmesi düflünülenden daha k›sa bir
zaman içerisinde gerçekleflmifltir. Baz›
aksakl›klara ra¤men, toplumumuzun
çok önemli say›labilecek “dayan›flma
kültürü” sayesinde devletimizin o süreç-
te yaflad›¤› s›k›nt› halk taraf›ndan payla-
fl›lm›fl ve yük önemli oranda hafifletile-
bilmifltir. Afet sonras› iyilefltirmenin as-
gariye indirilmesi arzu edilen bir olgu-
dur ve bu ancak deprem öncesi zarar
azaltma çal›flmalar›n›n yo¤unlu¤u ve h›-
z› ile mümkün olabilir.

Ülkemizde Depreme
Yönelik Yer Bilimleri
Araflt›rmalar›

17 A¤ustos 1999 ‹zmit depremi, ül-
kemizde yerbilimleri konular›nda dep-
rem araflt›rmalar›nda da bir milat özelli-
¤i tafl›maktad›r. Bu deprem öncesinde
k›s›tl› imkanlarla ve dar kapsaml› yap›-
lan araflt›rmalar yerini özellikle Marma-
ra Bölgesinden bafllayarak çok disiplinli
ve entegre araflt›rmalara b›rakm›flt›r. Bu
araflt›rmalar 2004 y›l›ndan bafllayarak
günümüze kadar artan seyirde araflt›r-
ma kaynaklar›n›n sa¤lanmas› ile müm-
kün olabilmifltir. TÜB‹TAK Marmara
Araflt›rma Merkezi, Bay›nd›rl›k ve ‹skan
Bakanl›¤› Afet ‹flleri Genel Müdürlü¤ü,

47Haziran 2008 B‹L‹M veTEKN‹K

fiekil 4. TÜB‹TAK Taraf›ndan desteklenen TÜRDEP Projesi kapsam›nda iflletilmekte olan sürekli gözlem istas-
yonlar›n›n yerlerini gösteren harita. MB=Marmara Bölgesi, EAS=Ege Aç›lma Sistemi, ZBKK=Zagros Bitlis Ke-

net Kufla¤›, KAFS=Kuzey Anadolu Fay Sistemi, DAFS= Do¤u Anadolu Fay Sistemi. Ok iflareti 17 August
1999 ‹zmit depreminin merkez üssünü göstermektedir.

MTA Genel Müdürlü¤ü gibi kamu ku-
rumlar› ve ülkemizin yer bilimleri konu-
lar›n› ele alan üniversiteleri taraf›ndan
büyük veya küçük çapl›, entegre yada
ba¤›ms›z projeler fleklinde gerçeklefltiril-
mektedir. Bu projelere, baflta TÜB‹TAK
olmak üzere DPT önemli kaynaklar ay›r-
maya bafllam›flt›r. Bugün ülkemizin dep-
rem üretme potansiyeli yüksek fay zon-
lar›n› bar›nd›ran di¤er bölgelerinde de
depreme yönelik benzer detayl› çal›flma-
lar bafllat›lm›fl ve devam ettirilmektedir.
Ülkemizde deprem üretme potansiyeli
yüksek fay zonlar›, Bingöl-Karl›ova’dan
bafllayarak ülkemizi kateden ve Saroz
körfezine uzanan Kuzey Anadolu Fay
Zonu (KAFS), Do¤u Akdeniz’den baflla-
yarak Bingöl’e kadar uzanan Do¤u Ana-
dolu Fay Sistemi (DAFS) ve k›y›-iç Ege
Bölgesini içerisen alan Ege Aç›lma Siste-
mindeki (EAS) genellikle düfley at›ml›
faylard›r. Marmara Bölgesindeki faylar
ise hem s›k›flma hemde aç›lma rejimleri-
ni kateden genellikle yanal at›m karak-
terlidir (fiekil 4). Bütün bu bölgeler dep-
rem aç›s›ndan önem arz etmekte ve fark-
l› tektonik rejimleri temsil ettiklerinden
dolay› efl zamanl› ve karfl›laflt›rmal› arafl-
t›r›lmalar› gerekmektedir (‹nan vd.
2008). Deprem gözlem ba¤lam›nda bu
farkl› bölgeleri araflt›rmak deprem önce-
si alg›lanmas› olas› baz› sinyallerin bölge
baz›nda güvenilirli¤ini ölçmek aç›s›ndan
da önem tafl›maktad›r. Yukar›da an›lan
özellikleri ile deprem araflt›rmalar› için
“do¤al bir laboratuar” imkan› sunan ül-
kemizde art›k deprem çal›flmalar› özel-
likle TÜB‹TAK destekleri ile önemli bir
ivme kazanm›flt›r (‹nan vd. 2007).

Türkiye Bilimsel ve Teknolojik Ku-
rumu (TÜB‹TAK), üniversitelere deprem
ve genel anlamda afet konular›nda sa¤-
lad›¤› bilimsel proje desteklerinin yan›s›-
ra, 2005 y›l›nda yaklafl›k 12 milyon ABD
Dolar› bütçeli ve 4 y›l süreli bir projeyi
TARAL Kamu Araflt›rmalar› Program›
(1007) üzerinden destekleme karar› al-
m›flt›r. “Türkiye’nin Deprem Riski Yük-
sek-ancak tektonik rejimleri farkl›- Böl-
gelerinde Deprem Davran›fl›n›n Çok Di-
siplinli Yöntemlerle Araflt›r›lmas› - TÜR-
DEP” bafll›kl› bu projede, müflteri ku-
rum Bay›nd›rl›k ve ‹skan Bakanl›¤› Afet
‹flleri Genel Müdürlü¤ü (A‹GM), yürütü-
cü kurum ise TÜB‹TAK Marmara Arafl-
t›rma Merkezi (MAM), Yer ve Deniz Bi-
limleri Enstitüsü (YDBE)’dür.. YDBE,
bu projede A‹GM’ye ba¤l› Deprem Arafl-
t›rma Dairesi (DAD) ve 14 bölge üniver-
sitesi ile iflbirli¤i yapmaktad›r. ‹flbirli¤i
yap›lan üniversiteler (alfabetik s›ra ile);
Bo¤aziçi Universitesi, Cumhuriyet Uni-
versitesi, Çukurova Universitesi, Dicle
Universitesi, Dokuz Eylül Universitesi,
Ege Universitesi, Eskiflehir Osmangazi
Universitesi, F›rat Universitesi, Hacette-
pe Universitesi, ‹nönü Universitesi, Is-
tanbul Tehnik Universitesi, Süleyman
Demirel Universitesi, Kahramanmarafl
Sütçü ‹mam Universitesi ve Y›ld›z Tek-
nik Universitesidir. Proje kapsam›ndaki
baz› çal›flmalar da uluslararas› iflbirli¤i
ile yürütülmektedir.

TÜRDEP Projesi “deprem zarar›n›
azaltma” hedefi ile ülkemizin deprem
tehlikesi yüksek bölgelerinde çok disip-
linli çal›flmalar› gözeten ve ulusal çapta
deprem araflt›rma konusunda bilgiyi

oluflturma ve yayg›nlaflt›rma hedefi olan
bir proje olarak ortaya ç›km›fl ve TÜB‹-
TAK’›n son y›llarda destekleme karar›
ald›¤› di¤er deprem araflt›rma projeleri-
ne de örnek olmufltur. Bu proje kapsa-
m›nda çal›flma alanlar›, Marmara Bölge-
si, Ege Aç›lma Sistemi ve Do¤u Anado-
lu Fay Sisteminin katetti¤i bölgeler ol-
maktad›r (fiekil 4). Deprem riski aç›s›n-
dan gerçekçi de¤erlendirmeler, aktif fay-
lar›n detayl› tan›mlanmas›, bu faylar›n
üzerindeki stress birikimlerinin zaman
ve uzay ba¤ml› ortaya konabilmesi, bu
faylar›n üzerinde meydana gelen tarih-
sel depremlerin belirlenmesi, fay hare-
ketine iliflkin verilerin toplanmas› ve de-
¤erlendirilmesini gerektirir. Bu projede,
sözü edilen bu çal›flmalar›n hepsinin
an›lan bölgelerde bafllang›ç olarak 4 y›l
süre ile gerçeklefltirilmesi planlanm›fl ve
çal›flmalar planland›¤› gibi bafllat›lm›fl-
t›r. Jeolojik, Jeofizik, Jeodetik ve Jeo-
kimyasal çal›flmalar tüm bölgelerde yo-
¤un bir flekilde sürdürülmektedir (fiekil
4). TÜB‹TAK MAM YDBE’nin ‹stanbul
Büyükflehir Belediyesi (‹BB) iflbirli¤i ile
Marmara Bölgesinde 2001-2005 y›llar›
aras›nda gerçeklefltirdi¤i çal›flmalarda
deprem öncesine yönelik elde etti¤i ce-
saretlendirici ve ümit verici bulgular›n
bilimsel tutarl›l›kla bir sonuca ulaflt›r›l-
mas› için bu çal›flmalar›n TÜRDEP pro-
jesi çal›flma alanlar›nda uzun y›llar ya-
p›lmas› gerekmektedir.

Bu projede, sürekli gözlem çal›flma-
lar›n›n yan›s›ra depreme haz›rl›k ba¤la-
m›nda deprem üretme potansiyeli yük-
sek faylara yak›n olan yo¤un yerleflim
merkezlerinde (örne¤in, Marmara Böl-
gesinde ‹stanbul, Bursa, ‹zmit, Bal›ke-
sir, Çanakkale, Tekirda¤ il merkezleri;
Do¤u Anadolu Fay Sisteminde Adana,
Antakya, K. Marafl, Malatya, Elaz›¤, Di-
yarbak›r il merkezleri ve Ege Aç›lma
Sisteminde ‹zmir, Ayd›n, Manisa, Deniz-
li il merkezleri) zemin özelliklerinin bafl-
lang›ç seviyede ölçülmesine yönelik ça-
l›flmalar da gerçeklefltirilmektedir.

D o ç . D r . S e d a t ‹ n a n
Jeolog, TÜB‹TAK MAM YDBE Müdürü

Kaynakça
Glenn, R, 2001, Earthquake Prediction: Haicheng, China - 1975. Earth

Science Educational Resource Center. Workshop held at the Mine-
ral Physics Institute at the Stony Brook University

‹nan, S. et.al., 2007, Turkey makes major investments in earthquake
Research. American Geophysical Union (AGU) EOS Transactions, v.
88, No. 34, p. 333-334.

‹nan, S., et. al., 2008, Geochemical Monitoring in the Marmara Region
(NW Turkey): A search for precursors of seismic activity. Journal of
Geophysical Research, 113, B03401, do-
i:10.1029/2007JB005206

http://earthquake.usgs.gov

48 Haziran 2008B‹L‹M veTEKN‹K

-- Depreme yönelik çok parametreli gözlem
çal›flmalar› ile elde edilen/edilecek verilerin bir
arada de¤erlendirilmesini ve yorumlanmas›n›
CBS bazl› sorgulanabilir veri taban› üzerinden
sa¤layacak ve sürekli kabuki deformasyon mo-
dellemesine olanak sa¤layacak bir sistemin
oluflturulmas› ve süreklili¤inin sa¤lanmas›.

- Proje kapsam›nda günlük yap›lan mikro-
deprem gözlemleri ile çal›fl›lan bölgelerde diri
fay haritas›n›n güncellenmesi ve/veya detay
çal›flma gerektiren alanlar›n tespit edilmesi ya-
n›s›ra yo¤un mikrodeprem a¤›n›n çal›flt›r›lma-
s› sayesinde A‹GM DAD taraf›ndan ulusal öl-
çekte iflletilen Ulusal Gözlem A¤›n›n güçlendi-
rilmesi.

- Marmara, Ege ve Do¤u Anadolu Fay Sis-
temi boyunca, deprem üretme potansiyeli yük-
sek faylara yak›n yo¤un yerleflim merkezlerin-
de detay mikrobölgelendirme çal›flmlar›na ›fl›k

tutacak jeolojik formasyon ba¤l› mikrotremör
çal›flmalar›n›n tamamlanmas› ve TÜB‹TAK
MAM YDBE’nin Kocaeli Büyükflehir Belediyesi
ile iflbirli¤i halinde yürüttü¤ü detay bazda ze-
min s›n›flama çal›flmalar›na benzer çal›flmala-
r›n bafllat›labilmesi için bilimsel/teknik gerek-
çeler oluflturulmas›.

- TÜB‹TAK MAM YDBE ve A‹GM DAD’›n 14
bölge üniversitesi ile bu proje kapsam›nda or-
tak çal›flmalar yapmas› ve bilgi/deneyim trans-
feri yolu bu çal›flmalar›n ülke sath›na yayg›n-
laflt›r›lmas› ve bu konuda kalifiye eleman yetifl-
tirilmesine katk› sa¤lanmas›.

- Proje bulgular›n›n, olas› büyük bir dep-
rem öncesi, s›ras› ve sonras›nda Bay›nd›rl›k ve
‹skan Bakanl›¤› Afet ‹flleri Genel Müdürlü¤ü
arac›l›¤› ile yetkililere ve kamuoyuna gerekli
bilgilendirmenin sa¤l›kl› bir flekilde yap›lmas›-
n›n sa¤lanmas›.

TÜRDEP Projesinin Gerçekleflen/Hedeflenen Ç›kt›lar›
.

TÜB‹TAK Hidromobil ve Formula G yar›fllar› bu y›l da pist yar›fl› olarak gerçekleflecek. Her iki yar›fl için de
yar›fl kurallar›, pist yeri ve kesin yar›fl tarihiyle ilgili bilgiler en k›sa süre içerisinde
http://www.biltek.tubitak.gov.tr/etkinlikler/formulag/2008/index.html adresinde duyurulacak.

1) Bilkent Üniversitesi - OHARA
2) Elektrik Mühendisleri Odas› -

‹stanbul fiubesi
3) Anadolu ün›versitesi Sivil Havac›l›k

Yüksekokulu
4) Gaziantep Üniversitesi Makine

Mühendisli¤i Bölümü
5) GYTE Hidrojen Klübü
6) GYTE Malzeme Bilimleri Toplulu¤u

ve Robot Klübü
7) Selçuk Üniversitesi
8) Sakarya Üniversitesi SETT
9) Marmara Üniversitesi

10) Ni¤de Üniversitesi
11) Çukurova Üniversitesi
12) Sakarya Üniversitesi - SA‹TEM
13) Abant ‹zzet Baysal Üniversitesi
14) ODTÜ Hy-Tech Racing
15) KTU Makine Mühendisli¤i
16) Y›ld›z Teknik Üniversitesi
17) ‹stanbul Teknik Üniversitesi - Aflkar
18) Mustafa Kemal Üniversitesi
19) Erciyes Üniversitesi
20) ODTÜ Robot Toplulu¤u
21) F›rat Üniversitesi
22) Karadeniz Teknik Üniversitesei IEEE

RAS Tak›m›
23) ‹stanbul Teknik Üniversitesi
24) Uluda¤ Üniversitesi Mühendislik-

Mimarl›k Fakültesi
25) Ankara Üniversitesi
26) Bo¤aziçi Üniversitesi
27) MMO Hidromobil Grubu
28) Gaziantep Üniversitesi
29) Anadolu Üniversitesi
30) Karadeniz Teknik Üniversitesi
31) ‹zmir Yüksek Teknoloji Enstitüsü

‹YTECHNICS Toplulu¤u

Hidromobil’08 ‹çin Baflvuran Tak›mlar:

tübitak Formula G VE
H‹DROMOB‹L yar›flLARI 2008

SON GEL‹fiMELER...

Uygarl›¤›n sonu... Gezegeni kas›p

kavuran hastal›klar, açl›k, savafllar; y›-

k›nt›lar›n aras›ndan kendilerine yeni

bafltan bir yaflam kaz›y›p ç›karmaya ça-

l›flan bir avuç ‘flansl›’ insan... Edebiyat

ve sinema dünyas› bu tür öykülerle do-

lup tafl›yor. Tarihteki bütün uygarl›k-

lar bir flekilde çökmüfl. Bizimkini ne-

den farkl› bir gelecek bekliyor olsun?

K›yamet senaryolar› genellikle as-

teroit çarpmas›, nükleer savafl ya da

korkunç bir salg›n gibi ani darbelerle

ortaya ç›kan olaylar› merkez al›r. An-

cak ürpertici bir olas›l›k daha var: Ya

uygarl›¤›n kendi do¤as›, t›pk› bizden

öncekiler gibi bizim uygarl›¤›m›z›n da

eninde sonunda çökmesini kaç›n›lmaz

k›l›yorsa? Bu yöndeki görüfller baz›

araflt›rmac›larca y›llard›r ileri sürülü-

yor. Ne yaz›k ki “karmafl›kl›k kuram›”

gibi yeni kavramlar› merkezine alan

alanlar, bu savlar› do¤ruluyor. Öyle gö-

rünüyor ki bir toplum, belli bir karma-

fl›kl›k düzeyini aflt›ktan sonra giderek

daha k›r›lgan hale geliyor ve sonunda

öyle bir noktaya ulafl›yor ki, küçücük

bir de¤iflim ya da uyar›c›, her fleyi yer-

le bir etmeye yetiyor. Kimileri flimdi-

den bu noktaya ulaflm›fl oldu¤umuzu

ve art›k kaç›n›lmaz olan çöküfl süreci-

ni nas›l yönetece¤imiz üzerinde dü-

flünmemiz gerekti¤i uyar›s›nda bulu-

nurken kimileri de henüz çok geç ol-

mad›¤› ve flimdi harekete geçersek, fe-

laketi önleyebilece¤imiz görüflünde.

Bu arada hat›rlat›yorlar: Konu gezege-

nin de¤il, uygarl›¤›n kurtar›lmas›.

Ne yaz›k ki geçmifl de bizden yana

de¤il. Sümer, Eski M›s›r ve Maya uy-

garl›klar›n› an›msamak, bunu anlamak

için yeterli. California Üniversite-

si’nden Jared Diamond 2005’te yay›m-

lanan kitab›nda, bu çöküflleri büyük

ölçüde do¤al çevreyle kurulan yanl›fl

iliflkilere ba¤l›yor. Diamond, e¤er do-

¤an›n sa¤lad›¤› destek sistemini tahrip

etmeyi durdurmazsak, bizi de benzer

nedenlerle ayn› gelece¤in bekliyor ol-

du¤u uyar›s›n› yap›yor. Bu etkenin

önemine kat›lmakla birlikte, as›l soru-

nun daha derinlerde yatt›¤›na inanan-

lar da var: Atalar›m›z yerleflik yaflama

geçip kentler kurmaya bafllayal› beri,

yaflanan geliflmelerle birlikte ortaya ç›-

kan sorunlara da çözümler üretmek

zorunda kald›. “Son 10.000 y›ld›r, so-

run çözme, insan topluluklar›nda gide-

rek artan bir sosyal organizasyon kar-

mafl›kl›¤›n› da beraberinde getirdi” di-

yor Joseph Tainter. ABD’deki Utah

Üniversitesi’nde arkeolog olan Tainter,

“Karmafl›k Toplumlar›n Çöküflü”

(1988) adl› kitab›n da yazar›.

Ya¤mur az ya¤d›¤› için ekin oran›

düfltü¤ünde sulama kanallar› infla

edersiniz. Sonra kanallarda çökelen

çamuru almak için temizleme ekipleri

kurars›n›z. Daha çok ekin, nüfusun da

art›fl›na yol açt›¤›nda kanal say›s›n› ar-

t›r›rs›n›z. Kanallar›n say›s› art›nca,

onar›lacak bölümlerin, çamur çökelti-

lerinin miktar› da artar. Bu durumda

bir yönetim organ› kurar ve ifllemesini

sa¤lamak için de bireylerden vergi al›r-

s›n›z. fiikayet etmeye bafllad›klar›nda

“vergi müfettifli” buluflunuzu ortaya

atars›n›z, ve tabii beraberinde de öde-

nen tutarlar› kaydedebilece¤iniz bir

sistemi. Bundan sonra gelsin denetim-

ler, cezalar, tepkiler... Bu kadar›n› Sü-

merler de biliyordu!

Herfleyin bir bedeli var. Örgütlen-

menin getirdi¤i her bir katman için

ödenecek bedel de fazladan enerji.

Enerji, her türlü insan eme¤inin ortak

birimi; kanal yap›m›ndan sekreter yetifl-

tirmeye kadar. Sorun flu ki, artan kar-

mafl›kl›kla birlikte, geriye dönen kâr da

azalmakta. Sözgelimi tarlada çal›fl›lan

her ek saatle, yani hektar bafl›na göz-

den ç›kar›lan belli bir enerjiyle, elde

edilen ek ürün miktar›, yat›r›m›n art-

mas›yla birlikte düflüyor. Tainter’a göre

bu “düflüfl kural›” her alanda geçerli.

50 Haziran 2008B‹L‹M veTEKN‹K

Uygarl›¤›n Yazg›s›...

Çöküfl
Kaç›n›lmaz m›?

uygarlikCokus 5/25/08 7:33 PM Page 50

Ortada bir k›s›r döngü var: Büyü-

meyi sürdürmek için sorunlar›, ortaya

ç›kt›klar› anda çözmek gerekiyor. Ne

var ki çözülen her sorun, sosyal orga-

nizasyona yap›lan yeni bir eklem de-

mek; bu da karmafl›kl›¤›n daha da art-

mas›na yol açan bir etmen. Baflar›, da-

ha büyük bir nüfus, daha fazla uzman-

l›k, yönetilecek daha çok kaynak, de-

¤erlendirilecek daha fazla bilgi demek.

Bu da, bize dönen miktar›n ya da de¤e-

rin de ister istemez azalmas› anlam›na

geliyor.

Sonunda öyle bir noktaya geliyo-

ruz ki, toplum için kullan›labilir du-

rumdaki bütün enerji ve do¤al kaynak-

lar, onu yaln›zca ve yaln›zca ayakta

tutmak, yani gelmifl oldu¤u karmafl›k-

l›k düzeyini korumak için harcan›yor.

Derken, basit bir iklim olay› ya da bir

barbar istilas›... ve s›n›rlar›n›n sonuna

gelmifl kurumlar birden çöküveriyor,

sivil düzen y›k›l›yor. Geriye kalan, da-

ha küçük ölçekli bir düzenlemeye ge-

rek duyan ya da egemenli¤ini bir bafl-

ka topluma kapt›rm›fl, daha az karma-

fl›k bir toplum organizasyonu.

Tainter’a göre harcanan enerjiye

karfl›l›k geriye dönen kazan›m-

lardaki azalma, erken Çin hane-

danlar›ndan Miken kent devleti-

ne kadar eski uygarl›klar›n hep-

sinde yaflanan çöküflün temel et-

keni. Kaynaklar›n etkin kullan›-

m›ysa bu anlamda merkezde ya-

tan en önemli nokta.

Ancak yaln›zca bu de¤il, top-

lumsal düzenlenme biçimi de ol-

dukça belirleyici. ABD’deki New

England Karmafl›k Sistemler

Enstitüsü Baflkan› Yaneer Bar-

Yam “Hiyerarflik bir düzenin yü-

rütülmesinde yöneticiler, yönet-

tikleri sistemin kendisinden da-

ha az karmafl›k bir yap›lanmaya

gidemezler” diyor. “Karmafl›kl›k

artt›kça toplumlar, yap›lar›na giderek

daha çok yönetim katman› eklerler, an-

cak hiyerarflik bir düzende genel ak›fl,

ço¤unlukla tek kiflinin denetimine ka-

l›r. ‹fltebu noktada ifller olanaks›z hale

gelmeye bafllar.” Bu sonuçtan s›yr›lma-

n›n bir yolu, birçok toplulu¤un flimdi

yapt›¤› gibi, a¤lar kurarak denetim

odaklar›n› da¤›tmak. Böyle bir yap›n›n,

modern toplumlar› eski hiyerarflik sis-

temlerden daha dayan›kl› ve sa¤lam

duruma getirdi¤ine inananlar›n say›s›

da az de¤il.

Kimilerine göreyse durum bu ka-

dar basit de¤il: Bu a¤lar›n büyümesi,

bafllang›çta ifllerin daha kolay yürüme-

sine yard›mc› olabilir. Sözgelimi, tar›m

ürünleri azalan bir köy, daha iyi du-

rumdaki baflka bir köyden yiyecek sa¤-

layabilir. Ancak ba¤lant› say›s›n›n art-

mas› da topluluklar› bu kez birbirine

afl›r› ba¤›ml› k›lar; öyle ki, olumsuz bir

etkenin topluluklar aras›nda yay›lma

h›z› artar. A¤lar s›k›laflt›kça, floku em-

me özelliklerini yitirip floku yay›c› or-

tamlar olarak ifllemeye bafllarlar. Yale

Üniversitesi’nden Charles Perrow’a gö-

re “küresel üretim sisteminde ba¤lant›-

lar o kadar s›k›laflm›fl durumda ki her-

hangi bir bölgedeki bir aksakl›k, a¤›n

bütün alanlar›nda aksakl›k anlam›na

geliyor.” T›pk› çokhücreli bir canl›da

oldu¤u gibi. Parçalar tek tek önemli

görünmese de herhangi bir parçadan

yeterince büyük bir kay›p, tüm orga-

nizmay› son derece k›r›lgan hale geti-

rebiliyor.

Peki ne yap›labilir? Karmafl›kl›k

merdiveninin basamaklar›n› teker te-

ker inmemiz mi gerekiyor? Günümüz

toplumlar› için bu çok zor. Uzmanlar

en önemli noktan›n, edindi¤imiz yeni

k›r›lganl›klar›n her birine zaman›nda

ve baflar›l› çözümler üretmek oldu¤u-

nu söylüyorlar. K›r›lgan noktalar›n sa-

y› ve çeflidiyse çok: nüfus art›fl›, zengin

ve yoksul aras›ndaki uçurumun büyü-

mesi, ekonomik karars›zl›k, artan si-

lahlanma, yok olan ormanlar, küresel

›s›nma ve iklim de¤iflimi... Bunlara bir

de enerji kaynaklar›n›n tüketimi eklen-

meli. Birçok uzmana göre bu sorunla-

r› çözmek için zaman›m›z giderek da-

ral›yor. Alternatif ekonomi sistemleri

ya da yeni ve sürdürülebilir teknoloji-

lerin devreye girmesinin bile yeterli ol-

mayabilece¤ini söylüyorlar.

Senaryo belki biraz fazla ka-

ramsar. Ancak kaybedilecek olan

fleyler de riske at›lmayacak kadar

önemli. “Günümüz nüfus düzey-

leri en çok fosil yak›tlara ve en-

düstrileflmifl tar›ma ba¤l›” diyor

Tainter. “Bunlar› ortadan kald›r-

d›¤›n›z anda düflünmek bile iste-

meyece¤iniz bir nüfus düflüflüyle

karfl›lafl›rs›n›z.” Kimilerine göre

de endüstriye dayal› uygarl›¤›n

çöküflünden en az etkilenen ke-

sim, en azla yetinerek yaflamay›

ö¤renmifl kesim olacak.

MacKenzie, D. “Are We Doomed?”
New Scientist, 5 Nisan 2008

Çev i r i (Özet) : Zeynep Tozar

51Haziran 2008 B‹L‹M veTEKN‹K

KarmaAvc›-toplay›c› ‹lk uygarl›klar Endüstri devrimi A¤ uygarl›¤›

uygarlikCokus 5/25/08 7:33 PM Page 51

Uzay turizmi, ad›n› çok s›k duydu-

¤umuz bir turizm dal› de¤il. Gerçekte

bir-iki y›lda bir Uluslararas› Uzay ‹s-

tasyonu’na (UU‹) giden zengin birini

anlatan televizyon haberlerinin d›fl›n-

da pek kula¤›m›za çal›nm›yor bile. Ne

var ki birkaç y›l içinde bu terimi gide-

rek daha s›k duyaca¤›z ve k›sa bir sü-

re sonra da günlük yaflam›m›z›n bir

parças› olacak. Bugün uzay turizmi-

nin içinde ne tür etkinliklerin oldu¤u

pek bilinmiyor. Gerçekte turizmin bu

dal›nda, UU‹’ye gidip bir hafta uzayda

yaflaman›n d›fl›nda hemen herkesin

bütçesine uygun ve ilgisini çekebile-

cek birçok etkinlik var. Bunlar›n bü-

yük bir bölümü Moskova yak›nlar›n-

daki Star City’de kozmonot e¤itim

merkezlerinde yap›l›yor. Örne¤in,

uzay istasyonuna gidecek kozmonot-

lar› uzay ortam›na haz›rlayan ve için-

de UU‹’nin bire bir modelinin bulun-

du¤u sualt› setinde gerçek uzay elbi-

seleriyle ‘uzay yürüyüflü’ yapabilirsi-

niz (bedeli 35.000 $); ya da dünyan›n

en büyük merkezkaç makinesine bine-

rek yüksek çekim kuvveti alt›nda (yer-

çekiminin on kat›na kadar) bedeninizi

s›nayabilirsiniz (bedeli 10.000 $). Bel-

ki de UU‹’ye mürettebat ve yük tafl›-

mada en çok kullan›lan uzay arac› So-

yuz’un bire bir modelinde kozmonot-

52 Haziran 2008B‹L‹M veTEKN‹K

Tam da flu günlerde, NASA taraf›ndan Mars yüzeyine gönderilen ‘Phoenix Mars Lander’ arac›n›n
26 May›s’ta baflar›l› bir inifl yapt›¤› haberleri etraf› sarm›flken, hepimizin birgün uzaydan dünyaya

bakabilece¤i düflüncesi çok da uzak bir olas›l›k gibi görünmüyor. Çünkü uzaya ç›kman›n,
Dünya’ya ve y›ld›zlara uzaydan bakman›n, Günefl’in do¤uflunu oradan izlemenin ve yerçekiminin
olmad›¤› bir ortamda havada süzülmenin verdi¤i heyecan, ürperti, yo¤un ve karmafl›k duygular,

yeryüzündeki hiçbir fleye benzemiyor.

UZAY TUR‹ZM‹

Star City’deki HydroLab. UU‹’nin bire bir kopyas›n›n bulundu¤u bu
havuzda turistler t›pk› kozmonotlar gibi gerçek uzay elbiseleri
giyerek uzay yürüyüflü e¤itimi al›yor.

uzay turizmiDuz 5/27/08 10:10 AM Page 52

lar›n ald›¤› kullanma e¤itimini al›p bir

Soyuz kullanma simülasyonu yafla-

mak isteyebilirsiniz (bedeli 16.000 $).

Bu turizm dal›nda yeryüzünde yap›la-

bilecek daha çok etkinlik var. Ama

bunlar›n aras›nda biri, belki de ucuz

oldu¤undan, giderek yayg›nlafl›yor:

Özel bir uçakla parabolik uçufllar ya-

parak k›sa süreli s›f›r yerçekimi dene-

yimi yaflamak. Dünya’da bunu ticari

olarak yapan flimdilik birkaç flirket

var. Bunlardan en tan›nm›fl› ABD’deki

Zero-G. Bu flirket, uzay turizmi ve

uzay e¤lenceleri alan›nda etkinlikler

düzenlemek amac›yla 1993’te kurul-

mufl. Kurucular› aras›nda parasal des-

te¤i sa¤layan giriflimcilerin yan›nda

eski astronotlar ve uzay mühendisleri

de bulunuyor. fiirketin temel amac› in-

sanlara a¤›rl›ks›zl›k duygusunu e¤len-

celi, güvenli ve ucuz bir flekilde yaflat-

mak.

‹lk ticari uçufllar›n› Ekim 2004’te

yapm›fllar. fiirket bugüne de¤in 180’i

aflk›n uçuflta 4000’in üzerinde yolcuya

a¤›rl›ks›z ortam deneyimi yaflatm›fl.

Bu deneyimi son yaflayanlardan biri

de dünyaca ünlü kuramsal fizikçi

Stephen Hawking. Hawking geçen y›l

26 Nisan’da binmifl, Zero-G’nin özel

uça¤›na. Bu uça¤›n ad› G-Force One.

Gerçekte özel olarak dönüfltürülmüfl

bir Boeing 727. Onunla yap›lan uçufl-

lara 35 yolcu ve 6 mürettebat kat›l›-

yor. Kat›l›mc›lar G-Force One ile uç-

madan önce k›sa bir e¤itimden geçiri-

liyor. Yolculu¤un tamam› 90-100 daki-

ka sürüyor. Uçak bir yolculuk s›ras›n-

da 15 parabolik uçufl yap›yor. Bir bafl-

ka deyiflle kontrollü olarak yükseliyor

ve ard›ndan da yine kontrollü olarak

düflüyor. Kontrollü düflüfl s›ras›nda pi-

lotun manevras›na ba¤l› olarak yolcu-

lar yerçekiminin üçte biri kadar olan

Mars kütleçekimini, yerçekiminin alt›-

da biri kadar olan Ay kütleçekimini ve

s›f›r yerçekimini (a¤›rl›ks›zl›k) yafl›yor.

G-Force One iki bölüme ayr›lm›fl.

Arka bölüm oturma alan›. Burada t›p-

k› normal bir uçakta oldu¤u gibi yol-

cular için koltuklar var. Ön bölümde

yaklafl›k 27 m uzunlu¤undaki Havada

Kalma Alan› bulunuyor. Yolculu¤a ka-

t›lanlar düflük ya da s›f›r yerçekimi de-

neyimlerini, iflte bu genifl bölmede ya-

fl›yorlar.

Zero-G flirketi 8 yafl›ndan büyük

herkese, e¤lence ve film endüstrisine,

araflt›rma ve e¤itim sektörüne hizmet

veriyor. Astronotlar›n k›sa uçufl e¤iti-

mi, yaklafl›k 1,5 saat süren 15 parabo-

lik uçufl, uçufl s›ras›nda çekilen foto¤-

raflar›n ve video kayd›n›n DVD’si için

53Haziran 2008 B‹L‹M veTEKN‹K

Bu uçufllar özel olarak dönüfltürülmüfl
Boeing 727 ya da Airbus A300 uçaklar›yla,
bu görev için yetifltirilmifl pilotlar›n komuta-
s›nda yap›l›yor. Uçufl s›ras›nda uçaklar›n
ilerleyifli gerçekte lunaparktaki e¤lence
trenlerinin hareketine benziyor. Düz giden
uçak burnunu yavafl yavafl 47°ye kadar kal-
d›r›yor ve t›rman›yor. Bu s›rada yerçekimi-
nin 1,8 kat› bir kuvvet (1,8 g) hissediliyor.
Yaklafl›k 10.000 m’de uçak bu kez inifle ge-
çiyor. Bu andan sonraki 25-30 saniye bo-
yunca uça¤›n içinde yerçekiminin olmad›¤›
(0 g) bir ortam olufluyor. Bu durum gerçek-
te paraflütle atlaman›n ilk aflamas›ndaki ser-
best düflüflten baflka bir fley de¤il. Ancak bu
kez düflme, uçakla birlikte, uça¤›n içindey-
ken oluyor. Kapal› ortam insan› rüzgârdan
koruyor. Daha sonra uçak yine yavafl yavafl
düz uçufla geçiyor.

1960’ta motor nöron hastal›¤› tan›s› konan Stephen Hawking dünyan›n önde gelen kuramsal fizikçilerinden.
Hawking, Atlas Okyanusu üzerinde yaklafl›k 2 saat süren uçufl s›ras›nda 8 kez 25 saniyelik a¤›rl›ks›zl›k

deneyimi yaflad›. Yaflad›¤› deneyim için ‘Çok etkileyiciydi.’ diyen Hawking e¤er uzaya aç›l›nmazsa, insanl›¤›n
bir gelece¤i olmad›¤›n› düflünüyor. Kamuoyunun ilgisini çekmek için bu uçufla kat›lan Hawking’in, 2009’da

hizmet vermeye bafllayacak Virgin Galctic’in uzay arac›nda da rezervasyonu bulunuyor.

1,8 g 0 g

1 g

Parabolik Uçuflta S›f›r Yerçekimi

uzay turizmi 5/25/08 7:43 PM Page 53

kifli bafl›na 4000 $ ödeniyor. Ayn› se-

rüven, Rusya’da 12 kiflilik bir IL-76

uça¤›yla 5000 dolara yaflanabiliyor.

ABD Uzay ve Havac›l›k Dairesi

(NASA) ve Avrupa Uzay Ajans› (ESA)

bu tür uçufllar› kendi çal›flanlar›na on-

larca y›ld›r yapt›r›yor. Kuflkusuz o

uçufllar›n amac› e¤lence de¤il: uzaya

ç›kacak olanlar› e¤itmek ya da kütle-

çekimsiz ortamda yap›lmas› gereken

baz› bilimsel araflt›rmalar› yürütmek.

Uzay›n Kenar›nda

Incredible Adventures adl› bir flir-

ket de on y›l› aflk›n bir süredir müflte-

rilerine MiG 25 savafl uçaklar›yla heye-

can verici bir baflka serüven sunuyor.

Çok yüksekten uçabilen bu uçaklarla

müflterilerini, kendi deyiflleriyle, ‘uza-

y›n kenar›’na ç›kar›yorlar. fiirket bu ifl

için birkaç y›ld›r daha da geliflmifl bir

uçak kullan›yor: MiG 31. Bu yolculuk,

Moskova yak›nlar›ndaki Nizni Novgo-

rod kentinden yap›l›yor. Uçak, 70 y›l-

d›r MiG’lerin üretildi¤i Sokol Uçak

Fabrikas›’n›n kendi pistinden havala-

n›yor. Uçufla kat›lanlar›n bir bas›nç el-

bisesi giymesi flart; çünkü MiG 31 ile

21 km yükse¤e (8850 m’lik Everest

Tepesi’nin iki kat›ndan daha yükse¤e)

ç›k›l›yor ve bu yükseklikte bas›nç çok

düflük ama manzara da büyüleyici: Üs-

tünüzde siyah uzay› ve alt›n›zda mavi

gökyüzünü görüyor, Dünya’n›n yuvar-

lakl›¤›n› fark ediyorsunuz. MiG’in ar-

ka koltu¤unda iki yan›n›zdaki pence-

relerden manzaray› rahatça izliyorsu-

nuz. Ayr›ca uçuflun bir yerinde uça¤›n

kumandas›n› devral›p bir süre dünya-

n›n en geliflmifl savafl uçaklar›ndan bi-

rini kullanmak da cabas›.

Benzer bir gezi Güney Afrika Cum-

huriyeti’ndeki Thunder City’de de ya-

p›l›yor. Bu turda E. E. Lightning tipi

bir uçakla MiG 31’in ç›kt›¤›na yak›n

bir yüksekli¤e ç›k›l›yor. Uça¤›n ku-

mandas› yine k›sa bir süreli¤ine yolcu-

ya b›rak›l›yor.

Yeryüzünde uçaklarla yap›lan böy-

lesi yolculuklarda yolcular kuflkusuz

uzaya ç›km›fl gibi olmuyor. Ama hiç

de¤ilse, uzay ortam›n›n de¤iflik yanla-

r›n› görüyor ve duyumsuyor.

54 Haziran 2008B‹L‹M veTEKN‹K

Uzay turizminin ilgi çekici etkinliklerinden biri de Star City’de kozmonot e¤itim
merkezindeki dünyan›n en büyük merkezkaç ayg›t›na binmek.

ESA a¤›rl›ks›z ortam çal›flmalar› için özel olarak yap›lm›fl bir Airbus A300
kullan›yor.

G-Force One’›n parabolik uçufllar›ndan önce kat›l›mc›lar bir sa¤l›k
formu dolduruyor ve sa¤l›k durumlar›na iliflkin ayr›nt›l› bilgi veriyor.
Hamilelerin, kalp ya da omurga rahats›zl›¤› olanlar›n uçufla kat›labil-
mesi için doktor izni getirmesi flart. Uçufla sekiz yafl›ndan büyük sa¤-
l›kl› herkes (çocuklar yetiflkin eflli¤inde) kat›labiliyor.

Uçufltan önce astronotlar kat›l›mc›lara k›sa bir e¤itim veriyor. Bu
e¤itimde uçufl s›ras›nda güvenlik aç›s›ndan dikkat edilmesi gereken-
ler anlat›l›yor. Ama bunun yan›nda daha önceki uçufllarda edinilmifl
hofl deneyimlerden ve a¤›rl›ks›z ortam e¤lencelerinden de söz edili-
yor. Kat›l›mc›lar›n uçufl s›ras›nda hofluna gidebilecek baz› oyunlar an-
lat›l›yor.

E¤itimi ard›ndan G-Force One’a biniliyor. Etkinlik normal bir uçak
yolculu¤u gibi bafll›yor. Önceden belirlenmifl uygun bir havasahas›na
ulaflmak için yar›m saat kadar normal uçuluyor. Bu havasahalar›, in-
sanlar›n yaflamad›¤› (denizin ya da bir çölün üstünde), 150 km’ye
150 km geniflli¤inde ve 15 km yüksekli¤e kadar olan çok büyük böl-
geler. Havasahas›na gelince herkes kemerini çözüyor ve ekip liderle-
rinin önderli¤inde Havada Kalma Bölümü’ne geçiliyor. Bu bölümün
zemini insana bir yatak hissi veren yumuflak bir malzemeden yap›l-
m›fl. Bütün kat›l›mc›lar yere uzan›yor ve ilk parabolik uçuflu bekleme-
ye bafll›yor.

Önce birkaç dakika boyunca bedeninizde yerçekiminin 1,8 kat›n›
hissediyor ve zemine bast›r›lm›fl gibi, sanki a¤›rl›¤›n›z 1,8 kat›na ç›k-
m›fl gibi, oluyorsunuz. Bu s›rada uçak dike yak›n bir aç›yla yükseli-
yor. Sonra ‘Mars 1’ diye bir anons duyuluyor. Birden kendinizi çok
hafiflemifl hissediyorsunuz. Öyle ki yaln›zca birer parma¤›n›z› kulla-
narak fl›nav çekebilirsiniz. Bunlar› yaflad›¤›n›z 30 saniye boyunca G-

A¤›rl›ks›zl›k Deneyimi

uzay turizmi 5/25/08 7:43 PM Page 54

Uzay ‹stasyonunda

Tatil

Uzay turizmi denince akla ilk gelen

hiç kuflkusuz Uluslararas› Uzay ‹stas-

yonu’na yap›lan yolculuklar. Bu s›rad›-

fl› turistik gezileri yedi y›l önce Ruslar,

bafllatt›. Ne ki aradan geçen yedi y›la

karfl›n, 2008’de uzay turizminin sun-

du¤u ‘f›rsat’lar hâlâ çok s›n›rl›: Lüks

otel turizminden çok macera turizmini

and›r›yor. Bunun yan›nda afl›r› pahal›:

Gidifl-dönüfl tek bilet yaklafl›k 20 mil-

yon dolar. Baflvurulacak tek seyahat

flirketi var: Rus Uzay Ajans› ile ba¤lan-

t›l› Space Adventures. Bu kadar para-

n›z ve iste¤iniz varsa bile gitmek o ka-

dar kolay de¤il. Ne yaz›k ki 2009 sonu-

na kadar hiç yer yok.

Bugüne de¤in Space Adventures

arac›l›¤›yla UU‹’ye gidip orada 8-9 gün

kalan yaln›zca befl kifli oldu. Bu y›l ve

2009’da gidecek olanlar da çoktan bel-

li ve gerekli e¤itimlere bafllam›fl du-

rumdalar. ABD’li ifladam› Richard Gar-

riot bu y›l Ekim ay›nda, Rus ifladam› ve

politikac› Vladmir Gruzdev de önü-

müzdeki y›l içinde gidecek.

Uzay turizminin bu dal›n›n bafllan-

g›ç öyküsü biraz ilginç. Uzay istasyo-

nuna turistik gezi düflüncesi gerçekte

Uluslararas› Uzay ‹stasyonu ile baflla-

m›fl de¤il. Uzay istasyonuna para karfl›-

l›¤› yolcu götürme giriflimleri 1990’l›

y›llar›n sonunda Mir uzay istasyonun-

dan sorumlu MirCorp flirketinin, istas-

yonun bak›m harcamalar›n› karfl›laya-

bilmek için aray›fla girmesiyle bafllad›.

Space Adventures arac›l›¤›yla Mir-

Corp’a baflvuran Dennis Tito, Mir’e

gönderilecek ilk uzay turisti olarak ka-

bul edildi.

O dönemde Mark Burnett’in de il-

ginç bir giriflimi vard›. Mark Burnett

ABD’de 2000 y›l›ndan bugüne de¤in

süren (Türkiye’de de benzeri yap›lan)

Survivor adl› yar›flma program›n›n ya-

p›mc›s›. Burnett 2000 y›l› bafllar›nda

ABD’de yay›n yapan NBC televizyon

kanal›yla Survivor benzeri bir yar›flma

program› için anlaflt›. Destination Mir

(Hedef Mir) adl› bu program›n yap›s›

Survivor’a benzeyecekti ama yar›flma-

55Haziran 2008 B‹L‹M veTEKN‹K

Space Adventures müflterilerini MiG 31 savafl uçaklar›yla Yer’den 21 km yukar›ya ç›kart›yor. Onlar da eflsiz manzaray› iki yanlar›ndaki pencerelerden izliyor.

Force One kontrollü düflüfl yap›yor. Sonra her fley normale dönüyor.
Zeminde yüzükoyun yatarken bir sonraki parabolik uçuflta neler ya-
paca¤›n›z› planl›yorsunuz.

Sonra ‘Ay 1’ diye bir anons duyuluyor. Bu kez çok daha hafif his-
sediyorsunuz. Herkes ABD’li astronotlar›n Ay’daki görüntülerinde ol-
du¤u gibi uça¤›n içinde havalanarak yürüyor. Otuz saniyeli¤ine san-

ki Ay’›n yüzeyindesiniz. Bir sonraki anons ‘s›f›r g’. Bu anonsla birlik-
te daha önceki parabolik uçufllardakinden bile hafif hissediyorsunuz
kendinizi. Hatta hiçbir a¤›rl›¤›n›z yok. T›pk› Superman gibi havada
as›l› kal›yorsunuz. Dilerseniz uça¤›n duvarlar›nda yürüyebilirsiniz, di-
lerseniz yan›n›zda havada yüzen su damlalar›n› içebilirsiniz. Tam bir
özgürlük duygusu kapl›yor içinizi. Sanki düflte gibisiniz. Otuz saniye
boyunca resmen uçuyorsunuz.

Yolculuk boyunca bu üç deneyimin e¤iflik say›larda yinelendi¤i 15
parabolik uçufl yap›l›yor. Yolculuk son derece güvenli. Zero-G yetkili-
lerine göre yolculu¤un en tehlikeli bölümü k›sa süreli de olsa s›f›r
yerçekimi dönemleri oluyor. Çünkü bu s›rad›fl› deneyim s›ras›nda ki-
mi kat›l›mc›lar çok heyecanlan›p bir yerlerini (özellikle kafalar›n›)
yanl›fll›kla uça¤›n duvarlar›na çarpabiliyor. Parabolik uçufllar›n her bi-
rinde kat›l›mc›lar 30 saniye kadar düflük yerçekimi ya da s›f›r yerçe-
kimi deneyimi yafl›yor. Gerçekte bir buçuk saatlik uçuflta hepsi 7-8
dakika sürüyor. Bütün yolculuk, uça¤›n içine yerlefltirilmifl kameralar-
la kaydediliyor. Bunun yan›nda onlarca da foto¤raf çekiliyor. Dileyen
yolcular kendi foto¤raf makinelerini ya da kameralar›n› da yanlar›n-
da getirebiliyor. Yolculu¤un sonunda G-Force One, havaland›¤› piste
dönüyor. fiampanyal› bir kutlama yap›l›yor. Kat›l›m belgelerinin yan›
s›ra içinde uçufl s›ras›nda yap›lan video kay›tlar› ve çekilen foto¤raf-
lar›n bulundu¤u bir DVD kat›l›mc›lara veriliyor.

uzay turizmi 5/25/08 7:43 PM Page 55

c›lar ›ss›z bir ada yerine Moskova ya-

k›nlar›ndaki Star City’deki kozmonot

yetifltiren gerçek bir uzay kamp›nda

yar›flacakt›. Rus yetkilier her hafta bir

yar›flmac›y› eleyecekti. Sonunda yar›fl-

may› kazanan kifli de ödül olarak Mir

uzay istasyonuna gönderilecekti. Tabi

bunun karfl›l›¤›nda da Ruslara 20 mil-

yon dolar ödenecekti. Ne var ki Ruslar

Mir’i 23 Mart 2001’de Büyük Okya-

nus’a düflürmek zorunda kald›. Böyle

olunca Eylül 2001’de bafllayacak yar›fl-

ma iptal edildi. Do¤al olarak Dennis Ti-

to’nun umutlar› da suya düfltü. En

az›ndan bir süreli¤ine... Çünkü Ruslar,

Tito’yu daha yap›m› süren UU‹’ye gön-

dermeye karar verdi. Bu durum NA-

SA’da ciddi bir tepkiye yol açt›. NASA

yetkilileri, Rus Uzay Ajans› ile olan üst

düzey görüflmeleri hemen durdurdu.

Ruslara Tito’nun uzay istasyonunda

ABD’ye ait bölümlerde yol açaca¤› her

türlü hasar›n bedelinin ödetilece¤i bil-

dirildi. Hatta dönemin NASA Baflkan›

Daniel Goldin, Tito’yu iyi bir Amerikan

vatanseveri olmamakla bile suçlad›.

NASA’n›n yan› s›ra ESA, JAXA (Japon

Uzay Ajans›) ve Kanada Uzay Ajan-

s›’n›n yetkilileri de olaya s›cak bakm›-

yordu ve bunun bir defaya özgü bir

durum oldu¤unu aç›klad›lar. Ne ki bü-

tün karfl› ç›k›fllara ra¤men ABD ve

Rusya’daki uzay adamlar›, medya ve

56 Haziran 2008B‹L‹M veTEKN‹K

‹lk uzay turisti Dennis Tito Uluslararas› Uzay
‹stasyonu’na 28 Nisan 2001’de gitti¤inde 60

yafl›ndayd›. Tito, uzaya ç›kan 415. insan oldu ve
uzay istasyonunda 7 gün 22 saat kald›. Bu süre
içinde Dünya’n›n çevresinde tam 128 tur att›.

Gerçekte uzaya ç›kan ilk sivil Dennis Tito de¤ildi.
Japon televizyon habercisi Toyohiro Akiyama 2

Aral›k 1990’da ve ondan sonra da ‹ngiliz kimyac›
Helen Sherman 26 May›s 1991’de Rus uzay

istasyonu Mir’e gitmifllerdi.

‹kinci uzay turisti Mark Shuttleworth Güney Afrikal›
bir ‹ngiliz. 25 Nisan 2002’de uzay istasyonuna gitti

ve orada 8 gün kald›. ‹stasyondayken AIDS ve
genom deneyleri yapt›, devlet baflkan› Nelson

Mandela ve 14 yafl›nda G. Afrikal› bir k›zla konufltu.

Uluslararas› Uzay ‹stasyonu insanl›¤›n yapt›¤› gelmifl geçmifl en pahal› nesne. Proje 2017’de sona erdi¤inde toplam 157 milyar dolar harcanm›fl olacak. ‹lk modül
Zarya, Kas›m 1998’de yerden 350 km yukar›da bir yörüngeye oturtuldu. ‹stasyona y›llar içinde yeni modüller eklendi ve daha da eklenecek; 2010’da tamamlanmas›

planlan›yor. Saatte 27.700 km’lik bir h›zla Dünya’n›n çevresinde dönen istasyon yaklafl›k 90 dakikada bir tur at›yor. Bu haliyle ›fl›k kirlili¤inin olmad›¤› bir gecede onu
ç›plak gözle görmek olas›. Gökyüzünde biraz h›zl› ilerleyen bir y›ld›z gibi görünüyor.

uzay turizmi 5/25/08 7:44 PM Page 56

kamuoyu bu karar› çok olumlu buldu

ve destekledi. Ruslar 2001’de Tito’yu

UU‹’ye gönderdi. Bununla da kalmad›-

lar ard›ndan de¤iflik y›llarda dört uzay

turistini daha gönderdiler. ‹lk turistten

bugüne durum çok de¤iflti. Bugün

dünyan›n en büyük befl uzay ajans›

hem uzay adamlar› hem de turistler

için sa¤l›k ve e¤itim standartlar› olufl-

turmaya çal›fl›yor. NASA da olaya art›k

tümüyle farkl› bak›yor. Yeni baflkan

Michael Griffin hem uzay araflt›rmala-

r›n›n özellefltirilmesine hem de Rusla-

r›n uzay turizmi program›na tam des-

tek veriyor.

UU‹ turizmi sonu olmayan, garip

ve biraz da zorlama bir etkinlik. Öyle

olsa da yedi y›l önce bafllayan bu gezi-

ler yeryüzünde baz› dinamikleri hare-

kete geçirmedi de¤il. Her fleyden önce

uzay turizminin gerçekte hiç de uzak

bir gelece¤in yat›r›m alan› olmad›¤›n›

gösterdi. Bu da birtak›m giriflimcilerin

ilgisini çekti. Son befl y›lda bu alanda

büyük yat›r›mlar yap›lmaya baflland›.

Yörünge Alt› Uçufllar

Uzay turizmi gerçekten de karl› bir

giriflim olabilir mi? Bu konuda NA-

SA’n›n birkaç y›l önce yapt›¤› bir arafl-

t›rma var. Ona göre uzay yolculuklar›n-

da bilet fiyatlar› 100.000 $ olursa, y›lda

57Haziran 2008 B‹L‹M veTEKN‹K

Beflinci uzay turisti Charles Simonyi, Macar as›ll›
ABD’li bir ifladam›. Simonyi, 7 Nisan 2007’de

Uluslararas› Uzay ‹stasyonu’na gitti ve orada 9 gün
kald›. ‹stasyondayken ABD’deki ve Macaristan’daki

baz› okullarla telsizle haberleflti.

Üçüncü uzay turisti Gregory Olsen, ABD’li bir
ifladam›. Olsen, 1 Ekim 2005’te Uluslararas› Uzay

‹stasyonu’na gitti ve orada 8 gün kald›. Uzay
istasyonundayken uzaktan alg›lama ve gökbilim

araflt›rmalar› yapt›.

Soyuz uzay arac›n› tafl›yan bir Soyuz roketinin havalan›fl›

Soyuz uzay arac› Uzay meki¤i UU‹’ye kenetlenmifl

Yap›m› 10 y›ld›r süren Uluslararas› Uzay ‹stasyonu’nda asl›nda Kas›m 2000’den bu yana uzay adamlar› kal›yor. ‹stasyondaki laboratuvarlarda bilimsel araflt›rmalar
yap›yorlar. Bugün için istasyonda 3 kiflilik yer var ama tamamland›¤›nda 6 kifli kalabilecek. ‹stasyonda kalanlar genellikle 3 ayda bir de¤ifliyor. Bu de¤iflimler için
Ruslar›n Soyuz uzay arac›yla Amerikal›lar›n uzay mekikleri kullan›l›yor. Yük tafl›mak için de uzay mekiklerinin yan›nda Ruslar›n Progress adl› uzay arac›ndan da
yararlan›l›yordu. Art›k bunlara ek olarak ESA’n›n yeni gelifltirdi¤i ATV adl› uzay arac› da (Nisan bafl›nda istasyona baflar›yla kenetlendi) kullan›lmaya baflland›.

Dördüncü uzay turisti Anousheh Ansari, 1966
do¤umlu, ‹ran as›ll› ABD’li bir iflkad›n›. Ansari, uzay
istasyonuna 18 Eylül 2006’da gitti ve orada 8 gün
kald›. ‹stasyondayken t›p deneyleri yapan Ansari,

uzaya giden ilk Müslüman kad›n oldu.

uzay turizmi 5/25/08 7:44 PM Page 57

on milyar dolarl›k bir pazar oluflabilir.

Ne var ki dev uzay ajanslar› var olan

uzay araçlar›, roketleri ve eski teknolo-

jileriyle o fiyat düzeyine inemezler.

Ama özel uzay flirketleri inebilir.

Uzaya yönelik özel giriflimlerin ta-

rihi 1970’li y›llar›n sonuna kadar uza-

n›yor. O dönemde ilk giriflimciler ge-

nellikle mühendislik becerisi düflük,

tutkulu, bilimkurgu roman› merakl›s›,

küçük giriflimcilerdi. Bugünkü giriflim-

ciler o tutkuyu paylaflan ama gerçekçi

ve milyar dolarl›k servetleri olan dev

yat›r›mc›lar: Microsoft’un kurucular›n-

dan Paul Allen, Amazon.com’un kuru-

cusu Jeff Bezos, PayPal’› kuran Elon

Musk, Virgin Atlantic’in sahibi Sir Ric-

hard Branson, vs. Böyle onlarca yat›-

r›mc› kendi roket flirketlerini kuruyor,

özel uzaylimanlar›n›n yap›m›na soyu-

nuyor ve her y›l bu alana yaklafl›k 500

milyon dolarl›k yat›r›m yap›yor. Bu

uzay flirketlerinin k›sa erimde amaçla-

r› insanlar› Yer’den 350 km yukar›daki

UU‹’ye ç›kartmak de¤il. Yaln›zca 100

km yukar›ya yani uzaya ç›kart›p 6-7

dakika boyunca uzay ortam›n›n a¤›r-

l›ks›zl›¤›n› yaflatmak, onlara y›ld›zlar›

ve altlar›nda kalan Dünya’n›n yuvar-

lakl›¤›n› göstermek. Hepsi bu kadar.

Bu flirketlerin bafl›nda Space Ad-

ventures ve Virgin Galactic geliyor.

Befl uzay turistini UU‹’ye gönderen

Space Adventures’›n, Star City’deki et-

kinliklerden parabolik uçufllara, UU-

‹’ye turist götürmekten uzay otellerine

kadar uzay turizminin her alan›nda et-

kinlikleri var. fiirketin geçenlerde yap-

t›¤› iki duyuru da bunu aç›kça gösteri-

yor. Bunlar›n ilkinde UU‹’ye gidecek

yolculara, bilet paras›n›n d›fl›nda öde-

yecekleri 15 milyon dolar karfl›l›¤›nda

1,5 saatlik uzay yürüyüflü yapt›r›laca¤›

duyuruldu. fiirketin yapt›rd›¤› araflt›r-

maya göre dünyada bu yolculu¤a ç›ka-

bilecek kadar varl›kl› 1000 dolay›nda

insan var. ‹kinci duyuru biraz daha il-

ginç. Buna göre yak›n bir gelecekte

Ay’›n yörüngesine turlar bafllatacaklar.

Bu yolculuklarda bir Soyuz uzay arac›-

n›n arkas›na Dünya yörüngesinde bir

roket tak›lacak ve Ay’a gidilecek. Ay’›n

çevresinde bir tur at›l›p dönülecek. 10-

20 gün aras›nda sürecek olan bu gezi-

ye kat›lanlar Dünya’ya 400.000 km

öteden bakabilecek ve Ay’›n karanl›k

yüzünü görebilecek. Bu yolculu¤un bi-

let fiyat› da 100 milyon dolar olacak.

Geziye, uzay arac›n›n kaptan›n›n d›fl›n-

da yaln›zca 2 yolcu kat›labilecek. fiir-

ket bu yolculu¤a kat›lmak için Tem-

muz 2007’de iki kiflinin baflvurdu¤unu

duyurdu. Space Adventures uzay turiz-

minin de¤iflik alanlar›nda çal›fl›yor

ama son y›llarda as›l yat›r›m›n› yörün-

ge alt› uçufllar›na yap›yor. O uçufllarda

kullanaca¤› uzay arac›n›n tasar›m› için

Rusya’daki Miyasiflev Tasar›m Bürosu

ile anlaflm›fl. Büro, Rus uzay meki¤i

Buran’dan yola ç›karak flirket için Exp-

lorer ad›nda bir uzay uça¤› tasarl›yor.

Explorer’›n havalanaca¤› uzaylimanla-

r›n›n yap›m›ysa, Birleflik Arap Emirlik-

leri’nde ve Singapur’da sürüyor. Özel

uzay flirketleri bir yandan uzay uça¤›

modellerini en k›sa zamanda tasarlay›p

üretmeyi ve denemeyi istiyor. Bir yan-

dan da uzay uçaklar›n›n havalan›p ine-

ce¤i uzaylimanlar›n› yetifltirmeye çal›-

fl›yor. Asl›nda uzaya ilk giden flirket ol-

mak için kamuoyuna hiç yans›mayan

büyük bir yar›fl var.

Kendi uzayliman›n› kuran öteki flir-

ket de Virgin Galactic. Yap›m›na geçen

y›l New Mexico’da bafllanan uzaylima-

n›n›n ad› Spaceport America. 2010’da

iflletmeye aç›lacak Spaceport America

58 Haziran 2008B‹L‹M veTEKN‹K

Uluslararas› Uzay ‹stasyonu’ndan Günefl ve Dünya’n›n görünüflü.

Dördüncü uzay turisti Anousheh Ansari, kozmonotlar Mikhail Tyurin ve Pavel Vinogradov ile birlikte
Uluslararas› Uzay ‹stasyonu’nun Zvezda (Y›ld›z) modülünde yemek haz›rlarken.

uzay turizmi 5/25/08 7:45 PM Page 58

yaklafl›k 200 milyon dolara mal olacak

ve ABD’deki ilk özel uzayliman› ola-

cak.

Virgin Galactic yörünge alt› uçufl-

lar konusunda öteki flirketlerin biraz

önünde gidiyor. Çünkü elinde deneme

uçufllar› yap›lm›fl dünyan›n ilk uzay

uça¤› var: SpaceShipOne.

Uzay tafl›mac›l›¤›nda onlarca y›ld›r

a¤›r a¤›r ilerleyen özel giriflim çabalar›

son befl y›lda büyük bir ivme kazand›.

Bu ivmelenmede Virgin Galactic’in (o

zamanki ad› Scaled Composites’ti) ge-

lifltirdi¤i SpaceShipOne’›n kuflkusuz

büyük bir pay› var. Onun yap›m› belki

de uzay turizmi aç›s›ndan hatta uzaya

yönelik bütün çal›flmalar aç›s›ndan bir

milat. SpaceShipOne yaln›zca 25 mil-

yon dolarl›k, küçük bir bütçeyle gelifl-

tirilen, mütevaz› bir uzay uça¤› asl›n-

da. Ama bu küçük uzay uça¤› boyun-

dan büyük bir baflar›ya imza att›: 4

Ekim 2004’te 10 milyon dolarl›k Ansa-

ri X Ödülü’nü kazand›.

Ne var ki Virgin Galactic yörünge

alt› uçufllar›nda onu de¤il, onun daha

geliflmifl modeli olan SpaceShipTwo’yu

kullanacak. fiirket yetkilileri befl uzay

uça¤›ndan oluflan bir filoyla 2010’da

yörünge alt› uçufllara bafllamay› planl›-

yor. fiimdiden 100 kifli 200.000 $’l›k

bilet paras›n› ödeyip biletini alm›fl du-

rumda. Ancak ilk uçuflu Richard Bran-

son ailesiyle birlikte yapmay› planl›yor.

Bu alanda “ben de var›m” diyen

güçlü bir aktör de Haziran 2007’de

uzay turizmi projesini aç›klad›. Bu ak-

tör Avrupa’n›n havac›l›k alan›ndaki

dev kuruluflu EADS’nin flirketlerinden

biri olan (Ariane roketlerini gelifltiren)

Astrium. Projenin temelini olufltura-

cak uzay uça¤›n›n kokpitinin bire bir

modeli, 1909’dan bu yana iki y›lda bir

yap›lan Paris Havac›l›k Sergisi’nde ge-

çen y›l sunuldu. Gelifltirilmesi için 2

milyar dolar harcanan bu uzay uça¤›-

n›n görünüflü ticari jet uçaklar›n›nkine

benziyor. Bir pilot ve dört yolcu tafl›ya-

cak uça¤›n ilk uçuflunu 2011’de yap-

mas› planlan›yor.

Yörünge alt› uçufllar birkaç y›l için-

de bafllayacak gibi görünüyor. Bu alan-

da Virgin Galactic ve Space Adventu-

res flimdilik lider durumda. Ama hangi

flirketin uzay uça¤›n› ve uzayliman›n›

önce bitirip güvenli uzay yolculuklar›-

n› bafllataca¤› belli de olmaz.

Uzay Otelleri

Yak›n gelecekte gerçek anlamda

uzay turizminin yap›laca¤› yerler kufl-

kusuz Dünya yörüngesinde dönen

59Haziran 2008 B‹L‹M veTEKN‹K

SpaceShipTwo Astrium’un uzay uça¤›

Scaled Composites flirketinin gelifltirdi¤i SpaceShipOne adl› uzay uça¤› 2004’ün
sonbahar›nda iki hafta içinde iki kez 100 km’ye ç›karak, dünyan›n çok kullan›ml›

ilk uzay uça¤› oldu¤unu kan›tlad›. Scaled Composites’in ad› daha sonra Virgin
Galactic oldu. Virgin Galactic’teki mühendisler ve tasar›mc›lar yörünge alt›

uçufllar›nda kullan›lmak üzere SpaceShipTwo’yu gelifltirdi.

Astrium’un uzay uça¤› önce jet motorlar›yla 45 dakikada 12 km’ye ç›kacak.
Sonra jet motorlar› susacak ve roket motoru devreye girecek. Bu flekilde sesin 3
kat› h›zla 80 saniyede gidilecek. Bu s›rada yolcular 3 g’lik bir çekim kuvvetinin
etkisinde kalacak. 60 km yüksekte roket motoru da kapat›lacak ve uçak kendi

h›z›yla 100 km’ye kadar ç›kacak.

X Ödülü Vakf› 1996’da kuruldu ve k›sa bir süre sonra da özel
uzay çal›flmalar›n› teflvik etmek amac›yla bir ödül koydu: Ödül X. Bu
ödül, herhangi bir devlete ba¤l› olmayan özel bir kuruluflun geliflti-
rece¤i ve iki hafta içinde iki kez 100 km’ye ç›kacak, ilk uzay arac›-
na verilecekti. Ödül X’i koyanlar gerçekte 1919’da ortaya konan
Orteig Ödülü’nden esinlenmiflti. Orteig Ödülü, havayolu tafl›mac›l›-
¤›n› canland›rmak amac›yla konmufl 25.000 dolarl›k bir ödüldü.
New York-Paris aras›n› hiç durmadan uçacak ilk pilota verilecekti.

Bu ödülü 1927’de Charles Lindbergh, Spirit of St. Louis adl› uça¤›yla, hiç uyumadan 30 saatin
üzerinde uçarak kazand›. Lindbergh’in uçuflu ABD’de havac›l›¤a ve havayolu tafl›mac›l›¤›na karfl›
büyük bir ilginin do¤mas›na yol açt›. Öyle ki ABD’de 1926’da yaln›zca 5800 olan y›ll›k uçak yol-
cusu say›s› üç y›l içinde 30 kat artarak 173.000’e ç›kt›. X Ödülü Vakf›’n›n amac› da uzay çal›fl-
malar›na yönelik benzer bir ilgiyi hem kamuoyunda hem de özel giriflimcilerde oluflturmakt›. Amir
ve Anousheh Ansari May›s 2004’te Vak›f’a yapt›klar› yüklü bir ba¤›flla ödülün tutar›n› 10 milyon
dolara ç›kard›. Bundan böyle ödül, Ansari X Ödülü diye an›lmaya baflland›. Ödülü alabilmek için
yedi ülkeden 26 grup de¤iflik uzay araçlar› gelifltirdi. 4 Ekim 2004’te Scaled Composites flirketi,
SpaceShipOne ile ödülü kazand›.

Ödül X

SpaceShipOne, 4 Ekim 2007’de ikinci kez
100 km’ye ç›kt›¤› uçuflu s›ras›nda.

uzay turizmi 5/25/08 7:45 PM Page 59

uzay otelleri olacak. Uzayda otel kur-

maya talip olanlar da asl›nda yeryü-

zünde oteli olanlar. Bunlar›n bafl›nda

ABD’nin güneyinde büyük bir otel zin-

cirinin sahibi olan, milyarder Robert

Bigelow geliyor. Onun kurdu¤u Bige-

low Aerospace adl› flirket bir zamanlar

NASA’n›n üzerinde çal›flt›¤› ama

2000’de rafa kald›rd›¤› TransHab adl›

projeyi patentleriyle birlikte sat›n ald›

ve gelifltirdi. Y›llar süren çal›flman›n

sonunda Genesis I adl› fliflme bir uzay

istasyonu ortaya ç›kt›. Genesis I yörün-

gede dönen, içinde insanlar›n yaflayabi-

lece¤i ilk özel uzay istasyonunun kü-

çük bir modeli. fiiflme oldu¤u için ma-

liyeti de çok düflük. Genesis I, Kazakis-

tan yak›nlar›ndaki Yasni Uzay Üs-

sü’nden 12 Temmuz 2006’da f›rlat›ld›

ve yörüngeye baflar›yla yerlefltirildi.

Yörüngede (beraberinde giden havay-

la) kendi kendine fliflti ve çal›flmaya

bafllad›. fiu anda Yer’den 500 km yuka-

r›da dönüyor, birtak›m bilimsel ve tica-

ri çal›flmalar› yürütüyor, foto¤raflar çe-

kiyor, görüntü kaydediyor ve dayan›k-

l›l›k testinden geçiyor.

Bigelow Aerospace, Temmuz

2007’de daha geliflmifl bir model olan

Genesis II’yi de uzaya gönderdi. fiirke-

tin amac› 2012’de iç hacmi 330 m3

olan, gerçek boyutlardaki BA 330 adl›

uzay istasyonunu yörüngeye oturt-

mak. fiirket yetkilileri ayn› y›l bu istas-

yona 4 hafta için 15 milyon dolar öde-

yen ilk uzay turistlerini de götürmeyi

planl›yor. Ayr›ca ileride daha geliflmifl

istasyonlar› 100 milyon dolara satmay›

ya da iflletmelerini y›ll›¤› 88 milyon do-

lara devretmeyi düflünüyorlar.

Bu alandaki bir baflka dev otel flir-

keti de Hilton International. Hilton

ekibi de kendi uzay projesi üzerinde

çal›fl›yor. Bu projede uzay mekikleri-

nin, her biri Boeing 747 çap›nda olan,

kullan›lm›fl yak›t tanklar›, yörüngede

birbirine eklenip bir tür otel olarak

kullan›lacak. Bu ilginç projeye çok

benzeyen bir baflka proje üzerinde de

Space Island Group adl› bir flirket yak-

lafl›k 10 y›ld›r çal›fl›yor. Bunun da te-

melinde t›pk› Hilton’un projesinde ol-

du¤u gibi yörüngede, birbirine ba¤lan-

m›fl 12 silindirden oluflan ve dev bir te-

kerlek gibi görünen bir yap› var. Dev

tekerlek dakikada bir kez dönecek ve

bu sayede içindekiler yerçekiminin üç-

te biri kadar bir çekimin etkisinde ka-

lacak. NASA ve ABD Hava Kuvvetle-

ri’nin gelifltirdi¤i ve kulland›¤› araç ve

teknolojiyi kullanmay› planlayan flirket

yetkilileri oteli kurmaya 2010’da baflla-

may› ve 2015’te de aç›l›fl›n› yapmay›

60 Haziran 2008B‹L‹M veTEKN‹K

Kumanda merkezi Las Vegas’›n kuzeyinde olan Bigelow Aerospace’in yetkilileri, düflünülenin tersine fliflme uzay istasyonlar›n›n kat› yap›l› olanlardan daha dayan›kl›
oldu¤unu savunuyor. Bu görüflün alt›nda, fliflme istasyonlar›n 40 cm kal›nl›¤›ndaki duvarlar›nda birkaç kat vectran kullan›l›yor olmas› yat›yor. Vectran yeni gelifltirilen

ve kevlardan iki kat daha dayan›kl› bir malzeme. Ayr›ca kuramsal olarak esnek duvarlar mikrometeorit çarpmalar›na karfl› kat› duvarlardan daha dayan›kl›.

BA 330’un 2012’de yörüngeye oturtulmas› planlan›yor.
‹nsans›z ilk fliflme uzay istasyonu Genesis I, iki
y›ld›r Dünya yörüngesinde baflar›yla dönüyor.

uzay turizmi 5/25/08 7:46 PM Page 60

düflünüyor. Ayn› anda 400 konuk a¤›r-

layabilecek otelin 100 de çal›flan› ola-

cak. Konuklar bir haftal›k tatil için (gi-

difl dönüfl bileti de içinde olmak üzere)

200.000 dolar ödeyecek.

Uzay otelleri konusunda yeni bir

giriflim de 2007 ortalar›nda ‹spanya’da

ortaya ç›kt›. Galactic Suite adl› bir

uzay turizmi flirketi ayn› adl› uzay ote-

li projesini tan›tt›. 2007’de kurulan flir-

ketin kurucusu ve yöneticisi mimar Xa-

vier Claramont. Ancak flirkete toplam

üç milyar dolar veren ve adlar› gizli

baflka yat›r›mc›lar var. Claramont’a gö-

re uzay turizmi, uzay endüstrisinin lo-

komotifi olacak; Galactic Suite de uzay

turizminin lokomotifi... Galactic Sui-

te’in bir uzay otelleri zincirinin ilk hal-

kas› olmas› planlan›yor. Yer’den 400

km yukar›da kurulacak ilk otel, çok

genifl pencereli dört odadan (modül)

oluflan ve flekli kimyada molekülleri

göstermede kullan›lan modellere ben-

zeyen bir yap›. Otelin büyük pencerele-

rinden y›ld›zlar, Dünya ve her gün 15

kez Günefl’in do¤uflu izlenebilecek.

Otelde konuklar için çeflitli uzay spor-

lar›, uzay yürüyüflleri ve de¤iflik e¤len-

celer de düflünülmüfl. ‹steyen konuk,

otelde yürütülen baz› bilimsel deneyle-

ri de izleyebilecek.

Otele gidecek olanlar önce tropik

bir adada 8 haftal›k bir e¤itimden ge-

çecek. Birkaç saatlik yolculuktan son-

ra Galactic Suite’e varacaklar. Orada 3

gün geçirip Dünya’ya dönecekler ve

böyle bir tatil için kifli bafl›na 4 milyon

dolar verecekler. fiirketin yapt›¤› arafl-

t›rmaya göre dünyada bu paray› vere-

bilecek 40.000 kifli bulunuyor. Y›llar

içinde bunlar›n kaç› bu paray› verir,

kaç› vermez, oras›n› öngörmek kolay

de¤il; ama flimdiden 18 kifli Galactic

Suite’de rezervasyon yapt›rm›fl, bile.

Bir zamanlar bilimkurgu romanla-

r›nda ve filmlerinde görülen uzay otel-

leri günümüzde dev giriflimcilerin yüz-

lerce milyon dolar yat›rd›¤› gerçek bi-

rer projeye dönüflmüfl durumda. E¤er

uzay turizmindeki geliflmeler bafllad›¤›

h›z›yla sürerse, çok de¤il befl y›l sonra

‘uzayda tatil plan›’ da günlük yaflam›n

bir parças› halini alacak gibi görünü-

yor.

Ç a ¤ l a r S u n a y

Kaynaklar:
http://www.gozerog.com/News.htm
http://www.spaceadventures.com
http://www.virgingalactic.com
http://Mircorp.org
http://www.bestrussiantour.com/tourfile
http://www.space.com/space-tourism
http://www.spacefuture.com/tourism
http://www.bigelowaerospace.com
http://www.spaceislandgroup.com
http://www.galacticsuite.com

61Haziran 2008 B‹L‹M veTEKN‹K

22 Mart 1952’de ABD’de yay›mlanan Collier’s adl› dergide Wernher von Braun’un, ABD’nin Dünya yörüngesinde bir uzay istasyonu kurmas› gerekti¤ini aç›klayan bir
yaz›s› yay›mland›. Derginin kapa¤›nda da von Braun’un düflüncesi olan simit biçimindeki uzay istasyonunun resmi vard›. Bu tasar›m daha sonra Stanley Kubrick’in,

2001: Bir Uzay Maceras› adl› ünlü filmde (‹stasyon V ad›yla) kullan›ld›. Space Island Group’un kuraca¤› uzay otelinin de ayn› ‹stasyon V fleklinde olmas› planlan›yor.

Galactic Suite flirketi, uzay otelinin
yan› s›ra, 4 yolcu ve 2 mürettebat ta-
fl›yan bir uzay uça¤› ve onun havala-
naca¤› bir uzayliman› üzerinde de
çal›fl›yor. Uzay uça¤› ve uzay oteli
2012’de tamamland›¤›nda ilk ko-
nuklar hemen uzaya gönderilecek.
Uzay uça¤› tropikal bir adadaki uzay-
liman›ndan havalanacak. F›rlatma,
uzun zamand›r düflünülen ama bir
türlü yaflama geçirilmemifl yeni bir
yöntemle yap›lacak. Uzay uça¤› ha-
valiman›ndaki yaklafl›k 3 km’lik
manyetik bir bant üzerinde h›zlana-
cak. Bu yöntem gerçekte MagLev
trenlerinde kullan›lan›n ayn›. Uça¤›n
20 saniyede 1000 km’ye ulaflmas›
planlan›yor.

uzay turizmi 5/25/08 7:46 PM Page 61

Concorde ilk deneme uçuflunu 2

Mart 1969 tarihinde yapt›¤›nda, bir

yolcu uça¤›n›n saatte 1224 km olan ve

Mach 1 olarak adland›r›lan ses h›z›n›

geçmesi, havac›l›k tarihi aç›s›ndan

önemli bir aflamayd›. 21 Ocak 1976’da

hizmet vermeye bafllad›¤›nda, yani in-

sano¤lunun uçaklarla olan deneyimi

henüz daha bir asr› bile doldurmam›fl-

ken, art›k dileyen herkes sesten daha

h›zl› uçma olana¤›na sahip oluyordu.

Concorde o günler için devrimci bir

uçakt›; ancak zaman›n teknolojisiyle

gelifltirildi¤i için a¤›r ve gürültülüydü,

üstelik yüksek miktarda yak›t da tüke-

tiyordu. Ancak, 1970’lerde patlak ve-

ren petrol krizi, uzun mesafeler aras›-

n› k›saltacak olan bu teknolojiye sahip

uçaklar› neredeyse havalanamayacak

hale getiriyordu. Havayolu flirketleri

uça¤›n verimsiz ve kâr getirmeyecek

bir yat›r›m olaca¤›n› düflündükleri için,

Concorde’u filolar›na dahil etmedi.

Projenin gelifltirilmesi için yüklü mik-

tarda para koyan Frans›z ve ‹ngiliz hü-

kümetleri (ki uçak gelifltirildi¤inde bu

miktar proje maliyet bedelinin 500 ka-

t› olmufltu) Concorde’un havalanabil-

mesine yard›m etmek amac›yla, kendi

ülke havayollar›n›n bu uça¤a yat›r›m

yapmas› için onlara parasal olarak “ar-

ka ç›kt›”.

Di¤er yandan Amerika süpersonik

uçak projesini 1971 y›l›nda iptal etmifl,

Ruslar›n gelifltirdi¤i ve Concorde’a

kardefl kadar benzeyen Tupolev Tu-

144, Concorde’un ulaflt›¤› s›n›rlar› bir-

çok aç›dan zorlayamad›¤› için pazarda

kendisine yer edinememifltir. Yine de

Concorde ve Tupolev Tu-144 gökyü-

zünde ses h›z›ndan daha h›zl› hizmet

veren iki uçak olarak kald›. Havac›l›-

¤›n as›l yükünüyse saatte 1000 km’nin

alt›nda uçan Boeing ve Airbus uçakla-

r› yüklendi. Günümüze kadar ses du-

var›n› kat be kat aflan uçaklar, askeri

uçaklar oldu. Öyle ki art›k süpersonik

yolculuklar de¤il hipersonik yolculuk-

lardan söz edilmeye baflland›. Hiperso-

nik kavram› Mach 5’i aflan h›zlar için

kullan›lmaktad›r. NASA’n›n gelifltirdi¤i

62 Haziran 2008B‹L‹M veTEKN‹K

Concorde, 21 May›s 2003 tarihinde New York-Paris aras› son yolculu¤unu yapt›. Dört saatin
alt›nda süren bu yolculuk 2500km/s h›zla gerçeklefltirildi. Gökyüzünün bu eflsiz uça¤›, Frans›z-
‹ngiliz ortakl›¤› sonucu gelifltirilmiflti; 27 y›l boyunca, gökyüzünü, özellikle de uzun mesafeleri
kolayca fetheden bu uça¤›n yan›na yaklaflan baflka bir yolcu uça¤› olmad›. Concorde k›za¤a

ç›kar›ld›¤›nda gökyüzünde süpersonik yolculuklar da son buldu. Ama yeni gelifltirilen projeler
süpersonik yolculuklar›n tekrar bafllayaca¤›n› gösteriyor. Hem de çok daha h›zl› bir flekilde.
Avrupa’n›n uçak mühendislerini bir araya getiren Lapcat projesinde gelifltirilen hidrojen jet

motorlar›, saatte 5000 km h›za ulaflabilecek uçaklar› hizmete sunmaya haz›rlan›yor.

Concorde’un
Torunlar›

Concorde’un
Torunlar›

concordTorunu 5/25/08 7:56 PM Page 62

X-43A insans›z uçufl prototipi 2004 y›-

l› Kas›m ay›nda Mach 9,6’ya ya da sa-

atte 11250 km’ye ulaflarak ak›l almaz

bir rekor k›rd›.

Hipersonik Yolculuklar

Avrupal› araflt›rmac›lar hipersonik

ticari hava yolculuklar› için yepyeni bir

proje üzerinde çal›fl›yorlar. Saatte

6000 km h›z yapacak olan bu proje

Concorde’un torunlar›n› bize sunacak

gibi görünüyor. Gelifltirilmesi düflünü-

len uça¤›n 300 yolcu ve 400 ton kargo

tafl›mas› düflünülüyor. Bu a¤›rl›kla, bu

h›zlara ulaflabilen roketlerin aksine,

yerden yatay olarak kalkmas› planla-

nan uçak, 20-30 km yüksekli¤e ulafla-

cak ve yerkürenin di¤er yan›na bir inifl

gerçeklefltirerek uçuflu tamamlayacak.

K›saca Lapcat (Long Term Advanced

Propulsion Concepts and Technologi-

es) olarak adland›r›lan proje, dilimize

Uzun Dönemli Geliflmifl ‹tifl Kavramla-

r› ve Teknolojileri olarak çevriliyor. Bu

proje Avrupa Uzay Ajans›’n›n (ESA)

mühendislik birimi olan ESTEC (Avru-

pa Uzay Araflt›rmalar› ve Teknolojileri

Merkezi) taraf›ndan koordine ediliyor.

Projeyi gelifltiren flirketse bir ‹ngiliz gi-

riflimi olan Reaction Engines Limited

flirketi. Proje miktar›n›n yar›s›, AB’nin

6. Çerçeve Program› taraf›ndan des-

tekleniyor.

Günümüzde 17 saat süren Brüksel-

Sidney yolculu¤u bu teknoloji sayesin-

de 4 saate iniyor. Ancak yak›t konu-

sunda ne kadar tasarruf sa¤lan›rsa yol-

culuk hem yolcular hem de havayolla-

r› için o kadar maliyet etkin olaca¤›n-

dan, çal›flmalar bu konu üzerine yo-

¤unlafl›yor. Projeyi gelifltirmekte olan

flirketin temel hareket noktas›ysa, kü-

reselleflen dünyada k›talararas› h›zl›

yolculuklara olan talebin gün geçtikçe

artmas›.

Hipersonik Projenin

Gelifltirilmesi
Uça¤›n gelifltirilmesi konusunda

karfl›lafl›lan ilk sorun, yüksek h›zlarda

yolculuk yapacak olan uça¤›n, hava

sürtünmesine maruz kalacak olmas›

nedeniyle, buna dayanacak malzeme-

nin gelifltirilmesinde ortaya ç›k›yor.

Teknoloji asl›nda bunun çözümüne

pek yabanc› say›lmaz; bunun için, dün-

ya atmosferine girerken sürtünmeyle

çok yüksek ›s›ya maruz kalan uzay

araçlar›nda kullan›lan teknolojiden ya-

rarlan›lm›fl. Ama ikinci ve daha önemli

olarak karfl›lafl›lan di¤er bir sorun tica-

ri hipersonik uçufllar› uygun maliyet-

lerle sa¤layacak olan devrimsel moto-

run gelifltirilmesinde yat›yor.

Jet motorlar›nda kullan›lan yak›t-

lardan farkl› olarak, s›v› hidrojenin ya-

k›t olarak kullan›ld›¤› motorlar›n gelifl-

tirilmesi amaçlan›yor. Geleneksel jet

motorlar›, içine hava alarak havay› s›-

k›flt›r›r ve daha sonra bu bas›nçl› hava-

y›, dolay›s›yla oksijeni gazya¤›yla ya-

63Haziran 2008 B‹L‹M veTEKN‹K

Lapcat A-2 k›talararas› yolculu¤unu
gerçeklefltirmek için atmosferin d›fl›na ç›k›yor.

concordTorunu 5/25/08 7:57 PM Page 63

kar. Buradan ortaya ç›kan gaz›n at›l-

mas›yla öne do¤ru bir itifl elde edilir.

Günümüzde birçok yolcu uça¤›nda bu-

lunan bu turbo fanlar a¤›r bir uça¤›n

Mach 1 seviyesine ulaflmas›n› sa¤lar.

Ancak saatte 3000 km h›zla gitmek

için mühendisler, asl›nda 1912 y›llar›n-

da fizikçiler ve kendilerinin hayal etti-

¤i bir kavram› yeniden gündeme alm›fl-

lar. Ramjet olarak adland›r›lan bu kav-

ram 20. yüzy›lda birkaç kez denense

de, bu düflünceye dayanan bir moto-

run üretimi yap›lamam›fl. Burada yan-

ma, hareketli parçalar› olmayan bir

odada gerçekleflmektedir. Havadaki

oksijenin yak›t› yakmas›n›, düzenli ola-

rak bir bas›nç seviyesi sunan havan›n

al›nd›¤› girifl ya da a¤z›n aerodinamik

yap›s› sa¤lamaktad›r.

Ramjet and Scramjet

Ramjet tasar›m› basit bir sisteme

dayan››r. Ramjet teknolojisinden elde

edilen itifl gücü o kadar yüksektir ki,

projede de uça¤› kald›r›p ses h›z›n› afl-

mas›na sa¤lamak için bu teknolojiye

dönülmüfltür. Ancak ramjetin etkin bir

flekilde itifl sa¤layabilmesi, uça¤›n saat-

te birkaç yüz kilometre h›za ulaflmas›

sonucunda gerçekleflece¤i için, geliflti-

rilen uçak iki güç kayna¤›na ihtiyaç

duyacakt›r. Kalk›fl ve inifl için turbo

jetler ve yolculuk için ramjet. Bunun

için de projeyi yürüten flirket her iki ifli

yapabilen Scimitar ad›n› verdi¤i bir

motor üzerinde çal›flmalar›n› sürdürü-

yor.

Uça¤›n d›fl yap›s›n›n ›s›nma sorunu

uzay teknolojisiyle çözümlenmesine

karfl›n, motorda ortaya ç›kan yüksek

s›cakl›klarla bafl etme sorununu ve kal-

k›fl-inifl ile yolculuk sorununu çözmek

için de scramjet kavram› gelifltirilmifl.

Buradaki temel mant›k, yanma odas›-

na giren havan›n so¤utulmas›na daya-

n›yor. NASA’n›n gelifltirdi¤i X-34A pro-

totipi de bu sistemi kullan›yor.

Hidrojen Yak›t

Hipersonik h›zlara ulafl›ld›¤›nda

20000 metre yükseklikte uçuluyor. Bu

yükseklikte yakmak için oksijen bulun-

sa da, uzay araçlar› ve uçaklar yak›t

olarak s›v› hidrojeni kullan›yorlar. S›v›

hidrojenin seçilmesindeki en önemli

etmenler; enerji aç›s›ndan etkin olma-

s›, hafifli¤i ve karbon sal›n›m›n›n olma-

mas› say›labilir. K›r›lgan stratosfer çev-

resinin kirletilmemesi de bu seçimin

önemini gösteriyor. S›v› hidrojen ayr›-

ca reaktörün so¤utulmas›n› da sa¤l›-

yor. Buradaki en önemli sorun, s›v›

hidrojenin çok yan›c› bir madde olma-

s›, ancak uzay teknolojileri, roketler

için bu sistemi uzun süredir kullan-

makta ve gelifltirmekteler.

A2 Uça¤›

Formula 1 yar›fllar›ndan da bildi¤i-

miz gibi, iyi bir motorun yan›nda aero-

dinamik yap› da çok önemli. A2 ad› ve-

rilen bu uça¤›n gelifltirilmesinde, t›pk›

motorun hava al›fl›ndaki aerodinamik

yap›n›n önemi gibi, uça¤›n tasar›m›na

da büyük önem veriliyor.

Uça¤›n 140 metre uzunlukta ve 7,5

metre genifllikte olmas› tasarlan›yor.

Delta kanatlar› olan uçak, bu kanat-

larda iki motor tafl›yacak. Kanatlar›n

hemen üstünde bulunacak olan yolcu

kabini 32 metre uzunlu¤unda olacak.

Geri kalan k›s›msa s›v› hidrojen yak›t›-

n›n depoland›¤› bölüm olacak.

Onüç y›ll›k bir gelifltirme program›

çerçevesinde yürütülen bu projenin,

2006 y›l› fiyatlar› temel al›nd›¤›nda

22600 milyon Euro’ya mal olaca¤› ön-

görülüyor. Tezgahtan 100 uçak ç›kma-

s› halinde, tek uça¤›n fiyat›n›n da 639

milyon Euro olaca¤› tahmin ediliyor.

17 saatten 4 saate inen Brüksel-Sidney

aras› yolculu¤un bilet fiyat›ysa 3940

Euro olarak düflünülüyor. Henüz kav-

ramsal aflamada olan bu prototipe ben-

zer uçaklar›n yak›nda gökyüzündeki

yerlerini almas› kaç›n›lmaz görünüyor.

2023 y›l›n› bekleyip görece¤iz.

Ö z g ü r T e k

Kaynaklar
http://www.reactionengines.co.uk/
http://en.wikipedia.org/wiki/Concorde
http://ec.europa.eu/research/research-eu/53/article_5328_en.html
http://www.designmuseum.org/design/concorde
http://news.bbc.co.uk/2/hi/business/3231354.stm
http://technology.newscientist.com/channel/tech/aviation/dn3616
http://www.livescience.com/technology/ap_050615_heir_concorde.html
http://www.dglr.de/veranstaltungen/extern/aerodays2006/sessi-

ons/E_Sessions/E2/E21.pdf

64 Haziran 2008B‹L‹M veTEKN‹K

Lapcat A-2’nin ›s›nmas›n› gösteren bir görüntü.

Lapcat A-2’nin Airbus A380’le karfl›laflt›r›lmas›.

concordTorunu 5/25/08 7:57 PM Page 64

TÜB‹TAK
11. Ulusal Gökyüzü

Gözlem fienli¤i
Amatör gökbilimcilerin ve gökyüzü tutkunlar›n›n heyecanla bekledikleri 11. Ulusal

Gökyüzü Gözlem fienli¤i Antalya – Sakl›kent’te yap›lacak.

Bu y›l, Ulusal Gökyüzü Gözlem fienli¤i, iki farkl› etkinlik olarak gerçeklefltirilecek. 25–27
Temmuz 2008’de yap›lacak flenlik, amatör gökbilimcili¤e bafllang›ç düzeyinde olacak. Bu
flenlikte, daha önceki flenliklerde oldu¤u gibi, kat›l›mc›lara gökyüzü ve gökbilimle ilgili
birtak›m temel bilgiler verilecek, çeflitli atölye çal›flmalar›n›n yan› s›ra ç›plak gözle ve

teleskoplarla gökyüzü gözlemleri yap›lacak. Ayr›ca, çeflitli yar›flma ve e¤lenceli etkinlikler
düzenlenecek. fienlik program›nda, TÜB‹TAK Ulusal Gözlemevi’nin gezilmesi de yer al›yor.

1-3 A¤ustos 2008 tarihlerinde düzenlenecek “Amatör Gökbilimciler” kategorisi, daha
önceki flenliklerden en az›ndan birine kat›lm›fl ya da amatör gökbilimcilikte kendini

gelifltirmifl kat›l›mc›lara yönelik bir etkinlik olacak. Bu etkinlikte, kat›l›mc›lar ileri düzey
çal›flmalar yapma f›rsat› bulacaklar.

Gökyüzü Gözlem fienli¤i s›ras›nda, Antalya’da halka aç›k gözlem geceleri düzenlenecek.
Kat›l›mc›lar, bu etkinliklerde ülkemizin önde gelen gökbilimcileriyle sohbet etme f›rsat›

bulacaklar. Kat›l›mc›lara, teleskoplarla gökyüzü gözlemleri yapt›r›lacak.

May›s 2008’de bafllayan baflvurular, 20 Haziran 2008’de sona erecek. Etkinlikle ilgili
tüm bilgiler afla¤›daki internet adresimizde duyurulacak ve baflvurular da sadece bu sitede

yer alan bilgiler do¤rultusunda ve baflvuru formlar›yla yap›labilecek.

hhttttpp::////wwwwww..bbiilltteekk..ttuubbiittaakk..ggoovv..ttrr//eettkkiinnlliikklleerr//ggoozzlleemm//

11ggs 5/25/08 8:05 PM Page 1

Süperiletkenler

Süperteknolojiler
S›f›r Dirençte Sakl›…

66 Haziran 2008B‹L‹M veTEKN‹K

Mutlak s›f›r›n yak›n›nda, baz› metallerin elektriksel dirençleri yoktur. Süperiletkenlik ad› verilen
bu olgu için art›k bu kadar so¤uk ortamlara gerekesinim yok. 1980’li y›llar›n ortalar›nda

keflfedilen ve yüksek s›cakl›k süperiletkenleri ad› verilen ve daha kolay elde edilebilen
s›cakl›klarda elektriksel dirençlerini kaybeden seramikler, minik anahtarlama sistemlerinden

büyük ölçekli endüstriyel alanlara de¤in genifl bir uygulama alan›na sahip.
Ad› üstünde, elektri¤i hiçbir dirençle karfl›laflmaks›z›n ve hiçbir enerji kayb›na u¤ramaks›z›n
iletebilen bu malzemeler sayesinde, 19. yüzy›lda Michael Faraday’›n keflifleriyle bafllayan,

elektrik ak›m›n›n kullan›m› ve üretimi için büyük endüstrilerin geliflimine sahne olan elektrik
teknolojisi yepyeni bir devrime haz›rlanmak istiyor; tabii peflinden gelecek bir sürü devrimsel

teknolojiyle beraber... Ancak oda s›cakl›¤›nda süperiletken hale gelen malzemelerin
daha az masrafl› ve kolay elde edilebilir hale gelmesinin önündeki kimi engeller
bilim adamlar›n› y›ld›rm›flt›. Son y›llardaki ilginç geliflmelerse, araflt›rmac›lar›n

kollar› yeniden s›vamalar›na neden oldu…

superiletken 5/26/08 1:49 AM Page 66

Gaz halinde bulunan elementlerin

s›v›laflt›r›lmas›, 19. Yüzy›l bilim adam-

lar› için oldukça büyüleyici ve ilgi çeki-

ci bir u¤rafl alan›yd›. Çok düflük s›cak-

l›klara gereksinim duyulan bu ifllemi

ilk kez 1823 y›l›nda Michael Faraday

kloru s›v›laflt›rarak gerçeklefltirdi. Fa-

raday, kloru 77 Kelvin’e (K) kadar so-

¤utmufltu. S›cakl›k birimi olarak kulla-

n›lan Kelvin, asl›nda, bildi¤imiz Celci-

us (°C) ile ayn›; ancak bafllang›ç nokta-

s› olan 0 K, -273 °C’ye karfl›l›k

geliyor ve bu de¤er “mutlak s›-

f›r” olarak adland›r›l›yor. Mut-

lak s›f›r, evrendeki en düflük

s›cakl›k de¤eri. Bu s›cakl›kta

bir maddenin enerjisi de olabi-

lecek en düflük de¤erde bulu-

nuyor. 77 K’yi gündelik s›cak-

l›k ölçe¤imizle karfl›laflt›r›rsa-

n›z, –196 °C’ye karfl›l›k geldi-

¤ini görürsünüz; yani dondu-

rucu so¤uk.

Faraday, sonradan de¤iflik

s›cakl›klarda baflka gazlar› da s›-

v›laflt›rmay› baflard›. Ancak, ok-

sijen, azot, hidrojen ve metan

gibi baz› gazlar› s›v›laflt›rama-

m›fl ve bu tür gazlar›n s›v›laflt›r›-

lamayaca¤›n› öngörmüfltü.

1877 y›l›na gelindi¤inde,

Louis Cailletet ve Raol Pictet

oksijen ve azotu s›v›laflt›rmay›

baflard›lar ve böylece Fara-

day’›n öngörüsü de çürütül-

müfl oldu. Ard›ndan da James

Dewar, 1898 y›l›nda hidrojeni

20 K’de s›v›laflt›rarak mutlak

s›f›ra en yak›n de¤eri elde etti.

Bugün bile kullan›lan ve s›v› azot tafl›-

maya ya da depolamaya yarayan kapla-

ra onun ad› verilmektedir.

20. yüzy›la girildi¤inde de, bilim

adamlar› birbirleriyle yar›fl›rcas›na

mutlak s›f›r yak›nlar›nda malzemelerin

davran›fllar›n› araflt›rmaya bafllam›fllar-

d›. Bu çal›flmalar›n bir sonucu 1900 y›-

l›nda hidrojenin s›v›laflt›r›lmas› için ge-

rekli s›cakl›¤›n 6 K’ye kadar düflebildi-

¤inin gösterilmesiydi. Böylece mutlak

s›f›ra ad›m ad›m yaklafl›l›yordu. Art›k

bilim adamlar› için, gazlar› s›v›laflt›r-

maktan çok, bu s›cakl›ktaki s›v›laflt›r›l-

m›fl gazlar› kullanarak di¤er malzeme-

lerin davran›fllar›n› araflt›rmak ön pla-

na ç›k›yordu.

Sonunda Hollandal› fizikçi Kamer-

lingh Onnes, 4,2 K’lik de¤ere ulaflmay›

baflard› ve bu s›cakl›kta elde etti¤i s›v›

helyumu kullanarak de¤iflik malzeme-

leri so¤uttu. Amac›, bu s›cakl›ktaki

malzemelerin davran›fllar›n› gözlemle-

mekti. Deneyleri s›ras›nda Onnes, bu

s›cakl›k de¤erinde c›van›n ilginç bir

davran›fl›n› keflfetti. C›va, belli bir s›-

cakl›k de¤erinin alt›nda elektrik ak›m›-

na karfl› neredeyse tüm direncini kay-

bediyordu. “kritik s›cakl›k (Tc)” ad›n›

verdi¤i bu eflik de¤erin alt›nda c›va,

yaln›zca çok iyi bir iletken de¤il, elek-

tri¤e karfl› hiçbir direnç göstermeyen

bir “süperiletken”e dönüflüyordu.

Onnes, 1911 y›l›nda bu sonuçlar›n›

sundu¤unda yepyeni ve çarp›c› bir bu-

lufla imza at›yordu: Süperiletkenlik.

S›f›r Direnç

Michael Faraday’›n 19. yüzy›lda

yapt›¤› en önemli kefliflerin bafl›nda

hiç kuflkusuz elektrik ak›m›n›n üretimi

ve kullan›m›n› olanakl› k›lan çal›flma-

lar gelir. Yepyeni bir teknolojik devri-

mi simgeleyen bu elektrik teknolojisi,

bugünkü teknolojimizin de temelini

oluflturuyor. Elektri¤i kullanmam›z›n

en önemli nedenlerinden birisi de, iste-

di¤imiz zaman ve istedi¤imiz yerde

enerji elde edebilmenin en kolay yolu

olmas›. Elektrik sayesinde motorlar›

çal›flt›r›r, ›fl›k üretir, ›s›n›r ve bilgisa-

yarlar›m›z› kullanabiliriz. Ancak, evle-

rimizin her yerini donatan prizlere

elektri¤in tafl›nmas› için kablolara ge-

reksinim var. ‹flte bu noktada baz› so-

runlar ç›k›yor. Elektri¤i tafl›yan teller

genellikle metaldirler ve

bu metaller elektrik ak›m›-

na karfl› bir direnç gösterir-

ler. Bu direnç de, tel bo-

yunca akan ak›m›, yani kul-

lan›lacak enerjinin bir k›s-

m›n› at›k ›s›ya dönüfltürür.

Asl›nda bunu kendi lehimi-

ze çevirmifl durumday›z;

bir ampul ya da elektrikli

›s›t›c› bu ilkeyle çal›fl›r. An-

cak sözkonusu olan ›s› ya

da ›fl›k elde etmek de¤il,

elektri¤i iletmek olunca,

ortaya ç›kan ›s› asl›nda at›k

enerji anlam›na geliyor.

Elektrik santrallar›nda üre-

tilen elektri¤in yaklafl›k

%8’i iletim kablolar›ndaki

direnç nedeniyle at›k ›s›ya

dönüflerek evlerimize ulafl-

m›yor. Fakat s›radan bir

iletken yerine bir süperilet-

ken kullan›rsan›z elektrik

ak›m›, hiçbir enerji kayb›-

na u¤ramadan akabilir.

Çünkü süperiletkenlerin

elektriksel dirençleri yok-

tur.

Süperiletkenli¤in ne oldu¤unu an-

lamadan önce, elektrik iletimi anlam›-

na gelen ak›m ve bu ak›m› ileten mal-

zemeler hakk›nda biraz bilgiye gerek-

sinimimiz olacak. Ak›m, bir metal bo-

yunca akan elektronlar taraf›ndan tafl›-

n›r. Metaller genellikle, düzenli kristal-

ler dizisine yani, atomlar “örgüsü”ne

sahiptir ve bu örgü içindeki kimi elek-

tronlar, ait olduklar› atomlardan kur-

tularak serbest hale gelirler. ‹flte elek-

trik ak›m›n›n tafl›nmas› için en uygun

elektronlar bunlard›r. Adlar› da bu ne-

denle “iletim elektronlar›”d›r. Elek-

tronlar›n› kaybeden atomlarsa iyon ad›

verilen art› yüklü atom haline geçerler.

Elektronlar asl›nda, düzenli kristal

örgü boyunca serbestçe hareket edebi-

lirler. Ancak bazen, örgünün düzenli

67Haziran 2008 B‹L‹M veTEKN‹K

Yüksek s›cakl›k süperiletkenleri karmafl›k kristal
yap›ya sahiptirler; bu yap› sayesinde elektronlar

belirli düzlemler boyunca kolayca hareket ederler.
Bu tür malzemelerdeki süperiletkenlik mekanizmas›

henüz tam olarak çözülmüfl de¤il.

superiletken 5/26/08 1:49 AM Page 67

yap›s›n› bozan herhangi bir kusur

olufltu¤unda, elektronlar›n bu serbest

hareketini engeller ve bu da ak›ma

karfl› bir dirence yol açar. Tellerdeki

bu elektriksel direncin temel olarak iki

kayna¤› vard›r. Bunlardan ilki örgüde-

ki kay›p atomlar›n oluflturdu¤u bofl-

luklar nedeniyle kristal örgüde oluflan

kusurlar. Elektronlar bu tür düzensiz-

liklerle karfl›laflt›klar› her seferinde

enerjilerini aybederler. ‹kincisi de ör-

gü titreflimleri. Mutlak s›f›r›n üzerinde-

ki s›cakl›klarda örgü içindeki atomlar

iyonlaflt›¤›n› söylemifltik. Bu iyonlaflma

bir titreflime yol açar ve ortaya ç›kan

titreflim kristal örgü boyunca yay›l›r.

Ayn› ›fl›¤› oluflturan fotonlar gibi, dal-

ga ya da parçac›k gibi davranan ve bir

kat›n›n titreflimini tarif eden nicelikle-

re fonon ad› verilir.

Oda s›cakl›¤›nda, bak›r tel ya da

normal bir iletkende h›zla hareket

eden çok say›da fonon vard›r. ‹flte, bu

tür iletkenlerdeki direncin nedenlerin-

den birisi, ak›m›n yani elektronlar›n

metal boyunca hareket ederken bu fo-

nonlarla karfl›laflmas›, yani elektronlar-

la fononlar›n çarp›flmas›.

Bir süperiletken içerisindeki elek-

tronlar›n davran›fl›ysa bundan tümüyle

farkl›. Kristal örgüdeki kusurlar yine

olmakla birlikte, elektronlar›n bu en-

geller boyunca hareketi oldukça de¤i-

flik. Elektronlar engel oluflmayan böl-

geleri seçiyorlar. Dolay›s›yla, herhangi

bir engelleme ya da sürtünme olmad›-

¤›ndan, hiçbir enerji kayb› olmaks›z›n

elektri¤i iletebiliyorlar.

Peki, direncin neden oldu¤u bu

enerji kayb› nas›l yok edilir? Asl›nda fi-

zikçiler, metal bir telin so¤utuldu¤un-

da ya da s›cakl›¤› oda s›cakl›¤›n›n alt›-

na düflürüldü¤ünde, direncinin azald›-

¤›n› çok eskiden beri biliyorlard›. Çün-

kü bu sayede örgü titreflimleri azal›r

ve böylece elektron ak›fl› kolaylafl›r.

Ancak, mutlak s›f›r gibi muazzam so-

¤uk de¤erlerde metalin direncinin ne

kadar azalaca¤› pek bilinmiyordu. Hat-

ta William Kelvin gibi baz› bilim adam-

lar›, bu s›cakl›kta elektronlar›n hareke-

tinin, dolay›s›yla ak›m›n tümüyle dura-

ca¤›n› düflünüyorlard›. Buna karfl›n,

Onnes’in de içinde bulundu¤u bir bafl-

ka grup, direncin tümüyle azalaca¤›n›

iddia ediyorlard›.

Direnci azaltman›n bir di¤er yönte-

miyse metali saflaflt›rmak. S›cakl›¤›n

mutlak s›f›ra (0 K) yaklaflmas› gibi, me-

68 Haziran 2008B‹L‹M veTEKN‹K

Saf bir metal, e¤er kristal örgünün titreflimleri hesaba kat›lmazsa, mutlak s›cakl›kta (0 K)s›f›r dirence sahip
olabilir. Saf olmayan bir metalinse, özellikle kristal örgüsündeki kusura neden olan atomlar nedeniyle,

direnci vard›r.

1823: Klor gaz› S›v›laflt›r›ld› (Michael Fara-
day)

1877: Oksijen ve Azot s›v›laflt›r›ld› (Louis Ca-
illetet)

1898: Hidrojen 20 K’de s›v›laflt›r›ld› (James
Dewar)

1908: Helyum s›v›laflt›r›ld› (Kamerlingh On-
nes)

1911: Süperiletkenli¤in keflfi. Onnes, c›van›n
4,2 K’lik kritik s›cakl›kta (Tc) süperilet-
ken hale geçti¤ini buldu.

1913: Kamerlingh Onnes, düflük s›cakl›klarda
maddenin özellikleri üzerine yapt›¤›
araflt›rmalar nedeniyle Nobel Fizik
Ödülü’nü ald›.

1933: W. Meissner ve R. Ochsenfeld, Meiss-
ner etkisini keflfetti. (Tc=10 K)

1941: Tc=15 K
1954: Tc=17 K
1960: Tc=18 K

1962: Josephson Kavfla¤›’n›n keflfi. Westing-
house araflt›rmac›lar› Niobyum-tritan-
yum’dan ilk ticari süperiletken kabloyu
üretti.

1972: J. Bardeen, Cooper ve J. Schrieffer,
BCS kuram› nedeniyle Nobel Fizik Ödü-
lü’nü ald›lar.

1973: Tc=23 K
1986 (Ocak): Alex Müller ve Georg Bednorz,

35 K’de süperiletken hale geçen sera-
mik lantan, baryum, bak›r ve oksijen
bileflikleri ürettiler.

1986 (Aral›k): Tc= 39 K
1987 (Ocak): Houston Üniversitesi ve Alaba-

ma Üniversitesi’nden araflt›rmac›lar,
Yttriyum ve lantandan yapt›klar› sera-
mik malzemenin 92 K’de süperiletken
hale geçti¤ini buldular. Bu, bulufl so¤u-
tucu olarak s›v› azot kullan›m›n› ola-
nakl› k›ld›.

1987 (Ekim): Müller ve Bednorz, Yüksek s›-
cakl›k süperiletkenli¤ini keflifleri nede-
niyle Nobel Fizik Ödülü’nü ald›lar.

1988: Arkansas Üniversitesi’nden Allen Her-
man, 120 K’de süperiletken hale ge-
len, kalsiyum ve talyum içeren bir sera-
mik üretti. Hemen ard›ndan IBM ve
IT&T Bell Laboratuvarlar›’ndaki araflt›r-
mac›lar 125 K’lik kritik s›cakl›¤a sahip
seramik malzeme ürettiler.

1993: A. Svhilling, M. Cantoni, J. D. Gua ve
H. R. Ott, 133 K’lik kritik s›cakl›¤a sa-
hip c›va, baryum ve bak›rdan oluflan bir
süperiletken malzeme ürettiler.

2001: Aoyama Gakuin Üniversitesi’nden Jun
Akimitsu ve ekibi yeni kuflak Süperilet-
ken magnezyum Diborür’ü buldular.

2007: Tc= 175 K
2008: Tc= 185 K
… Oda s›cakl›¤›na do¤ru…

Süperiletkenli¤in Kilometretafllar›
.

superiletken 5/26/08 2:02 AM Page 68

tal de saflaflt›kça direncini kaybeder.

Dolay›s›yla, saf bir metalin 0 K’deki di-

rencinin s›f›r olmas›n› beklemek yanl›fl

olmaz. Ancak, pratikte, mutlak s›f›ra

yaklaflmak mümkünken, s›f›ra ulafl-

mak neredeyse olanaks›z; üstelik elek-

triksel ayg›tlar› ve telleri bu s›cakl›¤a

kadar so¤utmak da pek kolay de¤il.

Yüzy›l›n bafl›nda mutlak s›cakl›¤a

ulaflmak için giriflilen çabalar›n en ba-

flar›l› sonucu, 1908 y›l›nda Danimar-

ka’l› fizikçi Kamerlingh Onnes’in hel-

yumu s›v›laflt›rmas›yd›. Onnes, ilk ifl

olarak da bu s›cakl›kta metallerin elek-

triksel dirençlerinin ne olaca¤›n› gözle-

meye giriflmiflti. Birçok metalle yapt›¤›

deneylerinde, bu metallerin mutlak s›-

f›ra yak›n s›cakl›klara so¤utulduklar›n-

da elektriksel dirençlerinin kararl› bir

flekilde azald›¤›n› gördü. Kulland›¤›

metal ne kadar safsa direnci de s›f›ra o

kadar yak›n oluyordu. C›van›n kolayca

saflaflt›r›labilece¤ini bilen Onnes, çok

saf, ince bir c›va teli üzerinde ölçümler

yapt›. Bu kez sonuç ilginçti: 4,2 K’nin

hemen üzerindeki bir s›cakl›kta telin

direnci birden neredeyse s›f›ra (yakla-

fl›k 0,11 ohm) düflüyordu. Asl›nda,

Ones 10-5 ohmdan daha fazla bir di-

renç ölçemedi, çünkü bu de¤er o za-

manlarki aletlerin hassasiyet s›n›r›yd›.

Daha sonralar› tekni¤ini gelifltirip tek-

rar yineledi¤i deneylerinin sonuçlar›n›

1911’de yay›mlad›¤›nda, c›van›n diren-

cinin süperiletkenli¤e geçifl aflamas›n-

da 1011’in katlar›yla orant›l› olarak

azald›¤›n› söylüyordu. Yani c›va 4,15

K’nin alt›ndaki s›cakl›klarda süperilet-

ken hale geçiyordu. Ayn› deney, kala-

y›n direncinin de 3,72 K’de s›f›ra düfl-

tü¤ünü gösterdi. Baz› malzemeler, bel-

li s›cakl›k de¤erlerini alt›nda aç›kça

baflka bir duruma geçiyorlard›. Onnes

bu yeni keflfetti¤i duruma süperilet-

kenlik ad›n› vermiflti.

Böylece, c›va ve benzeri baz› metal-

lerin dirençlerinin, “kritik s›cakl›k”

(Tc) ad› verilen belirli bir s›cakl›kta s›-

f›ra düfltü¤ü anlafl›ld›. Bunun anlam›

flu; e¤er süperiletken bir tel ilmekten

bir ak›m geçirirseniz bu ak›m sonsuza

dek akar. Onnes, böyle bir ilme¤in

üretti¤i manyetik alan› gözlemek için,

ilme¤e bir pusula yaklaflt›rd› ve pusu-

lan›n i¤nesinin 24 saaten fazla sapm›fl

olarak kald›¤›n› gözledi.

Bugün art›k, ço¤u metalin süperi-

letken hale getirilebildi¤ini biliyoruz.

‹çlerinde niobyum-kalay ve niobyum

alüminyum gibi alafl›mlar›n da bulun-

du¤u en iyi süperiletkenlerin kritik s›-

cakl›klar›ysa en yüksek 20 K kadar.

1913 y›l›nda Onnes’e Nobel fizik

ödülünü getiren, malzemelerin bu il-

ginç davran›fllar›n› keflfi bilim adamla-

r›n› hemen harekete geçirdi. Her yeni

bilimsel keflifte oldu¤u gibi, süperilet-

kenli¤in de kuramsal bir çerçeveye

oturtulmas› gerekiyordu. Asl›nda mut-

lak s›f›ra yak›n s›cakl›klardaki malze-

melerin davran›fllar›na iliflkin kuram

gelifltirme çabalar› biraz daha eskiye

dayan›yor. Bu konuyla ilgili ilk kuram

James Dewar’›nki. Dewar, s›cakl›¤›n

mutlak s›f›ra yaklaflt›¤› durumlarda

iletkenli¤in de s›f›ra yaklaflaca¤›n› söy-

lüyordu. Ancak Dewar’a göre s›f›r di-

renç mümkün de¤ildi. Çünkü mutlak

s›f›ra ne kadar yaklafl›l›rsa yaklafl›ls›n,

asla ulafl›lamayaca¤›n› düflünüyordu.

Bir baflka kuram›n yarat›c›s› Kelvin’e

göre de, s›cakl›k azald›kça direnç art-

mal›yd›. Kelvin’e göre, malzeme so¤u-

dukça elektronlar duracak ve hareket

edemeyecek, böylece de ak›m iletimi

mümkün olmayacakt›. 1900 y›l›na ge-

lindi¤indeyse Paul Drude ve Hendrik

Lorentz, s›cakl›k ve direnç iliflkisine

bir baflka kuram önerdiler. Kurama gö-

re, direncin iki temel kayna¤› vard›; bi-

risi s›cakl›k di¤eri de kristal yap›daki

kusurlar. S›cakl›k ne kadar yüksekse

kristaldeki atomlar o kadar çok titrefle-

cek ve elektronlar›n hareketi engelle-

nerek daha fazla direnç oluflacakt›.

Drude ve Lorentz, direncin azalmas›-

n›n nedenini s›cakl›¤›n çok so¤uk ol-

du¤u de¤erlere ba¤l›yorlard›. S›cakl›k

azald›¤›nda, s›cakl›¤›n ve benzer flekil-

de kristaldeki kusurlar›n neden oldu-

¤u direnç de azalacakt›. Bu s›cakl›k-di-

renç üzerine sürdürülen tart›flmalar,

Onnes’in keflfiyle son buldu. Art›k sü-

periletkenli¤in kayna¤› anlafl›lm›flt› ve

bu da güçlü bir kurama gereksinim du-

yuyordu.

Fizikçiler, Onnes’in keflfini ilk bafl-

larda aç›klamakta epey zorland›lar.

Hatta Einstein bile bu yeni geliflmeye

yetiflmeye çal›flt› ama baflar›s›z oldu.

Süperiletkenli¤i aç›klayan baflar›l› bir

kuram›n gelmesi için neredeyse 40 y›l

geçmesi gerekti.

Çekici Elektronlar

Süperiletkenli¤e iliflkin güçlü ve

geçerli bir kuram gelifltirme çabalar›

sürerken, 1933 y›l›nda Walter Meiss-

ner ve R. Ochensfeld, süperiletkenle-

rin ilginç manyetik özelliklerinin ol-

duklar›n› keflfettiler. Süperiletkenler,

manyetik alan›n içlerinden geçmesine

izin vermiyor, manyetik alan› d›fll›yor-

lard›. Bu da süperiletken içerisinde bir

ak›ma, bu ak›m da d›fl manyetik alan›

engeleyecek bir manyetik alana neden

oluyordu. Meissner etkisi olarak adlan-

d›r›lan bu ilginç olgu hâlâ süperilet-

kenlerin ilginç birer özelli¤i olarak

kullan›l›yor.

Süperiletkenli¤in baflar›l› bir kura-

m›n›n gelifltirilmesindeki en önemli

ad›m, keflfinden yar›m yüzy›l sonra,

1956’da Amerikal› fizikçi Leon Coo-

per’dan geldi. Bildi¤imiz Coulomb ya-

sas› gere¤i, elektronlar sahip olduklar›

eksi elektrik yükleri nedeniyle, birbir-

lerini iterler. Ancak Cooper, elektron

çiftlerinin Coulomb itmesinden daha

güçlü bir kuvvet yard›m›yla birbirlerini

çekebilece¤i bir mekanizmadan sözedi-

yordu. Elektronlar›n birbirlerini çek-

mesi fikri ilk bak›flta çok ilginç görü-

69Haziran 2008 B‹L‹M veTEKN‹K

‹letim kablolar›n›n s›cakl›¤› düflürüldükçe, dirençleri
de kritik s›cakl›¤a yaklaflana kadar kararl› bir

flekilde azal›r, kritik s›cakl›ktaysa, direnç aniden
s›f›ra düfler. Her metal için kritik s›cakl›k de¤eri

farkl›d›r.

Kamerlingh Onnes

superiletken 5/26/08 1:49 AM Page 69

nüyordu. Bunun nas›l

oldu¤u sorusunun yan›-

t›ysa kristal örgüdeki

iyonlarla elektronlar

aras›ndaki etkileflmede

gizliydi.

Cooper’›n düflüncesi, elek-

tronlar› çiftler halinde biraraya geti-

rip, örgü içindeki dirence neden olan

engelleri geçemelerine dayan›yordu.

Bu elektron çiftlerine de “Cooper çift-

leri” ad› veriliyordu. Cooper ve arka-

dafllar›na göre, elektriksel yükleri ne-

deniyle birbirlerini iten elektronlar, sü-

periletken içerisinde büyük bir çekim

hissetmeliydiler. Bu gizemli çekicili¤in

s›rr› da fononlarda gizliydi.

Kurama göre, eksi yüklü bir elek-

tron örgü içerisinde ilerlerken, art›

yüklü iyonlar› kendine do¤ru sapt›ra-

cakt›r. Örgüde oluflan bu hareketlililk

de bir fonon yay›m›na neden olacak,

bu da elektronun etraf›nda bir art› yük

katman› oluflturacakt›r. ‹yonlar› sapt›-

ran elektron örgüyü terketmeden, yani

örgü eski haline geri dönmeden, ikinci

bir elektron daha gönderilirse, normal-

de birbirlerini itmeleri gereken elek-

tronlar birleflecekler ve uyumlu bir çift

oluflturacaklard›r.

Bunu görmek için, a¤›r iki topu bir

yatak boyunca yuvarlamay› düflünmek

en iyi yol. Bir top, yata¤›n yaylar›n› bas-

t›r›r. ‹kinci top ilkinin bask›s› yokolma-

dan önce yuvarlan›rsa ilki taraf›ndan

oluflturulan çukur yere do¤ru sapar.

Di¤er bir deyiflle, iki top aras›nda bir

çekim kuvveti varm›fl gibi görünür.

Çok benzer bir örnek de, elektronu

otoyolda h›zla giden bir araç gibi dü-

flünmek. Otomobil, h›zland›kça, önün-

deki havay› yararak geçecektir. Bu s›-

rada otomobilin arka taraf›nda bir bofl-

luk oluflacak, bu boflluk da h›zla ha-

vayla dolacakt›r. Arkadan baflka bir

otomobil gelirse bu bofllu¤a dolan ha-

va taraf›ndan çekilecektir. Dolay›s›yla

arkadaki araç öndeki taraf›ndan çeili-

yormufl gibi görünecektir. Benzer bi-

çimde elektron da, malzeme içindeki

kristal örgüden geçerken bir pozitif

iyon tabakas› oluflturur. Bu sapm›fl

iyonlar normal durumlar›na geri dö-

nerlerken, o s›rada oradan geçen ikin-

ci elektronla bu art› yüklü iyonlar ara-

s›nda bir çekim yarat›r; ayn› öndeki

araban›n arkadaki arac› çekmesinde

oldu¤u gibi.

Süperiletken içerisindeki elektron-

lar, arka arakaya dizilmifl, h›zla hare-

ket eden araçlar gibidir. Öndeki araçla-

r›n arkalar›nda oluflturduklar› boflluk-

lar araçlar› birbirlerine ba¤lanm›flças›-

na kilitler. Bu s›rada yola dik ani bir

sert rüzgâr bu ba¤› k›rabilir. Buna

benzer bir olay, ›s›l olarak uyar›lm›fl fo-

nonlar›n elektron çiftlerini k›rmas›yla

olur.

BCS kuram›, elektronlar›n kristal

örgüyle etkileflerek birbirlerini çekebi-

leceklerini baflar›l› bir biçimde aç›kla-

yan en önemli kuram. Bunun nedeni,

tabii ki, elektronlar›n ayn› elektrik yü-

küne sahip olmalar›.

Cooper çifti oluflturma, örgü titre-

flimleriyle ba¤lant›l› olarak, elektronlar

ve fononlar aras›ndaki etkileflim nede-

niyle meydana gelir. Süperiletken du-

rumda, örgü boyunca bir elektronun

geçmesiyle oluflan hareketlilik bir fo-

non üretimiyle sonuçlan›r. Bu fonon,

ilk elektronla bir Cooper çifti olufltur-

mas› için ikinci bir elektronla etkileflir.

Fononlar›n örgüde çok uzaklara git-

mesini önlemek için de iki elektronun

birbirlerine çok yak›n olmalar› gerek-

mez. Pratikte bu uzak-

l›k birkaç yüz atom bo-

yu mertebesindedir. Çün-

kü bu uzakl›kta Coulomb it-

mesinin etkisi yeterince zay›ft›r.

Süperiletkenlikte bu sonuçlara

iliflkin tam kuram John Bardeen, Leon

Cooper ve John Schrieffer taraf›ndan

gelifltirildi¤i için, kurama BCS kuram›

ad› verildi. BCS kuram› bu fizikçilere

de 1972 y›l› Nobel Fizik Ödülü’nü ka-

zand›rd›. Kurama göre, bir süperilet-

kendeki süperak›mlar milyonlarca

Cooper çifti taraf›ndan tafl›n›yor. Bu

bir tür eflli dansa benziyor. Her çift bir-

birinin yan›bafl›nda olmak zorunda de-

¤il, ancak di¤er çiftler aralar›ndan ge-

çerlerken birbirleriyle uyumlu hareket

etmelidirler.

E¤er bir Cooper çifti bir fononla

çarp›fl›rsa, süperiletken özellik de kay-

bolabilir, ancak bunu için fononun

enerjisinin elektronlar›n karfl›l›kl› etki-

leflimlerini aflabilecek derecede yeterli

enerjiye sahip olmas› gerekir. Mutlak

s›cakl›¤›n yak›nlar›nda, Cooper çiftleri-

ni k›rmaya yetecek enerjiye sahip fo-

non bulunmaz. Ancak s›cakl›k kritik s›-

cakl›¤a do¤ru yükseldikçe, fononlar›n

kristal örgü içindeki titreflimleri artar.

Kritik s›cakl›¤a ulafl›ld›¤›nda da Coo-

per çiftleri k›r›l›r ve malzeme süperilet-

ken özelli¤ini kaybeder.

Yüksek S›cakl›k

Süperiletken malzemelerin yeni bir

s›n›f› 1980’lerin ortalar›nda ortaya ç›k-

t›. Bunlar klasik süperiletkenler gibi,

metaller ve alafl›mlar› de¤il, oksitler ve

seramik malzemelerdi. En önemlisi de,

bu malzemelerin süperiletken hale gel-

meleri için çok so¤utmak gerekmiyor-

du. ‹sviçre’deki IBM laboratuvarla-

r›’ndan Georg Bednorz ve Alex Müller,

al›fl›lmad›k elektriksel ve manyetik

özelliklere sahip seramik oksitlerle ça-

l›flarak 30 K’e kadar yüksek kritik s›-

cakl›¤a sahip süperiletkenler elde etti-

ler. Bednorz ve Müller yüzlerce oksit

bilefli¤i denemifller; lantan, baryum, ba-

k›r ve oksijen içeren seramiklerle çal›fl-

malar› s›ras›nda 35 K’lik bir kritik s›-

cakl›k de¤erine ulaflm›fllard›. O zama-

na kadar süperiletkenlik için ulafl›lan

en yüksek s›cakl›k 12 K idi. Bunun ar-

d›ndan, daha yüksek s›cakl›kta süperi-

letken hale geçen malzeme bulma ça-

balar› 1987 y›l›n›n flubat›nda 90 K’lik

70 Haziran 2008B‹L‹M veTEKN‹K

“Yatak etkisi”. ‹ki a¤›r top yatak boyunca
yuvarlan›r. bir top, yata¤›n yaylar›n› bast›r›r; ikinci
top ilkinin ilki taraf›ndan oluflturulan çukur yere
do¤ru “çekilir”. Benzer flekilde, iki elektron da

kristal örgünün yap›s› sayesinde birbirlerini
çekiyormufl gibi görünebilir. Buna, metallerde

süperiletkenlikten sorumlu olan “Cooper çiftleri”
ad› verilir.

BCS Kuram›n›n yarat›c›lar›: John Bardeen, Leon Coo-
per ve John Schrieffer

superiletken 5/26/08 1:49 AM Page 70

kritik s›cakl›kta süperiletken hale ge-

len seramik malzemenin bulunmas›yla

sonuçland›. Bunu da 100 K’nin üzerin-

de kritik s›cakl›¤a sahip benzer malze-

melerin bulunmas› izledi. Bu malzeme-

ler, görece yüksek s›cakl›klarda süperi-

letken hale geçtiklerinden bu olguya

“yüksek s›cakl›k süperiletkenli¤i” ad›

verildi. Bu keflfin di¤er bir önemli yan›

da, so¤utucu malzeme olarak s›v› hel-

yum yerine s›v› azotun kullan›labilme-

sini olanakl› hale getirmesiydi.

1988’de bizmutun 110 K’de, talyu-

munsa 125 K’de süperiletken hale geç-

ti¤i bulundu. 1993 y›l›nda da c›va me-

talli bir bilefli¤in 133 K’de süperilet-

kenli¤e geçti¤i bulundu.

2007 y›l› sonunda en yüksek s›cak-

l›k süperiletkeni talyum, c›va, bak›r,

kalsiyum ve oksijen içeren bir seramik

malzemeydi. Bu malzeme de 138 K’de

süperiletken hale geçiyor.

Bu yüksek s›cakl›k süperiletkenle-

ri, 77 K’de kaynama noktas› olan s›v›

azot yerine kullan›labilen uygulamala-

r›n kap›lar›n› açt›. Bednorz ve Müller

de, yüksek s›cakl›k süperiletkenli¤ini

kefliflerinden k›sa süre sonra Nobel Fi-

zik Ödülü’nü ald›lar. Bu süperiletken-

li¤e verilen üncü Nobel ödülüydü.

Bilinen ço¤u yüksek s›cakl›k süpe-

riletkenleri bak›r içerir. Bunlar›n kris-

tal yap›lar› karmafl›kt›r. Bu tür kristal-

lerin tipik özelli¤i, elektronlar›n akabi-

lece¤i atom düzlemlerinin olmas›. Böy-

lece, kristal içinde farkl› do¤rultularda

ölçüldü¤ünde elektriksel iletkenlikleri

farkl› oluyor. Bunlar›n iletkenlikleriyse

hangi maddeye sahip olduklar›na ba¤l›.

Ancak, bu malzemelerin sert ve k›-

r›lgan olmalar› kullan›mlar›nda hâlâ

büyük sorunlar oldu¤unu ortaya ç›ka-

r›yor. Fakat, bir gümüfl alafl›m›yla kap-

lanm›fl ince süperiletken seramikler-

den oluflan süperiletken teller üretmek

mümkün. Üstelik bu teller, ayn› kal›n-

l›ktaki bak›r bir telden 100 kez daha

fazla ak›m iletebiliyor.

Elektrik üretim endüstrisi, birgün

bu yeni süperiletkenleri kullanabile-

ceklerini umuyorlar. E¤er pompalar›

ve vantilatörleri çal›flt›rmakta süperi-

letken motorlar kullan›l›rsa, üretilen

gücün %5’i kurtar›labilecek. Süperilet-

ken trafolarla da bir %1 daha tasarruf

edilebilecek. Araflt›rmalara göre, önü-

müzdeki 10 y›l içerisinde, süperilet-

kenlerin 60 ile 90 milyar dolar aras›n-

da bir pazar pay›na sahip olacaklar›

öngörülüyor.

Teknik sorunlar olmakla birlikte,

yüksek s›cakl›k süperiletkenli¤i kavra-

m› kuramsal olarak bir devrimi temsil

ediyor. Peki bu malzemelerdeki süperi-

letkenlik mekanizmas› nedir? BCS ku-

ram› bunu aç›klamak amac›yla kullan›-

labilir mi yoksa yeni bir mekanizma m›

keflfedilmek zorunda?

‹flte bu sorular›n as›l yan›t›, yeni

keflfedilecek süperiletkenlerde sakl› gi-

bi görünüyor. Bu y›l›n flubat ay›nda

baflka bir yüksek s›cakl›k süperiletken-

leri ailesi keflfedildi. Tokyo Teknoloji

Enstitüsü’nden bir grup araflt›rmac›,

bir demir ve arsenik bilefli¤i kar›fl›m›

olan katmanl› bir malzemenin 26 K’de

süperiletken hale geldi¤ini gözlemledi-

ler. Asl›nda bu buluflun en önemli

özelli¤i, bu zamana kadar tüm yüksek

s›cakl›k süperiletkenlerinin hep bak›r-

oksijen bilefliklerinden olmas›yd›. He-

men ard›ndan kollar› s›vayan di¤er

araflt›rmac›lar ayn› malzemelerin 55

K’de süperiletken hale geldiklerini

gösterdiler. Bu da asl›nda bir süredir

devrime haz›rlanan süperteknolojiler

için yeni bir umut ›fl›¤› anlam›na geli-

yor. Tabii en önemlisi, araflt›rmac›lar,

bu yeni malzemeler sayesinde süperi-

letkenlik olgusunu daha net anlayabi-

leceklerini düflünüyorlar.

fiu ana de¤in en yüksek s›cakl›k

138 K, yani -135 ºC olunca, araflt›rma-

71Haziran 2008 B‹L‹M veTEKN‹K

S›cakl›k Ölçümleri

S›radan bir laboratuvar termometresiyle
–10 ya da +150 °C lik s›cakl›klar kolayca öl-
çülebilir. S›v› azotun s›cakl›¤›n› bu termomet-
reyle ölçmek çok zordur. Böyle s›cakl›klar›
ölçmekte THERMOCOUPLE termometreler
kullan›l›r. Thermocouple, iki farkl› metal ara-
s›nda bir elektriksel kavflak kurularak olufltu-
rulur. Bu kavflak, farkl› s›cakl›klarda küçük
bir gerilim üretir. Gerilimi, bilinen s›cakl›kla-
ra ayarlayarak hassas termometreler yap›l›r.

Çok düflük s›cakl›klar› Celcius (°C) ya da
Fahrenheit (°F) ölçekleriyle ölçmek oldukça
zahmetlidir. Bu tür muazzam so¤uk de¤erleri
ölçmekte Kelvin (K) ölçe¤i kullan›l›r. Bu öl-
çekte, 0 K’de, di¤er bir deyiflle mutlak s›f›r-
da, bulunan malzemenin ›s› enerjisi s›f›rd›r.
Bu ölçek kullanarak, örne¤in s›v› azotun s›-

cakl›¤›n› ölçerseniz 77 K bulursunuz. Bu da
bir ölçek için mant›kl› bir de¤erdir.

Bilimsel araflt›rmalar›n ço¤unda s›cakl›k
ölçe¤i olarak Kelvin kulan›l›r, çünkü bu ölçek,
bir maddedeki kinetik enerjiyle orant›l›d›r.

Bu ölçeklerin birbirleri aras›ndaki formül-
ler flöyle:

Fahrenheit = [(5/9) x Celcius] + 32
Celcius = 5/9 x (Fahrenheit – 32)
Kelvin = Celcius + 273

De¤iflik S›cakl›k Ölçekleriyle Baz› Önemli S›-
cakl›klar:

Fahrenheit Celcius Kelvin
(°F) (°C) (K)

Mutlak S›f›r -460 -273 0
S›v› Helyum -452,1 -268,8 4,2
S›v› Azot -321 -196 77
Su (Donmufl) 32 0 273
Su (Kaynayan) 212 100 373
Vücut S›cakl›¤› 98,6 37 310
Oda S›cakl›¤› 68 20 293

superiletken 5/26/08 1:49 AM Page 71

c›lar biraz umutsuzlu¤a kap›lm›fllard›

do¤rusu. fiimdi Yüksek s›cakl›k süperi-

letkenleri yap›lacak ifller listesinin ba-

fl›na geçmifl durumda.

Baflar›l› bir kuram, daha yüksek s›-

cakl›kta süperiletken hale gelen malze-

lere iflaret edebilir. Hatta oda s›cakl›-

¤›nda süperiletken hale gelen malze-

melere.

2001 y›l›nda, Aoyama Gakuin Üni-

versitesi’nden Japon bilim adam› Jun

Akimitsu önderli¤indeki bir grup, ti-

tatnyum, magnezyum ve bor kar›fl›m›

ile oynarlarken, bu kar›fl›mdan elde et-

tikleri bir süperiletkeni keflfettiler, s›-

cakl›k 40 K idi. Asl›nda di¤er yüksek

s›cakl›k süperiletkenleriyle karfl›laflt›-

r›ld›¤›nda hiç de etkileyici say›lmaz,

ancak herhangi bir metal süperiletke-

nin kritik s›cakl›¤›ndan iki kat daha

fazla olmas›, bu malzemenin önemini

ortaya koyuyor. Daha da önemlisi çok

daha yüksek s›cakl›klara, hatta oda s›-

cakl›¤›na ç›kabilmenin ilk sinyallerini

veriyor, ki süperiletkenlerle çal›flan

araflt›rmac›lar›n tam da arad›klar› fley.

Akimitsu’nun kar›fl›m› asl›nda magnez-

yum diborür ad› verilen bir malzeme.

Bilim dünyas›na bomba gibi düflen bu

haberin peflinden ümitsiz kat›hal fizik-

çilerinin de yüzü güldü ve pefli s›ra ma-

kaleler yay›nlanmaya baflland›; her biri

bu malzemenin yepyeni özelliklerini

içeren ve daha yüksek s›cakl›klara ç›-

kabilecek süperiletkenlere at›fta bulu-

nan makalelerdi bunlar. Hatta kimi he-

saplamalar 400 K’lere kadar ç›k›labile-

ce¤ini öngörüyor, ki bu gerçek anlam-

da “yüksek s›cakl›k” demekti. Oysa bu

keflfe kadar kimse yaz s›ca¤›nda süpe-

riletken hale gelen malzemeleri bekle-

miyordu, ama oda s›cakl›¤› bir hayal

gibi duruyordu.

Bu tür malzemeler yard›m›yla da,

yüksek verimli elektrikli otomobiller,

trenler, daha güçlü elektrik santrallar›

ve da¤›t›m flebekeleri ve hatta her dok-

torun ameliyat›nda kullanabilece¤i be-

yin ve vücut taray›c›lar› olabilir.

Süperiletkenlerin yeni uygulamalar›

kritik s›cakl›¤›n art›r›lmas›yla daha da

artacak. Örne¤in, s›v› azot temelli süpe-

riletkenler endüstride, s›v› helyumla so-

¤utulmufl süperiletkenlere oranla çok

daha esnek kullan›m alanlar› sa¤l›yor.

E¤er oda s›cakl›¤›nda süperiletken hale

gelen malzemeler bulunursa, bunlar da,

hiç kuflku yok ki, gündelik yaflam›m›z›n

en önemli parçalar› haline gelecek.

72 Haziran 2008B‹L‹M veTEKN‹K

Meissner Etkisi

Süperiletkenlerin hiçbir enerji kayb›na u¤-
ramadan elektri¤i iletmeleri oldukça etkileyi-
ci, ancak her güzel fleyin oldu¤u gibi bunun da
baz› koflullar› var. ‹lk olarak, krtik ak›m yo¤u-
nulu¤u; ak›m bu s›n›r› aflarsa, malzeme süpe-
riletkenli¤ini kaybederek normal bir dirençli
malzemeye dönüflüyor ve ak›m›n geçmesi güç-
lefliyor.

‹kincisi, bir malzemenin süperiletkenli¤i
d›fl bir manyetik alandan etkileniyor ve tümüy-
le yokolabiliyor. Bunun için gerekli manyetik
alansa s›cakl›¤a ba¤l›. S›cakl›k kritik s›cakl›¤a
yaklaflt›¤›nda, malzemenin dirençli hâle geç-
mesi için zay›f bir manyetik alan bile yeterli
oluyor.

Bu iki etki de birbirleriyle ba¤lant›l›. Çün-
kü yüksek ak›m fliddetli manyetik alan üreti-
yor. Ak›m yo¤unlu¤u kritik de¤eri aflt›¤›nda,
ortaya ç›kan manyetik alan›n üretti¤i ak› yo-
¤unlu¤u da kritik de¤eri afl›yor.

1933 y›l›nda, iki Alman fizikçi, Walther
Meissner ve Robert Ochsenfeld, süperiletkenle-
rin manyetik özelliklerine iliflkin çarp›c› bir fley
gözlediler. Kulland›klar› deney setiyle, süperi-
letkenlerin, özellikle normal halden süperilet-
kenli¤e geçiflleri s›ras›nda, manyetik özellikle-
rini incelediler. Amaçlar›ysa, süperiletkenli¤in
alt›nda yatan olgu hakk›nda daha genifl bir fik-

re sahip olabilmekti. Ancak, bir manyetik alan
içerisine süperiletken bir malzemeden yap›lm›fl

bir silindir yerlefltirdiklerinde, manyetik alan›n
süperiletkenden geçmedi¤ini gördüler: Silindir
manyetik alan› d›fll›yordu.

Bir manyetik alana karfl›t bir manyetik
alanla karfl›l›k veren malzemeler diamagnetik
olarak tan›mlan›r. Ço¤u malzeme, çok az da
olsa diamagnetik özellik gösterir. Ancak süpe-
riletkenlerde bu özellik en fliddetli biçimde
gözlenir. Çünkü süperiletkenler, d›fl manyetik
alan› yok edecek kadar fliddetli manyetik alan
üretirler. Bu özelli¤e de mükemmel diamagne-
tizma ad› verilir.

Peki bu etki nereden geliyor? Bir m›knat›-
s›n üzerine bir süperiletken malzeme yerleflti-
rirseniz süperiletken havalan›r. Manyetik alan
süperiletkende bir ak›m indükler ve akan bu
ak›m›n yaratt›¤› manyetik alan d›fl manyetik
alan› yokeder. Ayn› flekilde, bir süperiletken
üzerine bir m›knat›s yerlefltirilirse, indüklen-
mifl ak›m nedeniyle itilecektir. Süperiletken,
ayn› bir manyetik ayna gibi davran›r ve m›kna-
t›s kendi üretti¤i manyetik görüntüsü nedeniy-
le itilir.

Meissner etkisi olarak adland›r›lan bu olgu
da asl›nda Onnes’in keflfi kadar ilgi çekici ol-
mas›na karfl›n hiçbir zaman ayn› derecede ilgi
görmedi. Bu olguya iliflkin kuramsal aç›klama-
ya yard›mc› olacak deneysel ölçümler için de
1950’lere kadar beklenmek zorunda kal›nd›;
yani, Meissner ve Ochsenfeld’in deneylerinde
20 hatta daha fazla y›l geçtikten sonra.

Meissner etkisinde, bir parça süperiletken
malzeme bir m›knat›s›n üzerinde durur, yani

havada süzülür. M›knat›s›n indükledi¤i
süperak›mlar, süperiletken boyunca akarken

manyetik alan üretir, bu da m›knat›s›n manyetik
alan›yla ayn› flidettedir. Böylece m›knat›s›n üretti¤i

manyetik alan süperiletkeninkiyle yok edilir.

Meissner Etkisiyle havalanm›fl bir süperiletken

superiletken 5/26/08 1:50 AM Page 72

Örne¤in Amerikan

donanmas›ndaki mühen-

disler, gemileri için süpe-

riletken motorlar tasarla-

maya bafllad›lar bile. Sü-

periletken kablolardan

oluflan bobinler devasa

ak›mlar› hiç ›s›nmaks›z›n

tafl›yabiliyorlar, böylelik-

le yarat›lan güçlü manye-

tik alanlar›n yard›m›yla

kompakt ve güçlü motor-

lar yap›labiliyor. Süper-

h›zl› bilgisayarlar da ka-

p›da. Süperiletken kablo-

lar yard›m›yla, bilgisayar

yogalar›n› daha da kü-

çültmek ve afl›r› ›s›nma korkusu olma-

dan birbirlerine yak›n halde biraraya

getirmek mümkün.

Süperteknolojiler

Süperiletkenli¤in keflfi asl›nda çok

say›da kullan›m alan›n›n da iflaretiydi.

Kamerlingh Onnes’in süperiletkenli¤i

keflfinin hemen ard›ndan, bilim adama-

lar›, bu yeni ve ilginç olgunun pratik

uygulama alanlar›n› tasarlamaya giriflti-

ler. Güçlü, yeni süperiletken m›knat›s-

lar normal dirençli m›knat›slardan çok

daha küçük olabilirlerdi. Süperiletken-

lerle donat›lm›fl üreteçler, daha küçük

ekipman ve daha az enerjiyle ayn› mik-

tarda elektrik enerjisi üretebilirlerdi.

Üretilen elektrik de süperiletken kablo-

larla da¤›t›labilirdi ve en önemlisi, elek-

trik, uzun zaman periyotlar›nda, her-

hangi bir kayba u¤ramaks›z›n süperi-

letken sar›mlarda depolanabilirdi.

Bilim adamlar›n›n bu düfllerine

yaklaflmalar›ndaki en büyük ad›m, da-

ha yak›nlarda keflfedilen yüksek s›cak-

l›k süperiletkenli¤i oldu. Ak›m tekno-

lojisinde düflük s›cakl›k süperiletkenli-

¤inin kullan›m›na iliflkin araflt›rmalar

hâlâ sürdürülüyor. Yüksek s›cakl›k sü-

periletkenli¤inin kullan›ld›¤› ak›m tek-

nolojisindeyse epey ilerleme kaydedil-

di; manyetik kalkanl› ayg›tlar, t›bbi gö-

rüntüleme sistemleri, SQUID’ler, k›z›-

lötesi alg›lay›c›lar ve mikrodalga ayg›t-

lar› bunlardan baz›lar›. Süperiletkenle-

rin özellikleri hakk›ndaki bilgi artt›k-

ça, güç iletimi, üreteçlerde kullan›la-

cak süperiletken m›knat›slar, enerji de-

polama ayg›tlar›, parçac›k h›zland›r›c›-

lar› gibi uygulamalar çok daha kolayla-

flacak.

Bunlar aras›nda hiç kuflkusuz en

önemli olan› elektri¤in bir yerden di¤e-

rine tafl›nmas›. Elektrik, büyük santral-

larda üretilip yüzlerce kilometre uzak-

l›ktaki tüketicilere iletiliyor. Bu iletim

s›ras›nda, iletim hatlar›ndaki direnç

nedeniyle oluflan at›k ›s›yla %8 kayba

u¤ruyor. Bu kayb› giderecek herhangi

bir yeni teknoloji kuflkusuz büyük bir

yat›r›m olurdu. Süperiletkenler elek-

trik iletirlerken hiçbir enerji kayb› ol-

mayaca¤›ndan, süperiletken malzeme-

lerden yap›lm›fl tellerle büyük ak›mlar

iletilebilece¤i düflünülebilir. Ancak, ne

yaz›k ki, süperiletken teller bu amaç

için pek uygun de¤il. Süperiletken bir

tel kesitinde her an oluflabilecek olan

bir sorun nedeniyle tel süperiletkenli-

¤ini kaybedebilir. Bu da telin direncini

normal bir bak›r telinkinden çok daha

fazla olmas›na neden olur ve böylece

iletim sistemi çökebilir.

Bir süperiletkenden çok fazla mik-

tarda ak›m gaçirirseniz, kritik s›cakl›¤›n

alt›nda bile olsa, süperiletkenli¤ini kay-

bedip normal iletken hâle geçecektir.

Yani, ak›m için de belli

bir kritik de¤er var. “Kri-

tik ak›m yo¤unlu¤u” ad›

verilen bu de¤er de s›cak-

l›kla orant›l›. Yani süperi-

letkeni ne kadar so¤utur-

san›z o kadar çok ak›m

geçmesini sa¤lars›n›z.

Pratik uygulamalarda

kullan›lan de¤er, milimet-

rekare bafl›na 1000 Am-

per’lik ak›m. Kritik ak›m

yo¤unlu¤unun yan› s›ra

bir di¤er sorun daha var;

bu da ak›m tafl›yan telin

etraf›nda bir manyetik

alan yaratmas›. Ak›m ne

kadar fazlaysa, oluflturdu¤u manyetik

alan fliddeti de o kadar azla olacakt›r.

K›sacas›, süperiletkenleri büyük

iletim hatlar›nda kullanmak flimdilik

pek pratik görünmüyor.Üstelik bu tel-

leri kritik s›cakl›¤›n alt›na so¤utmak

için çok pahal› bir teknoloji ve epey

karmafl›k bir süreç gerektiriyor. Bu-

nun için normalde, 4,2 K’lik s›v› helyu-

mu etraf› 7,7 K de tutulan s›z› azotla

çevrili vakumlu bir fliflede depolamak

gerkiyor. Ancak s›v› azotun da baflka

bir vakumlu fliflede durmas› gerekiyor

ki bu hem oldukça zor hem de çok pa-

hal› bir ifl.

Tüm bu sorunlara karfl›n, süperilet-

kenlerin yeterince pratik kullan›m ala-

n› var. Üstelik baz› uygulama alanlar›n-

daki düflük maliyeti de cabas›. Bunlar

aras›nda en bilineni süperiletken m›k-

nat›slar.

Süperiletkenler, hiçbir enerji kayb›

olmaks›z›n, büyük miktarlarda ak›m

tafl›yabildiklerinden, elektrom›knat›s

olarak kullanmak için çok uygun mal-

zemelerdir. Ak›m gibi, manyetik alan›n

da belli bir kritik de¤eri var ve bu de-

¤er afl›ld›¤›nda süperiletken özellik yi-

ne kayboluyor. Bu kritik de¤er de “kri-

tik manyetik alan” olarak adland›r›l›-

yor. Süperiletken m›knat›slarada, bir

süperiletken tel yard›m›yla oluflturul-

mufl bir sar›m vard›r. Yüksek ak›mlar-

da bu sar›m›n etraf›nda 20 Tesla’ya ka-

dar ak› yo¤unlu¤una ulaflabilen man-

yetik alan oluflturulabiliyor. Bu da yak-

lafl›k olarak Dünya’n›n manyetik alan›-

n›n 500.000 kat›na karfl›l›k geliyor. Bu

kadar büyük bir manyetik alan yarat-

may› normal iletkenlerde denemeye

kalksan›z elektrom›knat›s›n›z direnç-

ten dolay› afl›r› derecede ›s›n›rd›.

73Haziran 2008 B‹L‹M veTEKN‹K

superiletken 5/26/08 1:50 AM Page 73

Süperiletken m›knat›slar, herhan-

gi bir cerrahi müdahale, ya da x-›fl›nla-

r›, gama-›fl›nlar› gibi zararl› ›fl›nlara

gerek duymadan, insan vücudunu ay-

r›nt›l› bir flekilde görüntülemeye yara-

yan Manyetik Rezonans görüntüleme

(MRI) ayg›tlar›nda kullan›l›yor.

MRI’da bir yata¤a yatan hastan›n vü-

cut ve dokular›n›n ayr›nt›l› haritas› ç›-

kar›l›r. Süperiletken m›knat›s bu ayg›-

t›n en önemli parças›. Bu m›knat›slar,

çok kararl› ve yüksek manyetik alan

fliddetleri üretebildiklerinden, yüksek

çözünürlüklü ve kaliteli görüntüler

elde edilebiliyor.

Süperiletken m›knat›slar›n di¤er

önemli bir uygulama alan› da Dün-

ya’n›n en h›zl› trenlerinde, ternin ha-

vaya yükseltilmesinde kullan›l›yor.

Örne¤in “Maglev” (Magnetik Levitati-

on) trenleri, raylara yerlefltirlmifl sü-

periletken sar›mlar ve süperiletken ol-

mayan sar›mlar›n karfl›t kutuplar› ara-

s›nda oluflan bir itmeyi kullanarak ha-

valan›yorlar. Tren havaya kalkt›¤›nda

raylarla olan sürtünmesi de yok olu-

yor ve böylece daha h›zl› hareket edi-

yor. Karmafl›k bir elektronik devre

sistemiyle ak›m›n düzenli bir flekilde

akmas› ve trenin havadaki yüksekli¤i-

nin sabit kalmas› sa¤lan›yor. Böyle

bir trenin h›z› da saate 500 km ye ula-

flabiliyor.

Süperiletken m›knat›slar ayr›ca,

Dünyan›n en büyük parçac›k h›zland›-

r›c›lar›nda kullan›l›yorlar. Örne¤in,

Chicago yak›nlar›nda bulunan Fermi-

lab’daki süperiletken m›knat›slar yar-

d›m›yla protonlar›n 2 km’den daha

büyük çapl› bir yörüngede dolanmas›

sa¤lan›yor. Ne kadar fazla enerjili par-

çac›kla çal›fl›l›rsa parçac›klar da o

denli h›zl› hareket edecek bu da o

parçac›klar› yörünge üzerinde hare-

ket ettirmek için o kadar fliddetli man-

yetik alana gereksinim duyacak. Böy-

le bir manyetik alan yaln›zca süperi-

letken m›knat›slar yard›m›yla elde edi-

lebiliyor. CERN’in meflhur LHC’sinde

de (Büyük Hadron Çarp›flt›r›c›s› - Lar-

ge Hadron Collider) yine süperiletken

m›knat›slar en önemli rolü oynuyor.

Bilim adamlar› gelecekte, süperilet-

ken m›knat›slar›n nükleer füzyona

yol açabilecek manyetik alan üretme

kapasitelerine ulaflabileceklerini dü-

flünüyorlar.

Süperiletkenlerin daha küçük öl-

çekte kullan›m alanlar› da var. Bunla-

ra en ilginç örnek, 1962 y›l›nda he-

nüz yüksek lisans ö¤rencisi iken iki

süperiletken teli ince bir yal›t›m mal-

zemesiyle birbirine ba¤lamay› bafla-

ran Brian Josephson’un keflfi.

Bu olgu asl›nda süperiletkenlerin

makroskopik özelliklerinden de¤il,

mikroskopik ya da kuantum mekanik-

sel özelliklerine dayan›yor. Temelinde

de, süperiletkelerdeki elektron tünel-

leme olgusu yat›yor. Tünelleme as›l

olarak elektronlar›n dalga özellikle-

rinden kaynaklan›r ve elektronlar›n

önlerine ç›kan potansiyel engellerin-

den geçebilmelerine dayan›r. Makros-

kopik ölçekte, herhangi bir parçac›k

bir engelle karfl›laflt›¤›nda çarparak

geri yans›r. Oysa, kuantum mekani-

¤inde, bir parçac›k örne¤in bir potan-

siyel engeliyle karfl›lafl›rsa, bir k›sm›

yans›r bir k›sm› da yans›madan enge-

li geçer. Buna da tünelleme ad› veri-

lir. Bir yal›t›c› engel taraf›ndan birbi-

rinden ayr›lm›fl süperiletkenler ara-

s›ndaki bir çift elektronun tünelleme-

yi ilk baflaran Brian Josephson’du. Jo-

sephson, ince bir yal›t›c› engelle birbi-

rinden ayr›lm›fl iki süperiletken metal-

de, elektron çiftlerinin herhangi bir

dirençle karfl›laflmaks›z›n bu engeli

geçebileceklerini gösterdi. Josephson

etkisi olarak bilinen bu olgu normal

malzemelerde görünmez. Bu düzene-

¤e de Josephson kavfla¤› deniyor.

Kavfla¤›n malzemesine ve geometrisi-

ne göre, josephson kavfla¤›ndan ge-

çen ak›m›n bir kritik ak›m yo¤unlu¤u

bulunur. Josephson kavfla¤› birbirle-

74 Haziran 2008B‹L‹M veTEKN‹K

superiletken 5/26/08 1:50 AM Page 74

rinden ince bir yal›t›c› engelle ayr›l-

m›fl iki süperiletkenden oluflur. Süpe-

riletkendeki elektron çiftleri engeli

tünelleme yoluyla geçerler. E¤er kav-

flaktan geçen ak›m, kritik ak›m›n al-

t›ndaysa hiçbir direnç olmayacakt›r.

E¤er içinden ak›m geçen bir tel bu

kavfla¤a yaklaflt›r›l›rsa, telin üretti¤i

manyetik alan kavfla¤›n kritik ak›m›n›

düflürecektir. Kavflaktan geçen as›l

ak›m miktar› de¤iflmeyecek, ancak

manyetik alanla düflürülmüfl kritik

ak›mdan daha fazla olacakt›r.

Josephson’un kulland›¤› yal›t›m

malzemesi yaln›zca bir kaç atom kal›n-

l›¤›ndayd›, dolay›s›yla küçük miktarda-

ki ak›mlar›n geçifline izin veriyordu. An-

cak, ak›m kritik de¤eri aflarsa Joseph-

son kavfla¤› ad›n› verdi¤i ba¤lant› yük-

sek dirençli duruma geçiyor ve hiçbir

ak›m›n geçmesine izin vermiyordu. Bu

da Josephson kavfla¤›n›n çok h›zl› iflle-

yen (10-12sn) bir elektronik anahtarla-

ma sistemi gibi çal›flmas›n› sa¤l›yordu.

Bu tür anahtarlar, bugünün en h›zl› bil-

gisayarlardan çok daha h›zl› çal›flabilen

süperbilgisayarlar›n yap›m›nda transis-

törlerin yerini almay› bekliyor.

Süperiletkenler, elektronik alan›n-

da da büyük uygulama alanlar›na ge-

beler. Bilgisayarlar›n küçültülmesi ve

ifllemcilerin h›zlar›n›n art›r›lmas›ndaki

en önemli engel ba¤lant›y› oluflturan

metal filmlerin direnci nedeniyle orta-

ya ç›kan ›s› üretimi ve kapasitörlerin

yüklenme süresi. Süperiletken filmle-

rin ifle kar›flmas›yla ifllemciler daha kü-

çülebilecek ve bilgi çok daha h›zl› ileti-

lebilecek. Süperiletkenli¤in elektronik

uygulamalar›ndaki en önemli baflar›,

dijital elektronik alan›nda yaflan›yor.

Josephson kavfla¤› yard›m›yla, çok du-

yarl› mikrdalga alg›lay›c›lar, manyeto-

metreler, SQUID’ler ve çok kararl› vol-

taj kaynaklar› yap›labiliyor.

Josephson kavfla¤›n›n bir elektro-

nik uygulamas› olan SQUID’de (Super-

conducting Quantum Interference De-

vice), bir ya da daha fazla kavflak ilmek

haline getirlip bir manyetik alandan

geçirilerek ilmeklerin ak›m indükleme-

si sa¤lan›yor. Manyetik alandaki en kü-

çük de¤iflimler ak›mda ölçülebilir de¤i-

flikliklere neden oluyor, bu da SQU-

ID’lerin, manyetik alanlar›n çok duyar-

l› ölçülmesinin gerekti¤i ayg›tlarda

kullan›labilir yararl› bir ayg›t olmalar›-

n› sa¤l›yor. Çünkü SQUID’ler Dünya-

n›n manyetik alan fliddetinin milyarda

birinden daha küçük de¤iflimleri fark

edebiliyorlar. Bu sayede ortaya birçok

uygulama alan› ç›k›yor. Örne¤in, jeo-

loglar SQUID’leri mineral için maden

aramada, biyofizikçiler de vücut için-

deki elektrik ak›mlar›nda meydana ge-

len manyetik alanlar› ölçerek, insan

beyni ve kalbindeki aktiviteyi görüntü-

lemek için kullan›yorlar.

Süperiletkenlerin, flimdinin ve ge-

lece¤in teknolojilerine katk›lar› az›m-

sanacak gibi de¤il. Yüksek s›cakl›k

süperiletken trafolar endüstride çok

daha verimli, hafif ve çevre dostu bir

tablo çizerken, süperiletken kullan›la-

rak üretilen 200 beygir gücündeki bir

motor çok daha küçük, hafif ve verim-

li araçlar›n mimarl›¤›na soyunuyor.

Çok daha az elektrik tüketecek olan

bu motorlar›n gücü de flu s›ralar 400

beygir gücünde bir model üzerinde

yap›lan çal›flmalarla art›r›l›yor.

Jeneratörler gelecekte, bir demir

m›knat›sa yelefltirilmifl süperiletken

tel kullan›larak daha küçük ve hafif

olacaklar. Yeni jeneratörler daha az

yak›tla daha fazla güç elde edilmesini

sa¤layacaklar. Bunun ilk çal›flmalar›

da 100 Megavolt Amperlik jeneratör

gelifltirmek üzerine.

‹letiflim teknolojisi de bu geliflme-

den nasibini almay› hedefliyor. Örne-

¤in, cep telefonlar›n›n baz istasyonla-

r›nda süperiletken filtreler kullan›l-

mas› sözkonusu.

Bunlar, süperiletkenli¤in kullan›-

labilece¤i olas› uygulama alanlar›n-

dan yan›zca birkaç›. Yüksek s›cakl›k

süperiletkenli¤i üzerine yap›lan arafl-

t›rmalar yepyeni uygulama alanlar›na

gebe. Günümüzün yeni teknolojileri

piyasaya ç›kt›¤›nda, elektrik üretimi,

da¤›t›m ve kullan›m› gelece¤in t›p ve

iletim teknolojilerinin de önünü aça-

cak. E¤er oda s›cakl›¤›nda süperilet-

ken malzemeler üretilirse de, bugün-

den düfl gibi görünen uygulamalar

belki de gerçe¤e dönüflecek.

‹ l h a m i B u ¤ d a y c ›

Kaynaklar:
Adams, S., The Big Chill, New Scientist, 25 November 1995
http://en.wikipedia.org/wiki/Superconductivity
http://www.newscientist.com/article/mg16922840.100
http://www.sciam.com/article.cfm?id=iron-exposed-as-high-temp-su-

perconductor
Sang, D., Superconductivity, Inside Science, New Scientist, 1997
Swarup, A., Superconductivity - the path of no resistance, New Sci-

entist,, 21 August 2006

75Haziran 2008 B‹L‹M veTEKN‹K

CERN’de eski ve yeni teknoloji birarada: LEP’te (Large Electron-Proton Collider - Büyük Elektron-Proton
Çarp›flt›r›c›s›) kullan›lan geleneksel kablo ve hemen önünde LHC’de (Large Hadron Collider - Büyük Hadron

Çarp›flt›r›c›s›) kullanlan süperiletken kablo.

SQUID

superiletken 5/26/08 1:50 AM Page 75

Theatrum
machinarum

76 Haziran 2008B‹L‹M veTEKN‹K

Alman Müzesi 13 Mart 2008 ve 25 May›s 2008 tarihleri aras›nda, modern ça¤›n erken dönemine
ait teknik kitaplardan örnekler sergiledi. Münih’teki müzenin kütüphane giriflinde gerçekleflen bu

özel sergideki kitaplar, içerikleri kadar kendilerinin de birer sanat eseri olmalar› aç›s›ndan çok
önemliydiler. O zaman›n bilgileri ve teknolojisi konusunda eflsiz birer kaynak olan bu kitaplar
sergisi “Theatrum machinarum” (Makineler Tiyatrosu) olarak adland›r›ld›. Bunun nedeniyse,
makine kitaplar› olarak bilinen bu kitaplar›n o zamanlar ki ad›n›n makine tiyatrosu olmas›.
Dünya çap›nda pek çok resimli teknik kitap örneklerini toplayan Alman Müzesi, büyük bir

koleksiyona sahip. Kütüphanenin arflivinde 900.000’in üstünde teknik resimli kitap bulunuyor. ‹lk
kez kamuya aç›lan bu sergi büyük bir ilgi gördü.

Bu yaz›da, sergilenen bu kitaplar›n sayfalar›ndan birkaç örnek bulacaks›n›z. Geç Rönesans ve
Barok dönemi “mühendisler”inin flafl›rt›c› teknik projelerinden kimileri günümüze gelmifl olsa da,

di¤erleri tarih içinde kaybolup gitmifltir. Yüzen tank projeleri, paraflüt, suyla çal›flan ve müzik
çalan otomatlar›n yan›nda, “Perpetuum mobile” olarak adland›r›lan ve entropiye ayk›r› olan, ama
o zamanki hayal gücünü gösteren, daimi bir hareket ile güç sa¤layan makineler de tasarlanm›flt›r.

"Perpetuum mobile"
Yazar›: Jacobus Strada,
Kitab›n ad›: Künstliche Abriß allerhand ... Mühlen,

Frankfurt 1629

Bu resimde bir perpetuum mobile’›n (daimi hareket ayg›t›) bir
de¤irmene uygulanmas› örne¤i görülüyor. Resmin alt taraf›nda
arkadan akan su, sa¤da bulunan mili çevirmekte ve bu sayede
yukar›da de¤irmene konulan tah›llar ö¤ütülmektedir. Di¤er yan-
dan suyun ak›fl›yla elde edilen bu güç, de¤irmeni çeviren mile
ba¤l›, resimde ortada görülen baflka bir mili de çevirmektedir.
Ortadaki bu mil sol tarafta bulunan Arflimet vidas›na güç aktar-
makta ve afla¤›daki havuza inen su bu vida sayesinde yeniden su
deposuna aktar›lmaktad›r. Böylece depodaki su tekrar afla¤›ya
akmaktad›r. Makinenin kendisine yetecek güç miktar›n› sürekli
olarak üretme ilkesine ba¤l› olarak çal›flmas› öngörülmüfl ve ken-
di kendisine yeten bir de¤irmen tasarlanm›flt›r. Ancak uygulama-
ya konuldu¤u zaman bir süre iflleyen bu tasar›m›n sürtünme ne-
deniyle durma noktas›na geldi¤i görülecektir. Barok döneminde
birçok kiflinin perpetuum mobile’e dayanan epey proje gelifltir-
mesi ilginçtir. ‹nsano¤lunun büyük hayali olan gücün korunmas›
ve daimi hareket sa¤layan bu makinelerin çal›flmamas›n›n as›l
nedeni entropidir. Entropi k›saca, bir sistemdeki düzensizli¤in öl-
çüsü, bir termodinamik sistemden baflka sistemlere ifl fleklinde
aktar›lmas› olanaks›z enerji miktar›d›r. Sistemlerdeki düzensizlik
artt›kça, entropi de artar. Bu durum da faydal› (ifl yapabilir)
enerji miktar›n› azalt›r, faydas›z enerjiyi (entropiyi) artt›r›r.

© Deutsches Museum

AlmanMuze 5/25/08 8:21 PM Page 76

77Haziran 2008 B‹L‹M veTEKN‹K

"Org"
Yazar›: Caus, Salomon de,
Kitab›n ad›: Von gewaltsamen Bewegungen,

Frankfurt 1615

Bu resimde, Rönensans ve Barok döneminde pek çok örne¤i
bulunan baflka bir proje görülmektedir. Resimde su gücüyle
çal›flan bir org bulunmaktad›r. Soldaki su de¤irmeni mile
güç vermekte ve buna ba¤l› kasnak borulara hava sa¤laya-
rak ses ç›kmas›n› sa¤lamaktad›r. Günümüzdeki küçük müzik
kutular›nda da otomat olarak buna çok benzeyen bir mant›k
kullan›lm›flt›r. Özellikle de ‹talya’da birçok örne¤i yap›lm›fl
olan bu otomatlardan birinin Tivoli, Roma’da Aldobrandini
malikanesinde bulundu¤u bilinmektedir.

"Yüzen Tanklar"
Yazar›: A. Ramelli,
Kitab›n ad›: Le Diverse Et Artificiose Machine.

Paris 1588

Günümüzdeki askeri tanklar de¤iflik arazi
koflullar›nda yol almak için tasarlanm›flt›r.
Su içinde de gidebilen günümüz tanklar›n›n
ilk örnekleri belki de 1335 y›llar›nda proje-
lendirilmiflti. Irmak ya da kanallar› geçmek
ve geçici bir köprü oluflturmak için tasarla-
nan bu tanklarda, ortadaki asker çarklar› çe-
virerek tank›n hareket etmesini sa¤larken,
tank›n önünde bulunan askerse atefl etme
gücü olarak bulunuyordu. Resimde görülen
örnek 1588 y›l›ndan olsa da, Alman Müze-
si’nin arflivlerinde, 1335 y›l›nda benzeri pro-
jeden söz eden bir mektup bulunmaktad›r.

"Paraflüt"
Yazar›: Veranzio, Fausto,
Kitab›n ad›: Machinae Novae,

1615

Uçmak konusunda gelifltirilen ço¤u örne¤in yan›nda, bu paraflüt
resmi de ilginç bir örnek olarak karfl›m›za ç›kmaktad›r. Görüntünün
bulundu¤u kitab›n yazar› olan Fausto Veranzio’nun yapt›¤› bir
paraflütle bir kuleden atlad›¤› rivayet edilmektedir.

Ö z g ü r T e k

Kaynak: http://www.deutsches-museum.de/presse/presse-2008/theatrum/

© Deutsches Museum

© Deutsches Museum

© Deutsches Museum

AlmanMuze 5/25/08 8:21 PM Page 77

Geride b›rakt›¤›m›z bahar aylar›n-

da çevremizi saran çiçekler, may›s-ha-

ziran aylar›n›n tatl› çilesi kavak pa-

mukçuklar› ya da kimilerimize yafla-

m› dar eden bahar nezlesinin en

önemli nedeni polenler asl›nda hep

bitkilerin üreme süreçlerinin birer

ö¤esidir.

Gün içindeki hareketleri gözü-

müzden kaçan; çünkü al›fl›k oldu¤u-

muz zaman ölçe¤inin d›fl›nda ve göre-

ce s›n›rl› bir mekân içinde yaflamlar›-

n› sürdüren bitkilerin ço¤almak için

buldu¤u yöntemler çok ilginçtir. Yer-

yüzüne yay›l›fllar›, çeflitlilikleri, hayat-

ta kalmadaki ustal›klar›, onlar›n zan-

netti¤imizden çok daha geliflmifl ol-

du¤unun kan›t›d›r. Ço¤almak için

bulduklar› yöntemler de hem hayran-

l›k uyand›r›c› hem de öteki canl›lar-

dan çok daha çeflitlidir. Gelin, onlar›n

yaflamlar›n›n bu önemli evresini daha

yak›ndan inceleyelim. Ama önce, s›-

n›fland›rmaya iliflkin kuramsal altya-

p›ya k›sa bir göz atal›m.

Bitkiler dünyas› en baflta, tohum-

suz (cryptophyta) ve tohumlu (sper-

matophyta) bitkiler olarak iki bölüme

ayr›l›r. Tohumsuz bitkiler su yosunla-

r›, karayosunlar›, ci¤erotlar› ve e¤rel-

tiler gibi sporla üreyen, görece ilkel

bir grubu oluflturur. Tohumlu bitki-

lerse, daha çok i¤ne yaprakl› ve

odunsu türlerin oluflturdu¤u aç›k to-

humlular (gymnospermae) ile ço¤un-

lu¤unu otsu türlerin oluflturdu¤u ka-

pal› tohumlular (angiospermae) ola-

rak iki altbölümde incelenir. ‹flte, bu

ikinci altbölümün baflka bir ad› da çi-

çekli bitkilerdir.

Çiçekli bitkiler de kendi içinde bir

çenekliler (monocotyledonea) ve iki

çenekliler (dicotyledonea) olarak iki-

ye ayr›l›r. Ama bizim burada üzerinde

duraca¤›m›z ayr›m, üreme organlar›-

78 Haziran 2008B‹L‹M veTEKN‹K

Çiçekli Bitkilerin
renkli hayat›

fiekil 2 Foto¤raftaki bu zambak türü
(Lilium citronella), ortadaki difli organ›

çevreleyen alt› erkek organla, erdifli
bitkilerin baflka bir örne¤idir.

bitkiCinsel 5/26/08 1:29 AM Page 78

n›n bitki üzerindeki da¤›l›m›yla ilgili

olacak. Çünkü kimi çiçekli bitki türle-

rinde, ayn› çiçek üzerinde hem erkek

hem de difli organ bulunur ve bu tür-

lere erdifli (hermafrodit) denir. Öteki

çiçekli bitkilerdeyse erkek ve difli or-

gan, ayr› çiçekler üzerindedir. Ama

burada bir ayr›m daha ortaya ç›kar:

Erkek veya difli organ›n yer ald›¤› çi-

çekler birbirinden ayr› yerlerde ama

ayn› bitki üzerindeyse bunlara bir ev-

cikli (monoecious), baflka bir bitkinin

üzerindeyse iki evcikli (dioecious) de-

nir.

Bu ayr›m› daha iyi anlamak için

örnekler üzerinden gidebiliriz. Atefl

lalesi (Gloriosa superba) (fiekil 1), er-

diflilere güzel bir örnektir. Erkek üre-

me organ› stamen, filament adl› uzan-

t›yla bunlar›n sonundaki anter adl›

tepecikten oluflur. Alt› adet erkek

üreme organ› pistil denen difli üreme

organ›n› çevreler. Ortadaki bu difli

üreme organ› da yumurtal›k (ovar-

yum), boyuncuk (stilus) ve stigma ad-

l› tepecikten oluflur. Birçok türü bu-

lunan zambaklar (fiekil 2) da erdifli

bitkilere baflka bir örnektir. Ortadaki

difli organ› çevreleyen alt› erkek or-

gan, bu çiçekte de kolayl›kla görüle-

bilir.

Erkek ve difli üreme organl› çiçek-

lerin ayn› bitki üzerinde ayr› ayr› bu-

lundu¤u bir evciklilere kozalakl› bit-

kileri, (örne¤in çamgilleri) örnek ve-

rebiliriz. Ancak aç›k tohumlu olan bu

bitkiler, erkek ve difli kozalaklar›n ay-

n› a¤aç üstünde diziliflleriyle güzel

bir örnek olufltursalar da çiçeksiz

olufllar›yla konumuzun d›fl›nda kal›-

yor. Bu nedenle flimdi, fiekil 3’teki k›-

z›la¤aç (Alnus serrulata) türüne ba-

kal›m. Sa¤daki erkek çiçe¤in hemen

sol yan›nda, ergin difli çiçe¤i görebili-

riz. fiekil 4’te de bir begonya türünün

(Begonia sempervirens) ayn› bitki

üzerinde bulunan difli ve erkek çiçe¤i

ile onlar›n stigma ve stamenini ay›rt

edebiliriz. Burada dikkat etmemiz ge-

reken baflka bir ayr›m da bir evcikli

bitkilerin iki cinse ait çiçeklerini efl

zamanl› ya da birbirini izleyen evre-

lerde açmas›d›r.

Erkek ve difli çiçeklerin ayr› birey-

lerde bulundu¤u, yani bir bireyin ya

erkek ya da difli oldu¤u iki evcikli bit-

kilere sö¤üt ve kavak türleri örnek

verilebilir. fiekil 5’teki erkek kavak

çiçe¤inin üretti¤i pamukçuklar (po-

lenler), çevredeki difli kavaklara ulafl-

mak üzere sal›n›r. fiekil 6’da ve fiekil

7’de yalanc› portakal (Maclura pomi-

fera) a¤ac›n›n erkek ve difli bireyle-

rindeki çiçeklerin farklar›n› görmek

olas›.

Bu kuramsal altyap›dan sonra, çi-

çekli bitkilerin nas›l üredi¤ine geçebi-

liriz. Ama flunu da not etmekte yarar

var: Kimi bitkiler burada özetledi¤i-

miz s›n›fland›rmaya s›¤amayacak ka-

dar flafl›rt›c›d›r! Hem erkek, hem difli,

hem de erdifli yap›lar ayn› bitkide bu-

lunabildi¤i gibi, yaflam›n›n de¤iflik ev-

relerinde farkl› cins özellikleri göste-

ren bitkiler de olabilir.

Bitkilerin üreme hücrelerinin er-

kekten difliye aktar›lmas› için gelifltir-

dikleri yöntemler de hem çok flafl›rt›c›-

d›r hem de çok say›dad›r. Yukar›da de-

¤inildi¤i gibi çiçekli bitkileri bir evcik-

li, iki evcikli ve ço¤unlukla da erdifli

olmak üzere üç farkl› grupta inceleye-

biliriz. ‹lk iki grupta ve erdiflilerin bü-

yük bölümünde alogami dedi¤imiz ay-

n› türün farkl› bireyleri aras›nda ger-

çekleflen çapraz tozlaflma söz konusu-

dur. Genetik çeflitlili¤i sa¤lamas›yla ev-

rimsel geliflimin önemli motorlar›ndan

biri olan alogami, özellikle bir evcikli

ve iki evciklilerde görülür. Bitkilerin

büyük ço¤unlu¤unu oluflturan erdifli-

ler de kendi kendileriyle tozlaflmalar›-

n› engelleyecek yöntemler gelifltirmifl-

lerdir. Yine de bu¤day gibi baz› çiçek-

fiekil 3 K›z›la¤aç
(Alnus serrulata) bitki-
sinde, ayn› birey üs-
tünde bulunan, solda
difli, sa¤da ise erkek
üreme organ›.

fiekil 4 Bu begonya türünde (Begonia sempervirens) difli ve erkek çiçekler ayn› bitki üzerinde yer al›rlar.
Sa¤daki erkek çiçe¤in üzerindeki stamen 1 ile, soldaki difli çiçe¤in üzerindeki stigmalar 2 ile gösterilmifltir.

fiekil 1 Atefl lalesinde (Gloriosa rothschildiana) ayn› çiçek üzerinden bulunan difli ve erkek organlar
kolayca ay›rt edilebilir.

bitkiCinsel 5/26/08 1:29 AM Page 79

li bitki türleri otogamiyle (öztozlaflma)

ürer; ancak bu çok ender görülür.

Çünkü çapraz tozlaflma, öztozlaflmaya

göre daha üstündür.

Her çiçekli bitki türünün kendine

özgü polenleri vard›r. Hatta bu polen-

ler, flekilleriyle de biriciktirler (fiekil

8 ve fiekil 9). Üremenin olabilmesi

için stamenlerin ucundaki anterden

sal›nan polenlerin (erkek üreme hüc-

relerini içeren çiçek tozlar›n›n) karfl›

cins çiçekteki stigmaya ulaflmas› ge-

rekir ki bunun olmas›na tozlaflma de-

nir. Tozlaflman›n baflar›yla olabilmesi,

döllenmenin ve sonra da tohum ve

meyve gelifliminin habercisidir.

Çiçeklerin birço¤unda, yani kapa-

l› tohumlular›n üreme organlar›nda,

stamen ve pistilden baflka üçüncü bir

ö¤e daha bulunur. Taç yaprak (petal)

ve çanak yapraklardan (sepal) oluflan

bu en d›fltaki periyant adl› yapraks›

bölüm (fiekil 10), gerçekte bitkinin

tozlaflmas›na yard›mc› olmak üzere,

(örne¤in, böceklerin çiçe¤e konabil-

mesini sa¤layan inifl pistleri) ço¤u za-

man da gösterifl amaçl› geliflmifltir.

Bizim de bir çiçekte ilk dikkatimizi

çeken fley, d›fltaki taç yapraklard›r.

Polen tafl›y›c›lar›n ilgisini çekebilmek

için çeflitli renk ve flekillerde karfl›m›-

za ç›kan taç yapraklar, çiçek tozlar›-

n›n daha çok rüzgârla tafl›nd›¤› tür-

lerde daha küçüktür ya da geliflme-

mifltir (fiekil 5’teki erkek kavak çiçe-

¤inde oldu¤u gibi).

Rüzgârla tafl›nmak üzere üretilen

çiçek tozlar›n›n çoklu¤u ve iflin bu fle-

kilde flansa b›rak›lmas›, bu üreme

yönteminin verimsiz oldu¤unu akla

getirebilir. Ancak bitkilerin yeryüzü-

ne yay›l›fllar›, çeflitlilikleri ve çokluk-

lar›, bu düflüncemizin do¤ru olmad›-

¤›n›n göstergesidir. Öte yandan rüz-

gârla tafl›nan polenlerin burun delik-

lerimize kaçmas›, baz›lar›m›zda ba-

har nezlesi denen alerjik hastal›¤a

yol açan önemli etmenlerden biridir.

Çiçekli bitkiler tozlaflmak için kendi-

lerine rüzgârdan baflka yard›mc›lar

da bulmufltur. Kimi zaman bir kufl,

kimi zaman bir kelebek, kimi zaman

bir ar›, hatta kimi zaman bir memeli

fark›nda olmadan bu tozlaflmaya yar-

d›mc› olur. Bitkiler de onlara karfl›l›-

¤›n› çeflitli flekillerde verir. Hayvanlar

taraf›ndan tozlaflman›n sa¤land›¤› çi-

çeklerde ço¤unlukla nektar (balözü)

bulunur ve bu flekerli salg›lar, tam da

polen tafl›yan kufllar›n ve böceklerin

a¤z›na lay›kt›r. Yarasa gibi baz› me-

meliler için bile kimi çiçeklerin nekta-

r› reddedilemeyecek kadar tatl›d›r ve

a¤›zlar›na burunlar›na polenleri bu-

laflt›rarak bu nektardan paylar›na dü-

fleni al›rlar.

Söz konusu polen tafl›y›c›lar, kufl-

larsa çiçeklerin taç yapraklar›n›n ren-

80 Haziran 2008B‹L‹M veTEKN‹K

fiekil 5 ‹ki
evcikli
bitkilerden
kava¤a (Populus
canadensis) ait
erkek çiçekler. fiekil 6

fiekil 7 fiekil 6 ve 7 Baflka bir iki evcikli tür olan yalanc› portakal
a¤ac›nda (Maclura pomifera) difli ve erkek çiçekler, ayr›

ayr› a¤açlarda yer al›r.

fiekil 8 Farkl› türde çiçekli bitkilere ait polenlerin
mikroskop alt›nda görünümü.

fiekil 9 Her türden polenlerin (çiçek tozu) kendine özgü bir flekli vard›r.

bitkiCinsel 5/26/08 1:30 AM Page 80

ginin k›rm›z› olmas› hiç flafl›rt›c› de-

¤ildir. Çünkü onlarda da insanlar›nki-

ne benzeyen bir renk alg›s› vard›r ve

k›rm›z›n›n çekicili¤ine kap›l›rlar.

Ama böceklerin gözleri renk spektru-

munun özellikle mavi bölgesine du-

yarl›d›r. Bu nedenle böceklerle örne-

¤in, ar›larla tozlaflan çiçeklerin taç

yapraklar›n›n epiderm hücrelerinde,

morötesi ›fl›k alt›nda görülebilen (in-

san gözünün alg›layamad›¤› ama ar›-

lar›n görebildi¤i) pigmentler bulunur

(fiekil 11). Hatta bu pigmentler, nek-

tara ulaflabilmeleri için böceklere k›-

lavuzluk bile eder.

Çiçekli bitkiler polen tafl›y›c›lar›n

ilgisini çekebilmek için nektar üret-

mekten baflka yollar da kullan›r. Ko-

ku, bunlardan biridir. ‹nsanlar›n da

bafl›n› döndüren bu kokular, kimi bö-

cek türleri için karfl› cinsin salg›lad›-

¤› kokunun kimyasal olarak ayn›d›r!

Öte yandan kufllar yard›m›yla tozla-

flan çiçeklerin kokusu yoktur, çünkü

kufllar›n koku alg›s›n›n geliflmemifl

olmas› bu parfümlerin israf› anlam›na

gelecektir. Baz› çiçekler de berbat ko-

kar! Çünkü onlar kendilerine lefl yiyi-

ci böcekleri yard›mc› olarak seçmifl-

tir. Kimi çiçekler de taç yapraklar›na

öyle flekiller vermifllerdir ki erkek bö-

cekler bu çiçekleri diflileri zannedip

çiftleflmek için onlara yaklafl›r (fiekil

12).

Kufllar›n ve memelilerin tüylerine,

böceklerin s›rtlar›na, kar›nlar›na, an-

tenlerine ve bacaklar›na bulaflan çi-

çek tozlar›, birçok tür için ancak bafl-

ka bir bireyin stigmas›na ulaflt›¤›nda

tozlaflmaya yol açar. Bitkilerin flafl›rt›-

c›l›¤› burada bir kez daha göze çar-

par: Öztozlaflmay› engellemek için çe-

flitli genetik mekanizmalar gelifltir-

mifllerdir. Kimi erdifli çiçeklerde, er-

kek organ ve difli organ farkl› zaman-

larda olgunlafl›r. Sözgelimi anterler-

den çiçek tozu sal›n›rken stigma o

dönemde tozlaflmaya duyarl› de¤ildir

ya da stigma üzerine bulaflan polen-

lerle tozlafl›rken anterler daha olgun-

laflmam›flt›r. Kimi çiçeklerse kendi

polenlerini tan›r ve stigmalar›na bula-

flan kendi polenleriyle tozlaflmaz. Bu

ve benzeri mekanizmalar çapraz toz-

laflmaya olanak verir. Bu da çiçekli

bitkilerin çeflitlili¤ine ve yeryüzüne

baflar›yla yay›lmalar›na yol açm›flt›r.

Bir yerden baflka bir yere hareket ola-

naklar› s›n›rl› olan bitkilerin rüzgâr›

ya da hayvanlar› tozlaflmada kullan-

mak üzere gelifltirdikleri yöntemler

hayranl›k uyand›r›c›d›r.

M u z a f f e r Ö z g ü l e fl

Kaynaklar
Bowes, Bryan G., A Colour Atlas of Plant Structure, London: Manson

Publishing, 1996
Bailey, Jilll, The Penguin Dictionary of Plant Sciences, London:

Penguin, 1999
Bitkiler, TÜB‹TAK Baflvuru Kitapl›¤›, Ankara, 200?
http://www.cas.vanderbilt.edu/bioimages/pages/sexual-systems.htm
http://www.gardenline.usask.ca/misc/the_sex.html
http://en.wikipedia.org/wiki/Plant_sexuality
http://en.wikipedia.org/wiki/Plant

81Haziran 2008 B‹L‹M veTEKN‹K

1

2

fiekil 10: 1 ile gösterilen taç yapraklar (petal) ve 2 ile gösterilen çanak yapraklardan (sepal) oluflan
periyant, ortadaki stamen ve pistille birlikte erdifli çiçekteki üreme organlar›n› oluflturur.

fiekil 11 Normal ve morötesi ›fl›k alt›nda
ayçiçe¤i (Helianthus annuus). Böcekleri bu çiçe¤in
balözü bezlerinin, anterlerin, stigmalar›n bulundu¤u

en koyu renkli orta bölümü kendine çeker.

a

b

c

d

fiekil 12 Foto¤raflardaki dört farkl› orkide türünün taç yapraklar›, tozlaflmalar›n› sa¤layan böceklerin diflile-
rinin fleklini alm›flt›r.

bitkiCinsel 5/26/08 1:32 AM Page 81

82 Haziran 2008B‹L‹M veTEKN‹K

RRüüzzggâârrllaa ttoozzllaaflflmmaa:: Daha çok otlarda, ayr›-
ca hufl a¤ac›, kavak, akçaa¤aç gibi a¤açlarda
gördü¤ümüz bir yöntemdir. ‹lk foto¤rafta gö-
rülen erkek üreme organlar›n›n sonundaki an-
terlerden sal›nan polenler, esen rüzgârla 2, 3
ve 4. foto¤rafta görüldü¤ü gibi saç›l›r. Rüzgâr-
la sürüklenen bu polenler, anca kendi türlerin-
deki bir a¤ac›n stigmas›na ulaflt›klar›nda (5 ve
6. foto¤raflardaki gibi) onlara yap›fl›r, yani
tozlafl›rlar.

ÖÖzzttoozzllaaflflmmaann››nn EEnnggeelllleennmmeessii 11:: Foto¤raf-
lardaki erdifli ›t›r çiçe¤i (Geranium macula-
tum), kendi kendisiyle tozlaflmay› önlemek,
dolay›s›yla genetik çeflitlili¤i artt›rabilmek için
flöyle bir yöntem kullan›r: Çiçek açt›¤›nda, ilk
olarak stamenler k›vr›l›p olgunlafl›r ve anterle-
rinden polen salar. Ortadaki stigma ne zaman
ki bu polenlerin saç›l›m› tamamlan›r, o zaman
olgunlafl›p aç›l›r ve baflka bireylerden gelecek
polenleri kabul eder.

KKuuflflllaarrllaa TToozzllaaflflmmaa:: Bu foto¤raflardaki kufl-
lar, çiçeklerin nektarlar›yla beslenirken onla-
r›n tozlaflmas›n› da sa¤lar. Bir çiçe¤in stame-
ninden tüylerine bulaflan polenler, baflka bir
çiçe¤in stigmas›na tafl›n›r. Bu foto¤aflardaki
çiçeklerin her birinin tamam›n›n ya da bir bö-
lümünün k›rm›z› renkte olmas› raslant› de¤il-
dir. Kufllar›n k›rm›z› renge duyarl›l›¤›, onlar›
tozlaflma için kullanan bitkilerin bu renge bü-
rünmelerinin nedenidir.

bitkiCinsel 5/26/08 1:34 AM Page 82

83Haziran 2008 B‹L‹M veTEKN‹K

BBööcceekklleerrllee TToozzllaaflflmmaa:: Güney Afrika’da ye-
tiflen bu zambak türü, uzun bir tübün dibinde
yer alan nektar›n› ancak ona uzanabilecek bir
a¤z› olanlara sunar. Ama bunu yaparken taç
yapraklar›ndaki beyaz oklarla hedefi göstere-
rek konu¤una yard›mc› da olur. Karfl›l›¤›nda
polenlerini, nektar›n en lezzetli son damlas›n›
içmek üzere iyice çiçe¤in içine gömülen böce-
¤in bafl›na sürüverir. Baflka bir çiçe¤e yönelen
böcek bu kez üstündeki polenleri yeni çiçe¤in
stigmas›na bulaflt›racakt›r.

ÖÖzzttoozzllaaflflmmaann››nn EEnnggeelllleennmmeessii 22:: Foto¤raf-
lardaki erdifli hint balsam› çiçe¤inin tozlaflma-
s›n› ar›lar sa¤lar. Çiçe¤in içindeki nektar› al-
mak üzere içeriye giren ar›n›n s›rt›na, anter-
den polenler bulafl›r. Bütün polenler tafl›nd›k-
tan sonra içeriden ç›kan son ar›, stamenin ko-
parak düflmesini ve onun alt›ndaki stigman›n
ortaya ç›kmas›n› sa¤lar. Böylece bundan son-
ra gelecek ar›lar, s›rtlar›nda getirdikleri baflka
bireylerin polenlerini stigmaya yap›flt›racakt›r.
Sürecin tamam› düflünüldü¤ünde öztozlaflma-
n›n yine engellendi¤i aç›kça görülür.

BBööcceekklleerrllee TToozzllaaflflmmaa 22:: Taklitçilik, çiçekle-
rin tozlaflma için buldu¤u bir baflka dâhice
yöntemdir. Foto¤raflarda görülen orkidenin
taç yapraklar›, tozlaflmas›n› sa¤layan böcekle-
rin diflilerinin fleklini alm›flt›r. Bu çiçekleri di-
flileri san›p onlarla çiftleflmek üzere konan bö-
cekler, bofla çaba sarf eder. Ancak tam anla-
m›yla elleri bofl dönmezler. Kendi üremeleri
için sonuç alamam›fllard›r belki ama, kafalar›-
na boynuz gibi yap›flan polenleri baflka bir or-
kidenin difli organ›na tafl›rlar. Bu flekilde orki-
delerin üremesine yard›mc› olurlar.

Foto¤raflar , "The Private Life of Plants" (BBC, 1995) adl› belgeselden al›nm›flt›r

bitkiCinsel 5/26/08 1:35 AM Page 83

Texas A&M Üniversitesi Mimarl›k

Bölümü’nden Prof. Roger Ulrich

1984’te, baca¤›n› k›rd›¤›nda hastane-

ye yatm›flt›. Ulrich, hastanede geçir-

di¤i günlerdeki izlenimlerini flöyle

anlat›yor: “Hastalar, pencereden gör-

dükleri manzaran›n d›fl›nda bütün

özellikleri özdefl, iki kiflilik odalara,

rastgele yerlefltirilmiflti. Hastalardan

biri, mevsime göre yaprak döken

a¤açlar›n bulundu¤u küçük bir ala-

na, öteki de kahverengi tu¤la desen-

li bir duvara bak›yordu. Penceresin-

den, a¤açlar›n bulundu¤u do¤a man-

zaras›na bakan ameliyatl› hastalar›n,

hastanede kalma süreleri daha k›sa

oluyordu. Hemflirelerin bu hastalarla

ilgili tuttu¤u notlar da genellikle da-

ha olumluydu. Baz› hastalarda ameli-

yattan sonra görülen ve ilaçl› tedavi

gerektiren sürekli bafla¤r›s› ya da mi-

de bulant›s› gibi sorunlar›n say›s›nda

da azalma e¤ilimi görülüyordu. Ayr›-

ca, penceresinden a¤açlara bakan

hastalar s›kl›kla, parasetamollü a¤r›

kesicilerle yetinirken, duvar manza-

ras›na bakan hastalar güçlü a¤r› ke-

sici i¤nelere daha çok gereksinim du-

yuyordu.” Ulrich’e göre do¤al ›fl›¤›n

farkl› bir dünya yaratma özelli¤i var.

Hastaneler de do¤ayla iç içe olmal›...

Hastanelerin ço¤u klinik düzenle-

melerin içine “do¤ay› sokma” gereksi-

nimine ilgi göstermiyor. Yine de

ABD’de Oregon’da özel bir

hastanenin yöneticisi olan Becky Pape

gibi kiflilerin öncülü¤ünde, say›lar› az

olsa da art›k do¤ayla bütünleflmeye

çal›flan hastaneler var. Pape’in hasta-

nesindeki Emenhaiser Merkezi’nde

kemoterapi tedavisi gören kanser has-

talar›n›, bir dönümlük bir Japon bah-

çesinden, yaln›zca tavandan tabana

kadar uzanan ve yay fleklinde yerleflti-

rilmifl cam bir bölme ay›r›yor. Kurisu

International bahçe tasar›m flirketin-

den, bu alanda ödül sahibi baba-o¤ul

Koichi ve Hoichi Kurisu’nun tasarlad›-

¤› bu bahçe, yumuflak ak›fll› üç flelale-

si ve olgunlaflm›fl karaçamlar›yla ünlü.

Pape, bu ünlü bahçeye iliflkin dü-

flüncelerini flöyle dile getiriyor: “Do-

¤ayla bir aradal›¤›n, yaln›zca güzel de-

¤il ayn› zamanda, olmazsa olmaz bir

fley oldu¤unu art›k çok iyi biliyoruz...

Önceden oldu¤u gibi, bütünüyle tek-

nolojiyi temel alarak izledi¤imiz yön-

tem ya da yollara art›k baflvurmayaca-

¤›z. Baflka bir deyiflle teknoloji herfley

de¤il. Ben de tümüyle, do¤adan yana

bir dönüflüme u¤rad›m. Bahçe yap›l-

madan önce büyük paralar ödeyerek

bir CT (bilgisayarl› tomografi) taray›c›

ya da ona eflde¤er bir teknolojik ayg›t

alabilirdim. Oysa flimdi hastalar ve ça-

l›flanlar için yap›lm›fl bir do¤al ortam-

la teknolojiyi bir arada yaflatmak zo-

runda oldu¤umuzu düflünüyorum.”

Pape’in hastanesinde tedavi gören

Lübnanl› hasta Alice Koch, Pape’in bu

görüflünün aksine bir düflünceye sa-

hip. Koch, “Yukar›dan, tafllar›n üzerin-

den dökülerek akan suyu, havuzdaki

bal›klar› ve mevsimsel de¤iflimleri izle-

mek insana öyle güzel duygular ve hu-

zur veriyor ki hastanede bafl›n›za ge-

len olumsuz fleyleri düflünmek yerine,

bahçede yaflad›¤›n›z güzellikler karfl›-

s›nda kendinizi kaybedebiliyorsunuz.”

diyerek, do¤an›n, insan›n kendisine

olan ilgisini azaltt›¤›n›, bu yönüyle uy-

gulaman›n pek do¤ru olmad›¤›n› söy-

lüyor.

Ancak Ulrich’in bu iflin tohumunu

atan araflt›rmas›n› izleyen y›llarda, ya-

ni 1984’ten beri, sa¤l›kla ilgili yap›lan

çal›flmalar, Koch’un söylediklerinin

aksine, içgüdüsel olarak bilinenlerin

do¤rulu¤unu onaylam›fl görünüyor:

Do¤al dünyaya eriflim olana¤› sa¤la-

mak, ölçülebilir yararlar do¤urabilir.

D›fl dünyan›n özellikle hofl ve ilginç

görünümleriyle bezenmifl, iyilefltirici

ortamlar›n, hastalar› daha çabuk iyi-

lefltirdi¤i ve hastanede kalma süreleri-

ni k›saltt›¤›, tedavinin etkisini artt›rd›-

¤› ve a¤r›lar› azaltt›¤›, hastalar›n yan›

s›ra çal›flanlar›n da hoflnutlu¤unu art-

t›rd›¤› art›k kan›tlanm›fl bulunuyor.

84 Haziran 2008B‹L‹M veTEKN‹K

DO⁄A, BELK‹ DE EN ‹Y‹ ‹LAÇ

“‹Y‹LEfiT‹R‹C‹ BAHÇELER”
Günümüzde “iyilefltirici bahçe” denen bir alan› olacak biçimde tasarlanm›fl hastanelerin önemi,
giderek daha da anlafl›l›yor. Say›lar› flimdilik az olsa da bu flekilde tasarlanm›fl hastanelerde
tedavi gören hastalar do¤ayla ve do¤al ›fl›kla bulufltuklar› bu bahçelerde, olumlu ve güzel

duygular edinip daha çabuk iyileflebiliyor.

iyilestiriciBahceler 5/25/08 11:15 PM Page 84

‹yilefltirici Ortamlar
ABD’deki Massachusetts Hastanesi

Kanser Merkezi’nde klinik yöneticisi

olan Dr. Bruce Chabner’a göre kanser

gibi ciddi bir hastal›k yüzünden olum-

suz etkilenen bireyler için çok sessiz

ve sakin bir ortam›n iyilefltiricili¤inin

de¤eri, büyük ölçüde kabul görüyor.

Chabner’›n çal›flt›¤› hastanenin 8. ka-

t›ndaki Dr. Howard Ulfelder ‹yilefltirici

Bahçesi, hastalar›n, ziyaretçilerin ve

çal›flanlar›n bütün bir y›l boyunca ba-

kabilece¤i, yaklafl›k 600 m2’lik bir ala-

na yay›l›. Chabner, sa¤lad›klar› klinik

bak›m›n kusursuzlu¤unda, iyilefltirici

bahçenin çok önemli bir ‘tamamlay›c›’

ifllev gördü¤ünü savunuyor.

ABD’de, kâr amac› gütmeyen Sa¤-

l›k Tasar›m Merkezi’nin araflt›rma yö-

neticisi Anjali Joseph de hastane pla-

n›nda, avlulara yerlefltirilmifl iç bahçe-

ler fleklinde tasarlanm›fl do¤aya yer ve-

ren çal›flmalar›n, giderek ilgi gördü¤ü-

ne dikkat çekiyor. Kendisinin de klinik

düzenlemelerin içine do¤ay› kar›flt›r-

ma ak›m›n›n tutkulu bir destekçisi ol-

du¤unu söyleyen Joseph, sözlerini flöy-

le sürdürüyor: “Hastalar›n da insan ol-

du¤unu göz önünde bulundurmak çok

önemli. Öyle düflünüyorum ki hastalar,

bulunduklar› ortamlardan etkilenmeye

çok duyarl›lar. Bu nedenle, öyle ya da

böyle, tasar›mc›lar çok yararl› olabile-

cek özelliklerin aras›na do¤ay› ve do-

¤al ›fl›¤› katabilirler.”

Hoichi Kurisu, Joseph’in bu bak›fl›-

n› ve yaklafl›m›n› yineliyor: “Tokyo’da-

ki okuldan mezun olduktan sonra, Ca-

lifornia’da manzara tasar›m› yapan ba-

bam›n yan›na gittim. Belki de yaflam›m

boyunca ilk kez, ABD’de gördü¤üm, s›-

rad›fl› maddi zenginlik beni çok flafl›rt-

t›. Bu zenginli¤e karfl›n, insanlar yine

de mutsuz görünüyordu. Bu nedenle

kendi mesle¤imle ilgili bir fleyler yapa-

bilece¤imi düflündüm. ‹nsanlar için

bahçeler yapmak, her gün orada onla-

ra k›sa da olsa zaman geçirtmek, onla-

r›n dikkatini, günde yaln›zca 10 daki-

ka bile olsa, çiçeklere ya da bal›klara

çekmek...” Kurisu, hastalar›n ço¤unun

endifle, stres ve yaln›zl›k duygular›yla

hastaneye geldi¤ine de de¤iniyor ve

ekliyor: “Oysa do¤ada, koca bir kaya

parças›n›n yan›ndaki dingin bir su biri-

kintisini ya da küçük bir gölcü¤ü kefl-

fetti¤inizde, yaln›z olmad›¤›n›z› du-

yumsay›p, kalbinizi açmaya bafll›yorsu-

nuz. Bu, bir aspirin gibi hemen etkisi-

ni göstermiyor; ama gerçekte iyileflme-

nin bafllang›c› oluyor.”

Massachusetts’te Harvard’daki, Vir-

ginia Thurston ‹yilefltirici Bahçesi’nde

do¤an›n insanlar› güçlendiren özellik-

leri oldu¤unu göstermeyi sa¤layacak

bir çal›flma yürütülüyor. Buradaki üst

düzey yöneticilerden Elizabeth Tyson-

Smith’e göre bahçe ya da do¤a, hasta-

lar için kendilerinden daha büyük bir

fleyle ba¤lant› kurma anlam› tafl›yor.

Tyson-Smith “Bahçe size yeniden

umut veriyor; çünkü buras› günefl ›fl›-

¤›n›n parlad›¤›, yapraklar›n ve bitkile-

rin büyüdü¤ü yer. Bir süre bakt›¤›n›z

her yerde, do¤an›n size karfl›l›ks›z ve-

rece¤i bir arma¤an› bulabilirsiniz.” di-

yor. Onun bu görüflünü ne 19. yüzy›l›n

ortalar›nda, iyileflmede do¤al ›fl›¤›n te-

miz havadan sonra ifle yarayan tek fley

oldu¤unu gözleyen hemflire Florance

Nightingale ne de 1889’da kendini

hastaneye kapatt›ktan birkaç gün son-

ra, hastanenin bahçesinde ünlü resmi

Iris’i yapmaya bafllayan Vincent Van

Gogh ayk›r› bulmazd›.

Jean Johnson, “Nature is the Best Medicine”,
The Environmental Magazine, Ekim 2007

Ç e v i r i : S e r p i l Y › l d › z

85Haziran 2008 B‹L‹M veTEKN‹K

iyilestiriciBahceler 5/25/08 11:15 PM Page 85

Derin
Denizlerde

Yaflam

S›r Perdesi Aralan›yor

86 Haziran 2008B‹L‹M veTEKN‹K

Derin denizler. Ifl›¤›n ulaflmad›¤› sualt›n›n karanl›k bölgeleri. Karanl›¤›n yan›nda so¤uk ve
bilinmeyenlerle dolu bir ortam. Yeryüzünün en büyük yaflam alan›. Derin denizler binlerce y›ld›r
çok çeflitli hikayelere konu olmufl, olmaya da devam ediyor. “Denizler Alt›nda 20.000 Fersah”
gibi daha o derinlikler keflfedilmeden yaz›lan hikayeler, “Kay›p fiehir Atlantis” gibi efsaneler
sualt›na ve derin denizlere olan ilginin aç›k göstergeleri. ‹lginin nedeni belki bilinmeye olan

merak, belki yeni yaflam biçimleri, belki yeni yaflam bölgeleri, belki de keflfedilmemifllik. Derin
denizlere ilgi günümüzün teknolojisiyle de devam ediyor. Geliflen görüntüleme ayg›tlar›, mini

denizalt›lar, en derin bölgelerden al›nabilen örnekler, kutuplarda buzullar›n alt›nda olan
incelemeler derin denizlerin s›rlar›n› yavafl yavafl ortaya ç›kmas›n› sa¤l›yor.

derin deniz canlilari 5/26/08 2:59 AM Page 86

Derin deniz yaflam›yla ilgili olarak,

çok de¤il geçti¤imiz yüzy›la kadar ›fl›-

¤›n ulaflmad›¤› bölgelerde, yaflam ol-

mad›¤›na inan›l›yordu. Bu duruma dö-

nemin teknolojisinin yeterli gelmemesi

en büyük neden. Hofl, günümüzün tek-

nolojileri de derinlerin s›rlar›n› ortaya

ç›karmada yetersiz. Ancak, gün geçtik-

çe s›r perdesi yavafl yavafl aralan›yor.

Derin deniz araflt›rmalar›n›n artmas›y-

la birlikte yeni canl› türleri de ortaya

ç›kmaya bafllad›. Bulunan canl› türleri-

nin ortak özelli¤i bildi¤imiz canl›lara

hiç benzememesi. Hiç görülmeyen bu

canl›lar daha çok tarih öncesinden ka-

lan, al›fl›lm›fl›n d›fl›nda biçimlere sahip-

ler.

Yeni keflfedilen derin deniz canl›la-

r›n yaflam özelliklerine geçmeden ön-

ce, derin deniz bölgelerinin genel ola-

rak yap›s›na ve ortam koflullar›na ba-

kal›m. Derin denizlere ›fl›¤›n ulaflama-

d›¤›n› söyledik. Ifl›k, 200-300 metreler-

den sonra iyice azal›r ve giderek kay-

bolur. Ifl›¤›n kaybolmas›yla akla ilk

gelen fotosentezle besin üreten canl›la-

r›n bu ortamlarda yaflayamayaca¤›. Bi-

rincil besin üretimi, klorofil içeren bit-

kilerin ›fl›k enerjisini kimyasal enerjiye

çevirerek organik madde yap›lmas› ifl-

lemi (fotosentez). Bu ifllem ekolojik

zincirin bafllang›c›. Birincil üretim ol-

mad›¤› zaman canl› yaflam› da duracak

düzeye gelir. Ortamda ›fl›k olmay›nca,

s›cakl›kta oldukça düflük olur. Genel-

likle -1°C’la 5°C aras›nda de¤iflir. Tuz-

luluk de¤erlerinde artma ya da azalma

olmaz. Sabit olarak adland›r›labilir.

Derin denizlerde çözünmüfl oksijen yo-

¤unlu¤u da oldukça az. Nedeniyse, yü-

zey sular›na çözünmüfl oksijeni sa¤la-

yan kaynaklar›n derin denizlerde

olmamas›. Yüzey sular›nda

çözünmüfl oksijen, fotosen-

tez ve suyun atmosferle

olan etkileflimi sonucu

sa¤lan›r. Derin denizlerde

her ikisi de olmad›¤›n-

dan, ayr›ca çürüme nede-

niyle devaml› oksijen kul-

lan›ld›¤›ndan çözünmüfl ok-

sijen çok az olur. 500 metre

civar›ndaki derinliklerde ok-

sijen en az seviyededir. Bilindi-

¤i gibi sualt› canl›lar›, oksijen ge-

reksinimlerini suyun yap›s›nda bulu-

nan oksijenden de¤il, su içinde serbest

halde bulunan eriyik oksijenden karfl›-

larlar. Yüzeye göre en büyük farksa

suyun bas›nc›. Bas›nç her 10 metrede

1 atmosfer artar. 10.000 metrede,

1000 atmosfer civar›nda bas›nç vard›r.

Bu bas›nçta ancak çok özelleflmifl can-

l›lar yaflayabilir. Bal›klarda, yüzeyde

yaflayan akrabalar›nda oldu¤u gibi, ha-

va keseleri bulunmaz.

Derin denizlerin dip yap›s›na baka-

cak olursak genelde ince kumlu ve ça-

murlu bir yap›dad›r. Bununla birlikte

deniz çukurlar›n›n duvarlar›, denizalt›

da¤lar› gibi yerlerde sert zeminli yer-

ler de bulunur.

Derin Deniz Yaflam›na

Uyum

Derin deniz ortam›n› k›saca anlat-

t›ktan sonra bu bölgelerde yaflayan

canl›lar›n bu koflullara nas›l uyum sa¤-

lad›¤›na bakal›m. Bunlar, genel olarak

so¤u¤a dayan›kl›, karanl›¤a uyum sa¤-

lam›fl türlerdir. Fiziksel görünüm ba-

l›klarda yüzeye yak›n yerlerdekilere

oranla çok farkl›l›k göstermesine kar-

fl›n, omurgas›z türlerinde (yengeç, ka-

rides, ahtapot, tarakl› hayvanlar)

çok fazla fark bulunmaz. Derin de-

Tüm okyanuslar›n derinliklerinde bulunan Dumbo Ahtapotu 12 cm büyüklü¤ündedir. Yanlarda kulak gibi olan
yüzgeçleriyle hareket ederler.

Besin az oldu¤undan derin deniz canl›lar›n›n
geliflimleri de yavafl olur. Buna ba¤l› olarak oldukça

uzun yaflarlar. Baz› derin deniz istiridyelerinin
100 y›l kadar yaflad›klar› da biliniyor.

derin deniz canlilari 5/26/08 2:59 AM Page 87

niz bal›klar› genelde ince uzun olup y›-

lan bal›klar›na benzerler. Gözleri ve

a¤›zlar›ysa vücutlar›na oranla oldukça

büyük olur. Mideleri geniflleyebilme

özelli¤inde olan bu canl›lar›n çeneleri

de a¤›z yap›s›na göre ileride olur.

Tahmin edildi¤i gibi, ortam karan-

l›k oldu¤undan görme becerileri yeri-

ne koku alma becerileri oldukça iyi ge-

liflmifltir.

Derin deniz yaflam›nda, ›fl›¤›n girdi-

¤i ortamlardaki gibi bir renklenmeye

gereksinim olmaz. Ancak yine canl›lar-

da az olsa renklenme vard›r. Bal›klar›n

renkleri avc›lardan saklanmaya uyum-

lu olacak biçimdedir. Ço¤unlukla say-

dam olmakla birlikte siyah, kahveren-

gi, gümüfl renginde de olurlar. Omur-

gas›zlar›n renkleriyse de¤iflkenlik gös-

terir ancak, saydam görünümlü canl›-

lar›n say›s›nda fazlal›k vard›r.

Ifl›k olmad›¤›ndan fotosentez ger-

çekleflemeyen ortamda besin bulunma-

s› da oldukça zor. Besin kaynaklar›

yok denecek kadar az. Suyun üst taba-

kas›ndan ölen canl›lar›n afla¤›ya düfl-

mesi besin kaynaklar›ndan biri. Ancak,

yüzeyde üretilen besinlerin yaln›zca %

1-3’lük bir k›sm› dibe kadar ulaflabilir.

Ancak bu hiçbir zaman yeterli olmaz.

Derin deniz canl›lar›, besinin çok az ol-

du¤u ortamda kendilerine özgü fizik-

sel ve fizyolojik uyumlar da gelifltirmifl-

ler. Örne¤in bal›klar›n diflleri uzun ve

çok sivri olur. Zaten çok zor bulunan

avlar›n› bir defada avlamak durumun-

dad›rlar. Bunun yan›nda karanl›kta

avantaj sa¤lamak için kulland›klar› bir

yöntem de biyolüminesans olay›. Biyo-

lüminesans, derin deniz canl›lar›n›n

(baz› kara hayvanlar›nda da görülür)

baz› kimyasal reaksiyonlar sonucu

oluflturduklar› biyolojik ›fl›k üretme

becerisi. Canl›lar bunu ya biyokimya-

sal olarak ya da baz› bakteriler arac›-

¤›yla gerçeklefltirirler. Biyokimyasal

olarak biyolüminesans, ›fl›¤›n üretilece-

¤i ve yans›t›laca¤› hücrede “lusiferin”

denen bir maddenin “lusiferaz” denen

bir enzimle, ATP enerjisi kullan›lmas›

yoluyla gerçekleflen oksidasyonu (oksi-

jenle birleflme) sonucu ›fl›k ortaya ç›-

kar. Bakteriler arac›l›¤›yla oluflturulan

biyolüminesansta, bakteriler (Vibrio,

Photobacterium vb.), canl›larla simbi-

yotik (ortak ç›kar) bir iliflki içindedir-

ler. Bakteriler hangi dokuya yerleflir-

lerse o doku ›fl›k verir. Örne¤in Ano-

malops sp. ve Photoblepharon sp. gibi

bal›klar›n gözlerinin alt›nda ›fl›k organ-

lar›n›n içinde bulunan bu bakteriler

sürekli ›fl›k ç›kart›rlar. Bakteriler bal›k-

tan ayr›lacak olurlarsa ya da bakteriler

olmay›nca bal›k ›fl›k ç›kartamaz. Biyo-

lüminesansta amaç, san›ld›¤› gibi ka-

ranl›kta yön bulmak de¤ildir. Daha

çok av›n dikkatini çekmek ya da avc›-

lar›n dikkatini da¤›tarak av olmaktan

kurtulmak. Örne¤in, derin deniz bal›k-

lar›, avlar›n› cezbetmek amac›yla, mü-

rekkep bal›klar› hem av›n dikkatini

çekmek hem de düflmanlar›n›n da kaç-

mak için, tarakl› hayvanlar (deniz ana-

s› gibi) beslenme amac›yla ›fl›k ç›kar›r-

lar. Fener bal›klar› gibi bal›klarda vü-

cudun tepesinden, t›pk› bir tavan lam-

bas› gibi, a¤›z ucuna do¤ru bir uzant›

bulunur. Uzant›n›n ucundan, lamba-

n›n yan›p sönmesi gibi, kesikli biçimde

›fl›k ç›kart›l›r. Bu olay, av›n dikkatini

çekmenin yan›nda kendi türleriyle ha-

berleflmeye de yarar. Biyolüminesans-

ta üretilen ›fl›¤›n miktar›n›, hayvan›n

büyüklü¤üne, av›n ve düflman›n duru-

muna göre ayarlan›r. Tehlike büyükse

mümkün oldu¤unca çok ›fl›k ç›kart›l›p

düflman flafl›rt›lmaya çal›fl›l›r. Derin de-

niz bal›klar›n›n büyük ço¤unlu¤unda

biyolüminesans özelli¤i vard›r. Bunun

yan›nda, baz› bir hücreliler, süngerler,

sölenteralar (deniz analar›, mercanlar

ve anemonlar›n üyesi oldu¤u gruplar),

tarakl›lar, yuvarlak ve halkal› solu-

canlar, kabuklular, derisidikenli-

ler, yumuflakçalar, tulumlu

hayvanlar da biyolümine-

sans ç›karabilirler.

Derin de-

niz yafla-

88 Haziran 2008B‹L‹M veTEKN‹K

En çok kullan›lan yöntem ROV denen,
insans›z sualt› araçlar›. Bu araçlarla istenilen
derinlikten, yüksek çözünürlüklü foto¤raf ve
video görüntüleri al›nabilir, çeflitli ölçümler
yap›labilir, robot kollar› yard›m›yla çeflitli

fiziksel ifller yap›labilir. Tehlikeli olabilecek
ortamlarda (sualt› yanarda¤lar› gibi) rahatl›kla

kullan›labilir.

50 cm kadar olabilen derin deniz ahtapotu,
herhangi bir tehlike karfl›s›nda vücudunu fliflirebilir.

derin deniz canlilari 5/26/08 2:59 AM Page 88

m›na uyum için kullan›lan bir yol da

kemosentez. Kemosentez, kimyasal

yollardan organik madde elde etmek

yöntemi olarak bilinir. Ifl›ks›z ortamda

bu yolla organik madde elde eden can-

l›lar, fotosentez yapan canl›lar gibi,

enerji ve karbondioksit kullanarak

kendi besinlerini üretebilirler. Tek

farksa ›fl›k yerine azot, kükürt, demir

ve hidrojen gibi kimyasal bileflikleri

kullanmalar›. Ancak, bu kimyasal bile-

fli¤in oksitlenebilmesi için, oksijen kul-

lan›lmas› da zorunlu. Kimyasal yoldan

besin üretimini, kemosentetik bakteri

de denen azot, kükürt, demir ve hidro-

jen bakterileri yapar. Böylece ›fl›ks›z

ortama besin ve enerji sa¤larlar.

S›cak Su A¤›zlar›

Derin denizlerde hidrotermal baca-

lar olarak bilinen s›cak su ç›k›fllar›n›n

oldu¤u jeolojik oluflumlar bulunur.

1500’le 3200 metre derinliklerde olan

bu oluflumlar›n s›cakl›¤›, bacalar›n

a¤›z k›sm›nda 100°C’dan fazla. S›cakl›-

¤›n 8-16°C’a düfltü¤ü çevre k›s›mlar›y-

sa baz› canl›lar için uygun yaflam or-

tamlar›. Uygun s›cakl›¤›n yan›nda yer

alt›ndan gelen zengin mineraller de ba-

z› canl›lar için besin kayna¤›. Bu s›cak-

l›k ve besin f›rsat›n› kaç›rmayan baz›

canl›lar hidrotermal bacalar›n çevre-

sinde kendilerine özgü bir ekosistem-

de yafl›yorlar. Bunlardan en önemlileri

kemosentez yapan bakteriler. Bunlar-

dan s›ca¤› çok sevenler bacalar›n he-

men yan›ndaki 100°C’a varan yerlerde

yaflalar. Büyük ço¤unluysa ›l›man olan

8-16°C’luk k›s›mlarda bulunurlar. Bu-

rada yaflayan bakterilerin temel enerji

kayna¤› hidrojen sülfit. Böylece kendi

besinlerini üreten canl›lar ortaya ç›k-

m›fl olur. Bununla birlikte bu canl›lar-

la beslenen çeflitli eklembacakl› ve so-

lucanlar gibi canl›lar da buradaki ekos-

sitemin parçalar›n› olufltururlar.

Derin deniz araflt›rmalar›nda bulu-

nan türlerle ilgili olarak Chicago Üni-

versitesi yay›nlar›ndan 2007’de “Derin

(The Deep)” adl› bir de kitap yay›nlan-

d›. Clarie Nouvian taraf›ndan haz›rla-

nan kitapta, yeni bulunan türler ve on-

lar›n yaflam›yla ilgili bilgiler yer al›yor.

Çok say›da yeni tür bulunmas›na kar-

fl›n bilim insanlar› araflt›rmalar›n daha

bafllang›ç oldu¤unu okyanuslardaki

tür say›s›n›n yar›s›n›n bile daha tan›m-

lanmad›¤›n› söylüyorlar. Öyle gösteri-

Botrynema brucei deniz anas›, derin denizlerde en çok bulunan türlerden biridir.

Ping pong a¤aç süngeri son kefliflerden bir tanesi.

derin deniz canlilari 5/26/08 2:59 AM Page 89

yor ki, önümüzdeki y›llarda da çok sa-

y›da yeni derin deniz türleri bilim dün-

yas›na tan›t›lacak. Bir yandan gezege-

nimizin bilinmeyenleri ortaya ç›kar›l›r-

ken, bir yandan akl›m›za yüzeyde yafla-

yan türlere insan›n yapt›¤› olumsuz et-

kiler geliyor. Acaba diyoruz en az›n-

dan derin denizlere hiç dokunulma-

mal› m›? Belki oradaki canl›lar rahat

ve güvenli biçimde yaflamlar›n› devam

ettirebilir...

B ü l e n t G ö z c e l i o ¤ l u

Kaynaklar
Helmuth L., Creature Of The Deep Simithsonian October 2007
Geldiay R., Kocatafl A., Deniz Biyolojisine Girifl., Ege Üniversitesi Ya-

y›nlar›., 1998
http://www.marinebio.com/Oceans/TheDeep/
http://scienceblogs.com/deepseanews/2007/04/a_new_speci-

es_at_a_new_vent.php
http://www.awi.de/en/news/press_releases/material/2007/life_be-

low_ice_shelves/photos_for_download/

90 Haziran 2008B‹L‹M veTEKN‹K

Derin deniz beyaz fener bal›¤›, so¤uk, karanl›k ve yüksek bas›nçl› ortamlara uyum sa¤lam›flt›r.
4000 metre gibi derinliklerde yaflarlar. Fener bal›klar›n›n erkekleri 2 cm kadar olup diflilerin

üzerinde parazit olarak yaflar.

40 cm kadar olabilen sifonoforlar zehirli bir
dokunac›n üzerinde dizili halde dururlar.

Çok say›da olumsuz özelli¤in bir arada olmas›na karfl›n
yaflam, derin denizlerde de yolunu bularak devam ediyor.

T›pk› s›cak su ç›k›fllar›n›n bu yerde oldu¤u gibi.

derin deniz canlilari 5/26/08 2:59 AM Page 90

Ülkemiz denizleri çok çeflitli canl›lar ve arkeolojik
de¤erler içeriyor. Denizlerimizdeki zengin canl›l›-
¤›n nedeni, her birinin farkl› jeolojik, ekolojik ve
iklimsel yap›da olmas›. Bu nedenle, Akdeniz’de
s›cak ve tuzlu sulara uyum sa¤lam›fl canl›lar, Ka-
radeniz’deyse so¤uk ve az tuzlu sulara uyum sa¤-
lam›fl canl›lar yafl›yor. Bunlar›n yan›nda, sular›m›-
za hem Atlantik Okyanusu’ndan hem de K›z›lde-
niz’den devaml› tür girifli oluyor. Ayr›ca ülkemiz,
çok eski zamanlardan bu yana, önemli bir deniz
ticaret yolu üzerinde. Bundan dolay› hem antik li-
manlar hem de bat›k gemiler aç›s›ndan zengin bir
sualt› arkeolojisine sahibiz. Kamp›m›zda tüm bu
de¤erleri daha iyi tan›maya yönelik uygulamalar
olacak; deniz canl›lar›n›n nas›l araflt›r›ld›¤›, arke-
olojik çal›flmalar›n nas›l yap›ld›¤›, sualt› görüntü-
leme tekniklerinin nas›l uyguland›¤› gibi konulara

yer verilecek.
“TÜB‹TAK Sualt› Bilim Kamp›”yla, deniz bilimleri
ve sualt› alanlar›nda bilimsel araflt›rmalar yapan
yapmay› planlayan ya da deneyimini dal›fl yaparak
art›rmak isteyen, bilimsel sualt› projelerinde çal›fl-
may› düflünen genç biliminsanlar›na ve biliminsa-
n› adaylar›na dal›fl tekniklerini ö¤reterek onlar›

daha donan›ml› hale getirmek; böylece deni-
zel zenginliklerimizin ortaya ç›kar›lmas›na,
korunmas›na ve nitelikli araflt›rmac›lar›n ye-
tiflmesine katk›da bulunmay› amaçl›yoruz.
TÜB‹TAK Sualt› Bilim Kamp›’n› bu y›l iki dö-
nem halinde gerçeklefltirece¤iz. ‹lk döneme
dalmay› bilmeyenler, ikinci döneme de dal›fl
deneyimine sahip olanlar kat›labilecek.
Baflvurular 23 May›s tarihinde sona erdi.

TÜB‹TAK Sualt› Bilim Kamp›’nda
görüflmek üzere...

sualtiDuyuru 5/25/08 6:45 PM Page 1

92 Haziran 2008B‹L‹M veTEKN‹K

Deri, ça¤lar boyunca kullan›lan, en eski
do¤al malzemelerden biridir. Koyun derisi, ke-
çi derisi ve s›¤›r derisi olmasayd› bugün ne gi-
yecek ayakkab›m›z ne de bizi so¤uktan koru-
yacak deri ceketler olurdu. Ama derinin kulla-
n›m alanlar› yaln›zca bunlarla s›n›rl› de¤il.

Arkeolojik verilere göre insanlar avc›l›¤a
bafllad›¤› günden beri deriyi çeflitli flekillerde
kullan›yor. Bu nedenle en eski mesleklerden
birisi dericilik olarak kabul ediliyor. Deri hay-
vanlar›n, özellikle s›cak kanl› olanlar›n, bede-
nini saran yumuflak ve esnek bir yap›d›r. Bu

Bu tabakan›n alt›ndaysa ya¤lardan oluflan gev-
flek bir doku bulunur.

Derinin ifllenmesine tabaklama ad› verilir.
Tabaklanacak deriler önce mekanik bir flekilde
etlerinden ayr›l›r. Daha sonra çeflitli kimyasal
ifllemlerle epidermis temizlenir. Ard›ndan da
hem derinin çürümesini önlemek hem de es-
nekli¤i sa¤layabilmek için ya¤lama ve benzeri
ifllemler yap›l›r.

Deri ifllemecili¤inin ilk kez hangi dönemde
ve nerede yap›ld›¤› tam olarak bilinmiyor. Ata-
lar›m›z›n tafl devrinden beri deriyi çeflitli flekil-
lerde kulland›¤›n› biliyoruz. Ancak derinin iflle-
nip kullan›lmaya bafllanmas› hayvanlar›n evcil-
lefltirildi¤i dönem olarak bilinen Neolitik’e
rastl›yor. Bu dönemde avlanan hayvanlar›n de-
rileri önce tuzlanarak bozulmas› engelleniyor-
du. Bir süre güneflte kurutulduktan sonra da
kullan›lmaya bafllan›yordu. Bu dönemde iyi ifl-
lenemeyen deriler genellikle sert ve dayan›ks›z
oluyordu.

Günümüzdekine benzer deri ifllemecili¤inin
ilk kez Mezopotamya’da geliflti¤ini görüyoruz.
Bu topraklarda yaflam›fl Sümerler, Asurlar,
Akadlar ve Babilliler derileri günümüzdeki
yöntemlere benzer flekilde iflleyerek kullan›-
yorlard›. Örne¤in, o dönemlerde Babil’in k›r-
m›z› keçi derisi çok ünlüydü ve bu deri, çeflit-
li dini törenlerde kullan›l›yordu.

Antik ça¤da evcillefltirilen ya da avlanan
birçok hayvan›n derisi ifllenerek kullan›l›yor-
du. S›¤›r, keçi, koyun baflta olmak üzere, kö-
pek, eflek, domuz, deve, tavflan, da¤ keçisi,
geyik, kurt, su y›lan›, yaban kedisi, vaflak, s›rt-
lan, fil, kaplan ve köpekbal›¤› gibi hayvanlar›n
derileri de de¤erlendiriliyordu. Bunlardan elde
edilen deriler temizlenmek için önce tuzlu su-
da tutuluyor ve sonra da gölgede kurutuluyor-
du. Temizlenen deriler, içlerine gübre eklenen
su dolu kaplarda bekletiliyor ve böylece k›lla-
r›n›n dökülmesi sa¤lan›yordu. Hayvan postlar›
da un, üzüm suyu, flarap, bira, süt ve tuz ile
iflleniyordu.

Tüyleri ar›nd›r›lm›fl deriler çeflitli mineral
ve bitkilerle ifllendikten sonra kullan›lacak du-
ruma getiriliyordu. Deri ifllemecili¤inde kulla-
n›lan en önemli malzeme flapt›. Çünkü flap
hem tabaklama da hem de derilerin boyanma-
s›nda sabitlefltirici ifllevi görüyordu. Bu ifllem
için flap önce yumurta sar›s› ve unla kar›flt›r›l›-
yor, sonra da derilere sürülüyordu. ‹fllemin so-
nucunda da suya dayan›kl› bir deri elde edili-
yordu. O dönemde bilinen en önemli flap re-
zervi, ad›n› flaptan alan fiebinkarahisar’dayd›.
Bu nedenle fiebinkarahisar’›n Anadolu deri ifl-

katmanda genel olarak üç tabaka bulunur. En
üstte ince ve koruyucu özelli¤i olan epidermis
tabakas› vard›r. Bu tabaka canl›l›¤›n› yitirdi-
¤inde pul pul dökülerek yerini yeni gelen taba-
kaya b›rak›r. Epidermiste k›llar ve ya¤ bezleri
olur. Bunun alt›nda corium ad› verilen as›l ta-
baka vard›r. Bu tabakada da k›l keseciklerinin
kökleri, ya¤ bezleri, kan damarlar› ve sinirler
bulunur. Coriumda deriyi oluflturan hücreler
birbirine liflerle ba¤l› olarak bulunur. Burada-
ki liflerin çeflidi hayvan›n türüne göre de¤iflir.
Bu nedenle de her hayvan›n derisi farkl›d›r.

Yeflil TeknikYeflil Teknik
Binlerce Y›ll›k Malzeme: Deri

C e n k D u r m u fl k a h y a

cdkahya@hotmail.com

yesil teknik 5/25/08 5:34 PM Page 1

lemecili¤inde önemli bir yeri vard›r. fiap›n tek
olumsuz etkisi deriyi sertlefltirmesiydi. Bu ne-
denle de bir süre sonra derilerin tabaklanmas›
için flap›n yan›nda çeflitli demir tuzlar› ve bitki-
lerden elde edilen tanen kullan›lmaya baflland›.
Böylece hem suya dayan›kl› hem de yumuflak
deriler elde ediliyordu.

Tanen çok önemliydi. Çünkü bu derinin ni-
teli¤ini yükseltiyordu. Tanen elde etmek için
en çok kullan›lan bitki de mefle a¤ac›yd›. Elde-
ki verilere göre mefle palamutlar›, kabuklar› ve
üzerinde oluflan maz›lar MÖ 2350’li y›llarda
Harran’da kullan›l›yordu. O y›llarda tabaklana-
cak deriler, keçi postundan tulumlarda mefle
kabuklar›yla birlikte bekletiliyordu. Ard›ndan
sopayla dövülen deriler tabaklanm›fl oluyordu.
Bir baflka yöntemde de mefle maz›lar› suda
kaynat›larak özel bir s›v› haz›rlan›yor ve deriler
bu s›v›n›n içinde bekletiliyordu. O y›llarda ta-
nen için kullan›lan bir baflka bitki de nar a¤a-

c›yd›. Nar a¤ac›n›n kabuklar› da tabaklamada
benzer flekilde kullan›l›yordu. Ayr›ca bu kabuk-
lar deriye sar›yla k›rm›z› aras›nda bir renk de
veriyordu. Bir baflka bitki de sumakt›. Sumak-
la tabaklama da iki flekilde yap›l›yordu. Birinci-
sinde deriler torba fleklinde dikliyor ve içleri
sumakla doldurulup üzerlerine a¤›r tafllar ko-
nuyordu. ‹kincisinde toz haline getirilen sumak
yapraklar›, çiçekleri suland›r›larak deriye sürü-
lüyordu. Böylece deri hem tabaklanm›fl hem de
sar› renge boyanm›fl oluyordu.

Tabaklanm›fl derilerin su geçirmesini önle-
mek ve onlar› daha dayan›kl› k›lmak içinde ge-
nellikle ya¤lar kullan›l›rd›. Bunun için de tere-
ya¤›, bal›k ya¤›, kemik ili¤i, beyin, süt ya da
yumurta sar›s› kullan›l›rd›. Bu tür k›vaml› mad-
delerle ifllenen derilerin gözenekleri t›kan›r ve
su geçirmez olurdu. Bu su geçirmeyen deriler-
de özellikle kap yap›m›nda, sandal yap›m›nda
ve ayakkab› yap›m›nda kullan›l›rd›.

Deri günümüzde en çok ayakkab› ve giye-
cek yap›m›nda kullan›l›yor. Ancak binlerce y›l
öncesinde, bugün kumafl ve plasti¤in kullan›l-
d›¤› hemen her yer de kullan›l›yordu. Örne¤in,
deri sandaletleri MÖ 3000’li y›llarda yaln›zca
krallar ve askerler giyebiliyordu. O y›llarda do-
kumac›l›k tam geliflmedi¤i için giyecekler de
deriden üretilirdi. Daha sonra kumafl üretimine
geçilmesiyle birlikte deri de sa¤laml›¤› nede-
niyle asker giysilerinde ve z›rhlarda kullan›lma-
ya baflland›. Derinin yayg›n olarak kullan›ld›¤›
alanlardan biri de mobilyac›l›kt›. A¤açtan yap›-
lan iskeletler derilerle kaplanarak koltuklara,
divanlara ve yataklara dönüfltürülürdü. Bunun
d›fl›nda kap›lar›n yap›m›nda özellikle sert olan
öküz derileri kullan›l›rd›. Derinin bir baflka kul-
lan›m alan› da kap yap›m›yd›. Yiyecek ya da s›-
v› saklamak için kullan›lan kaplar deriden yap›-
l›rd›. Deri kaplar›n en önemli özelli¤i toprak
kaplar gibi k›r›lgan olmay›fllar›yd›. Ayr›ca savafl
araçlar›n›n da büyük bir bölümü deriden yap›-
l›rd›. Örne¤in kalkanlar, z›rhlar, mi¤ferler, k›l›ç
ve b›çak k›nlar›, sapanlar ve manc›n›klar hep
deriden yap›l›rd›. Ulafl›mda da deri çok önem-
liydi. At arabalar›nda, atlar›n koflum tak›mla-
r›nda, eyerlerde, boyunduruklarda hep deri
kullan›l›rd›. Bunun d›fl›nda denizcilikte kullan›-
lan yelkenlerin bir bölümü ve küçük sandallar
da deriden yap›l›rd›.

Deri temel gereksinimlerin d›fl›nda toplum-
sal alanda da kullan›l›yordu. Örne¤in, davul,
tef, darbuka gibi birçok vurmal› çalg› deriden
yap›l›rd›. Bunun için deriler a¤açtan yap›lm›fl
kasnaklara gerilir ve kenarlar›ndan çivilenirdi.
Derinin yaz› malzemesi olarak yani kâ¤›t yeri-
ne kullan›lmas› çok önemliydi. Bunun için özel-
likle derisi ince olan geyik, ceylan gibi hayvan-
lar›n derisi kullan›l›rd›. Deri papirüslere göre
çok daha dayan›kl›yd›. Çeflitli eflyalar›n yap›-
m›ndan artan deri parçalar› da at›lmaz, kayna-
t›larak zamk elde edilirdi. Bu zamk› da maran-
gozlar kullan›rd›.

93Haziran 2008 B‹L‹M veTEKN‹K

Mefle palamudu Sumak

Mefle maz›s›

yesil teknik 5/25/08 5:35 PM Page 2

Türkiye Do¤as›
B ü l e n t G ö z c e l i o ¤ l u

Türkiye Do¤as›

Yar› Sucul Bir Memeli:

Su S›çan›

94 Haziran 2008B‹L‹M veTEKN‹K

Anadolu’da, tarih boyunca çok say›da jeolojik ve iklimsel olay yafland›. Buzullaflma, kurakl›k, depremler, vs.
bugünkü Türkiye co¤rafyas›n›n oluflmas›na yol açt›. Anadolu’nun Avrupa, Asya ve Afrika gibi k›talar›n aras›nda
yer almas›, de¤iflik bölgelerinin orman, step, kayal›k, düzlük ve da¤l›k olmas› ve bu bölgelerin farkl› iklim
özellikleri Anadolu’da çok çeflitli canl› gruplar›n›n yaflamas›na neden oldu. Kemiriciler de bu gruplardan biri.
Genelde beden yap›s› küçük hayvanlar olan kemiriciler, çok de¤iflik yaflam alanlar›na uyum sa¤lama
özellikleriyle bilinir. Ormanda, çölde, bozk›rda, da¤larda, sulak alanlarda, tarlalarda, kentlerde, topra¤›n
alt›nda, evlerin içinde, k›sacas› hemen hemen her ortamda yaflayabilirler. Çok iyi koflarlar, s›çrarlar ve
yüzerler. Ayr›ca çok çeflitli yiyeceklerle beslenirler. Bu özelliklerinden dolay› da uyum bak›m›ndan en baflar›l›
grup olarak bilinirler. Kemiriciler, memeli hayvanlar›n içinde tür bak›m›ndan en genifl gruptur. Dünyada
memeli hayvan türlerinin neredeyse yar›s›n› kemiricidir. Say›lara dökmek gerekirse, yeryüzündeki yaklafl›k
4600 memeli türünden 2000 kadar› kemiricidir. Bu durum ülkemiz için de geçerlidir. Türkiye’de yaflayan 140
dolay›nda memeli hayvandan yaklafl›k 65’ini kemirici türleri oluflturur. Bunlardan biri de bilimsel ad› Arvicola
terrestris olan sus›çan›d›r.

TurkiyeDoga 5/25/08 5:39 PM Page 1

95Haziran 2008 B‹L‹M veTEKN‹K

Sus›çan› yar› sucul bir kemirici türüdür.
Ad›n› su kenarlar›nda yaflamas›ndan alm›flt›r.
Her ne kadar sus›çan› dense de suya do¤rudan
ba¤›ml› de¤ildir. Yaln›zca yaflam alan› olarak
su kenarlar›n› seçer. Yavafl akan ›rmaklar›n,
göllerin ve batakl›klar›n k›y›lar›nda, saz, kam›fl
gibi sucul otlar›n yo¤un bulundu¤u yerlerde ya-
flarlar. Bu gibi yerlerde suyun y›l boyunca bu-
lunuyor olmas›, sus›çan›n bu gibi yaflam alan-
lar›n› seçmesinin temel nedenidir. Bunun ya-
n›nda az da olsa orman içindeki akarsu ve göl-
lere de girerler. Genelde karasal ortamlara
uyum sa¤layan kemiricilerin çok az bir bölümü
suya yak›n yerleri ye¤ler. Su kenarlar›nda ya-
flaman›n birçok üstün yan› vard›r. Her fleyden
önce yiyecek sorunu yok denecek kadar az
olur. Ayr›ca karasal avc›lar›n ço¤u suya gire-
medi¤inden karaya göre daha güvenli bir ya-
flam alan›d›r.

Sus›çanlar› orta büyüklükte bir kemirici tü-
rüdür. Boylar› kuyrukla birlikte 35 cm kadar
olabilir. Etkinliklerini hem gece hem de gün-
düz sürdürdüklerinden gözleri bedenlerine
oranla biraz büyük görünür. S›rt bölümünün
renkleri, kahverengi, siyah ya da gri tonlar›n-
da kar›n bölgeleri de aç›k kahverengi ve sar›-
n›n tonlar›nda olur. Avrupa’n›n tamam›ndan
Bat› Sibirya ve Güneybat› Asya’ya kadar olan
genifl bir bölgede yaflayan su s›çanlar›, ülke-
mizde deniz k›y›lar› d›fl›ndaki bölgelerde yaflar.
Bunun yan›nda K›rflehir’deki akarsular ve Bey-
pazar› (Ankara) bilinen öteki yaflam alanlar›-
d›r. Sus›çanlar›n›n ülkemizde yaflad›¤› ilk kez
1967’de bilimsel olarak bildirilmifltir.

Sürekli Uzayan Difller
Sus›çan›n›n diflleri, ailenin öteki üyelerin-

de oldu¤u gibi, kemirmek için özelleflmifltir.
Bunun yan›nda kesici ön diflleri köksüzdür
ve sürekli uzar. Uzayan difllerin törpülenme-
si gerekir. Hayvan, törpülemeyi sert nesnele-
ri kemirerek yapar. Ayr›ca öndeki kesici difl-
ler birbirine de¤di¤inden bir bak›ma törpü-
lenme de kendili¤inden olur. Törpülenme ol-

mazsa, difller uzayarak çeneyi aç›lmaz duru-
ma getirebilir. Bu durumda hayvan beslene-
mez ve ölür.

H›zl› Kaç›fl, Kimden?
Sus›çan›, yaflam›n› sürdürebilmek için çeflit-

li uyum özellikleri gelifltirmifltir. Bunlardan bi-
ri de suya girmek ve h›zl› hareket etmektir. Su-
ya girme özelli¤i, y›lan, tilki, gelincik, çakal,
sansar, saz kedisi ve benzeri birçok karasal y›r-
t›c› hayvandan kolayca kurtulman›n yoludur.
Ayr›ca bazen kaçarken bazen de beslenirken

çok derin olmayan dal›fllar yapabilirler. Dal›fl
s›ras›nda a¤›z kenarlar›, a¤›z bofllu¤unu ve ke-
sici difllerin arkas›n› kapat›r. Böylece sus›çan›
su alt›nda a¤z›na su kaçmadan difllerini kulla-
nabilir. Bu sayede de bitki köklerini besin ola-
rak alabilirler. Ancak yine de zorunda kalma-
d›kça suya girmezler. Daha çok su kenarlar›n-
da gezinirler. Gelifltirdikleri bir baflka uyum da
yavru say›lar›n çok olmas›d›r. Bir bat›nda 8
yavru yapabilirler.

Yuvalar› ve Ömürleri
Sus›çanlar› yuvalar›n› suyun karayla birlefl-

ti¤i ya da su düzeyinin biraz üzerindeki s›k ot-
larla kapl› yerlere yapar. Yuvalar›nda hem ka-
raya hem de sualt›na aç›lan ç›k›fllar olur. Bu-
nun yan›nda sudan uzak yerlere de topra¤› ka-
zarak yuva yapabilirler.

Sus›çan›n›n do¤ada ne kadar yaflad›¤›na
iliflkin net bir bilgi yoktur. Befl y›la kadar yafla-
d›¤› bilimsel kay›tlar da geçse de memeli arafl-
t›rmac›lar› av bask›s›ndan dolay›, 1-2 y›ldan
çok yaflamad›klar›n› belirtir.

Dünyada ve ülkemizde memeli hayvan tür-
lerinin ço¤unun soyu tehdit alt›nda. Ülkemizde
çok genifl yay›l›fl gösteren, akarsu ve göl ke-
narlar›nda yaflayan sus›çan›n›n yaflam alanlar›,
su kaynaklar›n›n yanl›fl kullan›lmas› nedeniyle
gittikçe daral›yor. Birçok bölgede sulak alan-
lar, dereler kuruyor. Bu duruma bir de küresel
›s›nma eklenince yaflam, sus›çanlar› için gittik-
çe daha da zorlafl›yor. Binlerce y›ldan bu yana
çok çeflitli olaylar› atlat›p günümüze kadar soy-
lar›n› sürdüren sus›çanlar›, insan›n yaflam alan-
lar›na müdahalesi sonucu çaresiz kalm›fl gibi
görünüyor.

Foto¤raflar: Prof. Dr. Ercüment Çolak

Kaynaklar:
Özkurt, fi., Çolak, E., Yi¤it, N., Sözen, M. and Verimli, R.,
1999. Contributions to karyology and morphology of Arvicola
terrestris (Lin.,, 1758)’in Central Anatolia. Tr. J. of Zoology.
23: 253-257.

Yavuz G., 2007., Ankara Civar›nda Yay›l›fl Gösteren Su S›çan›
Arvicola terrestris L., 1758 (Mammal›a: Rodentia)’›n Ekolojisi
Üzerinde Araflt›rmalar. Yüksek Lisans Tezi. Ankara Üniversitesi

Yüzme Becerisi
Çok iyi yüzen sus›çanlar› bu becerilerini

düflmanlar›ndan kaçmak için kullan›r. Yü-
zerken bedeninin üstünü suyun üzerinde ka-
lacak biçimde tutar. Ön ayaklar›n› yanlara
çok açmadan, önce ileriye do¤ru, sonra da
afla¤›ya do¤ru hareket ettirerek bedeninin
suyun yüzeyinde kalmas›n› sa¤lar. Arka
ayaklar ileri geri hareketlerle bedenin ilerle-
mesinde kullan›l›rken, kuyruk da dümen gö-
revi yapar. Sudan ç›kt›ktan sonra bedenini
sa¤a sola hareket ettirerek silkelenir ve üze-
rindeki suyu atar. Kürkü çok k›sa zamanda
kurur.

TurkiyeDoga 5/25/08 5:39 PM Page 2

Bilim Tarihinde
Bu Ay

Ö z g ü r T e k

96 Haziran 2008B‹L‹M veTEKN‹K

1 Haziran
Frans›z fizikçi Nicholas Léonard Sadi Carnot, 1 Hazi-

ran 1796’da do¤du.

Carnot, gençlik y›llar›nda orduya kat›lm›fl, mühendisle-

rin bafl›na geçecek kadar yükselmiflti. Motorlara olan ilgisi

de burada bafllam›fl ve yaflam› boyunca birçok buharl› mo-

tor tasar›m yapm›flt›r. 1824’te yazd›¤› Is›n›n Etken Gücü

Üzerine Düflünceler adl› kitab›ndaki flu iki cümle bilim tari-

hi aç›s›ndan çok önemlidir:

1. Is› motorundan elde edilecek en yüksek verimlilik

tersten çal›flt›r›labilen

motor sayesinde olur.

2. Verimlilik moto-

run s›cak ve so¤uk kay-

naklar›n›n s›cakl›¤›na

dayan›r.

Bu cümleler termodi-

nami¤in geliflmesinde

çok önemli bir rol oyna-

m›flt›r.

3 Haziran
Ernest Rutherford

1930’da Londra’da ver-

di¤i Atomlar›n Nükleer

Olarak Kuruluflu adl›

derste, nötronlar›n varl›-

¤› ve özelliklerine iliflkin

ilk kez konuflmufltu. ‹zo-

toplardan yola ç›karak

bu düflünceyi gelifltiren

Rutherford, “…çekirdek

yükü ayn› oldu¤u süre-

ce, karmafl›k bir çekirdekte kararl› yap›lar› olan farkl›

ö¤elerin bir araya gelmesi olas›d›r” demiflti. Daha sonra

da “Kimi koflullar alt›nda, bir elektronun hidrojen çekir-

de¤iyle daha yak›n olmas› olanakl›d›r, bu nötr bir çift ku-

tupluluk yaratabilir. Böylesi bir atomun çok de¤iflik ve

yeni özellikleri olabilir. D›fl alan› pratik olarak s›f›r olur,

ama çekirde¤e yak›n bölümü…” fleklinde eklemiflti. Bu

konuflmadan iki y›l sonra 1932’de de James Chadwick

nötronu bulundu.

9 Haziran

9 Haziran 1961’de ölen

Camille Guérin, Albert Calmet-

te ile birlikte, tüberküloza kar-

fl› Bacillus Calmette-Guérin ya

da daha iyi bilinen ad›yla BCG

afl›s›n› 1921’de gelifltirdi. Afl›

atanüe edilmifl, yani zay›flat›l-

m›fl Mycobacterium bovis bakterisi içermekteydi. Afl› yap›ld›¤›nda

bedenin ba¤›fl›kl›k sistemi harekete geçerek tüberküloza karfl› ko-

ruma sa¤l›yordu. Afl›n›n ne kadar gerekli oldu¤u k›sa zamanda bü-

tün dünyaya yay›lmas›yla ortaya ç›kt›.
5 Haziran

1977’de insan yaflam›n›, yaflam biçimini tümüy-

le de¤ifltiren ve etkileyen bir bulufl insanlar›n

günlük kullan›m›na sunuldu. Daha önce gelifltiril-

mifl olmas›na karfl›n, önce bir ev büyüklü¤ünde,

daha sonralar› bir odaya s›¤acak kadar büyük

olan bilgisayar yayg›nlaflmaya pek uygun de¤ildi.

Ancak teknolojik ilerlemelerle flimdiki kulland›¤›-

m›z boyutlara indi ve sat›fla sunuldu. Bunun ilk

örne¤i de 64 Kb’l›k haf›zas›yla Apple IIe adl› ilk

kiflisel bilgisayar›n (PC –Personal Computer) raf-

larda yerini almas› oldu. PC’ler her ne kadar gü-

nümüzdeki kullan›m alan› daha yayg›n olan ve

Apple’dan farkl› bir tabanda çal›flan bilgisayarlar

için kullan›l›yor olsa da ilk kiflisel bilgisayar ger-

çekte bir Apple’d›.

5 y›l önce
2003’te Susumu Tachi, Masahiko

Inami, ve Naoki Kawakami, Optik Ka-
muflaj Sistemi’ni gelifltirdi. Uzay giysi-
si gibi görünen bir palto giyildi¤inde,
paltonun özel kumafl›, arkadaki görün-
tüyü öne yans›t›yor, böylece ortamda
görünmez olunuyor.

20 y›l önce
Cep telefonlar› ilk olarak 1988’de

piyasaya ç›kt›.

40 y›l önce
A.G. Cairns-Smith, Dünya’da yafla-

m›n ince kil kristallerinde bafllam›fl ol-

du¤unu ileri sürdü. Ama bu sav›n›, dö-
nemin teknoloji düzeyi yetersiz kald›¤›
için deneysel olarak kan›tlayamadan
öldü.

60 y›l önce
Plajlarda, parklarda arkadafllar›m›z

ya da köpeklerimizle oynad›¤›m›z friz-
bi bundan 60 y›l önce Walter Frede-
rick Morrison ve Warren Franscioni ta-
raf›ndan bulundu.

85 y›l önce
K›rm›z›, sar› ve yeflil. Bu üç rengin

“dur”, “haz›rlan” ve “geç” anlam›nda
kullan›ld›¤› trafik lambas›n›, Garrett A.
Morgan 85 y›l önce gelifltirdi.

bilimTarih 5/26/08 1:37 AM Page 96

26 Haziran

‹nsan gen haritas›-

n› ç›karmak için

DNA’n›n yap›s›na yö-

nelik çal›flmalar›n so-

nuçlar›n› ilk kez

2000’de ABD Baflkan›

Bill Clinton, Beyaz

Saray’da düzenlenen

bir toplant›yla halka

duyurdu. Toplant›ya,

‹nsan Genomu Projesi

çal›flanlar›n›n yan›n-

da, Celera Genomics

flirketinin temsilcileri de kat›ld›. ABD Baflkan› bu ilk çal›fl-

man›n yeni bulufllara yol açaca¤›n› belirtti. Bu çal›flmada ba-

z› hata ve boflluklar olsa da insan genlerinin %95’i harita-

lanm›flt›.

23 Haziran

1912’de do¤an Alan

Mathison Turing bilgisayar

kuram› üzerine çal›flan ve

bilgisayar ifllemleri üzerine

önemli mant›ksal analizler-

le katk›da bulunan ‹ngiliz

bir matematikçi ve mant›k-

ç›d›r. Onun bu çal›flmalar›

sayesinde, Turing makinesi

olarak adland›r›lan 1 ve

0’larla iflleme mant›¤› gü-

nümüz bilgisayarlar›n›n geliflimini sa¤lam›flt›r. Mate-

matik, mant›k, kriptoloji, felsefe ve biyolojiye yapt›¤›

katk›lar daha sonraki y›llarda bilgisayar bilimlerinin,

biliflsel bilimlerin, yapay zekâ ve yapay yaflam gibi çe-

flitli disiplinlerin do¤mas›n› sa¤lam›flt›r. Turing 7 Hazi-

ran 1954’te ölmüfltür.

29 Haziran

Sümerli bir astronom 500 m uzunlu¤unda büyük bir göktafl› görmüfl ve onu bir kil tabletin üzerine ifllemiflti. Bu ar-

keolojik bulguyu yapan Bristol Üniversitesi araflt›rmac›lar› kil tabletten elde ettikleri bilgiyi bilgisayara yükleyip o geceki

tak›my›ld›zlar›n›n konumlar›ndan yola ç›karak olay›n tarihinin MÖ 3123 y›l›n›n 29 Haziran’› oldu¤unu buldu. Henry La-

yard’›n 150 y›l önce Asurlular’›n baflkenti Nineveh’te (bugün Irak toprak-

lar›nda) buldu¤u tabletin s›rr› böylece çözüldü. Göktafl›n›n Avusturya Alp-

leri’ne çarpt›¤› ve çevresine büyük zarar verdi¤i düflünülüyor.

17 Haziran

20. yüzy›l›n sosyal bilimler, felsefe

ve temel bilimler aç›s›ndan en etkili ki-

taplar›ndan biri olan Bilimsel Devrimle-

rin Yap›s›’n›n yazar› Thomas Samuel

Kuhn, 17 Haziran 1996’da öldü. Kuhn,

kitab›nda bilimsel araflt›rma ve düflün-

cenin paradigmalarla ya da güvenilir

kuram, kavram, yöntem ve deneylerle

tan›mland›¤›n› belirtmiflti. Bu paradig-

malar bilim adamlar›nca benimsenerek dü-

flünce ve araflt›rmalar bu yönde geniflletiliyor,

aç›klan›yor ve sonuçlara ulafl›l›yordu. Ancak

var olan bu kurulu çerçeve içinde çözülemez

bir sorunla karfl›lafl›ld›¤›nda, böylesi bir ano-

mali ya da çeliflki ak›lc› bir devrimle afl›l›yor-

du. Bu da yeni bir paradigman›n ortaya ç›k-

mas›na neden oluyordu. Ptolemaeusçu koz-

molojiden Kopernik günefl merkezcili¤ine ge-

çilirken oldu¤u gibi bir paradigma kay›fl› olu-

yordu.

Kaynaklar
http://www.star.t.u-tokyo.ac.jp/projects/MEDIA/xv/oc.html
http://inventors.about.com/library/bl/cal/bljune.htm
http://www.todayinsci.com/
fig.cox.miami.edu/~cmallery/150/announcements/today_history.htm
www.strangescience.net/timeline.htm

100 y›l önce
Elmer A. Sperry jiroskop ve pusula-

n›n birleflimi olan jiropusulay› buldu.
Jiropusulalar gemilerde kullan›l›r ve
gerçek kuzeyi hatas›z olarak gösterir.
En önemli özellikleri gemilerdeki de-
mir içeren metallerden etkilenmemele-
ridir.

120 y›l önce
Garip kiflili¤i ve müthifl zekâs›yla

birçok kiflinin gönlünde farkl› bir yeri
olan Nikola Tesla, alternatif ak›mla ça-
l›flan motoru ve transformatörü buldu.

150 y›l önce
Jean Lenoir, içten yanmal› motoru

buldu. Otomobillerden gemilere ve
uçaklara kadar birçok tafl›tta hâlâ bu
tür motorlar kullan›l›r.

170 y›l önce
Samuel Morse, Morse alfabesini

buldu.

250 y›l önce
John Dolland akromatik merce¤i

buldu.

400 y›l önce
Hans Lippershey mercekli telesko-

pu buldu.

97Haziran 2008 B‹L‹M veTEKN‹K

bilimTarih 5/26/08 1:37 AM Page 97

‹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

Keneler
Kene, eklem bacakl›lar s›n›f›ndan, kan emi-

ci ve gözsüz bir d›fl parazittir. ‹nsanlar›n ve ko-
yun, köpek, kedi, deve gibi hayvanlar›n derile-
rine yap›flarak kanlar›n› emer ve yumurtlayarak
ço¤al›r. Difli keneler yumurtalar›n› çöplere ya
da hayvan k›llar›n›n aras›na b›rak›r. Yumurtala-
r›ndan üç çift bacakl› larva ç›kar. Olgun larva-
larda dört çift bacak olur. ‹lk iki bacak çifti
öne, son iki çifti geriye dönük durur. Bacakla-
r›n uçlar›nda çengeller ve vantuzlar vard›r.
Bunlar sayesinde deriye rahatça yap›fl›r ve hor-
tumlar›yla kan emerler. Larvalar pupa evresi
denen bir süreçten geçerek 8 bacakl› nimfala-
ra, yani tam geliflmemifl yavrulara dönüflür.
Nimfalar da bir pupa evresi geçirdikten sonra
ergin hale gelir. Larvave nimfalar genellikle
kertenkelelerin üzerinde, erginler de insan, ko-
yun, s›¤›r, köpek gibi memeliler üzerinde para-
zit olarak yaflar. Beslenmek için kan emen ke-
ne, giderek flifler ve ilk durumundan onlarca
kat büyük bir boyuta ulafl›r. Bedeni torba biçi-
mini alan difli kene 11-12 mm’ye kadar flifler.
Yeterinde kan emip iyice flifltikten sonra da
kendilerini yere atarak konaklar›ndan uzakla-
fl›rlar ve ot ya da a¤açlara t›rman›rlar. Dokun-
ma ve koku alma duyusu çok geliflmifl ön ayak-
lar›n›n uçlar›, kenenin bulundu¤u a¤ac›n alt›n-
dan bir hayvan geçti¤inde bunu alg›lamas›n›
sa¤lar. Hayvan›n yaklaflt›¤›n› hisseden kene
onun üzerine düflüp derisine yap›fl›r ve etine
hortumunu sokarak kan›n› emmeye bafllar.

Günümüzde 889 kene türü biliniyor. Kene-
lerin hepsi zararl› de¤il. Ancak insan ve evcil
hayvanlarda parazit hayat› yaflayan baz› kene
türleri çeflitli mikroplar› bulaflt›r›p birçok hasta-
l›¤a yol açabilir. Bunlar›n aras›nda insan sa¤l›-
¤› aç›s›ndan en büyük tehdit oluflturan hastal›k

K›r›m-Kongo kanamal› ateflidir. Türlerine göre
keneler, çok de¤iflik bölgelerde, özellikle or-
manl›k alanlar›n yak›nlar›nda bulunur. K›rsal
alanlarda ya da çal›l›klar üzerinde yürürken ke-
nelerle karfl›lafl›labilir. Tar›m ve hayvanc›l›kla
u¤raflanlar, veterinerler, mezbaha çal›flanlar›,
piknik yapanlar, askerler ve korunmas›z olarak

yeflil alanlarda bulunanlar kene ›s›rmas› tehdi-
di alt›ndad›r.

K›r›m-Kongo
Kanamal› Atefli

K›r›m-Kongo kanamal› atefli, kenelerin ne-
den oldu¤u tehlikeli bir hastal›kt›r. ‹lk olarak
1944’te, II. Dünya Savafl› s›ras›nda K›r›m’da
200 Rus askerinde görüldükten sonra klinik
olarak tan›mlanan hastal›¤›n geçmifli 12. yüzy›-
la kadar dayan›r. Hastal›k daha sonra Kon-
go’da da görüldü. Her iki hastal›¤›n ayn› oldu-
¤u anlafl›ld›ktan sonra bu hastal›¤a “K›r›m-
Kongo kanamal› atefli” dendi. Hastal›k genel-
likle Afrika, Asya, Do¤u Avrupa ve Orta Do¤u
ülkelerinde görülür. Bu hastal›¤a kenelerin ta-
fl›d›¤› virüsler yol açar. Hyalomma cinsi kene-
ler, özellikle de H. marginatum marginatum,
hastal›¤›n tafl›nmas›nda çok etkilidir. Virüs bu-
laflm›fl keneler, kan emifllerini tamamlay›p ayr›-
l›rken bir s›v› salg›lar. Hastal›k genellikle bu s›-
v›yla bulafl›r. Ayr›ca hastal›¤a yakalanm›fl in-
sanlara temasla da bulafl›r. Virüs, hayvanlarda
hastal›¤a yol açmaz. Kene tafl›ma olas›l›¤› yük-
sek tavflan ve yaban domuzu say›s›n›n ço¤alma-

KKKA Virüsü

Hastal›¤›n belirtilerinin ilk olarak
1944’de II. Dünya Savafl› s›ras›nda gözlem-
lenmesine ra¤men, hastal›¤a yol açan virü-
sün tan›mlanmas› uzun zaman ald›. Virüs, ilk
olarak 1956’da Zaire’de ateflli bir hastada
saptand› ve ona “Kongo virüsü” dendi. Daha
sonra 1969’da Kongo virüsüyle K›r›m hemo-
rajik atefli virüslerinin gerçekte ayn› virüs ol-
du¤u anlafl›ld› ve hastal›k da K›r›m-Kongo
kanamal› atefli olarak an›lmaya bafllad›. Bun-
yaviridae ailesinden nairovirus cinsinden
olan virüsün yol açt›¤› bu hastal›k %3-30
oran›nda ölümle sonuçlan›yor. Bu grup virüs-
ler, 100 nm büyüklü¤ünde olup genetik mal-
zeme olarak içlerinde ribonükleik asit (RNA)
içerir. D›fllar›nda bir zar› bulunur. Nairovirüs-
ler dayan›ks›z bir yap›dad›r ve konak d›fl›nda

yaflayamaz. Bu virüsler 56°C’da 30 dakika-
da etkisiz hale gelir. K›rk derecede 10 gün
yaflayabilen virüs, gluteraldehit gibi mikrop-
tan ar›nd›r›c› s›v›larla ya da morötesi ›fl›nlar-
la kolayca yok edilebilir.

Nairoviruslerin 34 türü vard›r ve bunlar›n
yaln›zca üçü insanlarda hastal›¤a neden olur.
Virüsler hücrelerin üzerindeki al›c›lara tutu-
nur ve hücre içine girer. Genetik yap›s›ndaki
farklara göre virüs sekiz alt gruba ayr›l›r.
Türkiye’de elde edilen virüsler, Rus ve Bal-
kan virüs gruplar›na %99 benzerlik gösteri-
yor. K›r›m-Kongo kanamal› atefli virüsüne ek
olarak Bunyaviridae ailesinden Rift Vadisi
atefli ve hanta virüsleri de biyoterörizm ö¤e-
leri aras›nda say›l›r. Hastal›¤›n çok genifl bir
co¤rafi alanda görülmesi, yüksek ölüm oran›
ve ona yol açan virüsün biyoterorizm amac›y-
la kullan›labilme özelli¤i nedeniyle bu hasta-
l›k çok ciddi bir sa¤l›k sorunu kabul edilir.

98 Haziran 2008B‹L‹M veTEKN‹K

saglikH 5/26/08 12:07 AM Page 106

s›, bir bölgede hastal›¤›n artmas›na neden ola-
bilir. Son y›llarda göçmen kufllar›n hastal›¤›
uzak ülkelere tafl›d›¤›ndan kuflkulan›l›yor ve
onlar›n üzerinde araflt›rmalar yap›l›yor.

Türkiye’de ilk olarak 2002’de görülen bu
hastal›k 2007 y›l› sonuna kadar 717 kiflide
saptand›. Bunlar›n 33’ü öldü. Son aylarda ek-
lenen vakalarla bu say›lar biraz daha artt›. Va-
kalar›n neredeyse %90’›n›, etkin çal›flma yafl›n-
da, kenelerin ›s›rd›¤›, tar›m ve hayvanc›l›kla
u¤raflan kifliler oluflturuyor. Hastal›ktan ikinci
s›rada etkilenen grup da sa¤l›k çal›flanlar›. Bu
nedenle K›r›m-Kongo kanamal› atefli olan has-
talarla temas ederken mutlaka eldiven, uzun
önlük, maske ve gözlük kullan›lmas› öneriliyor.
Hastal›¤›n hava yoluyla geçti¤ine iliflkin kesin
bir kan›t daha bulunmad›.

Hastal›¤›n Belirtileri ve
Teflhisi

KKKA virüsü yaln›zca insanlarda hastal›k
yapar. Ba¤›fl›kl›k sistemi ve damar hücrelerine
sald›ran virüsler, kendilerine karfl› antikor sal-
g›lanmas›n› engeller ve damar hücrelerinde ha-
sara yol açar. Virüs bulaflan her befl kifliden bi-
rinde hastal›k görülür. Kene ›s›rmas›yla hasta-
l›k geliflmesi aras›ndaki süre, yani kuluçka dö-
nemi 3-7 gün aras›ndad›r. Kuluçka dönemin-
den sonra, 41°C’a kadar yükselen atefl, bafl

a¤r›s›, kas a¤r›lar› ve bafl dönmesi hastal›¤›n
ilk belirtileridir. Atefl ortalama 4-5 gün sürer
ve bu belirtilere ek olarak ishal, bulant› ve kus-
ma görülür. Yüz, boyun ve gö¤üste k›zar›kl›k
ve göz iltihaplar› da öteki belirtilerdir. Genel-
likle 1-7 gün süren bu dönemden sonra kana-
mal› dönem bafllar. Kanama, büyük ço¤unlukla
hastal›¤›n bafllamas›ndan sonraki 5-7 gün içe-
risinde görülür. Kanaman›n fliddetine göre cilt-
te küçük nokta tarz›ndaki k›zar›kl›klar ya da
büyük morluklar oluflur. A¤›z içi, difl eti ve du-
dakta da kanama görülür ama en s›k sindirim
sistemi, cinsel organlar, idrar yollar› ve solu-
num yollar›nda olur. Hastal›¤›n son dönemi,
bafllang›c›ndan 10-20 gün sonra olur. Bu dö-
nemde kalp ritminde de¤iflim, geçici saç dökül-
mesi, solunum güçlü¤ü, görmede güçlük, iflit-
me ve haf›za kayb› görülebilir. K›r›m-Kongo ka-
namal› ateflinde en belirgin laboratuvar bulgu-
su, trombosit say›s›n›n düflmesidir. P›ht›laflma-
y› sa¤layan trombositler önemli ölçüde azal›r
ve kanamalara yol açar. Beyaz kan hücrelerinin
say›s› da azal›r ve AST, ALT gibi karaci¤er en-
zimleri yükselir. Kan de¤erlerindeki bu norma-
le göre afl›r› sapmalar, hastal›¤›n kötüye gidifli-
ne iflaret eder. E¤er hastal›k ölümle sonuçlan-
mazsa, tam kan say›m› ve biyokimya testleri de

içinde olmak üzere tüm laboratuvar testlerinde
elde edilen de¤erler 5-9 günde normal s›n›rla-
ra döner. Hastal›k k›sa seyirli oldu¤u için bu
tür flikayetleri uzun süredir olan kiflilerde bafl-
ka hastal›klar› da akla getirmek gerekir. Virü-
se karfl› bedenin gelifltirdi¤i IgM ve IgG anti-
korlar› hastal›¤›n bafllamas›ndan 7 gün sonra
ELISA ve IFA testleriyle saptanabilir. Hastal›¤›n
en kesin ve h›zl› teflhisi de “ters transkriptaz-
polimeraz zincir reaksiyonu” (RT-PCR) yönte-
miyle konulur.

Hastal›¤›n Tedavisi
K›r›m-Kongo kanamal› ateflinde hastaya,

trombosit, taze donmufl plazma ve alyuvar so-
lüsyonlar›n verilir. Bu tedavinin sonuçlar› gün-
de bir ya da iki kez tam kan say›m› yap›larak
izlenir. Olas› kanama odaklar›n› gözlem alt›na
almak, ülser hastalar›na ülser tedavisi bafllat-
mak ve kanamalar›n önlenmesi gibi koruyucu
önlemlerin al›nmas› da gerekir. Kiflinin s›v› ve
elektrolit dengesini korumak tedavinin öteki
hedefleri aras›ndad›r. Etki mekanizmas› tam
olarak bilinmese de, “ribavirin”, bu hastal›kta
halen kullan›labilecek tek antiviral ilaçt›r. Yeni
ilaç adaylar›ndan ribamidin ribavirinden daha
az etkilidir. Fareler üzerinde yap›lan araflt›rma-
lar, ribavirin tedavisinin ölüm oran›n› önemli
ölçüde azaltt›¤›n› ve yaflam süresini de uzatt›¤›-
n› gösteriyor. Hastal›¤›n teflhisi kesin olarak
konulursa, ribavirine bafllanmas› ve 10 gün bo-
yunca sürdürülmesi önerilir. Ne var ki ilac›n
gebelerde kullan›m› sak›ncal›d›r. Son y›llarda
bedende interferon üretimini artt›ran ve
“MxA” olarak tan›mlanan bir ilaç üzerinde de
çal›flmalar yap›l›yor. Bu ilac›n virüsün RNA sen-
tezini engelledi¤i belirtiliyor. K›r›m-Kongo ka-
namal› atefline karfl› gelifltirilmifl etkin bir afl›
flimdilik piyasada yok. Hastal›¤›n yay›lmas›n›n
önlenmesi ve erken teflhis K›r›m-Kongo kana-
mal› atefliyle mücadelenin temel ö¤elerini olufl-
turuyor.

Kaynaklar
http://www.kkgm.gov.tr/birim/hay_sagl/Hastaliklar/kirim_kon-

go.html#1
http://tr.wikipedia.org/wiki/Kene
http://www.kirim-kongo.saglik.gov.tr/

99Haziran 2008 B‹L‹M veTEKN‹K

Kene Is›rmas›nda
Yap›lmas› Gerekenler

Bedene yap›flm›fl bir kene görülürse, ke-
sinlikle onu öldürmeden, ezmeden, patlatma-
dan ve a¤›z k›sm›n› koparmadan ç›kartmak
gerekir. Bir pensle do¤rudan düz olarak ve
hiç döndürmeden yavaflça çekilip al›nmas›
çok önemlidir. Keneyi, deriye yak›n oldu¤u
bölgeden kavray›p, a¤z›n›n kopmas›n› ya da
bir bölümünün içeride kalmas›n› önlemek
için, bükmeden ve sarsmadan almak gerekir.

Kene ç›kart›ld›ktan sonra
›s›r›lan yerin bol sabunlu
suyla y›kanmas› ya da al-
kollü mendille silinmesi
önerilir. Bu flekilde böl-
gesel temizlik yap›ld›ktan

sonra yara iyot içeren mikrop öldürücü s›v›-
larla temizlenmelidir. Ç›plak elle keneye do-
kunulmamas›, e¤er elle tutulacaksa da eldi-
ven giyilmesi önemlidir. Bedendeki kenenin
üzerine, alkol, kolonya ya da gazya¤› gibi
kimyasal maddeler dökmemek, sigara ya da

ateflle keneyi uzaklaflt›rmaya çal›fl›l-
mamak gerekir. Bu ifllemler kenenin
kusmas›na yol aç›p hastal›k bulaflt›r-
ma riskini artt›r›r. Is›r›lan kiflinin en
k›sa sürede bir sa¤l›k kurulufluna
baflvurmas› büyük önem tafl›r.

Korunmak ‹çin Gerekli
Önlemler

• Kenelerin yo¤un olabilece¤i, uzun otla-
r›n, çimlerin ve çal›l›klar›n bulundu¤u yerler-
den olabildi¤ince uzak durulöal›d›r. Bu gibi
yerlerde kesinlikle ç›plak ayakla ya da k›sa
giysilerle dolafl›lmamal›d›r.

• Hayvanc›l›kla u¤raflan ya da mezbahada
çal›flanlar bedenlerine böcek kaç›r›c› ilaç sür-
meli ya da ilaçlar› elbiselerine emdirmelidir.

• Keneleri daha iyi görebilmek için aç›k
renk k›yafetler giyilmelidir.

• Aç›k araziye ya da pikni¤e gidildi¤inde,
bacaklar› kapatan elbiseler ve uzun kollu giy-

sileri ye¤lenmelidir. Pantolonun paçalar› ço-
raplar›n içine sokulmal› ve kapal› ayakkab› gi-
yilmelidir.

• Eve dönünce beden, çocuklar hatta ev-
de beslenen hayvanlar kontrol edilmelidir.
Özellikle, koltuk alt›, kulak içi ve çevresi, gö-
bek deli¤i, dizlerin arkas›, saç ve k›ll› bölge-
lerin, bacak aras› ve bel çevresinin dikkatlice
incelenmesi gerekir.

• Hasta insanlar›n kan ve beden s›v›lar›y-
la temastan kaç›n›lmal›, e¤er gerekiyorsa, ko-
runmak için mutlaka eldiven, önlük, gözlük
ve maske giyilmelidir.

• Kenelerin yo¤un yaflad›¤› bölgelere git-
meden önce sa¤l›k kurulufllar›ndan korunma
yöntemlerine iliflkin ayr›nt›l› bilgiler al›nmal›d›r.

saglikH 5/26/08 12:07 AM Page 107

Say›sal (dijital) foto¤raf makineleri yaflam›-
m›z›n ayr›lmaz bir parças› haline geldi. Peki,
en basit makineyle bile çok güzel gökyüzü fo-
to¤raflar› çekebilece¤inizi biliyor musunuz?
E¤er gökyüzü foto¤rafç›l›¤›na ilgi duyuyorsa-
n›z, bafllang›çta gereksiniminiz olan fley art›k
hemen hepimizin sahip oldu¤u basit bir say›sal
makineden fazlas› de¤il.

Geleneksel filmli makinelerle say›sal maki-
nelerin çal›flma flekilleri birbirine çok benzer.
Aralar›ndaki en önemli fark, görüntünün birin-
de filmle, ötekinde de ›fl›¤› say›sal de¤erlere
dönüfltüren bir alg›lay›c›yla kaydedilmesi. Say›-
sal makineler, henüz filmli makinelerin çözü-
nürlü¤üne ulaflmam›fl olsa da, en basitleriyle
bile elde edilen görüntüler art›k fazlas›yla tat-
min edici.

Say›sal makinelerin filmli makinelere göre
birtak›m üstünlükleri var. Bunlar, özellikle gök-
yüzü foto¤raf› çekerken iflimizi kolaylaflt›r›r.
Sonuçlar›n an›nda elde edilmesi, çok say›da fo-

to¤raf›n neredeyse s›f›r maliyetle çekilebilmesi
ve foto¤raflar›n do¤rudan bilgisayara aktar›l-
maya ve ifllenmeye haz›r olmas› bunlar›n en
önemlileri.

Günlük yaflam›m›zda genellikle an› foto¤ra-
f› çekmek için kulland›¤›m›z makineler poz
(›fl›klama) süresi, diyafram ayar›, beyaz denge-
si ve odak ayar› gibi foto¤raf› do¤rudan etkile-
yen baz› ayarlar› otomatik olarak yapar. Hatta
makinenin içerdi¤i yaz›l›m, görüntüyü belli öl-
çüde iflleyerek bize olabildi¤ince güzel bir fo-
to¤raf oluflturur.

Ne var ki dijital makinelerin otomatik ola-
rak yapt›¤› bu ayarlar›n ço¤u, gökyüzü foto¤ra-
f› çekerken iflimize yaramaz. Bu ayarlar› kendi-
miz yaparsak, genellikle daha iyi sonuçlar elde
ederiz. ‹flte bu nedenle gökyüzü foto¤rafç›l›¤›n-
da deneyim büyük önem tafl›r. Bu da bu konu-
da yaz›lm›fl kaynaklar› okuman›n yan› s›ra,
özellikle bafllang›çta çok say›da çekim yaparak,
deneme-yan›lmayla kazan›l›r.

Ifl›k ve Renk
Günefl, Ay ve birkaç gezegen d›fl›nda, gök-

yüzünde foto¤raflayabilece¤imiz cisimler çok
sönüktür. Bu nedenle, olabildi¤ince çok mik-
tarda ›fl›k kaydetmek önem tafl›r. Foto¤raf ma-
kineleri alg›lay›c› yüzeye düflen ›fl›k miktar›n›
mercekle ›fl›¤a duyarl› alg›lay›c›n›n aras›nda
bulunan örtücü (perde) ve diyafram ad› verilen
iki düzenekle ayarlar. Perde poz süresini ayar-
larken diyafram da ›fl›¤›n geçti¤i deli¤in büyük-
lü¤ünü de¤ifltirir.

Birçok makine “M” (manual) durumuna ge-
tirilerek bu ayarlar› foto¤rafç›n›n yapmas›na
olanak tan›r. Gökyüzü foto¤rafç›l›¤›nda amaç
genellikle alg›lay›c› yüzeye olabildi¤ince çok
›fl›k düflürmek oldu¤undan, diyafram hemen
her zaman en aç›k de¤erde tutulur. Gereksinim
duyulan ›fl›klama miktar› da örtücünün aç›k ka-
laca¤› sürenin ayarlanmas›yla belirlenir.

Hemen her foto¤raf makinesi, alg›lay›c› yü-
zeyin duyarl›l›¤›n›n de¤ifltirilebilmesine de ola-

Gökyüzü Foto¤rafç›l›¤›

Gökyüzü
A l p A k o ¤ l u

100 Haziran 2008B‹L‹M veTEKN‹K

Foto¤raf: Tunç Tezel

gok 5/25/08 2:09 PM Page 100

nak tan›r. Alg›lay›c›n›n duyarl›l›¤› ISO de¤eriy-
le gösterilir. Basit makinelerde ISO de¤eri 100
ile 400 aras›nda de¤iflirken, DSLR (Say›sal Tek
Lens Refleks) makinelerde duyarl›l›k 3200
ISO’ya kadar ç›kar. ISO de¤erleriyle makinenin
duyarl›l›¤› aras›nda do¤rudan bir orant› bulu-
nur. Örne¤in, 3200 ISO ile 1 saniye ›fl›klanan
bir foto¤rafa benzer bir foto¤raf elde etmek
için 100 ISO ile 32 saniyelik bir poz süresi ge-
rekir. ISO de¤erleriyle ilgili bilinmesi gereken
en önemli ayr›nt›, de¤er artt›kça görüntünün
niteli¤inin bozulmas›d›r. Birkaç denemede, is-
tedi¤iniz nitelikte görüntüyü hangi ISO de¤e-
rinde elde edece¤inizi bulabilirsiniz.

‹flin içine matematik girince durum biraz
karmafl›k görünebilir; ancak bir foto¤rafç›n›n
bu basit hesaplar› bilmesi gerekir. Ne var ki
gökyüzü foto¤rafç›lar›, en az›ndan bafllang›çta
verece¤imiz ipucu sayesinde epeyce kolaya ka-
çabilirler: Elimizdeki üç de¤iflkenin (poz, diyaf-
ram ve ISO de¤erleri) ikisini sabitleyerek yete-
rince tatmin edici sonuçlar almak olas›. Diyaf-
ram› en aç›k de¤ere (en düflük say›), ISO de¤e-
rini de makinenin olanak tan›d›¤› en yüksek

de¤ere sabitleyebilirsiniz. E¤er foto¤raflar ra-
hats›z edici derecede noktac›kl› ç›k›yorsa, ISO
de¤erini biraz düflürebilirsiniz. Böylece, yaln›z
poz süresini de¤ifltirerek çok de¤iflik gökyüzü
foto¤raflar› çekebilirsiniz.

Gökyüzü foto¤raf› çekerken beyaz dengesi-
ni (white balance) de sizin seçmeniz gerekebi-
lir. Say›sal makinelerde beyaz dengesi ayar›
otomatik olarak yap›l›r. Böylece, de¤iflen ›fl›k
ve renk koflular›nda makinenin gerçe¤e yak›n
görüntü elde etmesi sa¤lan›r. Birçok makine
bunu foto¤rafç›n›n ayarlamas›na olanak tan›r.
Otomatik beyaz ayar›, gündüz foto¤raflar›ndan
genellikle baflar›l› sonuçlar verir. Ne var ki ge-
ce ve gökyüzü foto¤raflar›nda sonuçlar her za-
man tatmin edici olmaz. En iyisi, gece foto¤ra-
f› çekerken “gün›fl›¤›” (daylight) ayar›nda çe-
kim yapmak. E¤er ›fl›k kirlili¤inin fazlaca oldu-
¤u bir yerde çekim yap›yorsan›z, beyaz ayar›n›
“tungsten” olarak da seçebilirsiniz, böylece
lambalar›n gökyüzüne yans›yan sar›ms› rengi
belli ölçüde gün›fl›¤›na yaklaflt›r›lm›fl olur. Gök-
yüzü foto¤raf› çekerken, makinenin flafl›n› da
kapal› konuma getirmeyi unutmay›n.

Odak Ayar›
Gökyüzü foto¤rafç›l›¤› konusunda deneyimi

olan birçok amatör gökbilimci bile makinenin
odak ayar›n› yaparken s›k›nt› yaflar. Eski mo-
del, otomatik odak ayar› (otofocus) olmayan
makinelerde, odak ayar› merce¤in çevrilerek
hareket ettirilmesiyle sa¤lan›rd›. Bu objektifler-
de, ayar sonsuz yönüne tümüyle çevrildi¤inde
foto¤raf makinesi sonsuza odaklan›rd›. Ne var
ki elle ayarlamaya olanak tan›salar bile, günü-
müzün objektifleri sonsuzdan öte bir noktaya
kadar döndürülebiliyor. Bu, makinenin otoma-
tik odaklama yapabilmesi için bir zorunluluk.
Ne var ki, bu durum biz gökyüzü foto¤rafç›la-
r›n›n iflini zorlaflt›r›yor.

Otomatik odak ayar›, Ay ya da alacakaran-
l›kta ufuk foto¤raflar› çekimleri hariç gökyüzü
foto¤raflar› çekerken hemen hiç ifle yaramaz.
Makine ayarlama yapamad›¤› için foto¤raf çek-
meye izin vermez. Ya da sonuçlar hatal› ç›kar.
Birçok foto¤raf makinesi, bu ayar›n elle (e¤er
makineniz SLR de¤ilse, baz› dü¤melere bas›la-
rak) yap›lmas›na olanak tan›r.

Odaklama genellikle deneme-yan›lma yön-
temiyle yap›l›r. Öncelikle foto¤raf› çekmeden
önce gökyüzündeki parlak bir gezegenin ya da
y›ld›z›n ekranda (SLR kullan›yorsan›z bakaçta)
en küçük ve net görünecek flekilde odak ayar›-
n› yapmal›s›n›z. Ard›ndan çekece¤iniz foto¤raf-
lar› ekranda büyüterek incelemeli ve en iyi aya-
ra ulaflana kadar çekim yapmal›s›n›z. Özellikle
gökyüzü foto¤rafç›l›¤› için tasarlanm›fl baz›
DSLR makinelerde, belli bir alan›n büyütülmüfl
görüntüsü eflzamanl› olarak ekrana yans›t›l›r.
Bunlarda odak ayar› yapmak çok daha kolay
olur.

E¤er foto¤raf makinenizde “sonsuz” (infi-
nity) seçene¤i varsa, bunu da deneyebilirsiniz.
Ancak, foto¤raf makineleri gökyüzü foto¤raf-
ç›l›¤› için tasarlanmad›¤›ndan, bu özellik her
makinede iyi sonuç vermeyebilir. E¤er bir
DSLR makine kullan›yorsan›z, objektif size el-
le ayarlama olana¤› tan›yaca¤› için belirledi¤i-
niz en iyi de¤eri objektifin üzerine iflaretleye-

101Haziran 2008 B‹L‹M veTEKN‹K

Gökyüzü foto¤raflar› gündüz de çekilebilir. Soldaki görüntü, 29 Mart 2006’daki tam Günefl tutulmas› s›ras›nda çekilmifl foto¤raf›n üzerine, Günefl’in y›l boyunca
çekilmifl foto¤raflar› eklenerek elde edilmifl. Bu tür foto¤raflar çekebiymek için pahal› bir foto¤raf makinesi de¤il, bilgi, deneyim ve hayal gücüne sahip olmak

gerekiyor. Sa¤da: Ay ve Venüs gündüz gökyüzünde çok yak›n görünür konumda.

Bolu’daki göllerden birinin üzerinde k›fl gökyüzü ve Venüs.

Foto¤raf: Cenk Tezel - Tunç Tezel

Foto¤raf: Tunç Tezel

Foto¤raf: Alp Ako¤lu

gok 5/25/08 2:09 PM Page 101

bilirsiniz. E¤er yaln›zca gökyüzü foto¤raflar›
çekmeye ay›rabilece¤iniz bir objektifiniz varsa,
objektifin odak ayar›n› yapt›ktan sonra bir
bantla sabitleyebilirsiniz. Böylece her gece ye-
niden ayar yapmak durumunda kalmazs›n›z.

Odak ayar›n› olabildi¤ince iyi yapt›ktan
sonra bile çekti¤iniz foto¤raflar bulan›k olu-
yorsa, diyafram›n aç›kl›¤›n› 1-2 durak k›sabi-
lirsiniz. Bu durumda ayn› oranda uzun poz
süresi vermeniz gerekecektir. Ancak
çekilen foto¤raflar daha net olacak-
t›r.

Gökyüzü foto¤raf› çekilir-
ken genellikle uzun poz sü-
releri verildi¤inden, fo-
to¤raf makinesinin bir
flekilde sabitlenmesi
gerekir. Bunun için
genellikle bir üça-
yak (tripod) kulla-
n›l›r. E¤er bir üça-
ya¤›n›z yoksa ma-
kineyi bir flekilde
sabitleyerek de
gökyüzü foto¤raf›
çekebilirsiniz.

Gökyüzü fo-
to¤rafç›l›¤›, üzeri-
ne uzun uzun yaz›-
labilecek bir konu.
Burada sözünü etti¤i-
miz gibi en basit flekliy-
le yap›labilirken, bir te-
leskopa ba¤lanacak bir fo-
to¤raf makinesiyle gökyüzü-
nün derinliklerine de dalabilirsi-
niz. Bu konuyla ilgili gelecek say›-
larda yazmay›, birtak›m ipuçlar› verme-
yi sürdürece¤iz. fiimdilik, bu bilgiler ›fl›¤›nda
gökyüzü foto¤raflar› çekmeye bafllayabilirsi-
niz. Önerimiz, gökyüzü foto¤rafç›l›¤›na ›fl›k
kirlili¤inden biraz olsun uzaklafl›p, gökyüzün-

deki tak›my›ld›zlar›n, akflam alacakaranl›¤›nda
ufkun üzerindeki gezegenlerin foto¤raflar›n›
çekerek bafllaman›z. Her konu için örne¤in, 1
saniye’den 30 saniye’ye kadar (foto¤raf maki-
nesi izin verdi¤i ölçüde) de¤iflen poz süreleri
vererek sonuçlar› inceleyebilirsiniz.

Haziran’da

Gezegenler ve Ay
Aslan Tak›my›ld›z›’nda bulunan Satürn, ha-

va karard›¤›nda bat› ufkuyla baflucu aras›nda
bulunuyor. Gezegen, y›ld›zlara göre do¤uya
do¤ru ilerlemeyi sürdürürken, Regulus'la ara-
s› aç›l›yor. Satürn, ay›n sonunda 23:00 dola-
y›nda batm›fl oluyor.

Mars, art›k iyice sönükleflti¤i için dikkat
çekici olmaktan uzak ve hava karard›¤›nda ba-
t› ufkuna iyice yaklaflm›fl durumda. Ancak y›l-

d›zlara göre do¤uya do¤ru yapt›¤› hareket,
onun yavafl yavafl alçalmas›na neden

oluyor. Böylece Mars gün geçtikçe
Satürn'e yak›nlafl›yor.

Jüpiter, art›k gözlemciler için
iyi bir hedef haline geldi.

Gezegen, ay›n bafllar›n-
dan itibaren gece yar›-
s›ndan önce do¤mufl
oluyor ve ay›n so-
nunda hava karar-
d›¤›nda do¤u uf-
kunda beliriyor.
Jüpiter, parlakl›¤›
ve görünür bü-
yüklü¤ü sayesin-
de, teleskoplu
gözlemciler için
ilgi çekici durum-
da.

Merkür, 7 Hazi-
ran'da sabah gökyü-

züne geçiyor. Ancak
gezegenin sabah göz-

lenebilecek kadar yük-
selmesi için ay›n sonlar›n›

beklemek gerekecek.
Venüs, 9 Haziran'da akflam

gökyüzüne geçiyor. Ne var ki "Ak-
flam Y›ld›z›" olarak parlamas› için bir

süre daha, Eylül sonlar›na kadar, bekleme-
miz gerekecek.

Ay, 3 Haziran’da yeniay, 10 Haziran’da ilk-
dördün, 18 Haziran’da dolunay, 26 Hazi-
ran’da sondördün hallerinde olacak.

102 Haziran 2008B‹L‹M veTEKN‹K

1 Haziran saat 23:00, 15 Haziran saat 22:00,
30 Haziran saat 21:00’de gökyüzünün genel görünümü.

Uluslararas› Astronomi Birli¤i (IAU) 2009
y›l›n›, Galileo Galilei’nin teleskopla yapt›¤› ilk
gökyüzü gözleminin 400. y›ldönümü olmas›
nedeniyle “Dünya Astronomi Y›l›” ilan etti.
UNESCO da bu ça¤r›ya ortak oldu ve Birleflmifl
Milletler 2009’u Dünya Astronomi Y›l› olarak
kabul etti.

Dünya Astronomi Y›l›’n›n toplumda bilimsel
bilincin gelifltirilmesi, bilim e¤itiminin iyileflti-
rilmesi ve desteklenmesi, gökyüzüne ve dolay›-
s›yla do¤aya olan ilginin ve merak›n artt›r›lma-
s› ve bilim insanlar› aras›ndaki cinsiyet denge-
sinin sa¤lanmas›n›n teflvik edilmesi gibi birta-
k›m amaçlar› var. Bu amaçlara ulaflabilmek
için bir bilim dal› olarak olarak astronomi ve
bu alandaki geliflmeler araç olarak kullan›l›yor.

Dünya Astronomi Y›l› süresince, "Evren Si-

zi Bekliyor…" ça¤r›s›yla çeflitli etkinlikler dü-
zenlenecek. Dünya çap›nda, yerel, ulusal ve
uluslararas› çapta düzenlenecek etkinliklerle
herkesin astronomiyle kaynaflt›r›lmas› hedefle-
niyor. Ayr›ca, Dünyan›n her yerindeki amatör
ve profesyonel astronomlar›n ve astrofizikçile-
rin oluflturdu¤u iletiflim a¤›n›n kuvvetlendirilip,
bilgi al›flverifli için f›rsatlar oluflturulmas› plan-
lan›yor.

Dünya Astronomi Y›l› etkinliklerini Türki-
ye'de Türk Astronomi Derne¤i (TAD) koordine
ediyor. Dünya Astronomi Y›l› ile ilgili ayr›nt›l›
bilgiye afla¤›daki adreslerden ulafl›labilir:
Dünya Astronomi Y›l› Türkiye Sayfas›:

http://www.astronomi2009.org/
Dünya Astronomi Y›l› Ana Sayfas›:

http://www.astronomy2009.org/

gok 5/25/08 2:09 PM Page 102

Y A Y I N D Ü N Y A S I
B ü l e n t G ö z c e l i o ¤ l u

insan bedeni ve iflleyifli, zihin ve davran›fl
aras›ndaki karmafl›k iliflki ve dahas›... Kitap
yüzy›llara yay›lan araflt›rma, deney ve aç›k-
lamalar›n dökümünü konular›na göre verir-
ken, önemli bilimsel kefliflerin; onlar› ger-
çeklefltiren sorgulay›c›, yarat›c› zihinlerin;
ve gelecekteki araflt›rmalar›n önünü açan
sistematik bulgular›n alt›n› bir bir çiziyor.

‹leri sürülen, test edilen ve gelifltirilen
kilit teoriler ça¤lar boyunca anlat›l›rken, bi-
lim tarihinin öncü kiflilikleri de kendilerini
gösteriyorlar: Aristoteles, Arflimet, Koper-
nik, Galileo, Descartes, Pascal, Newton,
Edison, Pasteur, Darwin, Pavlov, Curie,
Einstein, Freud, Feynman ve Hawking, on-
lardan yaln›zca birkaç›.

Bilimsel baflar›lar›n k›sa ama kapsaml›
bir anlat›m› ve herkes için bir baflvuru kay-
na¤›.

Depremler
Bruce A. Bolt
Çeviri: Ülkün Tansel
TÜB‹TAK Popüler Bilim Kitaplar›

Profesör Bruce Alan Bolt taraf›ndan ka-
leme al›nan Depremler, TÜB‹TAK Popüler
Bilim Kitaplar› aras›ndaki yerini bu ay ald›.
Güncelli¤ini koruyan konularda eser verir-
ken bilimsellikten ödün vermeden popüler-
li¤i yakalamay› baflaranlar›n say›s› çok az-
d›r ve Prof. Bolt bu kiflilerden birisidir.

Bruce A. Bolt, yal›n ve sürükleyici bir
üslupla kaleme ald›¤› Depremler’de, bu ve
bunun gibi birçok sorunun yan›t›n› okuyu-
cular›yla paylafl›yor. Ayr›ca daha ço¤unu
merak edenler için depremler hakk›ndaki
bugünkü bilgilerimize de aç›kl›k getiriyor.

Kitapta deprembilim aç›s›ndan günümü-
zün ilginç ve önemli olaylar› ele al›n›rken,

okuyucu konuyu daha derinlemesine arafl-
t›rabilece¤i internet kaynaklar›na da yön-
lendiriliyor. Ayr›ca yazar arazide çal›flan
deprembilimciler gibi düflünme ve veri kul-
lanma olana¤› sa¤lamak amac›yla, “Uygu-
lamal› Deprembilim” çerçeveleri de
sunarak, okuyucuyu bir de mini s›nava so-
kuyor. S›nav›n yan›tlar› tabii ki kitab›n so-
nunda...

Ça¤dafl sismoloji dal›nda verilmifl eser-
ler aras›nda çok az› Depremler gibi hem
akademik çevreleri hem de merakl› okuyu-
cuyu hedefleyip baflar›l› olmufltur. Deprem-
ler, Rusça, ‹spanyolca, ‹talyanca, Almanca,
Çince, Yunanca ve Japoncaya yay›mland›¤›
gibi, ‹ngilizce konuflulan pek çok ülkede
de üniversite ders kitab› olarak benimsen-
mifltir.

Le Corbusier Gözüyle
Türk Mimarl›k ve
fiehircili¤i

Yazar: Prof. Dr. Enis Kortan
Boyut Yay›n Grubu
Haziran 2005

Modern mimarinin önemli ad› Le Cor-
busier, mimarl›k geçmifli, eskizleri, Türk
mimarisi ve flehircili¤i hakk›ndaki görüflle-
riyle üç farkl› dilde haz›rlanm›fl bu kitapla
okuyucularla bulufluyor. Kitap, Le Corbu-
sier’nin gözünden mimarl›k ve flehircili¤i
incelemesinin yan› s›ra, Türk mimarl›k ve
flehircili¤ine de ›fl›k tutuyor. Dünya mi-
marlar› aras›nda gösterilen Mimar Si-
nan’dan bu yana geliflen ve de¤iflen Türk
mimarisini Le Corbusier’nin gözünden iz-
lerken, siz de farkl› bir bak›fl aç›s› kazana-
bilirsiniz.

Bilimin
4000 Y›ll›k

Resimli Serüveni
Yazarlar / John Langone, Bruce Stutz,
Andrea Gianopoulos
Çeviren / Duygu Ak›n
NTV Yay›nlar› ‹stanbul, Nisan 2008,
Çeviri: H. Murat Tüzel

Bu kitapta insanl›¤›n bilgiye yönelik so-
nu gelmez aray›fl›na göz gezdirilerek bilimin
yüzy›llar boyunca nas›l geliflti¤i gözler önü-
ne seriliyor. Bilimin Serüveni uygarl›¤›n do-
¤uflundan günümüze kadar her alandaki
(astronomi ve kozmoloji, madde ve enerji-
nin do¤as›, genetik ve evrim, insan vücudu
ve iflleyifli, zihin ile davran›fl aras›ndaki kar-
mafl›k iliflki vb.) bilimsel geliflmelerin izini
sürüyor.

Dikkatle haz›rlanm›fl ve ilgi çekici metin
do¤al dünyay› ve onu yöneten yasalar› kav-
ray›fl›m›z›n geliflimini kronolojik bir biçimde
gözler önüne seriyor. Çok genifl bir alana
yay›lm›fl resimler, k›sa denemeler, bilgi ku-
tular›, bölümler aras›nda yap›lan referans-
lar ve bilgilendirici zaman çizelgeleri kitab›
zenginlefltiriyor ve ona ak›c›l›k kazand›r›-
yor.

Bilimin Serüveni medeniyetin do¤uflun-
dan bafllayarak, yar›ndan sonras›na dek
uzanan yolda, bilimsel düflüncenin her alan-
da izini sürüyor: Gökbilim ve evrenbilim,
madde ve enerjinin yap›s›, genetik ve evrim,

103Haziran 2008 B‹L‹M veTEKN‹K

yayin 5/25/08 2:20 PM Page 1

Te¤et Daireler

Üç daire flekilde görüldü¤ü gibi birbirleri-
ne te¤ettir. Dairelerin merkezleri ABC
üçgeninin köfleleridir. Birbirlerine te¤et
olma durumlar› bozulmadan iki küçük da-
irenin boyutlar› de¤ifltirilse üçgenin çevre-
si nas›l de¤iflir?

Elektronik Saat

Saat 20:05‘de elektronik göstergeli
bir saatin hem kendisi hem de aynadaki
görüntüsü ayn›d›r. 24 saat içinde bu
durum kaç kez gerçekleflebilir?

Zarflar ve Pullar
Elimizde üç tip zarf bulunuyor. Bu

zarflar›n baz›lar›nda 7 pul, baz›lar›nda 3
pul bulunmakta, baz›lar›nda ise hiç pul bu-
lunmamaktad›r.

• Her tipteki zarf›n say›s›, farkl› bir
çift say›d›r.

• Hem zarflar›n hem de pullar›n say›la-
r› 100’dür.

Bu üç tip zarftan kaçar adet oldu¤unu
bulunuz.

Üç Parça
Sar› renkli fleklin alan 5 birim karedir.

Bu flekli üç parçaya öyle ay›r›n ki, yeniden
birlefltirildeklerinde tam bir kare elde
edilsin.

Üç Tafl

Arkadafl›n›zla 3x3’lük bir tahtaya s›-
rayla tafllar›n›z› yerlefltiriyorsunuz. Sizin

tafllar›n›z k›rm›z›, arkadafl›n›zkiler ise ma-
vi. Ayn› s›raya, kolona ya da diyagonale
üç tafl›n› yerlefltiren oyunu kaybediyor. S›-
ra sizde oldu¤una göre kazanmay› garan-
tilemek için tafl›n›z› hangi kareye yerleflti-
rirsiniz?

Elma Paylafl›m›
Üç cocuk, bir miktar elmay› paylafla-

caklard›r. Birincisi, elmalar›n dörtte biri-
ni ve 1/4 elma, ikincisi kalan elmalar›n
üçte birini ve 1/3 elma, sonuncusu ise
kalan elmalar›n yar›s›n› ve 1/2 elma ala-
cakt›r. Paylaflma sonunda geriye hiç el-
ma kalmad›¤›na göre, her birinin kaçar
elma ald›¤›n› bulunuz.

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

Bin Tek Say›
5. Bu bin say›dan biri de 5 say›s›d›r. Di¤er
999 say›n›n tümü tek say› oldu¤u için
çarp›mlar› da tek say›d›r. 5 say›s› herhangi
bir tek say›yla çarp›ld›¤›nda sonucun birler
basama¤›nda da 5 say›s› olacakt›r.

‹ki Kare Toplam›
10 birim.

Baba-O¤ul-K›z
Baba 32, o¤ul 8, k›z ise 1 yafl›nda.

Kare ve Çember

Satranç Tafllar›
Ço¤u kimse bu soruya 1/3 cevab› vermektedir. Oy-
sa cevap 1/5’dir.
Seçilen iki tafl›n olas› da¤›l›mlar› (tafllardan en az bi-
rinin kale oldu¤u bilgisine dayanarak) afla¤›da veril-
mifltir:
V-K, fi-K, K-V, K-fi, K-K
Dolay›s›yla her ikisinin de kale olmas› olas›l›¤›
1/5’dir.

Küpteki Kar›nca
En fazla 9 kibrit çöpü.

Geçen Ay›n Çözümleri

104 Haziran 2008B‹L‹M veTEKN‹K

Göz Aldanmas›
Alttaki k›rm›z› çizgi üsttekinden da-

ha uzun gibi gözüküyor. Oysa eflit
uzunluktalar.

zeka 5/26/08 12:00 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

Kapan Kapana
80 kiflilik bir uça¤›n 80 adet olan yol-

cusuna da uçufl öncesi koltuk numaralar›

verilir. Yolcular uça¤a koltuk numaralar›-

na göre al›nmaya bafllan›r. Birinci s›radaki

yolcu dalg›nl›kla kendi koltu¤u yerine

rastgele bir koltu¤a oturur. Daha sonraki

yolcular da e¤er kendi yerleri boflsa kendi

koltuklar›na otururlar, doluysa kalan bofl

koltuklardan rastgele birine geçerler. Bu

flekilde tüm yolcular uça¤a al›nd›¤›nda

son yolcunun kendi yerine oturma olas›l›-

¤› nedir?

Arada Kalmak
Yar›çaplar› 1 birim ve yükseklikleri 2

birim olan 3 koni, flekildeki gibi bir düz-

lem üzerinde birbirlerine te¤et olacak bi-

çimde duruyor. Düzleme ve her üç koniye

de te¤et olan, araya s›k›fl›p kalm›fl kürenin

yar›çap›n› bulabilir misiniz?

En Büyük Çember
fiekilde, mavi renkte y=x2 e¤risinin gra-

fi¤i görülüyor. Bu e¤rinin içerisine at›la-

cak çemberin yarçap› yeterince büyükse

(k›rm›z› çember gibi) y=x2 e¤risi ile iki

noktada kesiflecektir. Yeterince küçükse

(yeflil çember gibi) e¤ri ile yaln›zca bir

noktada kesiflecektir. “Yeterince” ifadesi-

ne aç›kl›k getirmek için sizden e¤ri ile tek

bir noktada kesiflecek en büyük çemberin

yar›çap›n› bulman›z› istiyoruz.

En Küçük De¤er
(x2003+1) say›s›, 2168 say›s› taraf›ndan

tam olarak bölünebildi¤ine göre acaba po-

zitif tamsay› olan x, en küçük ne olabilir?

Olanaks›z m›?
Hayatta herhangi bir fleyin olanaks›z

oldu¤unu söylemek için en az iki kez dü-

flünmek gerekir. “olanaks›z›” baflararak

tarih sahnesinin unutulmazlar› aras›nda

kendilerine yer bulan kifliler, asl›nda

öteki insanlardan farkl› olarak düflün-

dükleri fleyin olanaks›z oldu¤una tek se-

ferde karar vermeyenlerdir. Wright kar-

defller, uçman›n herkes gibi yaln›zca kufl-

lara özgü oldu¤unu düflünebilirlerdi. Ku-

duz gibi milyonlarca can alan bakteriyel

hastal›klar›n bir kader olarak görüldü¤ü

bir dönemde, Pasteur de kadere boyun

e¤ebilirdi. Bu ve bunun gibi bilimadam-

lar› olanaks›z kabullenmeyerek bugün

geldi¤imiz uygarl›k düzeyine ulaflmam›z›

sa¤lad›lar. Gelelim iflin matematik k›sm›-

na... Matematikte olanaks›zl›¤› yeri olsa

da mutlaka is-

patlanmas› ge-

rekir ve ispat-

lanmayan “ola-

naks›zl›k” ola-

naks›z de¤ildir.

fiimdi soraca¤›m›z sorunun çözümü

ilk bak›flta olanaks›z gibi görünebilir.

Ancak aran›zdan olanaks›zl›¤›n› ikinci

kez sorgulamaya cesaret edenler eminim

çözüme ulaflabilecektir.

Sorumuzun kahramanlar› olan A ve B

ad›ndaki iki büyük matematikçi, duvar›n-

da saat bafl› gong çalan bir saat bulunan

odaya kötü niyetli kifliler taraf›ndan kapa-

t›l›r. Bu kiflilerin önceden belirlemifl oldu-

¤u pozitif ard›fl›k iki tamsay›dan biri

A’n›n, di¤eri de B’nin kula¤›na f›s›ldan›r

ve say›n›n ard›fl›¤›n›n (bir eksi¤i de olabi-

lir bir fazlas› da) öteki matematikçide ol-

du¤u belirtilir. Odada kesinlikle iletiflim

kurmalar› yasak olan matematikçiler,

e¤er tahmini varsa yaln›zca gong çald›¤›

anda öteki matematikçinin say›s›n› aç›k-

layabilir. Öte yandan matematikçilerin

gong çald›¤›nda sessiz kalma haklar› da

vard›r. Verilecek yanl›fl bir yan›tta iki ma-

tematikçi de ölecektir. Bu koflullarda

flans faktörünü tümüyle safd›fl› b›raka-

rak, di¤er matematikçinin say›s›n›n tah-

min edilmesi olanakl› m›d›r?

Olanaks›z diye düflünenlerin, olanak-

s›zl›¤› ikinci kez

sorgulamak için

önümüzdeki aya

kadar zamanlar›

olacak. Önümüz-

deki ay görüflmek

üzere...

Geçen Ay›n Çözümleri

Sütlü Kahve

Yan›t 1/e’dir. Kahve barda¤›ndan al›-

nan bir damla, bardak hacminin 1/k’s›na

eflitse, k ifllem sonra kahve barda¤› bofla-

lacakt›r. Bu s›rada süt barda¤›ndaki süt

oran› da [(k-1)/k]k olacakt›r. k de¤erini

çok küçük seçti¤imizde L’Hospital kural›

sonucu limit (yani ideal süt oran›) 1/e

olacakt›r.

Saat Kaç?

Bu durum hiçbir zaman gerçekleflme-

yecektir. t saniye olarak al›n›rsa, radyan

cinsinden akrebin, yelkovan›n ve saniye-

nin aç›lar› (12:00’a göre) s›rayla flu flekil-

de olur: θsa= (2πt / 12.60.60), θdk= (2πt

/ 60.60) ve θsn= (2θt / 60). Birbirleri

ile farklar›, θi - θj = 2π/3 + 2πn eflitli¤i

do¤rultusunda yaz›ld›¤›nda elde edilen 3

eflitli¤in ortak bir çözüm kümesinin bu-

lunmad›¤› görülecektir.

‹lginç Dialog

Ruhi Can’›n verdi¤i 3 say›n›n toplam›-

na karfl›l›k gelen ilk bilgi, 12 farkl› olas›

çözüm kümesini elde etmemize yarar. Ay-

n› mahallede oturduklar›na göre sokak

numaras›n› bilen komflusuna yafllar›n›n

toplam›n› bilmek hâlâ yeterli gelmiyorsa,

demek ki bu koflulu sa¤layan birden çok

çözüm olmal›d›r. 12 farkl› çözümden

yaln›zca 2 tanesinin hem yafllar› çarp›m›

72’dir hem de say›lar›n›n toplam› ayn›d›r

(2-6-6 ve 3-3-8). Son verilen bilgi de en

büyü¤ün tek bir kifli oldu¤unu gösterir.

Yani ye¤enlerin yafllar› 3-3-8’dir.

Raslant›sal Güzellik

Soruda verilen (30 + 25)2 = 3025 eflit-

li¤i ile ayn› özellikte iki basamakl›

yaln›zca 2 çözüm daha vard›r ve onlar da

(20 + 25)2 = 2025 ile (98 + 01)2 =

9801’dir.

105Haziran 2008 B‹L‹M veTEKN‹K

M A T E M A T ‹ K K U L E S ‹

Matemati¤in fiafl›rtan Yüzü

MatKulesi 5/26/08 12:03 AM Page 110

Bu ay üç boyutlu dizilen 64 adet LED ile
4x4x4’lük bir LED küpü yapaca¤›z. Elektronikse-
verlerin çok ilgisini çekecek bu proje dekoratif
uygulamalarda kullan›labilir. Projenin yap›m› bi-
raz zahmetli olsa da ortaya ç›kan sonuç etkileyi-
ci ve tatmin edicidir.

Proje için gerekli malzemelerin listesi afla¤›da
verilmifltir. Projenin maliyeti 15 YTL kadard›r.

Malzeme listesi

LED küpünün temel elemanlar› LED’ler oldu-
¤undan uygun özellikte LED seçimi çok önemli-
dir. fiekil 1’de görülen ›fl›k fliddeti yüksek, 5 mm
çapl›, saydam k›l›fl› LED’ler proje için uygundur.

fiekil 1: 5 mm çapl›, k›rm›z› LED’ler

LED’lerin düzgün dizilmesini kolaylaflt›rmak
için fiekil 2’de görülen delikli flablonu haz›rla-
mak yararl› olur. Bu ifllem için plastik ya da tah-
ta bir yüzey üzerine 4 sat›r ve 4 sütun fleklinde
18 mm aral›kl› 16 nokta iflaretlenir. Ard›ndan 5
mm çapl› matkap ucu tak›l› matkapla iflaretli yer-
ler dikkatlice delinir.

fiekil 2: Delikli flablon

‹lk LED, fiekil 3’te görüldü¤ü gibi yuvaya yer-
lefltirilir. LED’in uzun olan anot baca¤› flekildeki
gibi hizalanm›fl olmal›d›r.

fiekil 3: LED yerleflimi

Öteki LED’ler de benzer flekilde birinci sat›ra
yerlefltirilir.

fiekil 4: Sat›r yerleflimi

LED’lerin katot uçlar› fiekil 5’teki gibi sa¤a
do¤ru k›vr›l›r.

fiekil 5: Katot uçlar›n› k›v›rma

Havya ile bu uçlar lehimlenir.

fiekil 6: Lehimleme ifllemi

Benzer flekilde öteki sat›rlara yerlefltirilen
LED’lerin de katot uçlar› sa¤a k›vr›l›r ve lehimle-
nir. Böylece her sat›rda bir adet katot ucu boflta
kal›r.

fiekil 7: Bütün sat›rlar› haz›rlama

Bu katot uçlar› fiekil 8’de görüldü¤ü gibi afla-
¤› do¤ru k›vr›larak birbirine lehimlenir. Böylece
düzlem oluflturacak flekilde dizili LED grubu için
tek bir katot ucu elde edilmifl olur.

fiekil 8: Katot uçlar›n› birlefltirme

Sa¤laml›¤› artt›rmak için sert bir telle solda-
ki katot uçlar› da birbirine lehimlenir.

fiekil 9: Harici tel ile lehimleme

Lehimleme iflleminin ard›ndan LED’ler yavafl-
ça flablondan ç›kar›l›r. Bu ifllem s›ras›nda her
LED parmakla hafifçe d›fla do¤ru itilir. LED’lerin
bacaklar› hassas oldu¤u için sa¤a sola çok esnet-
memek gerekir.

fiekil 10: Haz›r durumdaki LED düzlemi

Ayn› ifllemler dört kez yinelenir. Böylece her
birinde 16 LED olan dört ayr› LED grubu haz›r-
lanm›fl olur.

fiekil 11: LED gruplar›

Y a v u z E r o l *

Kendimiz Yapal›m

LED Küpü

106 Haziran 2008B‹L‹M veTEKN‹K

kedimiz 5/25/08 11:32 PM Page 106

Bu LED gruplar›n› üç boyutlu olarak birleflti-
rebilmek için LED’lerin anot bacaklar›n› fiekil
12’deki gibi k›v›rmak gerekir. Bir kargaburun ya
da pense yard›m›yla her LED’in anot baca¤› ön-
ce sola do¤ru e¤ilir. Ard›ndan biraz pay b›rak›la-
rak afla¤› do¤ru k›vr›l›r.

fiekil 12: Anot uçlar›n› haz›rlama

Lehimleme ifllemi fiekil 13’teki gibi yap›l›r.
Her anot ucu alttaki anot ucuyla birlefltirilir.

fiekil 13: LED gruplar›n› lehimleme

fiekil 14 ve fiekil 15’te bu ifllemin nas›l yap›l-
d›¤› yak›ndan görülüyor.

fiekil 14: ‹ki grubun lehimlenmesi

fiekil 15: Gruplar›n üstten görünüflü

Bu ifllemler öteki LED gruplar› için de yinele-
nir. fiekil 16’da görüldü¤ü gibi LED küpü dört
düzlemden oluflur. Düfleyde ayn› hizada olan
anot uçlar› birbirine lehimlidir. Her düzlemin ka-
tot uçlar› da birbirinden ba¤›ms›zd›r.

fiekil 16: LED küpünün görünüflü

fiekil 17’de LED küpünün elektronik devresi
görülüyor. PIC16F877A mikro denetleyici LED
sürücü olarak çal›fl›yor. Osilatör bölümünde 4
MHz’lik rezonatör var. PORT B ve PORT D’nin
16 pini 47 ohm’luk birer direnç üzerinden
LED’lerin anot uçlar›na ba¤l›d›r. PORT C’nin ilk
4 pini de do¤rudan transistörlerin baz uçlar›na
ba¤l›d›r. PNP türündeki bu transistörler, her
düzlemdeki LED’lerin katot uçlar›n› toprak sevi-
yesine çekmek için kullan›l›r. Yani PIC taraf›ndan
baz ucuna lojik-0 uygulanan transistör iletime
geçer ve ilgili düzlemin katot ucunu topra¤a
(kayna¤›n eksi ucuna) ba¤lar. Böylece tarama
mant›¤›yla, düzlemler s›rayla seçilebilir ve
LED’lerin tamam› yak›labilir.

Elektronik devrenin çal›flmas› için gereken
+5 V’luk gerilim, fiekil 18’deki regülatör devre-
siyle sa¤lan›r. Güç kayna¤› olarak 9 V’luk alkali
pil ya da regüleli adaptör kullan›labilir.

fiekil 18: Regülatör devresi

Elektronik devrenin bak›r plaket üzerine yer-
lefltirilmifl durumu fiekil 19’da görülüyor.

fiekil 19: Bak›r plaketteki yerleflim plan›

Kart›n alttan görünüflü fiekil 20’deki gibidir.
LED’lerin 16 anot ucuyla PIC portlar› aras›ndaki
ba¤lant› flekil üzerinde daha ayr›nt›l› görülüyor.

fiekil 20: Alttan görünüfl

LED küpünün çal›fl›r durumdaki görünüflü fie-
kil 21’deki gibidir.

fiekil 21: LED küpünün son durumu

PIC mikrodenetleyiciye yüklenen program sa-
yesinde çok çeflitli ›fl›k efekti ve animasyon olufl-
turulabilir. Afla¤›da örnek bir C program› veril-
mifltir. Bu program bütün LED’leri 100 ms ara-
l›kla yakan bir programd›r.

PIC program›n›n tamam›n› ve projenin video
görüntülerini Kendimiz Yapal›m köflesinin web
sayfas›nda bulabilirsiniz.

F›rat Üniv. Elek-Elektronik Müh. Bölümü

yerol@firat.edu.tr

107Haziran 2008 B‹L‹M veTEKN‹K

Kendimiz Yapal›m

fiekil 17: Devre flemas›

kedimiz 5/25/08 11:32 PM Page 107

Duygular›m›z müzikle flekillenebiliyor. Öyle
ki sinirlerimiz gerildi¤inde hafif bir melodi biz-
leri rahatlatabiliyor. Ya da al›flverifl merkezle-
rinde çalan tempolu müzik sat›n alma potansi-
yelimizi artt›rabiliyor. Kimi zaman da müzik
bizleri romantizme sürüklüyor ya da sabahlara
kadar dans edebilecek enerji veriyor. Hani der-
ler ya hep “Müzik ruhun g›das›d›r” diye, psiko-
lojinin öz türkçedeki karfl›l›¤›n›n da “ruhbilim”
oldu¤unu göz önünde bulundurdu¤umuzda
müzi¤in psikolojinin çal›flma alanlar›ndan biri
oluflu çok da flafl›rt›c› de¤il. Ancak müzik psi-
kolojisi olarak geçen bu çal›flma alan›n›n konu-
lar› düflünebilece¤imizden çok daha genifl.

Müzik psikolojisi müzik dinlerken iflleyifle
geçen beyin bölgelerini, müzisyenlerle normal
dinleyici grubu aras›ndaki zihinsel bazl› ben-
zerlik ve farkl›l›klar›, dans ve ritim aras›ndaki
ba¤lant›y› çeflitli yöntemler yard›m›yla araflt›-
ran bir bilim alan›. Bu alan›n kökeniyse Antik
Yunan ve Çin’deki düflünür ve müzisyenlerin
müzik aletleri üzerindeki deney(im)lerine uza-
n›yor. Örne¤in, Aristoksenus’un milattan ön-
ce 300’lerde “Yaln›zca kulakta toplanan ses-
ler de¤il, dinleyicinin zihninde neler olup bit-
ti¤i de araflt›r›lmal›” dedi¤i bilinmekte. Bu
ba¤lamda bugün biliminsanlar› yaln›zca duya-
bilece¤imiz en alçak ya da ay›rt edebilece¤i-
miz en yüksek ses perdeleri gibi salt biyolojik
eflikleri de¤il melodi ya da ritimleri akl›m›zda
tutabilmek için gerekli belleksel iflleyiflleri, iki
müzik aletini birbirinden ay›rt edebilmek için
gereken dikkat ö¤elerini, do¤an›n kendi mu-
sikisinden bugüne müzi¤in evrimini, k›sacas›
biliflsel ve alg›sal seviyede daha nice konuyu
da beraberinde çal›fl›yor. ‹flte alandaki son ça-
l›flmalardan biri: Herhangi bir dinleyici minör
ya da majör diziyle* çal›nan iki beste aras›n-
daki fark› anlayabilir mi? (“Dizi”, genel bir
kurala ba¤l› kalarak seslerin yükseklik dere-
celerine göre s›ralan›fl›d›r. Tam ve yar›m ses
aral›klar›n›n farkl› s›ralan›fl›, majör ya da mi-
nör serileri oluflturur.)

Amerika’daki Bucknell Üniversitesi’nde
yürütülmüfl bu araflt›rmada biri normal dinle-
yiciler di¤eri de e¤itimli müzisyenler olmak
üzere iki deney grubu kullan›lm›fl. Kat›l›mc›la-
ra s›rayla biri majör di¤eriyse minör diziyle
çal›nm›fl iki ezgi dinletilerek hangisinin majör-
le çal›nd›¤›n› belirtmeleri istenmifl. Elbette ki
tahmin edebilece¤imiz üzere müzisyenler bu
ayr›m› yapabilirken di¤er grup baflar›s›z ol-
mufl. Ancak ne zaman ki normal dinleyicilere
majör diziyle çal›nan ezgilerin daha “mutlu”
minör diziyle çal›nanlar›nsa daha “üzgün” his-
ler uyand›rd›¤› bildirildi¤inde iki grup aras›n-
daki fark büyük ölçüde kapanm›fl. Bizler de
bu iki anahtar›n uyand›rd›¤› duygusal fark›
küçük bir deneyle s›nayabiliriz. Tek yapmam›z
gereken yaln›zca klasik müzik tarihinden bir
minör ve bir de majör sonat (“sonat”, girifl,
geliflme ve sonuç bölümleri içeren, klasik dö-
nemden günümüze de¤in varl›k sürdürmüfl
müzikal bir biçimdir) dinlemek ve üzerimizde-
ki flafl›rt›c› etkilerini görmek.

Kaynaklar:
http://ego.psych.mcgill.ca/labs/levitin/research/MusicPsychology_fi-

nal.pdf
Halpern, A.R., Martin, J.S., Reed, T.D. (2008). An ERP Study of Ma-

jor-Minor Classification in Melodies. Music Perception, 25(3),
181-191.

Resimdeki Tablo: Susan Osborne/ Music Notes II (Müzik Notalar› II)

‹ 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 daha ço¤u… Her hafta güncellenen psikoloji köflemizle internette bulufluyoruz:

http://www.biltek.tubitak.gov.tr/gelisim/psikoloji/index.htm Psikolojiye iliflkin 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, düflüncelerinizi ve ilgi çeken haberleri sitemizde bizlerle paylaflabilirsiniz.

fiizofreni kendisini duyumsal sanr›lar, para-
noyak kuruntular, da¤›n›k konuflma ya da dü-
flünce biçimleriyle aç›¤a vurarak kiflilerin ger-
çeklik alg›lar›nda sapmalara yol açan bir ruh
hastal›¤›. Biliminsanlar› bu hastal›¤›n belirtileri-
ni üç ana bafll›k alt›nda inceliyorlar: Mu¤lak (ne-

gatif), biliflsel ve mutlak (pozitif) belirtiler. Has-
tal›¤›n mu¤lak iflaretleri aras›nda planlama gü-
cünde azalma, konuflma ya da duygular› ifade
edebilmede zorluk ya da günlük hayattan zevk
alamama gibi belirtiler yer al›yor. Bu belirtiler
depresyonla da kar›flt›r›labildi¤inden hastal›k
teflhisinde di¤erlerine göre daha az rol oynuyor.
Biliflsel belirtilerse dikkat, bellek ve planl› dü-
flünme iflleyifllerindeki zay›flamalar› kaps›yor. Fi-
ziksel olarak var olmayan sesler duyma, di¤erle-
rinin zihnini okudu¤una ya da düflüncelerini
kontrol etti¤ine inanma gibi psikotik s›n›rlar
içinde kalan belirtilerse mutlak belirtileri olufltu-
ruyor. Ki hastan›n gerçeklikten kopmas›na ne-
den olan en tehlikeli belirtiler iflte bu son gru-
bun kapsam›na giriyor.

Klinik psikolog ve psikiyatristler yaklafl›k on
y›ld›r hastalar›n psikotik atak yaflay›p yaflamaya-
caklar›n› önceden tespit edebilmenin yollar›n›

ar›yorlar. Çünkü erken teflhis hemen hemen pek
çok hastal›¤›n tedavisinde oldu¤u gibi flizofreni
tedavisinde de büyük önem tafl›yor. Üstelik
araflt›rmac›lara hastal›¤›n seyri boyunca beyin
kimyas›n›n nas›l bir de¤iflim geçirdi¤i konusun-
da da yeni ipuçlar› sunuyor. Alanda kaydedilen
ilerleme bugün bu tespitte %80’e kadar baflar›
vaat edebiliyor. Biliminsanlar›n›n bu öngörü s›-
ras›nda dikkat ettikleri en önemli noktalarsa ai-
lede flizofren baflka bir yak›n›n bulunup bulun-
mad›¤› (genetik yatk›nl›k), düflünsel iflleyifllerde
bozulma gözlenip gözlenmedi¤i, fiziksel aktivi-
tenin azal›p azalmad›¤›, kiflinin geçmiflte uyufltu-
rucu madde kullan›p kullanmad›¤› oluyor.

Kaynaklar:
http://www.nimh.nih.gov/health/publications/schizophrenia/complete-

publication.shtml
http://www.apa.org/monitor/2008/03/psychotic.html
Resimdeki Tablo: Maureen Oliver/ Experience of Psychosis (Psikoz De-

neyimi)

PS‹KOZ VE fi‹ZOFREN‹

MÜZ‹K PS‹KOLOJ‹S‹

108 Haziran 2008B‹L‹M veTEKN‹K

psiko 5/25/08 2:59 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...
w w w. b i l t e k . t u b i t a k . g o v. t r

aalloo aabboonneeaalloo aabboonnee

1. say›dan 487. 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 487. 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 �zeri i�in %25
25 adet abonelik ve �zeri i�in %30

iinnddiirriimm!!
TOPLU ABONEL�KLERDE

TEK ADRES
KULLANILACAKTIR DERG�LER�N TAMAMI

HER AY BEL�RT�LEN ADRESE G�NDER�LECEKT�R

YURTDIfiINDAN ABONE
OLMAK ‹Ç‹N 50 $*

Ziraat Bankas� Tunal�hilmi �ubesi
6360428-5002 no’lu USD hesab�
Ziraat Bankas� Tunal�hilmi �ubesi
6360428-5003 no’lu EURO hesab�

Atat�rk Bulvar� No: 221
Kavakl�dere 06100 Ankara
Tel : (312) 467 32 46
Faks : (312) 427 13 36

POSTA �EK� �LE :Bilim ve Teknik Dergisi 101621 No�lu hesab�n�za yat�rd�m.

Z�RAAT BANKASI :G�venevler �ubesi 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� : .

 .

�L�E / �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 o

‹‹nnddeekkss:: 2007 (tanesi) 1,5 YTL o

22000077 bbiirr ssaayy›› .3,5 YTL

o471 o472 o473 o474 o475 o476 o477 o478 o479 o480 o481

22000088 bbiirr ssaayy›› .3,5 YTL

o482 o483 o484 o485 o486

Posta ücreti . 3 YTL ..o
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� : .

 .

�L�E / �L : .

POSTA KODU : .

TELEFON : .

FAKS : .

E-POSTA : .

Atat�rk 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 �deme dekontu faksland�ktan hemen sonra teyit i�in
l�tfen (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 �ubesi
6360428-5002 no’lu USD hesab�
Ziraat Bankas� Tunal�hilmi �ubesi
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 �EK� �LE :Bilim ve Teknik Dergisi 101621 No�lu hesab�n�za yat�rd�m.

Z�RAAT BANKASI :G�venevler �ubesi 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� : .

 .

�L�E / �L : .

POSTA KODU : .

TELEFON : .

FAKS : .

E-POSTA : .

Atat�rk 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 �ubesi
6360428-5002 no’lu USD hesab�
Ziraat Bankas� Tunal�hilmi �ubesi
6360428-5003 no’lu EURO hesab�

POSTA �EK� �LE :Bilim ve Teknik Dergisi 101621 No�lu hesab�n�za yat�rd�m.

Z�RAAT BANKASI :G�venevler �ubesi 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 5/25/08 3:30 PM Page 1

001 Hayat›n Kökleri Mahlon B. Hoagland . Tükendi
125 Hayat›n Kökleri (Ciltli) . Tükendi
002 ‹kili Sarmal James D. Watson . Tükendi
003 Bir Matematikçinin Savunmas› G. H. Hardy 22. Bas›m 3,5 YTL ❏

004 Modern Bilimin Oluflumu Richard S. Westfall 16. Bas›m 5 YTL ❏

005 Genç Bilimadam›na Ö¤ütler P. B. Medawar 24. Bas›m 3,5 YTL ❏

006 Üniversite (Bir Dekan Anlat›yor) Henry Rosovsky 18. Bas›m 6,5 YTL ❏

007 Rastlant› ve Kaos David Ruelle . 20. Bas›m 5 YTL ❏

008 Büyük Bilimsel Deneyler Rom Harré . 16. Bas›m 5 YTL ❏

011 ‹lk Üç Dakika Steven Weinberg . 15. Bas›m 5 YTL ❏

012 Fizik Yasalar› Üzerine Richard Feynman . 19. Bas›m 4,5 YTL ❏

013 Bir Mühendisin Dünyas› James L. Adams . 15. Bas›m 7,5 YTL ❏

014 Modern Ça¤ Öncesi Fizik J. D. Bernal . Tükendi
015 Kaos James Gleick . 13. Bas›m 6,5 YTL ❏

017 Sorgulayan Denemeler Bertrand Russell . 19. Bas›m 5,5 YTL ❏

018 Bir Gölgenin Peflinde (Rakamlar›n Evrensel Tarihi I) Georges Ifrah Tükendi
019 Gen Bencildir Richard Dawkins . 9. Bas›m 6 YTL ❏

021 Y›ld›zlar›n Zaman› Alan Lightman . 14. Bas›m 3 YTL ❏

022 Gezegenler K›lavuzu Patrick Moore . 15. Bas›m 6 YTL ❏

023 Çak›l Tafllar›ndan Babil Kulesine (R. E. T. II) Georges Ifrah 12. Bas›m 4 YTL ❏

024 Dr. Ecco’nun fiafl›rt›c› Serüvenleri Dennis Shasha 16. Bas›m 4 YTL ❏

025 Gündelik Bilmeceler P. Ghose - D. Home 27. Bas›m 5 YTL ❏

026 107 Kimya Öyküsü L. Vlasov - D. Trifonov . 20. Bas›m 4,75 YTL ❏

028 Akdeniz K›y›lar›nda Hesap (R. E. T. III) Georges Ifrah Tükendi
029 Teknolojinin Evrimi George Basalla . 13. Bas›m 6,5 YTL ❏

032 Uzak Do¤u’dan Maya Ülkesine (R. E. T. IV) Georges Ifrah 10. Bas›m 4,5 YTL ❏

033 Modern Araflt›rmac› J. Barzun - H. F. Graff 16. Bas›m 7 YTL ❏

034 Eski Yunan ve Roma’da Mühendislik J. G. Landels 12. Bas›m 4 YTL ❏

035 Al›ç A¤ac› ile Sohbetler Hikmet Birand . Bask›da
036 Matemati¤in Ayd›nl›k Dünyas› Sinan Sertöz 23. Bas›m 4,5 YTL ❏

046 Matemati¤in Ayd›nl›k Dünyas› (Ciltli) . 24. Bas›m 6,5 YTL ❏

037 Bilimin Arka Yüzü Adrian Berry . 15. Bas›m 5 YTL ❏

038 Ortaça¤da Endüstri Devrimi Jean Gimpel 6. Bas›m 4 YTL ❏

039 Ola¤and›fl› Yaflamlar James L. Gould - Carol Grant Gould 11. Bas›m 6 YTL ❏

040 Darwin ve Beagle Serüveni Alan Moorehead 4. Bas›m 12 YTL ❏

041 Bulufl Nas›l Yap›l›r? B. E. Shlesinger, Jr. . 15. Bas›m 4,5 YTL ❏

042 S›f›r›n Gücü (R. E. T. V) Georges Ifrah . Tükendi
043 fiafl›rtan Varsay›m Francis Crick . 11. Bas›m 6 YTL ❏

044 Sulak Bir Gezegenden Öyküler Sargun A. Tont Tükendi
045 An›lar›m Ernst E. Hirsch . 10. Bas›m 6 YTL ❏

046 Evrenin K›sa Tarihi Joseph Silk . Tükendi
046 Evrenin K›sa Tarihi (Ciltli) . 13. Bas›m 18 YTL ❏

047 Gökyüzünü Tan›yal›m (2 Kaset+Atlas) M. E. Özel - A. T. Saygaç 15. Bas›m 14 YTL ❏

048 Bilim ve ‹ktidar F. Mayor - A. Forti . 13. Bas›m 5 YTL ❏

049 Matematik Sanat› Jerry P. King . 17. Bas›m 7 YTL ❏

049 Matematik Sanat› (Ciltli) . Tükendi
050 Türkiye’nin Tarihi (Ciltli) Seton Lloyd . 21. Bas›m 11 YTL ❏

051 Galileo ve Newton’un Evreni (Ciltli) William Bixby 4. Bas›m 13 YTL ❏

052 Bilgisayar ve Zekâ (Kral›n Yeni Usu I) Roger Penrose Tükendi
053 Göl ‹nsanlar› R. Leakey - R. Lewin . Tükendi
054 Katla ve Uçur Richard Kline . 18. Bas›m 6,5 YTL ❏

056 Bunu Ancak Dr. Ecco Çözer Dennis Shasha 11. Bas›m 7 YTL ❏

062 Modern ‹nsan›n Kökeni Roger Lewin . Bask›da
062 Modern ‹nsan›n Kökeni (Ciltli) . Bask›da
067 Anadolu Kültür Tarihi (Ciltli) Ekrem Akurgal Bask›da
068 Bir Yeflilin Peflinde As›m Zihnio¤lu . Bask›da
072 Hint Uygarl›¤›n›n Say›sal Simgeler Sözlü¤ü (R. E. T. VI) G. Ifrah 6. Bas›m 6 YTL ❏

085 Karanl›k Bir Dünyada Bilimin Mum Ifl›¤› Carl Sagan 18. Bas›m 8,5 YTL ❏

090 ‹slâm Dünyas›nda Hint Rakamlar› (R. E. T. VII) Georges Ifrah 6. Bas›m 5 YTL ❏

095 Fizi¤in Gizemi (Kral›n Yeni Usu II) Roger Penrose 11. Bas›m 4,5 YTL ❏

096 Bir Say› Tut Malcolm E. Lines . 11. Bas›m 4 YTL ❏

099 K›r›lgan Nesneler P. G. de Gennes - J. Badoz 6. Bas›m 5 YTL ❏

100 Hayvanlar›n Sessiz Dünyas› M. S. Dawkins 13. Bas›m 5 YTL ❏

100 Hayvanlar›n Sessiz Dünyas› (Ciltli) . Tükendi
112 Anadolu Manzaralar› Hikmet Birand . 12. Bas›m 4,5 YTL ❏

113 Anadolu Manzaralar› (Ciltli) . 13. Bas›m 6,5 YTL ❏

113 Bilim ‹fl Bafl›nda John Lenihan . 13. Bas›m 7 YTL ❏

113 Bilim ‹fl Bafl›nda (Ciltli) . 14. Bas›m 9 YTL ❏

115 Us Nerede? (Kral›n Yeni Usu III) Roger Penrose Tükendi
123 Hesab›n Destan› (R. E. T. VIII) Georges Ifrah . 3. Bas›m 7 YTL ❏

125 Darwin ve Sonras› Stephen Jay Gould . 7. Bas›m 6 YTL ❏

125 Darwin ve Sonras› (Ciltli) . Tükendi
126 Bilim Tarihi Yaz›lar› Alexandre Koyré . 7. Bas›m 6 YTL ❏

126 Bilim Tarihi Yaz›lar› (Ciltli) . 8. Bas›m 8 YTL ❏

128 Maddenin Son Yap›tafllar› Gerard ’t Hooft Bask›da
128 Maddenin Son Yap›tafllar› (Ciltli) . 8. Bas›m 5,5 YTL ❏

137 Galileo’nun Buyru¤u E. B. Bolles . 9. Bas›m 9 YTL ❏

137 Galileo’nun Buyru¤u (Ciltli) . 10. Bas›m 12 YTL ❏

138 Evrenin fiiiri Robert Osserman . 5. Bas›m 6 YTL ❏

138 Evrenin fiiiri (Ciltli) . 6. Bas›m 7,5 YTL ❏

139 Do¤an›n Gizli Bahçesi E. O. Wilson . Tükendi
139 Do¤an›n Gizli Bahçesi (Ciltli) . Tükendi
140 Hitit Ça¤›nda Anadolu Sedat Alp . 6. Bas›m 11 YTL ❏

141 Dünyay› De¤ifltiren Befl Denklem M. Guillen Tükendi
141 Dünyay› De¤ifltiren Befl Denklem (Ciltli) 11. Bas›m 8,5 YTL ❏

142 Hayvan Zihni James L. Gould - Carol Grant Gould 3. Bas›m 12 YTL ❏

142 Hayvan Zihni (Ciltli) . 4. Bas›m 15 YTL ❏

144 Büyük Çekiflmeler Hal Hellman . Tükendi
144 Büyük Çekiflmeler (Ciltli) . Tükendi
148 Yirminci Yüzy›lda Paris Jules Verne . Tükendi
148 Yirminci Yüzy›lda Paris (Ciltli) . 4. Bas›m 6,5 YTL ❏

150 Boflluk Bak›fl›m›n Biçimini Al›yor Hubert Reeves Tükendi
157 ‹ki Kültür C. P. Snow . 3. Bas›m 5,5 YTL ❏

157 ‹ki Kültür (Ciltli) . 4. Bas›m 7 YTL ❏

158 Sonsuzlu¤un K›y›lar› Adrian Berry . Tükendi
158 Sonsuzlu¤un K›y›lar› (Ciltli) . 10. Bas›m 7 YTL ❏

160 Porof. Zihni Sinir - Proceler ‹rfan Sayar . 10. Bas›m 12 YTL ❏

161 Atomalt› Parçac›klar Steven Weinberg . Tükendi
161 Atomalt› Parçac›klar (Ciltli) . 6. Bas›m 8,5 YTL ❏

166 Kör Saatçi Richard Dawkins . 9. Bas›m 8 YTL ❏

166 Kör Saatçi (Ciltli) . 10. Bas›m 10 YTL ❏

167 Y›ld›zlar›n Alt›nda Michael Rowan-Robinson 3. Bas›m 15 YTL ❏

173 Macellanya Jules Verne . 5. Bas›m 5,5 YTL ❏

173 Macellanya (Ciltli) . 6. Bas›m 7 YTL ❏

174 Tüfek, Mikrop ve Çelik Jared Diamond . 19. Bas›m 10 YTL ❏

177 Tüfek, Mikrop ve Çelik (Ciltli) . 20. Bas›m 13 YTL ❏

175 Bilgisayar Ne Sayar (R. E. T. IX) Georges Ifrah Tükendi
177 Feynman’›n Kay›p Dersi D. L. Goodstein - J. R. Goodstein Tükendi
177 Feynman’›n Kay›p Dersi (Ciltli) . Tükendi
179 Hitit Günefli (Ciltli) Sedat Alp . 3. Bas›m 10 YTL ❏

180 Ekolojik Sorunlar ve Çözümleri Necmettin Çepel 3. Bas›m 15 YTL ❏

182 Pi Coflkusu David Blatner . Bask›da
183 Beynine Bir Kez Hava De¤meye Görsün Dr. F. Vertosick Jr. 7. Bas›m 6,5 YTL ❏

183 Beynine Bir Kez Hava De¤meye Görsün (Ciltli) 8. Bas›m 8,5 YTL ❏

186 ‹nsan Düflüncesinde Yerküre David Oldroyd 3. Bas›m 9 YTL ❏

186 ‹nsan Düflüncesinde Yerküre (Ciltli) . 4. Bas›m 11 YTL ❏

187 Boylam Dava Sobel . 3. Bas›m 10 YTL ❏

187 Boylam (Ciltli) . 2. Bas›m 12,5 YTL ❏

188 Ekvator Hikâyeleri G. Guadalupi - A. Shugaar 3. Bas›m 7 YTL ❏

188 Ekvator Hikâyeleri (Ciltli) . Bask›da
193 Zekâ Oyunlar› Emrehan Hal›c› . 18. Bas›m 7,5 YTL ❏

196 Her Yere Uzak Topraklar Ömer Bozkurt . 3. Bas›m 11 YTL ❏

201 Meteor Av› Jules Verne . 5. Bas›m 6 YTL ❏

201 Meteor Av› (Ciltli) . 4. Bas›m 6 YTL ❏

202 Yanl›fl Yönde Kuantum S›çramalar C. M. Wynn - A. W. Wiggins . . . 5. Bas›m 6 YTL ❏

202 Yanl›fl Yönde Kuantum S›çramalar (Ciltli) 6. Bas›m 8 YTL ❏

204 Güzel Sar› Tuna Jules Verne . 1. Bas›m 5,5 YTL ❏

204 Güzel Sar› Tuna (Ciltli) . 2. Bas›m 7 YTL ❏

206 Çevremizdeki Fizik Naci Balkan - Ayfle Erol . 1. Bas›m 9 YTL ❏

208 Ola¤anüstü Bulufllar Frank Ashall . Tükendi
204 Ola¤anüstü Bulufllar (Ciltli) . 2. Bas›m 8,5 YTL ❏

216 Bitkisel Hayat Cenk Durmuflkâhya . 1. Bas›m 8 YTL ❏

YET‹fiK‹N K‹TAPLI⁄I

P O P Ü L E R B ‹ L ‹ M K ‹ T A P L A R I ‹ S T E K F O R M U

217 Milyarlarca ve Milyarlarca Carl Sagan . Tükendi
204 Milyarlarca ve Milyarlarca (Ciltli) . 2. Bas›m 8,5 YTL ❏

219 Zekâ Oyunlar› 2 Emrehan Hal›c› . 3. Bas›m 7,5 YTL ❏

235 Ma¤arabilimi ve Ma¤arac›l›k Caner Ozansoy - Hamdi Mengi 1. Bas›m 20 YTL ❏

204 Ma¤arabilimi ve Ma¤arac›l›k (Ciltli) . 2. Bas›m 25 YTL ❏

237 Atatürk, Bilim ve Üniversite Metin Özata . 1. Bas›m 7 YTL ❏

204 Atatürk, Bilim ve Üniversite (Ciltli) . 2. Bas›m 9 YTL ❏

238 Bilim Tarihi (Ciltli) Colin A. Ronan . 4. Bas›m 18 YTL ❏

239 Yenilik ‹ktisad› (Ciltli) C. Freeman - L. Soete 3. Bas›m 18 YTL ❏

240 Türkiye’de Botanik Tarihi Araflt›rmalar› (Ciltli) Asuman Baytop . . . 2. Bas›m 20 YTL ❏

241 Türkiye’de ve Komflu Bölgelerde
204 Sismik Etkinlikler (Ciltli) N. N. Ambraseys - C. F. Finkel 1. Bas›m 10 YTL ❏

242 Bilimsel Makale Nas›l Yaz›l›r, Nas›l Yay›mlan›r? Robert A. Day . . . Tükendi
243 Merakl› Zihinler John Brockman . 1. Bas›m 6 YTL ❏

204 Merakl› Zihinler (Ciltli) . 2. Bas›m 8 YTL ❏

245 Hasan-Âli Yücel ve Türk Ayd›nlanmas› A. M. C. fiengör 3. Bas›m 4,5 YTL ❏

246 Bilim Konuflmalar› . 2. Bas›m 4,5 YTL ❏

252 Üçlü Sarmal Richard Lewontin . 1. Bas›m 3,5 YTL ❏

204 Üçlü Sarmal (Ciltli) . 2. Bas›m 5 YTL ❏

254 Pentapleks Kaplamalar M. Ar›k - M. Sancak 1. Bas›m 13 YTL ❏

263 Ifl›¤›n Öyküsü (Ciltli) Hüseyin Gazi Topdemir 1. Bas›m 16 YTL ❏

264 Vida ile Tornavida Witold Rybczynski . 1. Bas›m 4 YTL ❏

204 Vida ile Tornavida (Ciltli) . Bask›da
273 Depremler Bruce A. Bolt . 1. Bas›m 9 YTL ❏

204 Depremler (Ciltli) . 2. Bas›m 12 YTL ❏

109 ‹nsan Vücudu . 24. Bas›m 10 YTL ❏

114 Arkeoloji Jane McIntosh . 12. Bas›m 9,5 YTL ❏

116 Evrim Linda Gamlin . 11. Bas›m 9,5 YTL ❏

118 Fizik Jack Challoner . Bask›da
122 Kimyan›n Öyküsü Ann Newmark . Bask›da
127 Kimya Jack Challoner . 8. Bas›m 11 YTL ❏

129 Evren . Bask›da
131 21. Yüzy›l Michael Tambini . Bask›da
136 Tafllar›n Dünyas› R. F. Symes . 8. Bas›m 9,5 YTL ❏

143 Keflifler Rupert Matthews . Bask›da
145 Hayvanlar . Bask›da
149 Otomobil Ça¤› . Bask›da
156 Derin Mavi Atlas B. Gözcelio¤lu - Ö. F. Ayd›nc›lar Tükendi
176 Ay’a ‹nifl Carole Stott . Bask›da
190 Fosiller Paul D. Taylor . Bask›da
191 Böcekler Laurence Mound . 5. Bas›m 9,5 YTL ❏

192 Bitkiler . 5. Bas›m 11 YTL ❏

195 Volkanlar Susanna Van Rose . Bask›da
203 Robotlar Clive Gifford . Bask›da
205 Zaman ve Uzay M. Gribbin - J. Gribbin . Bask›da
207 Türkiye Amfibi ve Sürüngenleri ‹brahim Baran 1. Bas›m 7 YTL ❏

162 Marie Curie Naomi Pasachoff . 5. Bas›m 4 YTL ❏

163 Sigmund Freud Margaret Muckenhoupt . Bask›da
164 Johannes Kepler James R. Voelkel . Bask›da
165 Gregor Mendel Edward Edelson . 5. Bas›m 4 YTL ❏

178 Alexander Graham Bell Naomi Pasachoff 3. Bas›m 4,5 YTL ❏

181 ‹van Pavlov Daniel Todes . Bask›da
194 Isaac Newton Gale E. Christianson . 4. Bas›m 4 YTL ❏

199 Charles Darwin Rebecca Stefoff . Bask›da
226 Albert Einstein Jeremy Bernstein . 1. Bas›m 6 YTL ❏

244 James Watson ve Francis Crick Edward Edelson 1. Bas›m 5 YTL ❏

260 Thomas Alva Edison Gene Adair . 1. Bas›m 5,5 YTL ❏

269 Galileo Galilei James Maclachlan . 1. Bas›m 5 YTL ❏

247 Say›lar Teorisinde ‹lginç Olimpiyat Problemleri ve Çözümleri . Tükendi
248 Analiz ve Cebirde ‹lginç Olimpiyat Problemleri ve Çözümleri Tükendi
249 Fizik Olimpiyatlar› Sorular› ve Çözümleri (2 Cilt) 4. Bas›m 13 YTL ❏

250 Sonlu Matematik Olimpiyatlar› Sorular› ve Çözümleri Tükendi
251 Ulusal Antalya Matematik Olimpiyatlar› 1. Bas›m 7 YTL ❏

030 Vücudunuz Nas›l Çal›fl›r? J. Hindley - C. King 45. Bas›m 5 YTL ❏

031 Dünya ve Uzay S. Mayes - S. Tahta . Bask›da
055 Bilimsel Deneyler Jane Bingham . 37. Bas›m 5,5 YTL ❏

066 Bir Zamanlar... M. J. McNeil - C. King . 18. Bas›m 5,5 YTL ❏

075 Ak›l Kutusu S. Rose - A. Lichtenfels . 19. Bas›m 4,5 YTL ❏

076 Uzay Denen O Yer Helen Sharman . 20. Bas›m 4,5 YTL ❏

077 Mavi Gezegen Brian Bett . 19. Bas›m 4,5 YTL ❏

080 Havada Karada Suda K. Little - A. Thomas Bask›da
081 Çarp›m Tablosu Rebecca Treays . 27. Bas›m 4,5 YTL ❏

088 Kesirler ve Ondal›k Say›lar Karen Bryant-Mole Bask›da
091 Çarpma ve Bölme Karen Bryant-Mole . 27. Bas›m 4 YTL ❏

092 Tablolar ve Grafikler Karen Bryant-Mole . 15. Bas›m 4,5 YTL ❏

104 Vücudunuz ve Siz S. Meredith - K. Needham - M. Unwin 28. Bas›m 7 YTL ❏

108 Toplama ve Ç›karma Karen Bryant-Mole . Bask›da
119 Kaslar ve Kemikler Rebecca Treays . Bask›da
147 Bilgisayarda 101 Proje Gillian Doherty . 7. Bas›m 5,5 YTL ❏

222 Önce Dene Sonra Ye Tina L. Seelig . 1. Bas›m 7 YTL ❏

016 Bilimsel Gaflar Billy Aronson . 20. Bas›m 4 YTL ❏

027 Ayak ‹zlerinin Esrar› B. B. Calhoun . 16. Bas›m 5 YTL ❏

059 Biz Hücreyiz F. Balkwill - M. Rolph . 23. Bas›m 4 YTL ❏

060 Hücre Savafllar› F. Balkwill - M. Rolph . 23. Bas›m 4 YTL ❏

063 Bilim Adamlar› S. Reid - P. Fara . Bask›da
064 Ekoloji Richard Spurgeon . 24. Bas›m 4,5 YTL ❏

069 Beyin Rebecca Treays . Bask›da
078 Uydular Mike Painter . 17. Bas›m 4,5 YTL ❏

084 Kutuplarda Yaflam Kamini Khanduri . 19. Bas›m 4,5 YTL ❏

086 Mucitler S. Reid - P. Fara . 21. Bas›m 5 YTL ❏

094 Bilgisayarlar M. Stephens - R. Treays . 21. Bas›m 5 YTL ❏

097 Kâflifler F. Everett - S. Reid . 18. Bas›m 5 YTL ❏

101 Kaybolan ‹pucu B. B. Calhoun . 9. Bas›m 5 YTL ❏

117 Küllerin Alt›ndaki S›r B. B. Calhoun . 10. Bas›m 4,5 YTL ❏

120 Befl Duyu Rebecca Treays . 20. Bas›m 4,5 YTL ❏

121 Kufllar F. Brooks - B. Gibbs . 16. Bas›m 5 YTL ❏

130 ‹flte Dünya Billy Aronson . 7. Bas›m 4,5 YTL ❏

155 Geçmiflin Anahtarlar› B. B. Calhoun . 6. Bas›m 4,5 YTL ❏

159 Mucizeler Adas›na Yolculuk Klaus Kordon 10. Bas›m 5,5 YTL ❏

184 Keflifler ve ‹catlar Jean-Louis Besson . 6. Bas›m 4 YTL ❏

197 Piramitleri Kim Yapt›? J. Chisholm - S. Reid Bask›da
218 K›r›k Yumurtalar B. B. Calhoun . 1. Bas›m 4,5 YTL ❏

057 Ona K›saca DNA Denir F. Balkwill - M. Rolph 21. Bas›m 4 YTL ❏

058 Sen Ben Gen F. Balkwill - M. Rolph . 21. Bas›m 4 YTL ❏

071 Depremler ve Yanarda¤lar Fiona Watt . Bask›da
074 Ifl›k Evreni David Phillips . 18. Bas›m 4,5 YTL ❏

079 Yaflad›¤›m›z Gezegen Fiona Watt . 23. Bas›m 5 YTL ❏

082 Denizler ve Okyanuslar Felicity Brooks . Bask›da
083 Hava ve ‹klim F. Watt - F. Wilson . 20. Bas›m 5 YTL ❏

107 F›rt›nalar ve Kas›rgalar Kathy Gemmel . Bask›da
185 Da¤lar L. Ottenheimer - P. M. Valat . 5. Bas›m 3 YTL ❏

200 Tarihten Bir Yaprak David Walker . 5. Bas›m 4,5 YTL ❏

020 Tuhaf Bu DNA’l›lar Billy Aronson . 19. Bas›m 7,5 YTL ❏

061 Astronomi Stuart Atkinson . 25. Bas›m 5 YTL ❏

065 Atom ve Molekül P. R. Cox - M. Parsonage 21. Bas›m 5 YTL ❏

070 Makineler Clive Gifford . 19. Bas›m 4,5 YTL ❏

087 Her Yönüyle Otomobiller Clive Gifford . Bask›da
089 Her Yönüyle Uçaklar Clive Gifford . 20. Bas›m 4,5 YTL ❏

093 Her Yönüyle Tekneler Christopher Maynard Bask›da
098 Enerji ve Güç R. Spurgeon - M. Flood . 17. Bas›m 5 YTL ❏

102 Mikroskop C. Oxlade - C. Stockley . 16. Bas›m 5 YTL ❏

103 Elektronik Pam Beasant . 17. Bas›m 4,5 YTL ❏

124 Elektrik ve Manyetizma Adamczyk - Law 11. Bas›m 4,5 YTL ❏

168 Yunan ve Roma Mitolojisi C. Estin - H. Laporte 25. Bas›m 7,5 YTL ❏

189 Resim ve Ressamlar A. Sington - T. Ross . 5. Bas›m 4 YTL ❏

274 Parçac›klar›n Dünyas› C. Estin - H. Laporte 1. Bas›m 3,5 YTL ❏

ÇOCUK VE GENÇL‹K K‹TAPLI⁄I

8 YAfi +

10 YAfi +

SORU K‹TAPLI⁄I

BAfiVURU K‹TAPLI⁄I

YAfiAMÖYKÜSÜ K‹TAPLI⁄I

12 YAfi +

14 YAfi +

132 Büyüklükler Jenny Tyler - Robyn Gee . 14. Bas›m 4 YTL ❏

133 fiekiller Karen Bryant-Mole . 14. Bas›m 4 YTL ❏

134 Ölçmeye Bafllamak Karen Bryant-Mole . 15. Bas›m 4 YTL ❏

135 Zaman Jenny Tyler - Robyn Gee . 16. Bas›m 4 YTL ❏

151 Renkler Karen Bryant-Mole . 15. Bas›m 4 YTL ❏

152 Karfl›tl›klar Jenny Tyler - Robyn Gee . 15. Bas›m 4 YTL ❏

153 Farkl› Olan› Bul Jenny Tyler - Robyn Gee . 14. Bas›m 4 YTL ❏

154 Rakamlar Karen Bryant-Mole . 14. Bas›m 4 YTL ❏

169 Saymaya Bafllamak Jenny Tyler - Robyn Gee 14. Bas›m 4 YTL ❏

170 10’a Kadar Saymak Jenny Tyler - Robyn Gee 14. Bas›m 4 YTL ❏

171 Toplamay› Ö¤renmek Karen Bryant-Mole - Jenny Tyler 14. Bas›m 4 YTL ❏

172 Ç›karmay› Ö¤renmek Karen Bryant-Mole - Jenny Tyler 14. Bas›m 4 YTL ❏

209 Nokta Birlefltirmece - Deniz K›y›s› Karen Bryant-Mole 2. Bas›m 4 YTL ❏

210 Nokta Birlefltirmece - Dinozorlar Karen Bryant-Mole 2. Bas›m 4 YTL ❏

211 Nokta Birlefltirmece - Do¤a Karen Bryant-Mole 2. Bas›m 4 YTL ❏

212 Nokta Birlefltirmece - Makineler Karen Bryant-Mole 2. Bas›m 4 YTL ❏

213 Nokta Birlefltirmece - Uzay Karen Bryant-Mole 2. Bas›m 4 YTL ❏

214 1001 Hayvan› Bulun Ruth Brocklehurst . Bask›da
215 Nokta Birlefltirmece - Hayvanlar Karen Bryant-Mole 2. Bas›m 4 YTL ❏

220 Ya¤murlu Bir Gün (Sünger Ciltli) Anna Milbourne 1. Bas›m 10 YTL ❏

221 Kelebek (Sünger Ciltli) Anna Milbourne . 1. Bas›m 10 YTL ❏

224 Ay’da (Sünger Ciltli) Anna Milbourne . 1. Bas›m 10 YTL ❏

225 Yuvada (Sünger Ciltli) Anna Milbourne . 1. Bas›m 10 YTL ❏

253 At›k m›? Hiç Dert De¤il! David Morichon 1. Bas›m 3,5 YTL ❏

255 Kültürlü Kurt Becky Bloom . 1. Bas›m 3,5 YTL ❏

256 Çiftlikte Anna Milbourne . 1. Bas›m 4 YTL ❏

204 Çiftlikte (Sünger Ciltli) . Tükendi
257 Dinozor Anna Milbourne . 1. Bas›m 4 YTL ❏

204 Dinozor (Sünger Ciltli) . Tükendi

261 Deniz K›y›s›nda Anna Milbourne . 1. Bas›m 4 YTL ❏

204 Deniz K›y›s›nda (Sünger Ciltli) . Tükendi
262 Karl› Bir Gün Anna Milbourne . 1. Bas›m 4 YTL ❏

204 Karl› Bir Gün (Sünger Ciltli) . Tükendi
275 Yeralt›nda Anna Milbourne . 1. Bas›m 4 YTL ❏

204 Yeralt›nda (Sünger Ciltli) . 2. Bas›m 10 YTL ❏

276 1001 Minik Hayvan› Bulun Emma Helbrough 1. Bas›m 3,5 YTL ❏

105 Deneylerle Bilim R. Heddle - M. Unwin . 27. Bas›m 6,5 YTL ❏

110 Yeryüzünde Yaflam Mike Unwin . Bask›da
198 Deneyler Anas›n›f›, 1, 2, 3 Kaz›m Üçok . 5. Bas›m 7,5 YTL ❏

223 Deneylerle Bilim 2 H. Edom - K. Woodward Bask›da
236 Çevremiz ve Biz - Evren Núria Roca . 1. Bas›m 5 YTL ❏

268 Tombul Çekirdek ve Anadolu Yer Sincab› Mutlu Kart Gür 1. Bas›m 4 YTL ❏

270 Çevremiz ve Biz - Deniz Núria Roca . 1. Bas›m 5 YTL ❏

271 Çevremiz ve Biz - Hava Núria Roca . 1. Bas›m 5 YTL ❏

272 Çevremiz ve Biz - Yeryüzü Núria Roca . 1. Bas›m 5 YTL ❏

227 ‹lk Okuma - Çöp ve Geri Dönüflüm Stephanie Turnbull 2. Bas›m 3 YTL ❏

228 ‹lk Okuma - Günefl, Ay ve Y›ld›zlar Stephanie Turnbull 2. Bas›m 3 YTL ❏

229 ‹lk Okuma - Yanarda¤lar Stephanie Turnbull 2. Bas›m 3 YTL ❏

230 ‹lk Okuma - Vücudunuz Stephanie Turnbull 2. Bas›m 3 YTL ❏

231 ‹lk Okuma - Uzayda Yaflamak Katie Daynes 2. Bas›m 3 YTL ❏

232 ‹lk Okuma - T›rt›llar ve Kelebekler Stephanie Turnbull 2. Bas›m 3 YTL ❏

233 ‹lk Okuma - Uçaklar Fiona Patchett . 2. Bas›m 3 YTL ❏

234 ‹lk Okuma - Denizin Alt›nda Fiona Patchett 2. Bas›m 3 YTL ❏

258 ‹lk Okuma - Atlar ve Midilliler Anna Milbourne 1. Bas›m 3 YTL ❏

259 ‹lk Okuma - Kediler Anna Milbourne . 1. Bas›m 3 YTL ❏

265 ‹lk Okuma - Yumurtalar ve Civcivler Fiona Patchett Tükendi
266 ‹lk Okuma - Ay›lar Emma Helbrough . Tükendi
267 ‹lk Okuma - Kurba¤alar Anna Milbourne . Tükendi

Yeni Ufuklara 1 . 12,5 YTL ❏

Yeni Ufuklara 2 . 12,5 YTL ❏

Yeni Ufuklara 3 . Bask›da
Bilim ve Teknik 39 Y›ll›k Arfliv DVD’si (1967 - 2005) 5 YTL ❏

Bilim ve Teknik 40. Y›l CD’si (2006 y›l› tüm say›lar) 5 YTL ❏

Bilim ve Teknik 41. Y›l CD’si (2007 y›l› tüm say›lar) 5 YTL ❏

Gözlem Defteri . 2,5 YTL ❏

Klonlama . 2,5 YTL ❏

20. Yüzy›lda Bilim ve Teknoloji . 2,5 YTL ❏

Elementlerin Periyodik Tablosu . 2,5 YTL ❏

Günefl Sistemi . 5 YTL ❏

Yerküre . 5 YTL ❏

Jeolojik Zamanlar . 5 YTL ❏

Fosil Yak›tlar . 5 YTL ❏

Nükleer Enerji . 5 YTL ❏

PP OO PP ÜÜ LL EE RR BB ‹‹ LL ‹‹ MM KK ‹‹ TT AA PP LL AA RR II ‹‹ SS TT EE KK FF OO RR MM UU

❏ Y u k a r › d a i fl a r e t l e m i fl o l d u ¤ u m y a y › n l a r › n t u t a r › n › y a t › r d › m . M a k b u z u n k o p y a s › i l i fl i k t e d i r .

“Haberdar olmak isterim” konulu bir mesaj› kkiittaapp@@ttuubbiittaakk..ggoovv..ttrr adresine gönderin, yeni ç›kan kitaplar›m›zdan ilk siz haberdar olun.

AD : .
SOYAD : .
TELEFON : .
FAKS : .
E-POSTA : .
ADRES : .

 .
 .

SEMT / ‹LÇE : .
‹L : .
POSTA KODU : .
YAfi : .
Ö⁄REN‹M DURUMU : .
C‹NS‹YET : .

30 YTL’YE KADAR OLAN S‹PAR‹fiLER‹N‹ZDE K‹TAPLARIN TOPLAM BEDEL‹NE
5 YTL POSTA ÜCRET‹ EKLEYEREK ÖDEME YAPINIZ.
30 YTL ve ÜSTÜ S‹PAR‹fiLERDE POSTA ÜCRET‹ TÜB‹TAK’A A‹TT‹R.
BU FORMU ÖDEME DEKONTUYLA B‹RL‹KTE AfiA⁄IDAK‹ ADRES‹M‹ZE YA DA
(312) 427 09 84 NO’LU FAKSA ULAfiTIRINIZ.

POSTA ÇEK‹ ‹LE : Bilim ve Teknik Dergisi 101621 no’lu hesab›n›za yat›rd›m.

Z‹RAAT BANKASI : Güvenevler fiubesi / Ankara 8786897-5001 no’lu hesab›n›za yat›rd›m.

...................................... tutar›, kredi kart› hesab›mdan al›n›z.

KRED‹ KARTI NO

SON KULLANMA TAR‹H‹ /

TAR‹H :........ / / ‹MZA :...

YAY INLARIMIZ I TÜB ‹ TAK K ‹ TAP SAT Ifi BÜROSU ‹ LE K ‹ TABEVLER ‹NDEN ED‹NEB ‹L ‹RS ‹N ‹Z

POPÜLER B ‹ L ‹M K ‹ TAPLARIN I ARKA KAPAKLARINDA BAS IL I F ‹YAT INDAN SAT IN AL IN IZ

TÜB‹TAK Popüler Bilim Kitaplar› Atatürk Bulvar› No: 221 Kavakl›dere 06100 ANKARA Tel: (312) 427 33 21 - 468 53 00 / 3636 Faks: (312) 427 09 84
e-posta: kitap@tubitak.gov.tr ‹nternet: www.kitap.tubitak.gov.tr

B u f i y a t l a r 1 T e m m u z 2 0 0 8 t a r i h i n e k a d a r g e ç e r l i d i r . B i r a d e t t e n f a z l a i s t e k i ç i n k u t u l a r › n k e n a r › n a a d e t b e l i r t i n i z . S i p a r i fl l e r s t o k l a r › m › z l a s › n › r l › d › r .

6 YAfi +

B‹L ‹M CD’LER‹ D‹Z ‹S ‹

POSTERLER (Arkal ›-Önlü Bask› l ›)

7-8 YAfi

ERKEN ÇOCUKLUK K‹TAPLI⁄I (0-8 YAfi)

3-6 YAfi

POPÜLER B‹L ‹M DERG‹LER‹ ÜRÜNLER‹

