
Etkileşimli Bilim DVD’si : Güneş Sistemi Derginizle Birlikte...

 Bilim
Teknikve

Einstein’dan
Farklı Düşünenler

Yapay Et
Virüsler Kansere Karşı

ALMA
Yakın Geleceğin
En Büyük Teleskobu

Aylık Popüler Bilim Dergisi
Ekim 2011 Yıl 45 Sayı 527
4 TL

Bilim
 ve Teknik Ekim

 2011 Yıl 45 Sayı 527
A

LM
A

45.yıl

 Bilim
Teknikve

Derginiz Bilim ve Teknik’in ilk sayısı Ekim 1967’de yayımlanmıştı. Bugün 44 yılı geride bırakan Bilim ve Teknik, geleneksel yayın politikası ve
ilkeleriyle birlikte büyüdüğü nesille özdeşleşen bir dergi. Bilim ve Teknik ile büyüdüğünü bize ileten okuyucularımızın çoğu dergiyi ortaokuldayken
okumaya başladıklarını, lise ve üniversitede de bunu sürdürdüklerini anlatıyor. Yine okuyucularımızın bir kısmının Bilim ve Teknik dergisi sayesinde
bilim ya da mühendislik alanına yöneldiklerini, başarılı birer bilim insanı ya da mühendis olduğunu duyuyoruz.

Bilim ve Teknik dergisinin 45. yaş gününe geliş yolculuğunu gözden geçirdiğimizde böyle bir dergi çıkarılması fikrinin TÜBİTAK’ın kuruluş
çalışmaları sırasında ortaya atıldığını öğreniyoruz. TÜBİTAK’ın hedefleri arasında gençlerin bilimin önemine inandırılması, genç bilim insanlarının
yetiştirilmesi gibi maddeler yer alıyordu. Bu hedefler Bilim ve Teknik dergisinin ilk sayısındaki “Amacımız” başlıklı yazıda şöyle ifade ediliyordu:
“Yurdumuzda yetişen gençlerin kabiliyetlerini ve eğilimlerini bilimsel ve teknik araştırma alanlarına yöneltmek, bu konularda çalışma hevesini
gençlik arasında yaymak ve en genel anlamda bilimsel ve teknik çalışmaları halka tanıtmak, temel ve uygulamalı bilimlere tekniğin bu dalındaki
buluşlara, yeniliklere ilgi duyan aydın kişilere aradıkları bilgiyi popüler bir dille ve doğru olarak verebilmek amacıyla kurumumuz bu dergiyi
yayınlamaktadır. Yurdumuzda bolca mevcut olduğuna inandığımız araştırıcı zekâların bu alana teşviki, halkımız arasında bilimsel ve
teknik konuların yayılması için yardımcı olacağını umduğumuz bu derginin göreceği ilgi, çalışmalarımızın ödülü olacaktır.”

Bilim ve Teknik dergisinin ilk sayısında ifade edilen yayın politikası doğrultusundaki çalışmalar bugün de aynı heyecanla sürdürülüyor.
Geldiğimiz noktada değişen pek çok şey var. Bilim ve Teknik dergisinin hedefleri doğrultusunda sürdürdüğü çalışmalara 1993 yılında Popüler Bilim
Kitapları, 1998 yılında Bilim Çocuk dergisi ve 2007 yılında Meraklı Minik dergisi de katıldı. TÜBİTAK Bilim ve Toplum çatısı altında toplanan
popüler bilim yayınları hizmeti okulöncesinden başlayarak toplumun tüm kesimlerine hitap eder hale geldi.

Bilim ve Teknik bilim dünyasına açılan bir pencere görevi üstlenen bir popüler bilim dergisi, yani olabildiğince geniş bir kesime
hitap etmeye çalışıyor. Bunu gerçekleştirmek için okuyucusunun ilgi ve ihtiyaçlarını gözetiyor.
Her ay sizlerin karşısına taze bir yüz ve dolu bir içerikle çıkan Bilim ve Teknik 45. yılında çeşitli ekler de verecek. Bu dönem için vadettiğimiz
etkileşimli bilim DVD’lerinin ilki bu sayıyla birlikte sizlere ulaştı. Güneş Sistemi’ni konu alan bu çalışmayla evrendeki evimiz ve ailesi hakkında
bilgimiz artarken, kafamızda yeni sorular belirecek, araştırmaya başlayacağız. Gelecek sayımızdaysa sizlerden yoğun istek alan elementlerin
periyodik tablosunun posterini vereceğiz. Elementlerin görüntülerinin bulunduğu bu yeni posteri beğeneceğinizi umuyoruz.

Bilim ve Teknik dergisiyle birlikte nice yıllara girmek dileğiyle...

Saygılarımızla
Duran Akca

Aylık Popüler Bilim Dergisi
Yıl 45 Sayı 527
Ekim 2011

“Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Yücel Altunbaşak

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

Yayın Kurulu
Dr. Kıvanç Dinçer
Doç. Dr. Tarık Baykara
Prof. Dr. Salih Çepni
Prof. Dr. Süleyman İrvan
Dr. Şükrü Kaya
Yrd. Doç. Dr. Ahmet Onat
Prof. Dr. Muharrem Yazıcı

Yazı ve Araştırma
Alp Akoğlu
(alp.akoglu@tubitak.gov.tr)
İlay Çelik
(ilay.celik@tubitak.gov.tr)
Dr. Özlem Kılıç Ekici
(ozlem.ekici@tubitak.gov.tr)
Dr. Bülent Gözcelioğlu
(bulent.gozcelioglu@tubitak.gov.tr)
Dr. Özlem İkinci
(ozlem.ikinci@tubitak.gov.tr)
Dr. Zeynep Ünalan
(zeynep.unalan@tubitak.gov.tr)
Dr. Oğuzhan Vıcıl
(oguzhan.vicil@tubitak.gov.tr)

Redaksiyon
Sevil Kıvan
(sevil.kivan@tubitak.gov.tr)
Özlem Özbal
(ozlem.ozbal@tubitak.gov.tr)

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

Web
Sadi Atılgan
(sadi.atilgan@tubitak.gov.tr)
Ersel Yavuz
(ersel.yavuz@tubitak.gov.tr)

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

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

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

Tel
(312) 427 06 25
(312) 427 23 92

Faks
(312) 427 66 77

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

İnternet
www.biltek.tubitak.gov.tr

e-posta
bteknik@tubitak.gov.tr

ISSN 977-1300-3380

Fiyatı 4 TL
Yurtdışı Fiyatı 5 Euro.

Dağıtım: TDP A.Ş.
http://www.tdp.com.tr

Baskı: İhlas Gazetecilik A.Ş.
ihlasgazetecilikkurumsal.com
Tel: (212) 454 30 00

Baskı Tarihi: 29.09.2011

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

01_kunye_ekim.indd 1 28.09.2011 19:12

24

36

Şili’de yer alan Atacama Çölü’nde, 5000 m yükseklikteki Chajnantor Platosu’na inşa edilmekte olan ALMA Teleskobu, Hubble Uzay Teleskobu’ndan
on kat daha fazla çözünürlüğü radyo dalgaboylarında sağlayacak. Toplam maliyeti 1,3 milyar dolar olan ALMA, hem gelmiş geçmiş en pahalı
yer tabanlı gökbilim projesi hem de 16 km’lik mesafeye yayılmasıyla şu ana kadar var olan en büyük gökbilim projesi.
Önümüzdeki aylarda bir bölümü bilimsel çalışmalara başlayacak olan ALMA’nın 2013 yılında tüm gücüyle çalışması bekleniyor.

Hayvanların kök hücreleri kullanılarak üretilen yapay et belki de önümüzdeki birkaç yıl içinde raflarda yerini almaya başlayacak.
Laboratuvarda üretilen bu et yaşantımızı ve çevremizi nasıl etkileyecek? Görüntüsü ve tadı nasıl olacak? İnsanlar kolayca kabullenip yiyecekler mi?
En önemlisi, yapay et gittikçe artan dünya nüfusunu doyurmak için bir çare olabilecek mi?

18 Modern fiziğin konularından biri olan özel görelilik kuramı, 19. yüzyılın sonunda birçok bilim insanının katkısıyla şekillenmiş,
ancak Albert Einstein’ın 1905 yılında yayımladığı “Hareketli cisimlerin elektrodinamiği üzerine” adlı makalesiyle ilk defa olarak derli toplu ve
anlaşılır bir şekilde sunulmuştu. Özel görelilik, postulatları yani önkabulleri ve sonuçlarıyla anlaşılması ilk etapta zor ama deneysel kanıtları
bulunan ve matematiksel olarak karmaşık olmayan bir kuramdı. Zaman dördüncü boyut olarak sunuluyor, ışık hızının sabitliği önkabulü
yapılıyor, elektromanyetik dalgaların yayılması için bir ortama gerek duyulmuyordu. Üstelik önkabullerin geçerli olması için
uzay-zaman garip davranışlar gösteriyordu. Einstein makalesini yayımladıktan sonra olumlu tepkilerin yanında
başta akademik çevreden sonra halktan olumsuz tepkiler almaya başladı.

İçindekiler

2_3_icindekiler_ekim.indd 82 28.09.2011 19:12

Haberler ... 4

Ctrl+Alt+Del / Levent Daşkıran ... 12

Tekno-Yaşam / Osman Topaç .. 14

Cennetten Gökyüzü / Alp Akoğlu ... 16

Einstein’dan Farklı Düşünenler - Özel Görelilik Kavram Yanılgıları mı İçeriyor? /

Zeynep Ünalan... 18

ALMA: Yakın Geleceğin En Büyük Teleskobu / Muhammed Raşid Tuğral........................... 24

ALMA ile Bilim / Umut A. Yıldız.. 30

Yapay Et: Geleceğin Hayvansal Gıdası Olabilir mi? / Özlem Kılıç Ekici 36

Kaybolmakta Olan Değerimiz: Kara Akbaba / Elif Yamaç ... 42

Virüsler Kansere Karşı / İlay Çelik.. 48

Parazitler Sağlığımıza Yararlı Olabilir mi? / Şenol Dane ... 54

Nükleer Enerjide Eski Bir Fikir Yeniden Öne Çıkıyor: Toryum Reaktörleri /

Robert Hargraves-Ralph Moir Kısaltarak Çeviren: Şakir Ayık.. 58

Türk Deneysel Yüksek Enerji Fiziğinin Aksakalı: Muzaffer Ataç / Müge Karagöz 64

Sağlığımız “Teknik Takip” Altında / Özlem Ak İkinci.. 68

Isaac Newton ve Bilimsel Usavurma Kuralları / Hüseyin Gazi Topdemir 72

76
Türkiye Doğası
Bülent Gözcelioğlu

84
Sağlık
Ferda Şenel

86
Gökyüzü
Alp Akoğlu

88
Bilim Tarihinden
H. Gazi Topdemir

92
Matemanya
Muammer Abalı

93
Yayın Dünyası
İlay Çelik

94
Zekâ Oyunları
Emrehan Halıcı

+

2_3_icindekiler_ekim.indd 83 28.09.2011 19:12

Yunuslar Ölümlü
Olduklarının
Farkındalar mı?

Özlem Kılıç Ekici

Doğada ölümü gözlemleyen bilim insanı
sayısı yok denecek kadar az. Hayvan-

ların ölen sürü mensuplarının arkasından
gösterdikleri davranışları yorumlamak ger-
çekten çok zor olsa gerek. Çünkü bu davra-
nışları ve tepkileri yorumlarken ister istemez
kendi duygularımızı da işin içine katarız. Ya-
pılan araştırmalarda goril, şempanze, fil, ba-
lina ve yunusların ölen bireylerin arkasından
insanların yas tutmasına benzer davranışlar
sergiledikleri görülmüş. Yunus ve balina gibi
memeli deniz hayvanlarının beyinlerinde
bulunan birtakım sinir hücrelerinin empati
ve sezgi yetenekleriyle bağlantılı olduğu gü-
nümüzde biliniyor. Özellikle yunusların ve
balinaların da sahip oldukları “von Econo-
mo sinir hücreleri”nin, insanlarda duyulan
acı ile bağlantılı olduğu bilimsel olarak ka-
nıtlanmış. Yunanistan’da yapılan bir çalışma,
yunusların ölüm olayına karşı değişik tepki-
lerinin olabileceğini öne sürüyor.

Yunuslar zekâları, beyinlerinin büyüklü-
ğü, güçlü sosyal yapıları ve belirgin kişilikleri
nedeniyle diğer deniz hayvanlarından daha
farklı ve özel bir konumdalar. Bu nedenle,
geçtiğimiz yıl içinde bir grup bilim insanı,
yunusları “insan olmayan şahıslar” olarak
sınıflandırmayı uygun gördüler. Bir yandan
yunusların çıkardığı ıslık benzeri tiz sesle-
rin anlamını çözmeye ve yunuslarla iletişim
kurmaya çalışan uzmanlar, diğer bir yandan
da farklı bir çalışmada, bu zeki deniz meme-
lilerinin ölümün anlamını gerçekten bilip

bilmediğini anlamaya çalışıyorlar. Yunusla-
rın sürüdeki ölü bireylere, ölümün çeşidine
göre (ani ölümler ya da uzun bir hastalık
sonrası beklenen ölümler) farklı tepki gös-
terdikleri gözlemlendi. Yunanistan’da bir
körfezde 2006 yılından beri uzun burunlu
yunusların (Tursiops truncatus) popülasyon
davranışları üzerinde yapılan incelemeler
sırasında bir anne yunusun ölü yavrusuy-
la olan iletişim çabası dikkati çekti. Ölü
yavrunun alt çenesinde belirgin morluklar
vardı, belli ki doğduktan kısa bir süre son-
ra aldığı bir darbe sonucu aniden ölmüştü.
Anne yunus günler boyunca ölü yavrusunu
defalarca su yüzeyine çıkararak onun nefes
almasını sağlamaya çalıştı. Anne yunusun
ölü yavrusunun yanından hiç ayrılmadığı,
birtakım sesler çıkartarak, burnuyla ve gö-
ğüs yüzgeçleriyle sürekli ona dokunduğu
gözlemlendi. Uzmanlar, anne yunusun yav-
rusunun ani ölümünü kabullenemediğini ve
yas tuttuğunu öne sürdüler. Gene aynı kör-
fezde yapılan bir başka inceleme sırasında,
sürüdeki yunusların ölen bir yavruya davra-
nışları dikkat çekti. Yunus sürüsü 2-3 aylık
bir yavrunun etrafını sarmıştı. Yavrunun vü-
cudunda yaralar vardı ve hasta olduğu için
yüzmekte zorlanıyordu. Yavrunun etrafın-
daki yunusların stresli oldukları ve düzen-
sizce yüzdükleri görülüyordu. Anne yunus
ve öteki yetişkin yunuslar dönüşümlü olarak
yavruyu su yüzeyinde tutmaya çalışıyorlardı
fakat hasta yavru sürekli batıyordu. Yaklaşık
bir saat sonra hasta yavru öldü. Daha önceki
gözlemlerine dayanarak uzmanlar anne yu-
nusun yavruyu yalnız bırakmayacağını dü-
şündüler, ancak öyle olmadı. Bunun yerine,
anne ve sürü dibe doğru batan ölü yavruyla
ilgilenmeyerek anında başka yöne doğru
yüzmeye başladılar. Hasta yavruyu ölene
kadar yalnız bırakmayarak ona destek olan

yunuslar sorumluluklarını ve görevlerini
yerine getirmişlerdi. Bu olayda belki de ölü-
mün yaklaşmakta olduğunun farkındaydılar
ve bu nedenle, beklenen bu ölümü kabullen-
mek onlar için kolay olmuştu. Bunun gibi
başka örnekler de zaman zaman gözlem-
lendi. Uzmanlar, yunusların tepkilerinin ani
ölüm ve beklenen ölümde farklılıklar göster-
diğini öne sürüyorlar. Ancak kesin sonuca
ulaşmak için daha başka çalışmaların yapıl-
ması ve benzer örneklerin sayısının artması
gerektiğini de belirtiyorlar.

Ağrıyı Ölçmede
Yeni Bir Adım

Özlem Ak İkinci

Ağrıları konusunda hastalarının tarif-
lerine güvenmek zorunda kalan dok-

torlar ve ağrı üzerine çalışan bilim insanları
ağrıyı ölçmenin ve izlemenin zorluğunu ya-
şıyor. Stanford Üniversitesi’nde yapılan yeni
bir araştırmada ağrının nesnel ölçümünü
sağlayacak bir yöntem bulma yolunda ilk
adım atılmış gibi gözüküyor.

Araştırmacılar bir bilgisayarla öğrenme
algoritması ile işlevsel manyetik rezonans
görüntüleme (fMRI) yöntemini beyin aktivi-
tesinin özel örüntülerini saptamak amacıyla
birleştirdiler ve bu sayede kişinin ağrısı olup
olmadığı tahmin edebildiler. Araştırmacılar
bu yöntemi farklı şiddetteki ve tipteki ağrı-
ları ölçecek şekilde geliştirmeyi, böylece bu
teknolojinin bir gün klinik uygulamalarda,
ilaç denemelerinde ve ağrı araştırmalarında
kullanılabilmesini umut ediyor.

Haberler

4

4_11_haberler.indd 4 28.09.2011 20:16

Yapılan çalışmada önce sekiz kişiye ısı
hissi verildiğinde ağrı hissettikleri ve hisset-
medikleri durumlardaki beyin aktiviteleri
görüntülenmiş. Katılımcılar arasında gözle-
nen beynin aktivite örüntülerinin verilerini
çözümlemek için de bir algoritma kullanıl-
mış. On altı yeni katılımcıya ise ağrılı ve ağ-
rısız ısı hissi verildiğinde % 81 doğrulukla
iki durum ayırt edilebilmiş. Stanford Tıp
Fakültesi’nden ağrı araştırmacısı ve anestezi
uzmanı Sean Mackey bulguların henüz ön
bulgular olduğunu belirterek ağrının kar-
maşıklığını ve bu deneyin küçük bir grupla
laboratuvar koşullarında gerçekleştirildiğini
vurguluyor. Yine de bu çalışmanın, tama-
men öznel olduğu düşünülen ağrının as-
lında nesnel olarak ölçülebilecek özelliklere
sahip olduğuna dair bir kanıt sunduğunu
söylüyor. McLean Hastanesi ve Harvard
Tıp Fakültesi’nden ağrı araştırmacısı Da-
vid Borsook’a göre de ağrı nesnel bir şekil-
de ölçülebildiğinde hastaların tedavileri de
kökten değişebilecek. Ancak bu tekniğin ya-
rarlı olması için farklı ağrı tiplerini de ayırt
etmesi gerekiyor. Araştırma ekibi şimdi bu
tekniğin kronik ağrıların ölçülmesinde de
kullanılabilirliğini değerlendiriyor.

Avrupa Balık
Stokları Isınan
Denizlerle Beraber
Değişiyor

Bülent Gözcelioğlu

Atlas Okyanusu’nun kuzeydoğusunda-
ki ani sıcaklık artışının etkileri üze-

rindeki geniş kapsamlı ilk çalışma, balık
stoklarındaki büyük değişimin devam etti-
ğini gösteriyor. Current Biology dergisinde
yayımlanan bir çalışmaya göre bu durum
bazı balıkların kaybı bazılarının kazancı
oluyor. Bristol Üniversitesi’nden Dr. Steve

Simpson liderliğinde yapılan araştırmaya
100 milyondan fazla balık dâhil edildi ve
Avrupa balıkçılığının ticari olarak ısınma-
dan nasıl etkilendiği ortaya çıkarıldı. Atlas
Okyanusu’nun kuzeyi, son otuz yılın kü-
resel ortalamasına göre dört kat daha hızlı
ısınıyor. Araştırmacılara göre 1,3 ° C’lik bir
artış, yumurta olgunlaşma hızını, larvaların
büyümesini ve hayatta kalmasını, balıkla-
rın beslendiği canlıların popülasyonunu
etkilemeye yetiyor. Veriler, Avrupa balık
türlerinin % 72’sinin miktarında değişme
olduğunu gösteriyor. Otuz yıl içinde morina
gibi soğuk suları seven balıkların sayısının
yarıya düştüğü, pisibalığı gibi sıcak suları
seven balıkların sayısının ise iki katına çık-
tığı belirtiliyor. Araştırmacılar zaman içinde
etkili yönetim ve tüketici talebine uygun
yanıtla Avrupa denizlerinin verimli ve sür-
dürülebilir balıkçılığın adresi olabileceğini
vurguluyor.

Tek Molekülden
Dünyanın En
Küçük Elektrik
Motoru

İlay Çelik

İlk defa sadece tek bir molekülden oluşan
bir elektrik motoru üretildi. Dünyanın

en küçük elektrik motoru olan bu bileşik,
sadece 1 nanometre (insan saçının çapının
yaklaşık 60.000’de biri) uzunluğunda.

Işığın ya da kimyasal tepkimelerin ener-
jisini dönme ve benzeri yönlü hareketlere
dönüştüren moleküller daha önce de vardı.
Örneğin oksijen molekülünün elektrik ve-
rilmesiyle rastgele dönme hareketi sergile-
diği görülmüştü. Ancak bir sistemin elektrik
motoru olarak kabul edilmesi için gereken,
elektriğe bağlı olarak kontrollü hareket etme
özelliğini gösteren tek bir moleküle rastlan-
mamıştı.

Boston’daki Tufts Üniversitesi’nden E.
Charles Skyes ve ekibi bunu sağlamak için
asimetrik yapıdaki bütil metil sülfit molekü-
lüne odaklandı. Molekül bir tarafında zincir
şeklinde dört karbon atomunun, diğer ta-
rafında ise tek bir karbon atomunun bağlı
bulunduğu bir kükürt atomundan oluşuyor.
Araştırmacılar molekülü bakır bir yüzeye,
moleküldeki kükürt atomu yoluyla sabitledi.

Bu da bir kanadı uzun bir kanadı kısa olan
ve bakır yüzeye dik konumdaki bakır-kü-
kürt bağı ekseninde serbestçe dönebilen bir
çeşit “pervane” oluşturdu.

Daha sonra molekülün üzerine, ucu bir-
kaç atom genişliğinde bir metal iğne yerleş-
tirildi. Bu iğne yoluyla molekülden bakır
yüzeye elektrik akımı geçirdiklerinde mo-
lekül elektrik enerjisini dönme enerjisine
dönüştürdü. Molekül saniyede yaklaşık 50
defa sıçrama yaptı.

Pervane asimetrik olduğu için bakır yü-
zeye göre yerleştirilebileceği iki konum var.
Bu konumların sadece birinde molekülün
sıçramaları rastgele değildi, bunun yerine
saat yönünde dönme şeklindeydi, bu da
araştırmacıların molekülü bir motor olarak
niteleyebilmesine olanak verdi.

Skyes yönlü hareketin neden sadece bir
konumda oluştuğunu henüz anlayamadık-
larını, ancak metal iğnenin ucundaki doğal
bir asimetrinin bu duruma neden olabilece-
ği yönünde tahminleri olduğunu söylüyor.

Skyes ve ekibi, motorlarının Guinness
Rekorlar Kitabı’na girmesi için başvuru ya-
pacaklar. Başvuruları kabul edilirse oluştur-
dukları sistem dünyanın en küçük motoru
rekorunu kıracak. Rekorun şu anki sahibi
Skyes’ın molekülüne kıyasla dev boyutlar-
daki, 200 nanometre uzunluğundaki iki
karbon nanotüpten oluşan bir sistem. Na-
notüplerin içinden geçen akım, erimiş me-
tal damlalarını bir tüpten diğerine itiyor.

Skyes ürettikleri minik motorun, nano
boyutlu tüplerde akan sıvının maruz kaldığı
sürtünme kuvvetinin üstesinden gelmede
kullanılabileceğini umuyor.

Teksas Houston’daki Rice Üniversite-
si’nden Kevin Kelly ise elektrik enerjisi ak-
tarımı moleküllerin şekline göre farklı bi-
çimde gerçekleşiyorsa bu durumun molekül
boyutunda elektrik devreleri tasarlamaya
yönelik uygulamalara imkân verebileceğini,
bu tür devrelerinse çok küçük boyutlu sen-
sörlerde ve bilgisayar çiplerinde kullanılabi-
leceğini düşünüyor.

Bilim ve Teknik Ekim 2011

5

4_11_haberler.indd 5 28.09.2011 20:16

Sürücünün
Gözünü Yoldan
Ayırmayan GPS
Uygulaması

İlay Çelik

Çok sayıda sürücü yolunu bulabilmek
için GPS cihazı kullanıyor, ancak sü-

rüş sırasında cihazda gösterilen haritalara
bakmak güvenliği tehlikeye atabiliyor. Wi-
kitude Drive adlı yeni bir uygulama, sü-
rücülerin dikkatlerini yoldan ayırmadan
yol bulmasına yardımcı olmayı amaçlıyor.
Uygulamayı geliştiren Avusturya şirketi
Wikitude GMBH’nin kurucusu Philipp
Breuss-Schneewis baktığınız cihazın ek-
ranında önünüzdeki yolu görmenizin
çarpışmaları önlemeye yardımcı olaca-
ğını çünkü pek çok kazanın sürücünün
navigasyon sistemine bakarken önünde-
ki aracın durduğunu fark etmemesinden
kaynaklandığını söylüyor.

Wikitude Driver bir Andorid tableti ya
da akıllı telefon kamerası kullanarak sürü-
cünün önündeki yolun görüntüsünü alıyor.
Daha sonra uygulama Wikipedia, Yelp, Last.
fm, Foursquare gibi çok çeşitli kaynaklardan
bilgi alarak, örneğin bölgedeki işyerleri ya
da konser mekanları gibi sürücüyü ilgilen-
direbilecek noktaları belirliyor. Daha sonra
GPS’i ve pek çok akıllı telefonda ve tablette
bulunan dijital pusulayı kullanarak cihazın
ekranındaki canlı görüntüde bu yerleri işa-
retliyor. Bu teknik zenginleştirilmiş gerçek-
lik olarak biliniyor.

Wikitude Drive şimdilik sadece az sayı-
da telefon tarafından resmen destekleniyor
ancak uygulamada çoğu Android cihazında
çalışıyor.

Breuss-Schneewis zenginleştirilmiş ger-
çekliği navigasyonda kullanmayı uzun süre-
dir düşündüklerini belirtiyor. Geliştirdikleri
uygulamanın ardındaki düşüncenin sürüş
talimatlarını harita üzerinde değil gerçek gö-
rüntü üzerinde göstermek olduğunu belirti-
yor. Şirket uygulamayı geliştirmeye 2009’da
başlamış ve geçen yılın Aralık ayında
Avrupa’da piyasaya sürmüş. Breuss-Schne-
ewis uygulamanın geliştirilmesi sırasında
uygulamanın GPS algılayıcıları tam doğru
biçimde kullanmasını ve sürüş yönlerinin
cadde ve sokaklarla tam olarak çakışmasını
sağlamakla, ayrıca uygulamanın Android
işletim sistemlerinde yapılan değişikliklere
rağmen tutarlı biçimde çalışmasını sağla-
makla uğraştıklarını belirtiyor.

Uygulamayı geliştirenler bu yaklaşımın
sürücülerin dikkatlerini yolda tutmayı sağ-
lamasını umuyor. Wikitude Drive’ın inter-
net sitesinde de belirtildiği gibi 100 km hızla
araba kullanan bir sürücünün bir saniyeli-
ğine gözünü yoldan ayırması, sürücünün
“28 metre boyunca kör olması” anlamına
geliyor.

Michigan Üniversitesi Ulaştırma Araş-
tırma Enstitüsü’nde profesör Paul Green’se
uygulamanın en önemli güvenlik sorunla-
rını çözebileceği konusunda şüpheli. Green
sürücülerin dikkatlerinin daha çok GPS
cihazlarına varış noktası bilgisi girerken
dağıldığı, dolayısıyla bu konudaki en iyi gü-
venlik tedbirinin otomobil yol aldığı sürece
varış noktası girme modunun kilitlenmesi
olacağı görüşünde.

Green, uygulamanın sürüşle ilgili bazı
sorunlarda, örneğin karmaşık kavşaklarda
dönüşleri bulmaya çalışırken yaşanan kafa
karışıklığı gibi durumlarda yardımcı olabi-
leceğini düşünüyor.

Düşünceleri Taklit
Ederek Hareket
Eden Robot Kol

Özlem Kılıç Ekici

İnsanların düşünceleriyle bilgisayar prog-
ramlarını kontrol etmesine yardım eden

robot teknolojisi, beyin aktivitelerini kay-
deden elektrotlar kullanılarak daha önce-
den geliştirilmişti. Ancak Japonya’da bir
grup araştırmacı ilk defa elektrokortikogra-
fi (ECoG) yöntemini kullanarak, beyin sin-
yallerini ve düşünceleri taklit ederek hare-
ket edebilen protez robot kol programladı.
Elektrokortikografi doğrudan beyin yüzeyi
üzerine yerleştirilen elektrotlar aracılığıy-
la beyindeki elektriksel aktivitelerin ve bu
aktivitelerde meydana gelen değişikliklerin
ölçülmesi anlamına geliyor. Bu çalışmada
elektrotlar ameliyat ile doğrudan hastala-
rın beyin yüzeylerine yerleştirildi. Genelde
epilepsinin merkez noktasını bulmak ama-
cıyla kullanılan ECoG yöntemi, bu sefer in-
san beyninin makinelerle iletişim sağlaya-
bilmesi için kullanıldı. Çalışmaya 12 hasta
dâhil edildi. Bunlardan beş tanesi felç geçir-
memiş epilepsi hastası, dört tanesi felç ge-
çirdikten sonra kollarında güç kaybı olan
hasta ve üç tanesi de omuz, kol ve ellerinde-
ki hareket sinirleri zarar görmüş hastaydı.
Gönüllü hastaların beyinlerine elektrotları
yerleştiren ekip, duyu motor yani isteyerek
yapılan hareketleri kontrol eden beyin za-
rındaki aktiviteleri inceledi. Hastalar yapa-
bildiklerinin en iyisini yapmaya çabalaya-
rak dirsekleriyle, kollarıyla, elleriyle ve par-
maklarıyla kavrama, bırakma, esnetme ve
bükme hareketlerini yaparken, bir yandan
beyinlerindeki sinirsel aktivite elektrotlar
kullanılarak kaydedildi. Uzmanlar, her bir
harekete özgü beyin aktivitesi örüntüsünü
belirledikten sonra, el, kol ve parmak hare-
ketlerini ilgili EcoG örüntüsü ile eşleştiren
bir bilgisayar programı tasarladılar. Bilgisa-
yar programı, elektrotlar tarafından kayde-
dilen tüm aktivite örüntülerini tanıdığı an-
da robot kola ilgili hareketleri tamamlamak

Haberler

6

4_11_haberler.indd 6 28.09.2011 20:16

üzere talimat veriyor. Protez robot kolun
başarılı bir şekilde dört hastanın tüm hare-
ketlerini tekrarladığı belirtiliyor. Alınan so-
nuçların ümit vadettiğini belirten uzmanlar
yoğun bir şekilde çalışmalarına devam edi-
yorlar. Gelecekte bu teknoloji sayesinde bir-
çok felçli insanın hayatını kolaylaştırabile-
cek protez robot vücut parçaları tasarlana-
bileceğinin altı çiziliyor.

Beş Mutasyon Kuş
Gribini Pandemik
Yapabilir mi?

İlay Çelik

H5N1 kuş gribi virüsü insanlar
için öldürücü olabiliyor.

Ama insanlar arasında kolayca yayılamadığı
için şimdiye kadar bir pandemik, yani dünya
çapında bir salgın yaratmadı. Ancak yapılan
yeni bir araştırmada elde edilen sonuçlar, bu
durumun değişebileceğini düşündürüyor.
Çalışmada virüsün sadece beş geninde ya-
pılan mutasyonlar, virüse laboratuvar orta-
mında memeliler arasında yayılma yeteneği
kazandırdı. Üstelik virüs öldürücülüğünden
de bir şey kaybetmedi.

Araştırmayı Eylül ayında Malta’da ya-
pılan griple ilgili bir bilimsel toplantıda
sunan, Hollanda Rotterdam’daki Erasmus
Tıp Merkezi’nden Ron Fouchier, elde edilen
yeni virüsün mevsimsel grip kadar etkin bi-
çimde yayılabildiğini söyledi.

1996’da viral immünoloji alanındaki ça-
lışmaları dolayısıyla Nobel Ödülü kazanan
Peter Doherty, bu durumun H5’in hasta
etme potansiyelini kaybetmeksizin yayılabi-
lir hale gelebileceğini gösterdiğini ve bunun
ürkütücü olduğunu söylüyor.

H5N1 Asya’nın doğusunda kümes hay-
vanlarında ortaya çıktığı 2004 yılından beri
Avrasya coğrafyasına yayıldı. Bu süre için-
de hastalığın 565 kişiye bulaştığı biliniyor,
bunların 331’i öldü. O zamandan beri mil-
yonlarca kuşun hasta olmasına, insanlarda,
kedilerde ve domuzlarda hastalığın görül-
mesine rağmen virüsün memeliler arasında
kolayca yayılabilen bir çeşidi ortaya çıkma-
dı. Böyle bir virüs laboratuvar ortamında da
oluşturulamadı, dolayısıyla bazı virologlar
H5N1’in memeliler arasında yayılabilir hale
gelemeyeceğini düşünüyordu.

Oysa Fouchier ve ekibinin çalışmaları
tam aksini düşündürüyor. Araştırmacılar
önce virüsün genomunda, kuş gribinin in-
sanlara uyum sağlamasına katkısı olduğu
bilinen üç mutasyon oluşturdu. Virüsün

bu versiyonu, laboratuvarda deney hayvanı
olarak kullanılan ve nezle virüsüne insanla-
rınkine benzer şekilde tepki veren bir çeşit
kokarcada öldürücü oldu. Ancak virüs bu
memeliler arasında yayılmadı.

Araştırmacılar daha sonra hasta kokar-
calardan aldıkları virüsü başka kokarcalara
verdiler. Bu, patojenlerin hayvanlara uyum
sağlaması için kullanılan standart bir tek-
nik. Bu işlemi sıkı güvenlik tedbirleri altında
10 kez tekrarladılar. Onuncu seferde farklı
kafeslerdeki kokarcalara bulaşıp onları da
öldürebilen bir H5N1 çeşidi ortaya çıktı.

Bu işlem çok sayıda yeni mutasyon taşı-
yan virüsler oluşturdu, ancak bu virüslerin
hepsinde ortak olan iki mutasyon vardı.
Fouchier’e göre bu iki mutasyon ve başlan-
gıçta kasıtlı olarak oluşturulan üç mutasyon,
yani toplamda sadece beş mutasyon, virü-
sün deneyde kullanılan kokarcalar arasında
bulaşıcı hale gelmesi için yeterli görünüyor.
Fouchier şimdi de sadece bu beş mutasyonu
oluşturduğu H5N1’le deney yapacak.

Bu beş mutasyon kuşlardaki H5N1’lerde
ayrı ayrı görülmüş. Fouchier bu mutasyonlar
ayrı ayrı görülebiliyorsa bir arada da görülebi-
lir görüşünde. Hong Kong Üniversitesi’nden
grip virolojisi uzmanı Malik Peiris insanlar
arasında yayılabilen bir H5N1 çeşidinin mu-
tasyonlar sonucu sadece insanlarda değil,
virüsün hâlihazırda yayılabildiği kuşlarda da
ortaya çıkabileceğini düşünüyor.

New York City’deki Mount Sinai Tıp
Merkezi’nden grip uzmanı Peter Palese ise
H5N1’in memelilerde yayılabilecek biçimde
uyum sağlayabileceğinden şüpheli. Ralese,
kokarcaların insandan farklı olduğunu, ay-
rıca H5N1 uzun süredir ortada olduğu hal-
de insanlar arasında yayılabilecek biçimde
mutasyon geçirmediğini belirtiyor.

Öte yandan Maryland Bethesda’daki
Ulusal Sağlık Enstitüsü’nden, kuş gribinin
1918’de nasıl öldürücü bir pandemik yarat-
tığı üzerine çalışmakta olan Jeffery Tauben-
berger, virüsün henüz insanlarda yayılabi-
lecek biçimde uyum sağlamamış olmasının
uyum sağlamayacağı anlamına gelmeyece-
ğini söylüyor.

Bilim ve Teknik Ekim 2011

7

4_11_haberler.indd 7 28.09.2011 20:16

Son Sığla
Ormanlarında
Festival Heyecanı

Alp Akoğlu

Doğa Koruma Merkezi, Birleşmiş Mil-
letler Kalkınma Programı ve Yaşama

Dair Vakıf işbirliği ile yürütülen Hayata Artı
Gençlik Programı tarafından desteklenen
Sığlalar Geri Dönüyor Projesi kapsamında
“Sığla Festivali” yapılacak.

Dünyada sadece Muğla Köyceğiz’de or-
man oluşturan sığla ağacının önemi konu-
sunda farkındalık yaratmayı ve mevcut sığla
orman parçalarını birleştirmeyi hedefleyen
projenin kapanış etkinliği olan Sığla Festi-
vali, yöre halkı ve doğaseverlerin katılımı
ile 7-8 Ekim 2011 tarihlerinde Köyceğiz’de
gerçekleştirilecek.

Doğa Koruma Merkezi tarafından Özel
Çevre Koruma Kurumu Başkanlığı, Orman
Genel Müdürlüğü, Köyceğiz Orman İşlet-
mesi Müdürlüğü ve Köyceğiz Belediyesi or-
taklığı ile yürütülen Sığlalar Geri Dönüyor
Projesi ile Köyceğiz Gölü etrafındaki par-
çalanmış sığla orman toplulukları birleşti-
riliyor. Ülkemiz için yeni bir ağaçlandırma
metodu olan “koridor metodu” Doğa Koru-
ma Merkezi yetkilileri tarafından, bu proje
kapsamında hayata geçirilmişti.

Sığla ormanı alanını genişletmeyi he-
defleyen proje kapsamında sığla ormanının
önemini ve ekoturizm potansiyelini ulusal
ölçekte tanıtmak üzere etkinlikler gerçek-
leştiriliyor. Bu etkinliklerin sonuncusu ise
Sığla Festivali olacak. Festival süresince sığla
ormanları içinde doğa yürüyüşleri, Köyce-
ğiz Gölü etrafında bisiklet turları yapılacak.
Ayrıca Köyceğiz Gölü’nün su sporları açısın-
dan uygunluğuna dikkat çekmek amacıyla
kano yarışları da düzenlenecek.

Ayrıntılı bilgi için: www.dkm.org.tr

Yıldız Teknik
Üniversitesi
Rüzgâr Enerjisi
Kulübü’nün
“Bora”sı

Özlem Ak İkinci
	

2010 yılının Mart ayında Yıldız Tek-
nik Üniversitesi (YTÜ) bünye-

sinde çalışmalarına başlayan Rüzgâr Enerjisi
Kulübü (REK), rüzgâr enerjisi konusunda
toplumsal bir bilinç oluşturmayı, bu konu-
da dünyada yaşanan gelişmelerin ve gelişen
teknolojilerin takibini yapmayı ve proje-
ler üretmeyi hedefliyor. Türkiye’nin rüzgâr
enerjisiyle çalışan ilk profesyonel arabasını
üretmek ve uluslararası yarışlarda ülkemi-
zi en iyi şekilde temsil etmek de REK’in
amaçları doğrultusunda oluşturan bir proje.
Üniversite öğrencilerinin yedi aylık yoğun
çalışması sonucunda geliştirilen, rüzgâr han-
gi yönden eserse essin istenilen yöne doğru
ilerleyebilen bu arabaya “Bora” adı verilmiş.
Boyutları 2 m x 3,1 m x 3,3 m ve 150 kg olan
Bora, Wind Energy Events adlı organizasyon
tarafından bu sene Hollanda’da düzenlenen
“Racing Aeolus” isimli uluslararası rüzgâr
enerjisiyle çalışan araba yarışına katılmış.
Almanya, Avusturya, Danimarka, Hollanda,
İngiltere, Kanada ve Türkiye’den toplam 11
takım ve 14 araç yarışta yer almış. Bora ge-
nel sıralamada 14 araç arasında ortalama %
14,3 verim ile onuncu olmuş. İlk sene hedef-
lerinin sadece aracı yürütebilmek olduğunu
vurgulayan REK üyeleri hem bunu gerçek-
leştirmenin hem de üç aracı geride bırakmış
olmanın memnuniyetini yaşıyorlar.

Beyin Okuma
Gerçek Oluyor

Alp Akoğlu

ABD’deki Berkeley Üniversitesi
araştırmacıları beyin görün-

tüleme ve bilgisayar canlandırma teknikle-
rinden yararlanarak beyin okuma konusun-
da önemli bir gelişme sağladılar.

Araştırma, insanların izlemiş oldukları
hareketli görüntülerin işlevsel manyetik re-
zonans görüntüleme (fMRI) ve özel gelişti-
rilmiş bir bilgisayar yazılımı yardımıyla “be-
yinden okunabileceğini” gösteriyor.

Bu teknoloji sayesinde geliştirilecek bilgi-
sayar programları yardımıyla beyin-makine
etkileşiminin sağlanabileceği düşünülüyor.
Bu, felç ya da koma hali gibi çeşitli nedenlerle
iletişim kuramayan ya da hareketi kısıtlanan
kişilerin düşünce yoluyla bilgisayar kullana-
bileceği, dolayısıyla da birçok işini yapabilece-
ği anlamına geliyor. Bu bilimkurgudan fırla-
ma gibi görünen teknoloji henüz gelişme aşa-
masında. Yani kişiyi makineye bağlayıp neler
hayal ettiğini görebilmek için daha çok erken.

Yine aynı laboratuvarda yapılan daha ön-
ceki bir çalışmada önlerine konan siyah be-
yaz fotoğrafları inceleyen gönüllülerin beyin-
lerindeki görmeden sorumlu bölgedeki akti-
viteler kaydedilmiş ve fotoğraflardan hangisi-
ne baktıklarını bulabilen bir bilgisayar prog-
ramı geliştirilmişti. Bu yeni araştırmaday-
sa Shinji Nishimoto ve ekibi bunu hareketli
görüntülerde yapmayı başardı. Nishimoto’ya
göre bu teknolojinin kullanımının yaygınlaş-
ması için beynin hareketli görüntüleri nasıl
işlediğinin anlaşılması gerekiyor.

Haberler

8

4_11_haberler.indd 8 28.09.2011 20:16

Deneyler MR cihazının içinde saatlerce
hareketsiz kalmayı gerektirdiğinden araş-
tırmacılar denek olarak kendilerini kullan-
mışlar. MR cihazıyla beynin görsel bölge-
sindeki kan akışı izlenirken iki grup halin-
de düzenlenmiş çok sayıda Hollywood fil-
mi fragmanı izlemişler. Beyin etkinliği iz-
lenirken beyin bilgisayarda küçük küplere
ayrılmış ve her bir hacimsel pikselin bilgi-
sayar modeli oluşturularak filmlerdeki gö-
rüntülerin ve hareketin bu bölgelerde nasıl
şekillendiği haritalanmış.

Denekler birinci seti izlerken bilgisa-
yar programı görüntüleri beyindeki akti-
viteyle karşılaştırarak bir anlamda hangi
görüntünün hangi aktiviteye karşılık gel-
diğini öğrenmiş. İkinci set ise bunun so-
nucunda oluşan algoritmanın denenmesi
için kullanılmış. Bunun için YouTube’dan
rastgele seçilmiş toplam 18 milyon sani-
yelik video, bilgisayar programına giril-
miş. Sonunda bilgisayar deneklerin izledi-
ğine en çok benzeyen 100 video klibi seçip
derleyerek deneklerin izlediği klibin bula-
nık ama sürekliliği olan bir canlandırma-
sını yapmış.

Beyin aktivitesinden yararlanarak bu
tür canlandırmalar yapılırken karşılaşılan
en büyük zorluk, kan akışından kaynak-
lanan sinyallerin görüntüyü işleyen sinir-
lerden gelen sinyallere göre çok daha yavaş
olması. Bu da hareketli görüntülerde birta-
kım zorluklara neden oluyor. Bu nedenle
daha önce yapılan araştırmalarda hareket-
li görüntüler değil, siyah beyaz fotoğraflar
gibi durağan görüntüler kullanılıyordu. Bu
araştırmadaysa sinirlerden gelen sinyal-
lerle kan akışından kaynaklanan sinyalle-
ri ayrı ayrı ele alan iki aşamalı bir model
kullanılıyor.

Araştırmacıların asıl hedefi beynin do-
ğal koşullarda yani gündelik yaşamda na-
sıl çalıştığını anlamak ve görüntülerin ya da
hayallerin nasıl canlandırılabileceğini bul-
mak. Nishimoto’ya göre denekler film izler-
ken beynin nasıl çalıştığının iyice anlaşılma-
sı bunda önemli bir adım olacak.

	

8. İstanbul Buluş
Şenliği’nde
“Bidona Şutla”

Özlem Ak İkinci

ABD’de her yıl eğlence amaçlı dü-
zenlenen “Invention Challen-

ge” adlı yarışmayla aynı format ve içerikte olan
ve ABD dışında sadece Türkiye’de yapılan
buluş şenliğinin sekizincisi 10 Aralık Cuma
günü Kayışdağı’nda bulunan Yeditepe Üni-
versitesi Mühendislik Fakültesi’nde yapılacak.

Yarışmada ilgi alanı bilim ve buluş olan
kişiler, verilen bir problemi yaptıkları bir
buluşla çözmeye çalışıyor. “Bidona Şut-
la” isimli bu yılki yarışmada ise katılım-
cıların bir Amerikan futbolu topunu beş
metre uzaktaki bir çöp bidonunun içine,
bir dakikalık süre içinde üç kez atabilecek
bir düzenek yapmaları isteniyor. Bidonun
içine giren atışlara ve hedefe yakın atışlara
puan verilecek, üç atışın puanları toplamı
en yüksek olan takım yarışmayı kazanacak.
Bir şenlik ortamında buluşlarını yarıştır-
mak isteyenler başvurularını 11 Kasım
2011’e kadar yapabilecek.

Müziğin
Sesini Kısın!

Özlem Ak İkinci

Milyonlarca insan kulaklıkla yüksek
sesle uzun süre müzik dinledikleri

için işitme kaybı riskiyle karşı karşıya. Geliş-
tirilen yeni kulaklık teknolojisi yüksek sevi-
yedeki müzik sesini sınırlama özelliğiyle ku-
lağın zarar görmesini önlemeyi amaçlıyor.

Yeni geliştirilen sistem, kulaklığın ses se-
viyesini, pile ihtiyaç duymayan ve ses sinya-
liyle çalışan bir devre ile sınırlandırıyor. Eğer
ses şiddeti sürekli 85 desibelin üzerinde ise
sistem ses seviyesini azaltıyor.

Sony’nin 1979 yılında ilk walkmani piya-
saya çıkarmasından beri insanlar taşınabilir
aletlerle ve kulaklıkla müzik dinliyor. Fakat
son 10 yılda dijital müzikçalarların yaygınlaş-
ması ve cep telefonlarının da müzik dinlemek
için kullanılabilir hale gelmesi halk sağlığı
açısından yeni bir tehlikeyi gündeme getirdi.
Çünkü dijital müzikçalarlarda kullanıcıların
saatlerce kesintisiz müzik dinlemesine imkân
verecek kadar fazla şarkı depolanıyor. Boston
Çocuk Hastanesi Odyoloji Bölüm Başkanı
Brian Fligor kullanıcıların kulaklık ile hafta-
da en fazla yedi saat müzik dinlemeleri ge-
rektiğini söylüyor. Fligor New York’taki son
günlerde yaptığı çalışmada dijital müzikça-
lar kullanıcılarının haftada ortalama 18 saat
müzik dinlediğini, hatta bazı kişilerde bunun
haftada 70 saati bulduğunu belirtiyor.

Kulaklık kullanan kişilerde işitme kaybı
riski, uzun dinleme süresi ve yüksek ses bir-
likte olduğunda ortaya çıkıyor. Avrupa Birli-
ği Komisyonu tarafından desteklenen araş-
tırmada dijital müzikçalarların ürettiği aza-
mi ses seviyesinin 88 desibel ile 113 desibel
arasında değiştiğini, kullanılan kulaklığın
türüne ve konumlandırılmasına bağlı olarak
bu seviyenin 120 desibele kadar çıktığı sap-
tanmış. Yakınınızda kalkan bir uçağın çıkar-
dığı sesin şiddetinin 120 desibel olduğu göz
önünde bulundurulduğunda Avrupa Birliği
ülkelerindeki 2,5-10 milyon müzikçalar kul-
lanıcısının yüksek oranda duyma kaybı riski
altında olduğu düşünülüyor.

Bilim ve Teknik Ekim 2011

9

4_11_haberler.indd 9 28.09.2011 20:16

 Füzyon
Uygulamaları
Uluslararası Okulu

Gökhan Atmaca

Enerji kaynaklarının giderek azalmasıy-
la çevre dostu ve yüksek verimlilikteki

alternatif enerji kaynakları, günümüzün en
önemli bilimsel araştırma konularından bi-
ri haline geldi. Bu özelliklere sahip bir alter-
natif enerji kaynağı olarak düşünülen füzyon
da dünyada ve ülkemizde birçok bilim insa-
nının araştırmalarına konu oluyor.

TÜBİTAK, TAEK, ITAP ve Gazi Üniver-
sitesi’nin desteklediği, ülkemizden ve dünya-
dan pek çok bilim insanının bir araya geldi-
ği “1. Manyetohidrodinamik ve Füzyon Uy-
gulamaları Uluslararası Yaz Okulu” 9-16 Ey-
lül 2011 tarihleri arasında Marmaris’te Ku-
ramsal ve Uygulamalı Fizik Enstitüsü’nde
(ITAP) gerçekleştirildi. İtalya, Malezya, İran,
Nijerya, Sırbistan gibi farklı ülkelerden ge-
len lisans, yüksek lisans, doktora öğrencile-
ri ve doktora sonrası araştırmacılardan olu-
şan 31 katılımcıya, alanında uzman Türk ve
yabancı 11 bilim insanı tarafından plazma
sistemlerinin modellenmesi, kararsızlıklar,
konveksiyon, türbülans, manyetohidrodina-
miğin doğrusal olmayan yönleri, durağan
elektrostatik hapsetme gibi konuların yer al-
dığı manyetohidrodinamik problemler, füz-
yon modellenmesi ve plazma kararsızlıkları
gibi dersler verildi. Bir hafta boyunca süren
etkinliğin her yıl tekrarlanarak bir eğitim se-
risi olması için çalışmalar yürütüyor.

ALS’nin En Yaygın
Sebebi Olan Gen
Bulundu

İlay Çelik

İnsanlar üzerinde yıkıcı etkiler yaratan iki
hastalık olan amiyotropik lateral skleroz

(ALS) ile frontotemporal demansın (FTD)
genetik temelini ortaya çıkarma yolunda
önemli bir adım atıldı. Cell Press tarafından
Neuron dergisinde birbirinden bağımsız
olarak yayımlanan iki ayrı çalışmaya göre,
ALS’nin ve FTD’nin bilinen en yaygın sebebi

olan genetik bir mutasyon belirlendi. Bu mu-
tasyon Avrupa nüfusundaki ailesel ALS ve
FTD vakalarının en az üçte birini açıklıyor.
Söz konusu araştırmalar şimdilik tedavisi
olmayan bu hastalıkların anlaşılmasına yö-
nelik önemli öngörüler sağlıyor. Elde edilen
bulguların ileride tedavi stratejileri geliştiril-
mesinin yolunu açabileceği düşünülüyor.

Lou Gehrig hastalığı olarak da bilinen
ALS, istemli hareketleri kontrol eden nö-
ronların yani sinir hücrelerinin yıkımına ne-
den oluyor. ALS kendini tipik olarak aşama
aşama ilerleyen felçle gösteriyor ve sıklıkla
teşhisten sonraki birkaç yıl içinde solunum
yetmezliğine bağlı ölümle sonuçlanıyor. Er-
ken ortaya çıkan demansın bilinen en yaygın
ikinci sebebi olan FTD ise beynin frontal
ve temporal loblarındaki bozulmalarla ilgili
olup kişilik, dil ve davranışlar üzerinde çar-
pıcı bozukluklara sebep oluyor. Daha önce
bu iki hastalığın bazı ortak genetik kökenleri
olduğuna dair fikirler öne sürülmüştü.

ALS vakalarının % 10’unun, FTD vakala-
rının % 50’sinin kalıtımsal olduğu düşünülü-
yor. Şimdiye kadar birden fazla gen bu has-
talıklarla ilişkilendirildiyse de genetik risk
büyük ölçüde bilinmezliğini korumuş.

Yakın zamanda yapılan araştırmalar hem
ALS’yi hem de FTD’yi 9. kromozom üzerin-
deki 9p21 olarak adlandırılan bölgeyle ilişki-
lendirmiş. ABD Ulusal Sağlık Enstitüsü’den
Dr. Bryan J. Traynor ve ekibi, 9p21’le ilintili
ALS ve FTD’si olan hastalarda bu bölge üze-
rinde kapsamlı yeni nesil bir genetik analiz
yaptı. Mayo Clinic Jacksonville’den Dr. Rosa
Rademarkers’ın liderliğindeki diğer grupsa
9p21’le ilintili ALS ve FTD hastası geniş bir
aile üzerinde benzer analizler yaptı.

Her iki grup da henüz işlevi bilinmeyen
C9ORF72 adlı genin kodlamayan (prote-
in kodu içermeyen) bölgesinde nükleotid
(DNA yapıtaşı) üçlüsünün tekrarı şeklinde-
ki bir mutasyona rastladı. Bu mutasyonlar
ALS’nin ve FTD’nin RNA metabolizmasın-
daki bozukluklardan kaynaklandığına işaret
ediyor. Bu düşünce ALS, FTD ve nörode-

jeneratif (nöronlarda yapısal ya da işlevsel
bozukluğa yol açan) hastalıklar için RNA’yla
ilintili hastalık mekanizması üzerinde duran
bazı başka araştırmalarla tutarlılık gösteriyor.

Araştırmacılar mutasyonla ilintili klinik
ve patolojik özellikler aradılar. Dr. Rademar-
kers, bulguların bu mutasyonla ilgili birden
fazla potansiyel hastalık mekanizması oldu-
ğunu düşündürdüğünü belirtiyor. Bu meka-
nizmaların sinir hücrelerinde bozulmaya na-
sıl yol açtığının anlaşılması içinse daha fazla
araştırma yapılması gerektiğini söylüyor.

İki çalışmanın sonuçları birlikte, hem
ailesel hem de sporadik (belirli bir düzene
bağlı olmaksızın rastlantısal olarak ortaya çı-
kan) FTD ve ALS vakalarının şimdiye kadar
tek bir sebebin açıklayamadığı kadar büyük
bir kısmının ana nedeninin C9ORF72 ge-
nindeki üçlü tekrar genişlemesi mutasyonu
olduğunu düşündürüyor. Mutasyon sadece
Finlandiya’daki vakaların yaklaşık yarısını,
Avrupalılarda görülen ailesel FTD ve ALS
vakalarınınsa en az üçte birini açıklıyor. Mu-
tasyonun bir kısım kalıtsal olmayan ALS ve
FTD vakasıyla da ilintili olduğunun göste-
rilmiş olması önem taşıyor. Dr. Traynor, bu
keşifle dünyada ALS’nin en yüksek oranda
görüldüğü Finlandiya’daki tüm ailesel ALS
vakalarını açıklayabildiklerini söylüyor.
Traynor, 9p21’le ilintili ALS ve FTD’nin al-
tında yatan genetik bozukluğun anlaşılması-
nın ve bu genetik bozukluğun hasta grupla-
rında yüksek oranda görülmesinin, bu gene-
tik bozukluğu ileride geliştirilebilecek ilaçlar
için iyi bir hedef haline getirdiğini belirtiyor.

İHA Sistemleri
ve Platformları
Çalıştayı Yapıldı

Bülent Gözcelioğlu

İnsansız hava araçlarına (İHA) ilgi gün
geçtikçe artıyor. Ülkemizde bu konuyla

ilgili yapılan araştırmalar ve uygulamaların
son durumuyla ilgili bir çalıştay, ODTÜ’de
16 Eylül 2011 tarihinde gerçekleştirildi. Ça-
lıştayda ODTÜ, İTÜ, TOBB ETÜ, Atılım
Üniversitesi, ASELSAN, Vestel Savunma
Sanayi, Baykar Makine, Hava Harp Oku-
lu, TUSAŞ, SSM, TAİ, TÜBİTAK Uzay gibi
kurumlar yaptıkları araştırmalarla ilgili gün-
cel bilgiler verdi. Çalıştay sonunda insansız

Haberler

10

4_11_haberler.indd 10 28.09.2011 20:16

uzay araçlarıyla ilgili akademik çalışmalar,
üniversite-sanayi işbirliğinin artırılmasının
önemi vurgulandı. Böylece insansız hava
araçları teknolojisinin, dışarıya bağımlı ol-
madan geleceğe daha iyi taşınacağıyla ilgili
fikir birliğine de varıldı. Çalıştayda Prof. Dr.
Ünver Kaynak tarafından yapılan “Güneş ve
hidrojen enerjisi temelli insansız hava aracı
tasarımı ve geliştirilmesi”, Haluk Bayraktar
tarafından yapılan “Bayraktar insansız hava
aracı sistemleri geliştirme süreçleri ve mev-
cut durum”, Dr. Özlem Şen tarafından yapı-
lan “TÜBİTAK UZAY tarafından geliştirilen
insansız hava araçlarında kullanılabilecek alt
sistemler” sunumları dikkat çekti. Tüm bu
konularla ilgili ayrıntılı yazılara dergimizin
önümüzdeki sayılarında yer vereceğiz.

Nötrinoların
Işıktan Hızlı Gibi
Görünen Yolculuğu

Zeynep Ünalan	

İtalya’daki Gran Sasso Laboratuvarı’ndaki
OPERA deneyi, elektrik yükü olmayan,

kütlesi yok denecek kadar küçük atomaltı
parçacıkları olan nötrinoları ve değişik nöt-
rino tipleri (elektron, muon, tau nötrinola-
rı) arasındaki salınımları (birbirine dönü-
şümleri) incelemek için kurulmuş. Ancak
deney aynı zamanda nötrinoların hızını
ölçmek için ideal bir düzenek işlevi görü-
yor. İsviçre’de, CERN’de üretilen muon tipi
nötrinolar Gran Sasso’ya gönderiliyor. Çok
yüksek enerjili nötrinoların hangi sürede ne
kadar yol aldığı hesaplanarak hızları tespit
edilmeye çalışılıyor. Tabii ölçülecek mesafe
Dünya üzerindeki iki nokta, ölçülecek za-
man ise ışık hızıyla kıyaslanacak büyüklükte
bir hız olunca hesapların çok dikkatli yapıl-
ması gerekiyor.

Nötrinoların İsviçre’de üretildiği nokta ile
İtalya’daki dedektörlerde tespit edildiği nokta
arasının hassas ölçümü için GPS’ler kullanı-
lıyor, jeodezik ölçümler yapılıyor, CERN ile

Gran Sasso arasındaki 2,3 ± 0,9 nano sani-
yelik zaman farkı hesaba katılıyor, ölçümler
sezyum atom saatleri ve optik fiberler kul-
lanılarak test ediliyor. Sonuçta nötrinoların
yolculuğunun başlangıç ve bitiş noktaları
arasındaki 732 km’lik mesafe 20 cm’ye varan
hassasiyetle ölçülüyor. Zaman ölçümündeki
hata payı ise 10 nano saniye civarında. Tabii
CERN’den gönderilen milyonlarca nötrino-
nun hangisinin tam olarak hangi noktada
üretildiği tam bilinemediğinden nötrinola-
rın üretilebildiği bütün noktalar göz önüne
alınarak olasılık dağılımı elde ediliyor. Ma-
tematiksel dağılımdaki ortalama belirsizlik
ise 1,4 nano saniye civarında. OPERA de-
neyinin 2009 yılından beri topladığı veriler,
nötrinoların tahmin edilen zamandan 60
nanosaniye daha erken Gran Sasso’ya ulaş-
tıklarını ortaya çıkarmış. Bunun olabilmesi
için nötrinoların ışıktan daha hızlı hareket
etmeleri gerekiyor. 60 nano saniyelik fark
yukarıda bahsettiğimiz ufak hata paylarıyla
açıklanamayacak kadar büyük.

Opera deneyi ekibi, gözden kaçmış ya
da yanlış hesaplanmış bir şey olmadığından
emin olmak için analizi birkaç ay daha ince-
lemiş, hata bulamamış ve sonuçlarını diğer
bilim insanlarına ve halka açıklama kararı
almış. Nötrinoların hız ölçümü analizi-
nin yöntemi ve sonuçları, 23 Eylül 2011’de
CERN’de dünyanın çeşitli yerlerinden gelen
birçok bilim insanının katılımıyla gerçek-
leşen toplantıda da irdelendi. Sıcaklık GPS
ölçümlerini etkilemiş midir, Ay’ın hareketi
hesaba katılmamış olabilir mi, Dünya’nın
dönüşü hesaplarda nasıl yer aldı gibi binbir
çeşit soru yöneltilen konuşmacı şimdilik
tatminkâr cevaplar vermiş gözüküyor. Işık
hızının aşılamayacağını öngören Einstein’ın
ünlü özel görelilik kuramıyla ters düşen bu
duruma şüphe ile yaklaşılırken deney ekibi
makalesini bilimsel yayınlar arşivine koy-
muş bile. Konuyla ilgilenen bütün bilim
insanlarından yöntemlerini ve sonuçlarını
incelemelerini isteyen ekip bir yandan da
benzer deneylerin yapıldığı laboratuvar-
lardan destek bekliyor. ABD’deki MINOS

deneyi de 2007 yılında nötrinoların ışıktan
hızlı gittiğini gözlemlemiş ancak hata payı
çok yüksek olduğu için bu kadar ciddiye
alınmamıştı. Nötrinolar üzerine çalışılan
bir başka deney de Japonya’daki T2K de-
neyi. Her iki deneyden de en fazla bir sene
içerisinde nötrinoların hız ölçümüne dair
OPERA’nın sonucunu destekleyen ya da
çürüten sonuçlar bekleniyor.

 Öğrenciler
Eratosthenes’in
Yolunda...

Özlem Ak İkinci

MÖ üçüncü yüzyılında Eratosthe-
nes Mısır’ın İskenderiye ve Sye-

ne şehirlerinde güneş ışınlarının gölge boy-
larını ölçtü. Asıl amacı dünyanın çevresini
hesaplamaktı. Geçtiğimiz günlerde ölçme sı-
rası günümüz öğretmenleri ve öğrencilerin-
deydi… Samsun ve Hatay illerinden ilköğ-
retim öğrencileri ve öğretmenleri “Yaşadı-
ğım Gezegeni Öğreniyorum” projesi kapsa-
mındaki bilim okulunda her iki ilde de ay-
nı anda, aynı büyüklükteki bir cismin oluş-
turduğu gölgelerin boylarını ölçtüler. Proje
öğretmenlerle 15-16 Eylül tarihlerinde, öğ-
rencilerle ise 28-29 Eylül 2011 tarihlerinde
gerçekleştirildi. Bununla birlikte, Hatay ve
Samsun Milli Eğitim Müdürlükleri tarafın-
dan belirlenecek fen bilgisi öğretmenleri ve
bu öğretmenlerin belirleyeceği ilköğretim
8. sınıf öğrencileri ile 4 Ekim 2011 tarihin-
de Dünya’nın çevresini ölçme deneyinin ger-
çekleştirilmesi planlanıyor. Yürütücülüğünü
Ondokuz Mayıs Üniversitesi, Eğitim Fakül-
tesi İlköğretim Bölümü’nden Prof. Dr. Hüse-
yin Kalkan’ın yaptığı projede temel astrono-
mi kavramlarının öğretimini içeren alterna-
tif bir bilim okulu yer alıyor. Birincil amaç il-
köğretim öğrencilerinin dünyanın şekli, ko-
numu ve boyutları hakkında bilgilerini geliş-
tirmek, doğaya ve evrene karşı olan ilgileri-
ni artırmak, temel fen kavramları ile ilgili öğ-
renme zorluklarını en aza indirmek, gençle-
re fen bilimlerini sevdirmek. Farklı illerdeki
öğrenciler arasında etkileşimin sağlanması,
öğrencilere etkin rol verilerek ortak bilimsel
çalışma ve düşünme ortamlarının oluşturul-
ması, birlikte yaptıkları gözlem ve ölçümler-
den elde ettikleri bilgilerin paylaşılması pro-
jenin diğer amaçlarından.

Bilim ve Teknik Ekim 2011

11

4_11_haberler.indd 11 28.09.2011 20:16

2010 yılında iPad’in
duyurulmasıyla başla-
yan tablet yarışında mü-
cadele öylesine hızlandı
ki, önümüzdeki birkaç yıl
içinde tablet sahiplerinin
sayısı yarım milyarı zorla-
yacak. Bunu söyleyen ün-
lü araştırma şirketi Gart-
ner. Gartner analistlerinin
yaptığı tahminler, 2011
yılında toplam 63 milyon
637 bin satış rakamına
ulaşan tabletlerin 2015
yılında 326 milyonu bula-
cağına işaret ediyor. Tah-
minlere göre bunun da
148 milyondan fazlasını
iOS işletim sistemiyle çalışan iPad se-
risi oluşturacak. iPad’i 116 milyonla Android,
34 milyonla Microsoft, 26 milyona QNX, 197
bin adetle diğerleri ve 197 bin adetle Meego
işletim sistemine sahip tabletler izleyecek.
İşin kötü yanı, HP’nin geçtiğimiz yıl 1,2 mil-

yar dolar yatırım ya-
parak satın aldığı We-
bOS işletim sisteminin
şirketin aldığı stratejik
bir kararla yarıştan çe-
kilmiş olması. Zira We-
bOS, bir zamanlar mo-
bil aygıtlara hayat ver-
miş en yaygın ve ba-
şarılı işletim sistemle-
rinden biri olan Palm
OS’un yaratıcıları tara-
fından geliştiriliyordu;
işi bilenlerin arkasında
durduğu bir sistemdi.
Dolayısıyla iOS işletim
sisteminin karşısında
durabilme konusun-

da önemli bir potansiyeli vardı. Analizin de-
taylarını http://www.gartner.com/it/page.
jsp?id=1800514 adresinde görebilirsiniz..

Gartner’in tahminlerine göre 2015 yılına kadar satılacak
tabletlerin yarıya yakınını iPad oluşturacak.

Levent Daşkıran

Geçtiğimiz birkaç yılda ortaya çıkan birçok mobil cihaz, üzerinde ha-
reket algılayıcılarla geliyor. Harekete duyarlı uygulamalardan oyunlara
kadar birçok alanda kullanılabilen bu hareket algılayıcılar, siz hareket
ettirdikçe elinizde tuttuğunuz mobil cihazın serbest uzayda hangi ek-
sene doğru hareket ettiğini gayet hassas bir şekilde raporlayabiliyor-
lar. Böylece elinizle yaptığınız her hareketi mobil aygıtınız için bir kont-
rol aracına dönüştürebiliyorsunuz. İşin buraya kadar olan kısmı yeni de-
ğil, muhtemelen birçoğunuzun da zaten önceden bildiği ve denediği
şeyler.

Şimdi asıl ilginç olan kısma gelelim. Normalde cep telefonunuzu eli-
nizde tuttuğunuzda, telefonunuz üzerinde bir şeyler yazarken parmak-
larınızın hareketine bağlı olarak aygıtın farklı yönlere doğru hafifçe eğil-
diğini fark etmişsinizdir. İşte bu küçük hareketlerin cep telefonunuzun
ekranında o an ne yazmakta olduğunuzu tahmin etmek için kullanılabi-
leceğini biliyor muydunuz? Kaliforniya Üniversitesi’nden iki araştırmacı,
Hao Chen ve Lian Cai, Android platformu üzerinde hareket algılayıcılar-
dan gelen verileri takip ederek ekrana ne yazdığınızı tahmin eden To-
uchLogger adlı bir yazılım geliştirmişler. Sonuç? Eğer 0-9 arası rakam-
ların yer aldığı numerik klavye üzerinde bir şeyler yazıyorsanız, uygu-
lama ne yazdığınızı yüzde 71,5 doğrulukla tahmin edebiliyor. Eğer nu-
merik klavye yerine Q klavye kullanıyorsanız iş zorlaşıyor, ama yeterin-
ce veri eşliğinde kabul edilebilir bir doğruluğa ulaşmanın mümkün ola-
bileceği söyleniyor. Bu durum, cep telefonunuzda yazdığınız herhan-
gi bir şifrenin hareket verileri yardımıyla ele geçirilebilmesi sonucunu
bile doğurabilir. Konuya dair detaylı araştırma raporunu http://www.
cs.ucdavis.edu/~hchen/paper/hotsec11.pdf adresinde PDF doküma-
nı olarak bulabilirsiniz.

İlginç verilerden ilginç sonuçlara ulaşma konusu açılmışken, size bir
de Münster Üniversitesi Uygulama Bilimleri Bölümü’nün DaPriM (Data
Privacy Management - Veri Gizliliği Yönetimi) Projesi kapsamında yap-
tığı bir araştırmadan bahsedelim. Bu merkezdeki araştırmacılar, yurtdı-
şında yaygın olarak kullanılan akıllı elektrik sayaçlarının hangi saatler
arasında ne kadar elektrik tüketildiğine dair sağladığı verilerden hare-
ketle hane halkının televizyonda hangi kanalı seyrettiğini tahmin ede-
bileceklerini keşfetmişler. Tabii koşulları var. Bunun için izlenen şeyin
mümkün olduğunca birbirini izleyen aydınlık ve karanlık sahnelerden
oluşması ve diğer ev aletlerinin enerji tüketimindeki paylarının düşük
olması gerekiyor. Daha önce anlık enerji tüketimine bakılarak fırında ye-
mek mi pişiyor, banyoda saç kurutma makinesi mi çalışıyor gibi kaba
verilere ulaşmak mümkündü. Ama son raporların akıllı sayaç verileri-
nin ev halkının yaşamıyla ilgili çok daha fazla ipucu verebileceğini orta-
ya koyması bir hayli ilginç. Haberin detayına http://bit.ly/smartelectri-
city adresinden ulaşabilirsiniz.

Gartner: “2015’e Kadar 326 Milyon Tablet Satılacak”

Telefonunuzdaki Hareket Algılayıcılar Şifrenizi Ele Veriyor

Ctrl+Alt+Del

12

12_13_ctrlAltDel.indd 12 28.09.2011 19:12

Microsoft’un yeni Windows 8 işletim sistemi, geçti-
ğimiz ay gerçekleştirilen BUILD konferansında resmen
gün yüzüne çıktı. Üstelik Microsoft yeni işletim siste-
mini sadece tanıtmakla kalmadı, geliştiricilere özel sü-
rümünü dileyen herkesin indirip deneyebilmesi için
internet sitesinde yayınladı.

Windows 8’in ilk bakışta göze çarpan en belirgin
özelliği, dokunmatik kullanıma da uygun olacak şekil-
de tasarlanmış olan yeni arayüz. Simgeler büyük, ek-
ran yerleşimi alıştığımız masaüstü tasarımının ötesin-
de tabletlere özgü biçimlere de dönüşebiliyor. Bu da
şirketin yeni işletim sistemiyle sadece masaüstü ve-
ya dizüstü bilgisayarları değil, aynı zamanda akıllı te-
lefonları ve tabletleri de hedefleyeceğine işaret. Mic-
rosoft bunu “Metro kullanıcı arayüzü” olarak isimlen-
diriyor.

Bu yaklaşımın genel strateji açısından iyi tarafla-
rı da var. Örneğin artık bir geliştirici Windows 8 üze-
rinde bir uygulama hazırladığında, bu uygulamayı kü-
çük birkaç dokunuşla hem Windows 8 yüklü standart
bilgisayarlar, hem de tabletler ve akıllı telefonlar üze-
rinde çalışacak hale getirebilecek. Yeni Windows işle-
tim sistemi son yıllarda moda olduğu üzere kendine
özgü bir uygulama dükkânıyla birlikte gelecek. Hatta
Microsoft, Windows 8 Metro arayüzüne özgü uygula-

malarının sadece Microsoft uygula-
ma dükkânından satın alınabileceği-
ni şimdiden açıkladı.

Peki ilk tepkiler nasıl? Geliştiriciler
masaüstünden tablete kadar her se-
naryoyu kucaklayan bu yeni strate-
jiden gayet memnun kalmışa benzi-
yorlar. Açıkçası ben de bu arayüzün
ilk hallerini Windows Phone 7 plat-
formunda görmüş ve oldukça be-
ğenmiştim. Diğer yandan deneyen
birçok kişi, özellikle dokunmatik kullanıma yönelik ola-
rak tasarlandığı belli olan yeni arayüzün klavye ve fa-
re eşliğinde kullanımının biraz zorlayıcı olduğu konu-
sunda hemfikir. Yine de Windows 8’in son halini alma-
sının nereden baksanız bir yıla yakın süreceğini ve bu
süre boyunca birçok şeyin değişebileceğini göz önün-
de tutmak lazım. Windows 8’in yeniliklerine videolar
eşliğinde hızlıca göz atmak isterseniz http://engt.co/
win8review adresinde detaylı bir ön inceleme bulabi-
lirsiniz. Windows 8 geliştirici sürümünü bizzat bilgisa-
yarınıza kurup denemek isterseniz, http://msdn.mic-
rosoft.com/en-us/windows/home adresinden kuru-
lum dosyalarını ücretsiz olarak indirebilirsiniz.

Verilerinizi kaydetmek için kullandığınız CD ve-
ya DVD’ler içindeki veriyi ne kadar süreyle saklayabi-
liyor? Üretim kalitesine bağlı olarak birkaç yılla birkaç
10 yıl arasında. Peki USB bellekler? Yaklaşık 10 yıl. Sa-
bit diskler? Onlar da o civarda. SanDisk veri süreklili-
ğinin hayati öneme sahip olduğunu düşünenler için
içindeki veriyi 100 yıla kadar saklayabilen yeni bir bel-
lek ürettiğini duyurdu. Özellikle fotoğraflar ve video-
lar için tasarlandığı söylenen bellek (ki bunlar aynı za-
manda kişisel yedekleriniz arasında kaybetmekten en

çok üzüntü duyacağınız şeyler olsa gerek), içine koy-
duğunuz veriyi 100 yıl boyunca zarar görmeden sak-
lama garantisi veriyor. Veriyor da, bundan 10 sene ön-
cesinde bile kullanıyor olduğumuz kaset ve disketleri
bugün takacak yer bulamıyorken, 100 yıl sonra torun-
lar bu belleği o günün bilgisayarına nasıl bağlarlar ayrı
bir konu. Neyse, biz üzerimize düşeni yapalım da işin
o kısmını torunlar düşünsün. SanDisk’in Memory Vault
teknolojisiyle ilgili detaylı bilgiyi http://www.sandisk.
com/misc/preserve adresinde bulabilirsiniz..

SanDisk, İçindeki Bilgiyi 100 Yıl Saklayan Bellek Üretti

Microsoft Windows 8’i Tanıttı, İndirmesi Bedava

Microsoft’un yeni Windows
işletim sistemi,
masaüstü bilgisayarlardan
tabletlere kadar mevcut
tüm platformları kucaklama
vaadiyle geliyor.

SanDisk’in Memory Vault adını verdiği
yeni teknoloji, kaydettiğiniz verilerin belleklerde
100 yıla kadar saklanabilmesine
olanak tanıyor.

Bilim ve Teknik Ekim 2011

ldaskiran@gmail.com

13

12_13_ctrlAltDel.indd 13 28.09.2011 19:12

3D, HD
Video Çeken
Dürbün
Sony piyasaya 3D ve HD video
çekimi yapabilen ve 7,1 MP
fotoğraf çekebilen iki dürbün
sürmeye hazırlanıyor. DEV-3 ve
DEV-5 adlı bu modeller önümüzdeki
günlerde alıcılarla buluşacak.
DEV-3 modelinde sadece 10x
optik zum özelliği bulunurken,
DEV-5 modelinde fazladan
10x dijital zum özelliği de var.
DEV-5 modeli ayrıca GPS
yer belirleme özelliğine de sahip.
Her iki modelde de optik
görüntü sabitleme ve otomatik
odaklama özellikleri var.
Dürbünler 1920 × 1080
çözünürlükte 50P video çekimi
yapabiliyor. 3D video çekimlerinde
ise görüntü çözünürlüğü
1920 × 1080 50i kalitesine düşüyor.
www.sony.com

Robo-Göz
Kanadalı film yapımcısı
Rob Spence, dokuz yaşındayken
bir silah kazası sonucu sağ
gözünü kaybetmiş. Normalde
bir göz bandı kullanan Rob
Spence, bir süre önce protez
göz takmaya karar vermiş.

Sadece estetik amaçla kullanılan
bir protez göz yerine, video kaydı
yapabilen dijital bir protez taktırmak
isteyen Rob Spence, Eyeborg
Projesi’ni birkaç sene önce başlatmış.
Bir kamera, batarya ve kablosuz
vericiden oluşan bu kameralı
protez göz, görüntüyü video
oynatıcıya gönderebiliyor. Eyeborg
Projesi’nin belgeselini aşağıdaki
web sayfasında seyredebilirsiniz.
www.eyeborgproject.com

Elektronik
Kulak Tıkacı
Sürekli gürültülü ortamlarda
bulunması gerekenlerin işitme
kaybına uğramamak için gürültü
önleyici kulaklık kullanmaları
gerekir. Belirli aralıklarla dinamit
patlatılan madenler gibi gürültü
seviyesinin zarar verecek boyutlara
anlık olarak çıktığı ve normalde
çok gürültülü olmayan ortamlarda
çalışanlar ise gün boyu
kulak tıkacı takmak zorunda kalırlar.

Etymotic HD-15, bu gibi durumlar
için tasarlanmış bir elektronik
kulak tıkacı. Koruma ve iyileştirme
olarak iki modda çalışabilen HD-
15’in koruma modu, sadece kulağı
rahatsız edecek şiddetteki seslerin
iletimini engellerken normal
seviyedeki seslerin geçmesine
izin veriyor. İyileştirme modunda
ise duyulamayacak kadar az
olan sesleri duyulabilecek kadar
yükseltirken, zaten duyulabilecek
kadar kuvvetli olan seslerin olduğu
gibi geçmesine izin veriyor.
www.etymotic.com

Osman TopaçTekno - Yaşam

14

14_15_teknoyasam.indd 14 28.09.2011 19:14

Grafik Tablet
Yerine Kâğıt
ve Kalem
Grafik tabletler, üzerinde yapılan
çizimleri bilgisayar ortamına aktaran
cihazlardır. Bir grafik tablet,
çizim yapılan bir tabletten
ve bu tabletle kullanılmak üzere
tasarlanmış bir kalemden oluşur.
Wacom tarafından geliştirilen Inkling,
kullanıcının normal kâğıt kullanarak
yaptığı çizimleri bilgisayar ortamına
aktarabiliyor. Resimde görüldüğü
gibi kâğıt üzerine yerleştirilen alıcı,
özel bir tükenmez kalemle yapılan
çizimleri bilgisayara aktarıyor.
Wacom Inkling ayrıca basınca duyarlı
kalem teknolojisi ile normal kalemde
olduğu gibi kullanıcının kalemi
bastırma kuvvetine göre çizgi
kalınlığını ve diğer basınca bağlı
çizim özelliklerini bilgisayara
aktarabiliyor.
www.wacom.com

Kütüphaneler
E-Kitap
Ödünç Veriyor
Amerika Birleşik Devletleri’nde
ülke çapında 11.000 kütüphane
Amazon.com’un popüler e-kitap
okuma cihazı olan Kindle’da
(veya tablet ve bilgisayarlarda
Kindle uygulamasını kullanarak)
okunabilen e-kitapları halkın
kullanımına sunmaya başladı.

Kütüphane üyeliği olan ve
Amazon.com’da Kindle hesabı
olan (her ikisi de ücretsiz) bir kişi,
üyesi olduğu kütüphanenin
internet sitesinden ödünç almak
istediği kitabı Kindle hesabına
online olarak gönderebiliyor.
Daha sonra kitap kablosuz internet
bağlantısı veya USB üzerinden
Kindle okuyucuya indiriliyor.
www.overdrive.com

Süper Elektrikli Otomobil
1088 beygir gücüne sahip, 100 kilometre hıza 2,8 saniyedeulaşan
Rimac Concept One, Hırvatistan’da 20 mühendisin
ortak çalışması sonucu ortaya çıkmış bir elektrikli otomobil.
2013 yılında 88 adet üretilmesi planlanan Rimac Concept One’ın
kasası karbon fiberden yapılmış, 305 km hıza ulaşabiliyor ve
600 km menzile sahip. Yerli otomobil yapımının sıkça konuşulduğu
ülkemiz için güzel bir örnek sergiliyor 20 mühendisin
ortaya koyduğu bu sanat eseri.
http://www.rimac-automobili.com/

Nikon da
Aynasızlara Katıldı
Son yıllara kadar kompakt ve SLR olmak üzere iki tür fotoğraf
makinesi bulunuyordu. Kompakt fotoğraf makineleri, lens-
leri sabit olan ve amatörler tarafından kullanılan makineler-
di. SLR fotoğraf makineleri ise lensleri değiştirilebilen, görün-
tüleme sisteminde ayna bulunan ve daha çok profesyonel-
ler tarafından kullanılan makinelerdi. Gelişen teknoloji bü-
tün bu kavramları değiştirdi. Örneğin yeni bir segment oluş-
tu: Değiştirilebilir lens özelliği bulunan aynasız fotoğraf ma-
kineleri. Olympus, Panasonic ve Sony gibi firmalar tarafından
son yıllarda pek çok aynasız model piyasaya sürülmüşken Ni-
kon ve Canon gibi fotoğraf teknolojisinin devleri bu piyasa-
ya henüz girmemişlerdi. V1 ve C1 aynasız modelleriyle Ni-
kon, Canon’u bu konuda geride bırakmış durumda. Nikon’un
aynasız modellerinin en büyük özelliği süper hızlı otomatik
odaklanma ve çok hızlı seri çekim yapabilmeleri.
www.nikon.com

Bilim ve Teknik Ekim 2011

osmantopac@gmail.com

15

14_15_teknoyasam.indd 15 28.09.2011 19:14

Cennetten Gökyüzü
Tunç Tezel dünyaca tanınan bir gökyüzü fotoğrafçısı.
Bu fotoğrafla birlikte NASA’nın Astronomy Picture of the Day
(Günün Astronomi Fotoğrafı) sitesinde (http://apod.nasa.gov)
toplam 40 fotoğrafı yayımlandı. Dergimizde de fotoğraflarına
sıkça yer verdiğimiz Tunç Tezel, özellikle yeryüzüyle
gökyüzünü aynı karede ele alan kompozisyonlarıyla tanınıyor.
Bu fotoğraf aynı zamanda İngiltere’deki
Greenwich Gözlemevi’nin düzenlediği Yılın Astronomi
Fotoğrafı Yarışması’nda “Yeryüzü ve Uzay” kategorisinde
birinci oldu. Sonucu 8 Eylül 2011’de açıklanan yarışmaya
toplam dört dalda 800’den fazla fotoğrafla katılım olmuştu.
Bu fotoğrafın çekildiği yer, Güney Pasifik’teki
Cook Adaları’ndan Mangaia.

Tunç Tezel’in buraya gitmesinin esas nedeni
11 Temmuz 2010’da gerçekleşen tam
Güneş tutulmasını izlemekti. Havanın bulutlanması
nedeniyle tutulma gözlemleri Tunç Tezel’i pek tatmin etmedi.
Ancak ışık kirliliğinin fazla etkilemediği bu
adada Samanyolu’nun muhteşem görüntüsünü
fotoğraflama fırsatını yakaladı.
Tunç Tezel’den aldığımız bilgiye göre 7 Temmuz 2010
akşamı çekilen bu geniş açılı manzara görüntüsü
dokuz fotoğraftan oluşuyor.
Panoramayı oluşturan fotoğrafların her biri
30’ar saniyelik poz süreleriyle çekilmiş.
Çekim sonrası bu dokuz fotoğraf bilgisayarda birleştirilmiş.
Coğrafi konumumuz nedeniyle Samanyolu’nun fotoğrafın
sağ yarısındaki bölümü ülkemizden hiçbir zaman görünmez.
Fotoğrafın ortasında yer alan sarımsı parlak Alfa Erboğa

(bir başka adıyla Rigil Kentaurus) Güneş’e en yakın
ikinci yıldız. Güneş’e ikizi kadar benzeyen bu yıldız,
gece gökyüzünün üçüncü parlak yıldızı.
Alfa Erboğa’nın sağ altındaki karanlık bulutsu
Kömür Çuvalı’nın hemen sağındaki parlak beş yıldız da
Güneyhaçı Takımyıldızı’nı oluşturuyor.
Güneyhaçı’nın sağ altındaki pembe renkli
cisim de Karina Bulutsusu.
Tunç Tezel, amacı yeryüzünün doğal güzelliklerini,
iyi tanınan yerlerini, tarihi yapılarını ve yerleşimlerini
gece saatlerinde gökcisimleriyle bir arada
görüntülemek ve bunu paylaşmak olan TWAN
(Geceleyin Dünya - The World At Night) grubunun
üyesi. Tunç Tezel’in ve benzer çalışmalar yapan
gökyüzü fotoğrafçılarının çektiği fotoğrafları
http://www.twanight.org adresinde bulabilirsiniz.

Alp Akoğlu

16_17_foto_bilim.indd 16 27.09.2011 20:35

Bilim ve Teknik Ekim 2011

16_17_foto_bilim.indd 17 27.09.2011 20:35

Einstein’dan
Farklı Düşünenler
Özel Görelilik
Kavram Yanılgıları mı İçeriyor?
Modern fiziğin konularından biri olan özel görelilik kuramı, 19. yüzyılın sonunda birçok
bilim insanının katkısıyla şekillenmiş, ancak Albert Einstein’ın 1905 yılında yayımladığı
“Hareketli cisimlerin elektrodinamiği üzerine” adlı makalesiyle ilk defa olarak derli toplu ve
anlaşılır bir şekilde sunulmuştu. Özel görelilik, postulatları yani önkabulleri ve sonuçlarıyla
anlaşılması ilk etapta zor ama deneysel kanıtları bulunan ve matematiksel olarak karmaşık
olmayan bir kuramdı. Zaman dördüncü boyut olarak sunuluyor, ışık hızının sabitliği
önkabulü yapılıyor, elektromanyetik dalgaların yayılması için bir ortama gerek duyulmuyordu.
Üstelik önkabullerin geçerli olması için uzay-zaman garip davranışlar gösteriyordu.
Einstein makalesini yayımladıktan sonra olumlu tepkilerin yanında başta akademik çevreden
sonra halktan olumsuz tepkiler almaya başladı. Einstein karşı çıkışları siyasi bulduğunu söyledi.
Ancak akademik dergilere taşınan özel görelilik tartışmaları hiçbir zaman son bulmadı,
hatta günümüze kadar devam etti. Halen akademisyenler, bilimsel kurumlar ve akademik
dergiler özel görelilik kuramını çürüttüğünü ya da kuramın önkabullerinin problemli
olduğunu iddia eden mektuplar, e-posta mesajları, makaleler alıyor. Milena Wazeck gibi
bazı bilim tarihçileri bu tepkilerin nedenlerine iniyor, Mitchell Feigenbaum,
David Mermin gibi bazı fizikçiler ise özel göreliliğin Einstein’ın 1905 yılında yayımlanan
makalesindeki gibi sunulmasını reddediyor.

>>>Zeynep Ünalan

18

18_23_ozel_gorelilik.indd 18 28.09.2011 11:48

Görelilik ve İlk Karşı Çıkışlar

New York Üniversitesi’nden araştırmacı Milena
Wazeck, aynı zamanda Einstein’s Opponents (Eins-
tein Karşıtları) adlı kitabın yazarı. Wazeck araştır-
maları sırasında Ernst Gehrcke’nin 1900’lü yıllara
ait arşivini inceleme imkânı yakalıyor. Einstein’ın
o yıllardaki en büyük eleştirmenlerinden olan
Gehrcke, yüzlerce gazete kupürü, broşür ve mek-
tup biriktirmiş. Daha çok Avrupa ve ABD’deki
Einstein muhalifleri tarafından yazılan bu mek-
tupları ve Einstein’a karşı planlı bir şekilde yü-
rütülen antipropagandaya ait bir sürü yazılı bel-
geyi inceleyen Wazeck, göreliliğe karşı çıkma ve
Einstein’ın sevilmeme sebeplerinin çok çeşitli ol-
duğunu vurguluyor.

O dönemlerdeki tepkilerin biraz da alışkanlıklar
ve inanç sistemleri ile ilgili olduğunu görüyoruz.
Uzay ve zamanın mutlak olması gerektiğinden, de-
ğişken bir uzay-zamanın sebep sonuç ilişkisini bo-
zacağından hareketle kuramı reddedenler olmuş.
Geleneksel bir çizgi izleyen bilim insanları özel gö-
relilikte esire (etere) gerek duyulmamasını eleş-
tirmiş ve kuramı kabullenememişler. Elektrik ve
manyetik kuvvetlerin yayılması için esir olmalı, bu
kuram esiri yok sayıyorsa yanlıştır diyerek baştan
reddetmişler. Milena Wazeck’ın kitabında Einste-
in karşıtlarının bir kısmı bilimin geleceği konusun-
da kaygı duyan insanlar olarak betimleniyor. Özel
ve genel göreliliğe karşı çıkanlar sanki biraz da fi-
ziğin temelleri kökten değiştiği için endişelenmiş-
ler. Bir grup, bu modern kuramlarla fizik metafizi-
ğe kayıyor ve bilimsellikten uzaklaşıyor diye endişe
duyarken bir grup da bu kuramların getirdiği fizik-
sel açıklamalar metafizik inançlarıyla uyuşmadığı
için karşı çıkmışlar. Bazıları fiziğin içerisine fazla-
ca matematik girince fiziğin gerçeklikten uzaklaş-
tığını, bilimin anlaşılırlığının azaldığını savunmuş.
Doğa bilimlerinin gerçeğin bilimi olduğunu, mate-
matiğin doğa bilimlerine müdahalesini gerçeklik-
ten uzaklaşma olarak nitelendirmişler.

Milena Wazeck, Gehrcke’nin biriktirdiği bel-
geler arasında “Academy of Nations” (Milletle-
rin Akademisi) adında esrarengiz bir organizas-
yona ait belgelere de rastlamış. Einstein karşıtları-
nın uluslararası ağı olan bu organizasyonda birçok
akademisyen bulunuyor. Kurucusu Arvid Reuter-
dahl organizasyon faaliyetlerine Einstein’ın 1915
yılında yayımladığı genel görelilik makalesindeki
öngörülerin 1919’da gökbilimci Arthur Eddington
ve ekibi tarafından deneysel olarak doğrulanması
üzerine hız veriyor. Zira genel göreliliğe gelen bu

destek Einstein’ı akademik bir yıldız haline dönüş-
türüyor. Reuterdahl’ın Einstein’a tepkisi esas olarak
kendi çalışmasına atıf yapılmadan alıntılar yapıldı-
ğına inanmasından kaynaklanıyor. Arvid Reuter-
dahl esire gerek duyulmadığını Einstein’dan önce
kendisinin bir makalede ele aldığını iddia ediyor.
Ayrıca birkaç yıl sonra uzay-zaman ile ilgili yazdığı
bir makalesini incelemesi için İsveç’te bir profesö-
re yolladığını ve o makalenin Almanya’da bir aka-
demisyenin eline geçtiğini, olaydan bir yıl sonra da
Einstein’ın genel görelilik makalesini yayımladığı-
nı söylüyor. Milletlerin Akademisi’ne, modern fi-
ziğin yeni kavramlarını kabullenmek istemeyip bi-
limin elden gittiği endişesiyle üye olanlar da var.
Milena Wazeck, bu organizasyonun ABD’deki üye-
lerinin ileriki yıllarda akademideki Yahudi ege-
menliği sebebiyle makalelerini yayımlayamadık-
larını belirttiklerini ve organizasyon faaliyetlerinin
1930’lara kadar devam ettiğini söylüyor.

Göreliliğin Birinci Postulatı
Sadece eylemsiz gözlem çerçevesine özgü oldu-

ğu için özel önekini alan görelilik kanununun iki
postulatı var. Birinci postulata göre fizik kanunla-
rı eylemsiz (ivmesiz - hızı değişmeyen) gözlem çer-
çevelerinin hepsinde aynıdır. Gürültüsünü duyma-
dığımız, içinde sarsılmadığımız ve dışarıya baka-
madığımız bir arabanın içinde olduğumuzu düşü-

Bilim ve Teknik Ekim 2011

>>>

19

18_23_ozel_gorelilik.indd 19 28.09.2011 11:48

Einstein’dan Farklı Düşünenler

nelim. Araba ivmeleniyorsa yani hızlanıyor ya da yavaşlıyorsa
üzerimize etki eden kuvvetleri hissederiz ve hareket halinde ol-
duğumuzu anlarız. Ancak araba sabit hızda gidiyorsa hareket
edip etmediğimizi anlayamayız. Duran bir araba ile sabit hızla
ilerleyen arabaların her ikisi de eylemsiz sistemlerdir ve her iki
gözlem çerçevesinde de fizik kanunları aynıdır. Özel göreliliğin
birinci postulatı olan bu önerme, Galileo’dan beri bilinir. Hatta
Galileo “Dünya’nın döndüğünü hissetmediğimize göre Dünya
hareket etmiyor, hareket eden Güneş” diyenlere eylemsiz göz-
lem çerçevelerini açıklayarak cevap vermeye çalışmış. Dahası
Galileo duran bir sistemdeki bir olayın hareket halindeki başka
bir sistemden nasıl algılanacağının, gözlem sonuçlarının birbi-
rine göre sabit hızla hareket eden iki sistem arasında nasıl de-
ğişeceğinin formüllerini geliştirmiş.

Galileo dönüşümleri denen ve yüzyıllardır kullanılan bu
formüller, her seferinde çok güzel işlemiş. Ta ki 1860’larda Ja-
mes Clerk Maxwell tarafından geliştiren elektrik ve manyetik
alanlar arasındaki ilişkiyi özetleyen denklemlere kadar. Çün-
kü Maxwell’in denklemleri Galileo dönüşümleri sonucu aynı
kalmıyor. Öyle ise fizik kanunlarının hangi eylemsiz koordi-
nat sistemi kullanılırsa kullanılsın aynı olması gerekliliği sa-
dece mekanik formülleri için geçerli; elektromanyetik ve optik
formülleri için geçerli değil. Ancak bilim insanlarına göre doğa
kanunları arasında çifte standart olamaz Bu durumda bilim in-
sanları anlaşılması kolay olan ve yüzyıllardır kullanılan Galile-
o dönüşüm formülleri yanlış olamaz, olsa olsa Maxwell denk-
lemleri yanlıştır düşüncesinden hareketle elektromanyetizma-
yı sorgulamış. İşin garibi Maxwell denklemleri o zamana kadar
kuramsal olarak açıklama getirilemeyen gözlemleri, elektrik ve
manyetizma olgularını başarılı bir şekilde anlatıyor. Bu başa-
rısından dolayı Maxwell denklemlerinden kolayca vazgeçile-
miyor. Hendrik Lorentz 1890’larda bu denklemleri Galileo dö-
nüşümleri altında değişmeyecek bir formata sokmaya çalışıyor
ve kendi ismiyle anılan Lorentz dönüşüm formüllerini bulu-
yor. Ancak Lorentz, bulduğu formüllerin elektromanyetizma-
ya özgü olmadığını fark etmediği gibi evrenimizde neye karşı-
lık geldiği üzerine de açıklamada bulunmuyor. “Tüm fizik ka-
nunları Lorentz dönüşümleri altında değişmezdir” açıklama-
sında bulunan Henri Poincaré ve ardından Albert Einstein olu-
yor. Albert Einstein, uzay-zamanı doğrudan Lorentz formül-
leriyle anlatıyor ve yine “Hareketli cisimlerin elektrodinamiği
üzerine” adlı makalesinde belirttiği iki postulattan Lorentz for-
müllerine ulaşılıyor.

Göreliliğin İkinci Postulatı
Peki nedir Einstein’ın sunduğu ikinci postulat? İkinci pos-

tulat ışığın boşluktaki yayılma hızının bütün gözlem çerçeve-
lerinde aynı olduğunu, ışık kaynağının ve gözlemcinin hareke-
tinden bağımsız olduğunu söyler. Einstein bu önkabulü öyle
düşündüğü için değil, o dönemki kuramsal ve deneysel sonuç-
lardan yola çıkarak yapıyor.

Her şeyden önce ışığın elektromanyetik dalga olduğunu
gösteren Maxwell denklemlerine göre ışığın boşluktaki hı-
zı, her zaman saniyede 300.000 km. Peki kime göre, neye gö-
re 300.000 km/s? Cevap: herkese göre. Tabii bu şaşırtıcı sonuca
bir de ışığın esire göre hızı ölçülebilir mi sorusu ekleniyor. Va-
kumu doldurduğu ve elektromanyetik dalgaların içerisinde ya-
yıldığı ortam olduğuna inanılan esirin (eterin) varlığını kanıt-
lamak için 19. yüzyılda birçok girişimde bulunulmuş. Bu de-
neylerden en meşhuru A. Michelson’ın hazırladığı, sonra E. W.
Morley ile ölçüm hassasiyetini artırarak yinelediği masa üstü
deneyi. Deney Dünya’nın esir içerisindeki hareketinden dola-
yı maruz kaldığı esir rüzgârının ışığın hızına olan etkisini tes-
pit etmeyi hedefliyor. Esir var ise Dünya’nın dönüş yönüyle ay-
nı yönde ilerleyen bir ışık demetinin hızının, zıt yönde ilerle-
yen ışık demetine göre daha fazla olacağı öngörülüyor. Ancak
Michelson ve Morley (M-M), deneyi yılın hangi mevsiminde,
günün hangi saatinde tekrarlarsa tekrarlasın, düzeneğin yöne-
limini nasıl değiştirirse değiştirsin ışığın hızında bir fark tespit
edemiyor. Bu deney, gözlemcinin hızı ne olursa olsun ışığın hı-
zını aynı ölçeceğine bir delil olduğu kadar esirin yokluğuna da
delil olarak gösteriliyor.

M-M deneyinin olumsuz sonucuna başarılı ilk kuramsal
açıklama Lorentz’den geliyor. Düşünce oldukça basit. Hız, bi-
rim zamanda katedilen mesafe olduğuna ve ışık hızı hep sa-
bit olduğuna göre mesafe ve zaman sabit olmamalı. Daha doğ-
ru bir ifadeyle birbirine göre sabit hızla hareket eden gözlem-
ciler, ışığın hızında hemfikir olduklarına göre ışığın hangi an-
da ve hangi noktadan çıktığı konusunda hemfikir olmamalılar.

Galileo Lorentz

20

18_23_ozel_gorelilik.indd 20 28.09.2011 11:48

Bilim ve Teknik Ekim 2011

>>>

Hareket halindeki cismin duran gözlemciye gö-
re hareket doğrultusundaki boyunun kısalması
Lorentz’den bağımsız olarak G. F. Fitzgerald tara-
fından 1889’da öne sürülmüş. Fitzgerald 1889’da
maddenin hareket etmesi durumunda molekül-
ler arası elektromanyetik kuvvetler sebebiyle bü-
züşeceğini belirtmiş. Tabii formüllerin uyumlulu-
ğu için mesafe kısalıyorsa zamanın eşzamanlı ola-
rak yavaşlaması -geçen zamanın daha kısa algılan-
ması- gerekiyor. Durağan bir gözlemciye göre çok
yüksek hızda seyahat eden kişinin, hareketleri ya-
nında düşünme hızı, vücut fonksiyonları hep ya-
vaşlıyor. Lorentz’in sonuçları M-M deneyini açık-
lamak için formüllerle oynayarak elde edildiği için
suni bulunsa da artık uzay-zamanın göreli olduğu
konusunda şüphe yok. En geçerli kanıtlardan bi-
ri kozmik ışınlar içinde yeryüzüne taşınan muon-
lar. Laboratuvarda da üretilebilen bu atomaltı par-
çacıkların ömrü iki saniyenin milyarda biri ka-
dar. Ömrünü tüketip başka atomaltı parçacıkla-
ra bozunmadan önce en fazla 600 metre yol kate-
den muonların kilometrelerce atmosfer tabakasını
geçerek yeryüzüne ulaştığını görüyoruz. Öyle ise
muonların yüksek hızdaki kozmik ışınlar içindeki
seyahati muona göre iki mikrosaniye sürse de bize
göre çok daha uzun sürüyor.

İkinci Postulat Gerekli mi?

Özel göreliliğin birinci postulatı herkes tarafın-
dan kabul görürken ikinci postulata itirazlar daha
o günlerde başlamıştı. Gerçekten ışık hızının sabit-
liği göreliliğin temellerinden biri miydi? Lorentz dö-
nüşümlerine bu önkabul olmadan ulaşılamaz mıy-
dı? Işık hızının sabitliğine gerek olmadığını ilk söy-
leyen Herman Minkowski oldu. Minkowski, uzay ve
zamanın ayrı iki olgu olmadığını, zamanın (t) sanal
koordinat, üç uzay boyutunun (x, y, z) diğer koordi-
natlar olarak ele alındığı 4 boyutlu uzay-zaman ta-
nımı yapan ve özel göreliliği geometrik bir format-
ta sunmasıyla bilinen bilim insanıydı. Sanal sayıla-
ra ve basit trigonometrik hesaplara aşina bir kişinin
rahatlıkla anlayabileceği Minkowski’nin uzay-zama-
nı hemen kabul gördü. Ancak Newton mekaniği-
nin geçerliliğini koruması için yapısı homojen (her
yerde aynı) ve izotropik (her yönde aynı) kabul edi-
len uzay-zamanın ne tür matematiksel dönüşümler
geçirebileceğini inceleyen matematikçi ve fizikçiler
grup teoriyi kullanıyordu. Minkowski’nin 1907 yılın-
daki çalışmasını Ignatowski’nin 1910 yılındaki çalış-
ması izledi. Çok bilinmeyen bu çalışmada Ignatows-
ki yine ışık hızının sabitliğine gerek duymadan grup
teoriyi kullanarak Lorentz dönüşümleri formülleri-
ne ulaşıyordu.

Literatüre baktığımızda bu konunun 1960’lar-
da V. Mitavalsky, J.M. Levy-Leblond, A. R. Lee, T.
M. Kalotas tarafından tekrar ele alındığını görüyo-
ruz. Zamanımızda ise özel göreliliğin ikinci önka-
bulünün gereksiz olduğunun savunucuları arasın-
da öne çıkan bilim insanlarından biri Rockefeller
Üniversitesi’nden Mitchell Feigenbaum. Feigenba-
um Minkowski’nin uzay-zamanından değil ta Ga-
lileo dönüşümlerinden başlıyor. Feigenbaum, 2008
tarihli “Galileo’nun çocuğu” adlı makalesinde Ga-
lileo eğer bugünün ileri matematiğini bilseydi ça-
lışmasını nasıl ilerletirdi sorusuna cevap arıyor.
Bu epistemolojik alıştırmasıyla ışık hızının sabit-
liği önkabulüne başvurmadan göreliliğin sonuçla-
rına ulaşabiliyor.

İki eylemsiz gözlem çerçevesi (referans
sistemi). x’,y’,z’ koordinatlarından
oluşan referans sistemi x,y,z ‘li referans
sistemine göre v sabit hızıyla ilerliyor.

Edward Williams Morley (üstte),
Albert Michelson (altta)

Lorentz-Fitzgerald büzülmesi.
Değişik hızlarda hareket
eden tenis topunda hareket
doğrultusunda meydana gelen
daralmayı gösteren çizim.
En solda uzunluğu L olan ve
duran bir topu (v=0),
en sağda ışık hızıyla giden topu
görüyoruz (v=c) .

21

18_23_ozel_gorelilik.indd 21 28.09.2011 11:48

Einstein’dan Farklı Düşünenler

Feigenbaum, alıştırmasında üç gözlemcinin (A, B, C) bir-
birine göre hareketini ele alıyor. A’nın referans sisteminin
B’ninkiyle hizalandığı, yani A ve B gözlemcilerinin doğu, ba-
tı, kuzey güney konusunda hemfikir olduğu durumu ele alıyor.
B gözlemcisinin referans sisteminin C’ninkiyle hizalandığı du-
rumda C’nin referans sisteminin A’nınki ile otomatik olarak hi-
zalanmış olacağını düşünebilirsiniz. Ancak Feigenbaum, mate-
matiğin illa ki bunu gerektirmediğini ve işlemlere bu gerekli-
lik olmadan devam ettiğinde ışık hızının sabitliğini kullanma-
dan da özel görelilikteki uzay-zaman denklemlerine ulaşıldı-
ğını söylüyor. A ve C’nin referans sistemlerinin birbirine pa-
ralel olduğunu kabul ettiğinde ise Galileo dönüşümlerini elde
ediyor. “Işıksız görelilik” makalesiyle tanınan Cornell Üniver-
sitesi öğretim üyelerinden David Mermin, Feigenbaum’un ça-
lışmasını ilginç bulduğunu ve göreliliğin bir şekilde ışıkla iliş-
kilendirilmesini yaygın bir yanlış anlama olarak nitelendirdi-
ğini belirtiyor.

Esirli (Eterli) Kuramlar
Yine ikinci önkabul ile ilintili olan esir kavramı ve esirin

olup olmadığı konusundaki tartışmalar 1900’lerden günümü-
ze devam etmiş. Einstein, özel göreliliği ele aldığı makalesiy-
le aynı yılın Mart ayında yayımladığı bir başka makalede ışı-
ğın enerji paketçiklerinden oluştuğunu belirtiyor. Ve ışığın bu
tanecikli yapısından yola çıkarak bir metalden nasıl elektron
kopardığını anlatıyor. Bir süredir ışığın dalga yapısını sorgula-
yan ve doğrulayan deneylerin yapıldığı, ama bir yandan da ku-
antum kuramının geliştirildiği o dönemlerde Einstein’ın tekrar
ışığın tanecikli olduğunu savunması çok da garip değil. Ancak
bizim bu noktada belirtmek istediğimiz ışığın minik tanecik-
lerden oluştuğunu söyleyen birinin, cisimler arasındaki etkile-
şimin gerçekleşmesi için esir gibi bir ortama gerek duymama-
sının gayet normal olması.

Uzun yıllar bilim insanlarının esirin varlığı konusundaki ıs-
rarları esiri mutlak referans sistemi olarak görmelerinden kay-
naklanıyordu. Esir, içerisinde bulunan cismin hareketinden et-
kilenmemeli dolayısıyla ölçüm yapılırken referans olarak kul-
lanılabilmeliydi. Ancak 1818’de esir fikrini benimseyen bilim
insanlarından Augustin Jean Frensel, boşluktan başka bir orta-
ma nüfuz eden esirin dışarıdaki evrensel esire göre farklı dav-
ranacağını ve ortam hareket ediyorsa ortamla birlikte sürükle-
neceğini öne sürdü. Fresnel bu fikri ışığın kırılma indisiyle iliş-
kilendiriyordu. Işık farklı bir ortama girince ilerleme doğrul-
tusunu değiştirir. Işığın bu kırılması geldiği ve girdiği ortam-
lardaki hızlarının oranı olarak verilen kırılma indisine bağlı-
dır. Örneğin havadan suya geçişteki ışık kırılmasını hepimiz
su dolu bir bardaktaki çay kaşığında tecrübe etmişizdir. Ancak
Fresnel ışığın kırılma miktarının su hareket ediyorsa değişe-
ceğini öne sürüyor ve kırılma indisindeki farklılaşmayı esirin
farklı ortamlarda değişik miktarda sürüklenmesine bağlıyor-
du. Fresnel’in bu hipotezi H. Fizeau’nun yaptığı deneyle doğ-
rulandı. M-M deneyine benzeyen düzenekte yine ışık demeti
yarı saydam bir ayna ile ikiye ayrılıyor, eşit mesafeleri kat et-
tikten ve aynalardan yansıdıktan sonra bir noktada birleşiyor,
ışık dalgaları üst üste biniyor ve girişim deseni oluşuyordu.
Işık hızları arasında esir içerisindeki hareketten dolayı faz far-
kı oluşur ise girişim deseninde farklılaşma olacaktı. Bu faz far-
kı gerçekten Fizeau’nun deneyinde gözlendi. Bu deneyde M-M
deneyinden farklı olarak ışık demetleri yolları üzerinde farklı
yönlerde akan su dolu tüpler içerisine giriyordu.

George Stokes gibi esirin tamamen sürüklendiği ve bu yüz-
den yakalanamayacağını öne süren bilim insanları da vardı.
Hatta Stokes Fizeau deneyinin aksine esirin olmadığını gös-
teren M-M deneyini hipotezine kanıt olarak gösteriyordu.
Stokes’a göre M-M deneyi esirin olmadığını değil, içerisinde-
ki hareketli cisimle birlikte tamamen sürüklendiğinin kanıtıy-
dı. Farklı hipotezlerin farklı deneylerle desteklenmesinden do-
ğan çelişkinin çözümü olarak Lorentz’in M-M deneyine verdi-
ği açıklama gösterilir. Çünkü her iki deneyin sonucu da uzay-
zamanın göreliliği ile açıklanabiliyordu. Henri Poincaré Bilim
ve Hipotez kitabında doğanın bizimle bir çeşit oyun oynadığı-
nı ve esrarengiz bir probleme (esire) çözüm ararken başka es-
rarengiz bir problem (uzay-zamanın göreliliği) ile karşılaştığı-
mızı belirtir. Hatta bu düşünce üzerine Poincaré “maddenin
göreli hareketini saptamak imkânsızdır” diye tanımlanan gö-
relilik prensibini öne sürer.

Esir o zamanlar optik kavramlarla ilişkilendirilirken artık
akışkanlar mekaniğinin ve katı hal fiziğinin kavramlarıyla iliş-
kilendiriliyor. Dolayısıyla 1900’lerdeki optik deneylerinin ye-
rini günümüzde bu alanlardaki deneyler alıyor. Maddeye ato-
mik boyutlardan değil de uzaktan bakınca, kuantum mekani-
ğiyle açıklanan mikroskobik yapının uzay-zaman gibi sürek-
lilik gösterdiğini biliyoruz. Bazı bilim insanları bu benzerlik-
ten yola çıkarak esir kavramını içeren uzay-zaman modelle-
ri sunuyor.

22

18_23_ozel_gorelilik.indd 22 28.09.2011 11:48

Bilim ve Teknik Ekim 2011

Deneysel fizikçiler kristal yapı gösteren katılar-
da ve çok düşük sıcaklıklarda sıvı özelliğini gös-
teren maddeleri incelediklerinde ses dalgalarının
ışık kuantası (foton) gibi davrandıklarını gözledi-
ler. Isıl titreşimler ses dalgalarının foton gibi dav-
ranmasını engelliyor, ancak sıcaklık mutlak sıfıra
yaklaştıkça ses foton gibi davranıyordu.

British Columbia Üniversitesi’nden William
Unruh, 1981’de akışı düzgün olmayan bir sıvıda
sesin ilerlemesi ile ışığın kütle etkisiyle eğrilmiş
uzay-zamandaki ilerleyişi arasında benzerlik kur-
du. Durgun ya da düzgün akan bir sıvı içerisinde-
ki kuantum parçacıkları olan fononların davranışı
kütleden uzak düz uzay-zamanda fotonların dav-
ranışına benziyordu; fononlar değişmeyen bir dal-
gaboyu, frekans ve hızda ilerliyordu. Ancak düz-
gün hareket etmeyen bir sıvıdaki fononun hızı de-
ğişiyor ve sünerek fononun dalgaboyu artıyor-
du. Karadeliklerdeki Hawking ışımasındaki foto-
nun dalgaboyunun artması gibi. Bazı fizikçiler sı-
vıda oluşan bir girdapta ses dalgasının bükülme-
si deneyleri ile bir yıldızın, bir karadeliğin kütleçe-
kimiyle ışığı nasıl büktüğünü anlama yoluna gitti-
ler. Ancak bir sıvının moleküler yapısının fononla-
rı nasıl etkilediği tam olarak bilinmiyor. Maryland
Üniversitesi’nden Theodore Jacobson, fononun
dalgaboyu ile moleküller arası uzaklığını karşılaş-
tırarak hangi fonunun nasıl davranacağını anlama-
ya ve bu bilgiyi uzay-zamana uygulamaya çalışan
bilim insanlarından sadece biri. Paris-Sud Üniver-
sitesi öğretim görevlilerinden Renaud Parentani,

genel göreliliğin konusu olan karadeliklerdeki ku-
antum etkilerini araştırıyor ve fononların düzgün
akmayan bir sıvı içerisindeki hareketinin karade-
liklerde oluşan bazı olgulara açıklama getireceğini
düşünüyor. Ama sonuçta tüm bu çalışmalar uzay-
zamanın mikroskobik bir yapısı olduğunu öngör-
düğü için esirin varlığına inanmayı gerektiriyor.

Wazeck’in “Einstein’ın sevilmeyişinin sebepleri
çok çeşitli ve bir iki sebebe indirgemek zor” tespi-
ti doğru, ancak bu tepkilerin politik ve inanç boyu-
tu daha çok 1900’lere has gözüküyor. Özel göreli-
liğe karşı tepkilere gelince Lorentz dönüşümleri ve
uzay-zamanın göreli olduğu herkesçe kabul görü-
yor. Ancak ışık hızının sabitliği önkabulü görelili-
ğe ulaşmak için gerekli değil diyen bilim insanla-
rı var. Ancak bu tür iddiaların arkasındaki kuram-
ların matematiği daha karmaşık olduğu için aca-
ba bu kuramlar Ockham’ın usturasına mı takılıyor?
Aynı argüman esirli kuramlar için de geçerli. En
basit açıklama doğruya en yakın olandır diyen ve
bilimsel metodolojide sıkça uygulanan Ockham’ın
usturası, en basit kuramın en doğru olduğunun
garantisini vermese de mevcut kuramlar arasında
üstünlük kriteri olarak kullanılıyor. Bu kuramlar,
Einstein’ın sunduğu şekildeki göreliliğe büyük bir
fark atmadıkça ve de deneylerle desteklenmedikçe
hep tıraşlanacaklar gibi gözüküyor.

<<<

Düzgün akmayan sıvıları
ve bir sıvıda oluşan girdapları
inceleyerek kütlenin
uzay-zamanı nasıl büktüğünü
anlamaya çalışan bilim insanları
uzay-zamanı akışkan bir
sıvı gibi düşünüyor.
Bu ise geçmişten 1900’lere
kadar uzanan esir kavramını
hatırlatıyor.

Kaynaklar
Wazeck, M., “The relativity deniers”,
New Scientist, Cilt 208, Sayı 2786,
s. 48, Kasım 2010.
arXiv:0806.1234v1, Feigenbaum, M.,
“Galileo’s child”

Buchanan, M., “Lights out on Einstein’s relativity”,
New Scientist, Cilt 199, Sayı 2680,
s. 28-31, Kasım 2008.
Jacobson, T. A., Parentani, R., “An echo of
Black Holes”, Scientific American, s. 48, Aralık 2005.

23

18_23_ozel_gorelilik.indd 23 28.09.2011 11:48

ALMA adı Atacama

Milimetre/Milimetrealtı

Dizgesi anlamına gelen

İngilizce “Atacama

Large Millimeter/

submillimeter Array”

sözcüklerinin baş

harflerinden türetilmiştir.

ALMAYakın Geleceğin
En Büyük Teleskobu

Muhammed Raşid Tuğral

ODTÜ Fizik Bölümü Öğrencisi

24

24_29_alma_enbuyuk_teleskop.indd 24 28.09.2011 11:45

Tıpkı Uluslararası Uzay İstasyonu’nun ortaya çıkı-
şı gibi, ALMA da birkaç kuruluşun aynı fikir üze-

rinde çalışması sonucu ortaya çıktı. ABD’li gökbilimci-
ler MMA (Milimetre Dizisi) adında milimetre dalgaboy-
larında çalışacak bir radyo ağı üzerine kafa yoruyorlar-
dı. Aynı şekilde Avrupalılar LSO (Geniş Güney Dizisi)
ve Japonlar da LMA (Geniş Milimetre Dizisi) üzerinde
çalışıyorlardı. Bu projelerin kaynaşması ise 1997 yılında
ABD’nin ulusal radyo gökbilim gözlemevi NRAO’nun,
ESO (Avrupa Güney Gözlemevi) ile anlaşmasıyla başla-
dı. 1999 yılında ABD’yi temsilen NSF (Ulusal Bilim Ku-
ruluşu) ve Avrupa’yı temsilen ESO arasında imzalanan
bildiri ve daha sonra 2002’de Atacama Çölü’nde inşası-
nı öngören anlaşmayla ciddi anlamda temelleri atılan
ALMA, 2004 yılında Japonya adına Milli Doğa Bilimle-
ri Enstitüleri’nin de katılımıyla tam anlamıyla küresel bir
proje halini aldı. Projenin tamamlanmasına çok az bir
süre kaldı, yakında ALMA on altı antenle ilk bilimsel ça-
lışmalara başlayacak.

Şili’de yer alan Atacama Çölü’nde, 5000 m yükseklikteki Chajnantor
Platosu’na inşa edilmekte olan ALMA Teleskobu, Hubble Uzay
Teleskobu’ndan on kat daha fazla çözünürlüğü radyo dalgaboylarında
sağlayacak. Toplam maliyeti 1,3 milyar dolar olan ALMA, hem gelmiş
geçmiş en pahalı yer tabanlı gökbilim projesi hem de 16 km’lik
mesafeye yayılmasıyla şu ana kadar var olan en büyük gökbilim projesi.
Önümüzdeki aylarda bir bölümü bilimsel çalışmalara başlayacak olan
ALMA’nın 2013 yılında tüm gücüyle çalışması bekleniyor.

ALMA tamamlandığında böyle görünecek.
Bu resim gerçek bir görüntü üzerine antenlerin yerleştirilmesiyle elde edilmiş.
(Soldaki büyük resim)

Antenlerin ilki Chajnantor Platosu’na çıkarılıyor. (Altta)

AL
MA

 (E
SO

/N
AO

J/N
RA

O)

Bilim ve Teknik Ekim 2011

>>>

25

24_29_alma_enbuyuk_teleskop.indd 25 28.09.2011 11:46

ALMA: Yakın Geleceğin En Büyük Teleskobu

Antenler
ALMA normal teleskoplar-

dan farklı olarak ayna değil ça-
nak antenler kullanacak. Çün-
kü inceleyeceği dalgaboyu ara-
lığı, kabaca 380–750 nm ara-
sında olan görünür ışıktan kat
kat daha uzun. Teleskobun ça-
nakları her ne kadar dev uydu
antenleri gibi gözükse de yapı
olarak çok daha yüksek bir tek-
nolojiye sahipler. Antenlerin
yüzeyi normal bir uydu anteni-
ninkinden çok daha yansıtıcı ve
pürüzsüz olacak, çünkü dalga-
boyunun birkaç yüzde biri ci-
varında bir pürüz olması duru-
munda bile elde edilecek veri-

ler bozulur. ALMA’nın çanak-
larının çok dayanıklı olması da
gerekiyor. 5000 m yükseklikte-
ki bu devasa antenler her türlü
zorlu hava koşuluna maruz ka-
lacak (bunlara şiddetli rüzgâr,
kar, kum fırtınaları gibi etken-
ler de dâhil). Normal bir gözle-
mevi bu tür koşullarda kubbe-
sini kapatarak teleskobun ayna-
sının zarar gelmesini önler an-
cak bu devasa çanakların böyle
bir olanağı bulunmayacak. Bu
nedenle uzun süre kullanılabil-
meleri için bu tür zorluklarla
baş edebilecek derecede daya-
nıklı olmaları gerekiyor.

AL
MA

 (E
SO

/N
AO

J/N
RA

O)

ALMA’nın taşıyıcılarından bir tanesinin yakından görünümü.

Antenler Hakkında

Toplamda 66 adet olarak faaliyet gösterecek olan anten-
lerin 54’ü 12 metre, 12’si ise 7 m çapa sahip olacak. İlk ola-
rak NRAO ve ESO arasında yarı yarıya bölüşülen anten-
ler daha sonra NOAJ’ın da katılımıyla tekrardan paylaşıl-
dı. Son haliyle 12 m’lik antenlerin 25’i ESO tarafından AEM
Konsorsiyumu’na (Alcatel Alenia Space France, Alcatel
Alenia Space Italy, Avrupa Endüstri Mühendisliği S.r.L., MT
Aerospace), 25’i NRAO tarafından Vertex RSI’ya ve kalan 4
adet 12 m’lik ve 12 adet 7 m’lik antenler ise NOAJ tarafın-
dan MELCO’ya (Mitsubishi Electric Corporation) imal etti-
riliyor. Antenlerin ilki 2009 yılında Chajnantor Platosu’na
çıkarıldı. 2011’in Ağustos ayında ise 7 m’lik antenlerin ilki-
nin çıkarılmasıyla antenlerin sayısı toplamda 19’u buldu.

26

24_29_alma_enbuyuk_teleskop.indd 26 28.09.2011 11:46

Bilim ve Teknik Ekim 2011

>>>

Taşıyıcı Araçlar
ALMA’yı çok güçlü bir teleskop yapan

şeylerden biri antenlerin yerlerinin özel
geliştirilmiş araçlar yardımıyla değiş-
tirilebilmesi. Böylece çapı 150 m ile 16
km arasında değişen devasa bir çanağa
sahip olunabiliyor. Diğer bir deyişle ya-
kınlaşabilme (zum) özelliği olan bir te-
leskop elde ediliyor. Bu işlemin gerçek-
leşmesi çok zahmetli. Antenlerin her bi-
rinin kütlesi 100 tonun üzerinde, bu ne-
denle taşıyıcı aracın 26 km uzunluğun-
daki yolda onları taşıyacak kadar daya-
nıklı olması gerekiyor ve aynı zamanda
antenlerin yerleştirilmesi milimetre dü-
zeyinde hassasiyet istiyor. İşte bu zorlu
görevi başaracak Otto ve Lore olarak ad-
landırılan iki taşıyıcı araç, ALMA projesi

için özel olarak tasarlandı. Boş ağırlıkları
130 ton olan bu araçlar 20 m uzunluğun-
da ve 10 m genişliğinde olup 28 teker-
lek üzerinde hareket ediyorlar. En yük-
sek hızları saatte 20 kilometreyi geçme-
yen araçların her biri, 700 beygir gücüne
sahip. Öte yandan 5000 m yükseklikte-
ki havanın yoğunluğunun deniz seviye-
sine göre oldukça düşük olması nedeniy-
le araçların etkili gücü 450 beygir gücü
düzeyine düşüyor. Her ne kadar en yük-
sek hızlarında bile koşularak geçilebil-
seler de, araçların tasarımında ön plan-
da tutulan şey hız değil taşıyacakları son
teknoloji ürünü çanakları başarılı ve gü-
venli bir şekilde yerlerine götürebilmek.

ALMA Nasıl Çalışacak?
Teknoloji harikası olan ALMA’nın tek

bir çanaktan değil de 66 çanaktan oluş-
ması ona mükemmel bir özellik katı-
yor: girişimölçer. ESO’nun Çok Büyük
Teleskobu’nda (VLT) da kullanılan bu
özellik sayesinde VLT’nin 8,2 metrelik
birim teleskopları, hareket ettirilebilen
1,8 metrelik yardımcı teleskopların kul-
lanılmasıyla 200 metrelik tek bir ayna-
nın gücüne ulaşabiliyor. Oldukça karışık
bir aynalı sisteme sahip olan düzenekte,
metrelerce uzunluktaki tünellerden ışı-
ğın tek bir yere milimetrenin binde bi-
ri kadar bir hassaslıkta ulaşması sağla-
nıyor. ALMA’nın sistemi de mantık ola-
rak buna benziyor, fakat radyo dalgasın-
da elde edilecek çözünürlük bundan da-
ha küçük olacak. Her ne kadar daha ge-
niş bir alana yayılmış olsa da elde edi-
lecek çözünürlüğün VLT’nin elde etti-
ği çözünürlükten daha küçük olmasının
nedeni, radyo dalgalarının optik dalga-
boylarına göre çok daha büyük bir dal-
gaboyuna sahip olması. Işığın dalgabo-
yu arttıkça, kaynak hakkındaki bilgi de
o kadar kısıtlanıyor. Bu nedenle ne ka-
dar büyük dalgaboylarında çalışıyorsa-
nız kullanacağınız teleskobun da o ka-
dar büyük bir alana sahip olması gereki-
yor, ancak büyük boyutlardaki çanakla-
rın yapılması ise oldukça zor ve masraf-
lı. Bu nedenle ALMA tek bir çanak kul-
lanmak yerine küçük çaplardaki birçok

anten ile girişimölçer tekniğini kullana-
rak kuramsal olarak 14.000 metrelik dev
bir çanağın elde edebileceği açısal çözü-
nürlüğe sahip olacak. Bu çaptaki tek bir
anteni yapmak ise neredeyse olanaksız,
en azından günümüz teknolojisiyle. An-
tenlerin her biri çanaklarda milimetre ve
milimetrealtındaki dalgaları, yani dalga-
boyu bir milimetrenin altında olan ışını-
mı toplayarak alıcıya odaklayacak. Alı-
cıda odaklanan sinyaller ise elektrik sin-
yallerine dönüştürülerek kilometrelerce
uzunluktaki kablolardan geçerek eş za-
manlı olarak süper bilgisayarlara ulaş-
tırılacak. Bu aktarım saniyenin trilyon-
da biri kadar bir zamanda gerçekleşecek.
Bu nedenle izlenen yolun da milimetre-
nin yüzde biri kadar hassas olması gere-
kiyor. Bu her ne küçük ölçeklerde ulaşıl-
ması kolay bir hassaslık gibi gözükse de
15 km uzunluğundaki bir kabloyu dü-
şündüğümüzde bu görevin ne kadar zor
olduğunu hayal edebilirsiniz.

Verilerin ulaştırılmasındaki bir diğer
güçlük de atmosfer koşulları. Her ne ka-
dar antenlere aynı anda gelen radyo dal-
gaları bilgisayara aynı anda ulaşsalar da,
dalgalar başlangıçta atmosferdeki gecik-
meden ötürü antenlere aynı anda ulaş-
tırılamayabilir. Bunun nedeni atmosfer-
deki milimetre ve milimetrealtı dalga-

AL
MA

 (E
SO

/N
AO

J/N
RA

O)

2900 m’de yer alan İşlem Destek Tesisi’ndeki (OSF)
antenlerden bir tanesinin yakından görünüşü.

27

24_29_alma_enbuyuk_teleskop.indd 27 28.09.2011 11:46

ALMA: Yakın Geleceğin En Büyük Teleskobu

boylarını soğuran karbondioksit, oksijen
ve su molekülleridir. Bu gazların yoğun-
luğu bölgeden bölgeye değişebildiği için
dalgaların bu gazlar tarafından soğurulup
tekrar yayılmasında kısa bir zaman far-
kı oluşabilir. ALMA’nın 5000 m gibi yük-
sek bir yere inşa edilmesinin temel nede-
ni de bu, yani atmosfer etkisinden müm-
kün olduğunca uzaklaşmak. Ancak Chaj-
nantor Platosu gibi, çölde yer alan yüksek
bir yerde bile bu etki varlığını sürdürüyor.
Bunu önlemek için ALMA’da yedi hava
tahmin merkezi ve özel inşa edilmiş su
buharı radyometreleri bulunacak. Böyle-
ce alınan verilerdeki zaman gecikmesinde
meteorolojik koşullar göz önünde bulun-
durularak gerekli düzeltmeler yapılacak.

Verilerin Ulaştırılma Süreci

Antenlerde toplanan veriler odaklan-
dıktan sonra odakta bulunan ikinci bir
yansıtıcı yüzeyden antenin arkasında bu-
lunan alıcıya yansıtılacak. Burada elde
edilen radyo dalgalarının sinyal şiddeti
yansıtıcı yüzeyin şekliyle doğru orantılı-
dır, dalgalar ne kadar iyi yansıtılırsa alı-
cıda toplanacak sinyal şiddeti da o kadar
fazla olur. Bu nedenle çanakların mü-
kemmel birer parabole çok yakın bir şek-
le sahip olmasına özen gösterildi.

Antenlerin arkasında toplanan dalga-
lar Ön Uç (FE) adı verilen bir aygıtta tes-
pit edilip güçlendirilerek sayısal veriye
dönüştürülüyor. FE gökyüzünden gelen

sinyalin ilk olarak geçtiği elektronik ay-
gıt olduğu için buradan elde edeceğimiz
veriler çok önemli. Bu nedenle FE 4 Kel-
vin (-269°C) sıcaklıkta tutuluyor. Bunun
nedeni ise oluşacak istenmeyen dalgaları
(gürültüyü) engelleyerek mümkün oldu-
ğu kadar temiz bir veri elde etmek.

FE’den ayrılan sinyaller Arka Uç (BE)
adı verilen ve ALMA’nın sinir sistemini
oluşturan ikinci elektronik aygıta ulaşı-
yor. BE’nin asıl amacı elde edilen sinyal-
leri merkezi bilgisayara iletmek. Burada
dalgalar sayısal veriye dönüştürülüp fi-
ber optik kablolara verilecek ve Alan İş-
lem Tesisi’ne (AOS) ulaştırılması sağla-
nacak. BE’nin diğer bir amacı ise fiber
optiklere lazer göndererek onların uzun-

Samanyolu ve ALMA’nın Chajnantor’daki ilk dört anteni.

ES
O/

Jo
sé

 Fr
an

cis
co

 Sa
lga

do

28

24_29_alma_enbuyuk_teleskop.indd 28 28.09.2011 11:46

Bilim ve Teknik Ekim 2011

luklarını kontrol etmek. Çünkü çevresel etkenlere
bağlı olarak kablolarda uzunluk değişimi gerçekle-
şebilir. Çizgi Uzunluğu Düzeltme Sistemi sayesinde
sinyalin herhangi bir antenden itibaren takip ettiği
yolun uzunluğu 1 mikron hassaslıkla ölçülebilecek.

BE’den ayrılan veriler fiber optik yardımıy-
la ALMA’nın beyni olan İlişkilendirici’ye ula-
şır. İlişkilendirici basit olarak, sinyalleri astrono-
mik verilere dönüştüren bir süper bilgisayar ola-
rak tanımlanabilir. İlişkilendirici sinyali çoğalta-
rak verileri dosyaya kaydeder. Bu verilerin bilim-
sel bir resme dönüşmesi ise bir takım ölçümleme

(kalibrasyon) ve indirgeme aşamalarını gerekti-
rir. Bu tür işlemleri yapmak için ALMA’da özelleş-
tirilmiş bir veri indirgeme programı kullanılacak.
ALMA’nın 2012’nin başlarında 16 antenle çalışmaya
başlaması bekleniyor. Bu aşamada ALMA en yüksek
çözünürlüklü haliyle yaklaşık 400 m’lik bir alana ya-
yılacak. ALMA’nın 2012’nin sonlarına doğru 40 an-
tenle, 2013’te de tüm gücüyle çalışması hedefleni-
yor. ALMA yalnızca evrenin kökenine ışık tutmakla
kalmayıp yeni ötegezegenler keşfedecek, gezegen ve
yıldız oluşumlarını gözleyecek ve Güneşimiz hak-
kında da bilinmeyen birçok şeyi açığa çıkaracak.

<<<

ALMA tamamlandığında böyle görünecek. Bu resim gerçek bir görüntü üzerine
antenlerin yerleştirilmesiyle elde edilmiştir.

66 antenin en yakın dizilimi.
Buradaki antenlerin hepsi
250 m çapındaki bir daireyi kaplıyor.
Solda yer alan anten grubu
sabit olacak ve girişimölçere
katılmayacak.
Girişimölçer 150 m ile 16 km
arasında değişen
bir çanak görevi yapacak.

Kaynaklar
http://eso.org
http://www.almaobservatory.org
http://naoj.org
http://nrao.edu

AL
MA

 (E
SO

/N
AO

J/N
RA

O)
/L

. C
alç

ad
a (

ES
O)

AL
MA

 (E
SO

/N
AO

J/N
RA

O)

29

24_29_alma_enbuyuk_teleskop.indd 29 28.09.2011 11:46

ALMA ile Bilim
Halen inşası sürmekte olan ALMA faaliyete geçtiğinde gökbilimin çok eski problemleri ile yüzleşecek ve
Dünya’nın en gelişmiş teknolojik aygıtlarından biri olacak. ALMA yüksek hassasiyeti ve çözünürlüğü sayesinde
radyo gökbilimde çığır açacak. Evrendeki ilk yıldız ve gökadaların oluşumu, yıldızlararası gaz ve toz bulutları,
buradan yıldız ve gezegenlerin oluşumu, Güneş Sistemi’ndeki cisimlerden, uzak gökadalara kadar geniş
bir aralıktaki cisimleri içeren birçok bilimsel problemi çözebilecek güçlü bir donanıma sahip olacak.

Um
ut

 Yı
ldı

z

>>>Umut A. Yıldız

30

30_35_alma_ile_bilim.indd 30 28.09.2011 11:46

İlk Yıldızlar, İlk Gökadalar

Büyük Patlama’dan hemen sonra evrendeki
ışık sönmeye başladı ve karanlık etrafı kapladı. İlk
atomlar yeni yeni oluşmaya başladığı için henüz
ortalıkta hiçbir yıldız yoktu. Sadece yoğun miktar-
da hidrojen, biraz helyum ve çok az miktarda da
lityum ve berilyum gaz halinde bulunuyordu. Bu
karanlık dönemin ne kadar sürdüğü hâlâ tam ola-
rak bilinmiyor olsa da ilk yıldızın bu ilk madde ile
çöküp oluşmasının birkaç yüz milyon yıl sürdüğü
tahmin ediliyor. Kurama göre, oluşan bu ilk yıldız-
lar o kadar yüksek kütleli ve o kadar parlaktılar ki
bugün gördüğümüz yıldızlara hiç benzemiyorlar-
dı. Bunlar sadece birkaç milyon yıl yaşayıp sonun-
da bir patlama geçiriyor ve yıldızın içerisinde oluş-
turduğu yeni elementleri sürekli evrene saçıyor-
lardı. Halen en güçlü teleskobumuz bile bu ilk ne-
sil yıldızların ışığını yakalayamıyor. Aslında bu ilk
nesil yıldızların patlama sırasında etrafa saçtığı toz
parçacıklarının, yıldız içindeki termonükleer füz-
yon tepkimeleri sonucu oluşturduğu yeni element-
ler olduğunu tahmin edebiliriz. ALMA, evrenin
bu ilk anlarındaki toz parçacıklarını da tespit et-
mek için tasarlandı. Böylece 13 milyar yıldan faz-
la bir süre önce oluşmaya başlayan ilk nesil yıldız-
lar ve sonrasında gökadaların oluşumunu anlamak
için en önemli araç olacak. Bunun en büyük sebebi
ilk oluşan cisimlerin bize çok uzakta olmalarından
dolayı gönderdikleri ışıkların da milimetre ve mi-
limetrealtı bölgeye kaymış olması. Bu nedenle en
derin optik veya kızılötesi fotoğraflarının bile hiç-

bir şekilde göremeyeceği yeni bir kapı açılmış olu-
yor. Bu tür yıldızlara ilişkin ilk gözlemler yıldız-
larda oluşan karbon izotoplarının çeşitliliğinin za-
man içerisinde değiştiği tahmin edildiğinden kar-
bon izotoplarının tayfsal gözlemleri ile yapılacak.

Yıldız ve Gezegen Oluşumu
Gökadaları yıldızlar meydana getirdiğinden yıl-

dız oluşumu aynı zamanda evrendeki küçük ve bü-
yük yapılı cisimleri anlamakta da kilit bir rol oy-
nuyor. Gezegenler de bu yıldızlarla beraber oluş-
tuklarından bizim için hayatın başlangıcını anla-
makta büyük öneme sahip oluyorlar. Yıldızların
oluşumları hâlâ büyük bir bilmece. Gözlemsel ve-
rilere göre yıldızlar soğuk ve karanlık molekül bu-
lutlarının içerisinde oluşmaya başlıyor. Bulutlarda-
ki gaz ve toz parçacıkları zaman içinde çökerek yıl-
dızı oluşturuyor. Ancak ilk oluşum anları her za-
man bu toz bulutunun içinde kaldığından optik te-
leskoplar hiçbir şekilde tozun içinden geçip orada
neler olduğu hakkında bize bilgi veremiyor. Kızılö-
tesi teleskoplar oluşumun son anlarını yakalayabil-
se de maddenin toplanıp yıldızı oluşturmak üze-
re ilk tutuştuğu anı yakalamak için daha uzun dal-
gaboylarında gözlem yapmak gerekiyor. Dalgabo-
yu toz parçacıklarının büyüklüğünden daha büyük
olmalı ki içerisinde oluşmakta olan ilkel yıldızı bir
koza gibi saran toz bulutunu geçebilsin. ALMA’nın
milimetrealtı dedektörleri işte burada devreye gi-

Meşhur Atbaşı Bulutsusu’nun
farklı dalgaboylarında
çekilmiş görüntüleri. Optik bölgede,
toz parçacıkları yıldız oluşumunu
görüntülemeyi engelliyor.
Kızılötesi bölgede sıcak, ince bir toz
tabakası bulutun ışımasına neden
oluyor. Radyo ve milimetrealtı
dalgaboylarında ise toz parçaları
ve etrafındaki moleküller
diğer hiçbir dalgaboyu bölgesinde
görülemeyecek şekilde
içerisinde bulunan yıldız
oluşumunu gözler önüne seriyor.
(Altta)

AL
MA

Optik

Kızılötesi

Radyo

Milimetrealtı

Um
ut

 Yı
ldı

z

Um
ut

 Yı
ldı

z

Bilim ve Teknik Ekim 2011

>>>

31

30_35_alma_ile_bilim.indd 31 28.09.2011 11:46

riyor ve yıldızların ilk madde aktarılmasının başladığı nokta-
ların rahatlıkla gözlemlenmesine imkân tanıyor. Bugüne ka-
dar var olan milimetrealtı teleskopları bu anı gözlemleyebil-
miş olsa da çözünürlükleri ALMA ile karşılaştırılamayacak ka-
dar düşük olduğundan maddenin aktarıldığı disk ve çift kutup-
lu madde püskürmelerinin ilk başladığı yerler asla görüleme-
di. Diğer milimetrealtı teleskoplar bütün bu oluşum sahnesini
yani Güneş Sistemi’nin birkaç bin katı boyutları sadece tek bir
piksel içinde gösterdiğinden (karşılaştırma yaparsak evinizde-
ki fotoğraf makinelerinin çektiği fotoğraflar bile artık en az 5
milyon pikselden oluşuyor) içerisinde neler olduğuna, geze-
genleri nasıl oluşturduğuna dair fikirler kuramdan öteye gide-
miyordu. Gezegenler ise şimdiki kuramlarımıza göre oluşmak-
ta olan yıldızın çevresinde bulunan diskin içerisinde oluşuyor.
Bu disk zamanla temizleniyor ve arkasında yepyeni gezegenler
ile sistemini oluşturuyor. ALMA ile gezegen oluşumunun da
bütün aşamaları gözlemlenebilecek. Gezegen oluşturan diskle-

ri yüksek çözünürlüğü ve yüksek haritalama kabiliyeti sayesin-
de gözlemlemenin yanında ilk genişleme anlarını, ilk ısınma ve
ışıma görüntülerini de rahatlıkla gözlemleyebilecek.

ALMA ile Bilim

Yıldızlar yoğun karanlık molekül bulutlarının içerisinde oluşuyor. Etraflarındaki toz parçacıkları nedeniyle sadece uzun dalgaboylarında gözlemlenebiliyorlar.
İlk oluşum anlarında meydana gelen çift kutuplu madde püskürmelerinin ilk çıktıkları yer halen bilinmiyor.

NA
SA

/JP
L-C

alt
ec

h

Um
ut

 Yı
ldı

z

32

30_35_alma_ile_bilim.indd 32 28.09.2011 11:46

Bilim ve Teknik Ekim 2011

>>>

Yeni Ötegezegenler
Her ne kadar bu sıralar uzak yıldızların çevre-

sinde dönmekte olan birçok ötegezegenin keşfe-
dildiğini duysak da aslında bir ötegezegen keşfet-
mek çok kolay değil. Gezegenlerin oluşum aşama-
larını ve hangi tür yıldızların çevresinde oluşabil-
diklerini tam olarak bilebilmek için daha çok geze-
gen keşfetmemiz gerekiyor. Şimdiki optik ve kızı-
lötesi teleskoplarla burçlar kuşağı denen bölge üze-
rinde, hem kendi Güneş Sistemimizde hem de he-
deflenen sistemdeki gezegenlerarası toz nedeniyle
alınan ışığın miktarı düşüyor. Ancak özellikle mi-
limetre ve milimetrealtı dalgaboyları bundan etki-
lenmediğinden ALMA’nın çok yüksek çözünürlü-
ğü sayesinde gökbilimciler diğer yıldızların çevre-
sindeki ötegezegenleri rahatlıkla tespit edebilecek.
Daha fazla ötegezegen keşfettikçe Güneş Sistemi-
miz özel mi değil mi anlayacağız. Um

ut
 Yı

ldı
z

Um
ut

 Yı
ldı

z

33

30_35_alma_ile_bilim.indd 33 28.09.2011 11:47

ALMA ile Bilim

Bize En Yakın Yıldız
Çoğu teleskop takdir edersiniz ki asla Güneş’e doğru yön-

lendirilemez. Fakat ALMA’nın milimetrealtı anten yüzeyleri
görünür ışık dalgaboyunu ve dolayısıyla oluşan ısıyı dağıtma
yeteneğine sahip olduğundan Güneş’e de çevrilecek. Böylelikle
aslında daha önce hiç bakılamayan farklı bir dalgaboyu aralı-
ğından bakılacağı için Güneş’teki farklı fiziksel mekanizmalar
ve oluşumları ilk defa incelenebilecek. Güneş’te meydana gelen
büyük güneş fışkırmalarını ve yayılan yüksek hızlı parçacıkla-

rı tespit edebilecek. Aynı zamanda 6000 derece sıcaklıktaki yü-
zeyini ve 3 milyon derece sıcaklıktaki atmosferini (tacını) ra-
hatlıkla gözlemleyebilecek. Aslında Güneş’imizin neden bu ka-
dar sıcak bir atmosfere sahip olduğu hâlâ bir bilmece. Çünkü
Güneş’in 6000 derece sıcaklıktaki yüzeyinden birkaç yüz kilo-
metre uzaklaşınca sıcaklık yavaş yavaş düşüyor, sonra bir anda
3 milyon dereceye fırlıyor. ALMA ile bu sıcaklık farkının yük-
seldiği noktalara bakıp başka türlü hiçbir şekilde araştırılması-
na imkân olmayan yerler incelenebilecek.

Güneş Sistemimiz İçindeki Cisimler
Güneş Sistemimiz uzay araçlarıyla ziyaret edebildiğimiz ev-

renin yalnızca çok çok küçük bir bölümü. Tabii sistemimiz
içinde dahi keşfedilmeyi ve araştırılmayı bekleyen birçok uydu,
asteroit ve kuyrukluyıldız var. Ülkelerin bütçesi her bir cismi
incelemek için uzay araçları göndermeye imkân vermiyor. AL-
MA yakınımızdaki gezegenleri görüntüleyip üzerlerinde olu-
şan rüzgârları tespit edebilecek. Kuyrukluyıldızları ve asteroit-
leri oluşturan molekülleri en aktif, hareketli ve ilginç zamanla-
rı olan Güneş’e yakın geçişleri sırasında gözleyebilecek. Bu sı-
rada diğer teleskoplar gözlerini çevirmek zorunda kalmışken
sadece ALMA sorunsuzca Güneş’e doğru bakabilecek. Kuy-
rukluyıldızların yapısını incelediğimizde Güneş Sistemimizin
ilk oluşum anlarına dair ipuçları bulabileceğiz. Neptün’ün öte-Um

ut
 Yı

ldı
z

Um
ut

 Yı
ldı

z

34

30_35_alma_ile_bilim.indd 34 28.09.2011 11:47

si çok soğuk olduğundan ALMA binlerce yeni Ku-
iper Kuşağı cismi keşfedebilecek. Bunu da diğer te-
leskopların yaptığı gibi Güneş’ten yansıyan ışığı ya-
kalama yoluyla değil de o cisimlerin kendi yaydı-
ğı ışınım ile gözlemleyebilecek. Jüpiter’in uydusu
İo’da volkanların fışkırttığı gazın analizi de böyle
aktif uyduların oluşum ve gelişimlerine dair bize
büyük ipuçları verecek.

Ve Daha Neler Neler
Uzaktaki gökcisimleriyle ilgili tek bilgi kaynağı-

mız onları ışıkları. Ne zaman teknolojimizi geliştirip
gökcisimlerinden gelen ışığı toplayıp incelesek, bir-
çok cevabın yanı sıra yeni sorular da ortaya çıkıyor.
ALMA’nın esas gücünü, beklentilerimiz ve tahmin
ettiklerimizden öte ortaya çıkaracağı yepyeni soru-
larla göreceğiz. ALMA sadece profesyonel gökbilim-
cilerin merakını gidermenin yanında gökyüzüne ba-
kan herkesin sorduğu sorulara yanıt verecek.

Kaynaklar
Casasola. V., Brand, J., “The exciting future of (sub-)
millimeter interferometry: ALMA”, arXiv: 1010.3645, 2010.
Van Dishoeck, E. F., Jørgensen, J. K.,
“Star and planet-formation with ALMA: an overview”,
Astrophysics and Space Science, 313: 15-22, 2008.
www.almaobservatory.org

Bilim ve Teknik Ekim 2011

<<<

Umut A. Yıldız,
2004’te Ankara Üniversitesi,
Astronomi ve Uzay
Bilimleri Bölümü’nde lisans,
2008’de Groningen
Üniversitesi, Kapteyn
Astronomi Enstitüsü’nde
yüksek lisansını tamamladı.
Halen Leiden Üniversitesi
Gözlemevi’nde
moleküler astrofizik
(astrokimya) alanında
doktora çalışmalarını
sürdürüyor.
Özellikle düşük kütleli
ilkel yıldızların oluşumu ile
ilgili milimetrealtı
dalgaboyu teleskobu
Herschel Uzay
Gözlemevi’nden gelen su
ve karbonmonoksit
verileri ile çalışmalarına
devam ediyor.

Uzaklarda bir ötegezegen

NA
SA

Um
ut

 Yı
ldı

z

35

30_35_alma_ile_bilim.indd 35 28.09.2011 11:47

Özlem Kılıç Ekici

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

Yapay Et Geleceğin Hayvansal Gıdası Olabilir mi?

36

36_41_yapay_et.indd 36 27.09.2011 17:04

Geleceğin eti ya da başka bir deyişle “yapay
et” tabağınızdaki yerini almış sizi bekli-
yor. Bu et sadece dana, koyun ya da tavuk

eti değil, belki de panda gibi bugüne kadar tatma-
yı aklınızın ucuna bile getirmediğiniz bazı egzotik
hayvanların eti de olabilir. Rahat olun, bu eti elde
etmek için hayvanlar öldürülmüyor, sadece onlar-
dan birazcık doku parçası alınarak kök hücreleri
kullanılıyor. Kesilmemiş, kasap eli değmemiş hay-
vanın tam da istediğiniz bölgesinden, yağsız, ke-
miksiz ama rengi biraz değişik mi ne? Tadı nasıl
acaba? Önce çatalla şöyle bir dürtükleyin, evirin,
çevirin. Hadi ama biraz cesaret, koklayın ve ısırın.
Çiğnemeye devam, şimdi yutun. Tebrikler. Rahat-
layın ve sindirmeye başlayın, çünkü gelecekte dün-
yamızı kitlesel bir şekilde etkileyebilecek kassal bir
buluşun tadına baktınız. Bildiğimiz et, ama kay-
nağı biraz farklı. Geleceğin eti şimdilik laboratu-
varda, petri kabında, saydama yakın grimsi beyaz
renkli küçük bir kas kitlesi halinde duruyor. Çün-
kü bilim insanları, bu küçük kas kitlesini nasıl alı-
şıldık et biçimine getireceklerini henüz tam ola-
rak çözmüş değiller. Doku mühendislerinin hedef-
ledikleri ve bugünlerde yoğun bir şekilde üstünde
çalıştıkları şey, görüntüsü ve tadı gerçek ete benze-
yen yapay eti üretmek. Düşünce pek iştah açıcı ol-
mayabilir, ama kaynaklarımızın giderek tükendiği,
nüfusun ve açlığın gittikçe arttığı dünyamızda ya-
pay eti üretmeye bir gün gerçekten ihtiyaç duyula-
bilir. Üstelik Birleşmiş Milletler’in (BM) verilerine
baktığımızda o günün hızla yaklaştığını anlıyoruz.
Dünya nüfusunun 31 Ekim 2011 tarihine kadar 7
milyarı geçeceği ve 2050 yılına kadar da 9 milyarı
bulacağı belirtiliyor. Hayatta kalabilmek için 9 mil-
yar insanın hepsi de beslenmek zorunda.

Hayvanların kök hücreleri kullanılarak üretilen yapay et
belki de önümüzdeki birkaç yıl içinde raflarda
yerini almaya başlayacak. Laboratuvarda üretilen
bu et yaşantımızı ve çevremizi nasıl etkileyecek?
Görüntüsü ve tadı nasıl olacak?
İnsanlar kolayca kabullenip yiyecekler mi?
En önemlisi, yapay et gittikçe artan
dünya nüfusunu doyurmak için bir çare olabilecek mi?

Bilim ve Teknik Ekim 2011

>>>

Yapay Et Geleceğin Hayvansal Gıdası Olabilir mi?

37

36_41_yapay_et.indd 37 27.09.2011 17:04

Yapay Et Nasıl Üretiliyor?
Laboratuvarda yapay et üretmek as-

lında yeni bir fikir değil. İngiliz politika-
cı ve yazar Winston Churchill, 1932 yı-
lında yazdığı bir makalede “Önümüzde-
ki 50 yıl içinde, sırf göğüs ya da kanat ye-
mek için bütün bir tavuğu yetiştirmek
yerine sadece bu kısımları uygun bir or-
tamda yetiştirebileceğimiz günler gele-
cek.” demiş. Bahsedilenden 30 yıl kadar
geriden gelinse de ABD, İngiltere, Hol-
landa ve Japonya’da bazı bilim insanla-
rı laboratuvarda yapay olarak kas par-
çaları geliştirmeye başladılar. NASA ta-
rafından 2000’li yılların başında destek-

lenen bir projede, özellikle uzayda uzun
süre kalacak olan astronotların tükete-
bilmesi amacıyla, Japon balığı kullanı-
larak yüksek protein içerikli yenilebilen
kas parçacıkları elde edilmiş. Aynı şekil-
de Hollanda’da bu işin öncülerinden olan
Mark Post isimli araştırmacı, domuz kök
hücrelerini kullanarak 2,5 cm uzunlu-
ğunda, 0,7 cm genişliğinde kasa benzer
şeritler üretmiş.

Özellikle Avrupa’da genetiği değişti-
rilmiş gıdalara karşı oluşan tepkinin ya-
pay ete karşı da oluşabileceğini
tahmin eden uzmanlar, yapay
etin nasıl yapıldığı konusun-
da halkın bilinçlendirilme-
si gerektiğini düşünüyorlar.
Genetiği değiştirilmiş gıda-
ların aksine, yapay olarak üre-
tilen etin DNA’sına dokunulmu-
yor, genetiği aynı kalıyor. Burada ya-
pılan işlem doğayı farklı bir şekilde tak-
lit etmek, yani doğal olarak hayvanın vü-
cudunda gelişen kas dokusunu, hayva-
nın bazı istenmeyen kısımlarını elimine

ederek, yapay olarak dışarıda çoğaltmak.
Bunun için yaşayan hayvandan biyopsi
yoluyla kas parçası alınarak kök hücreler
elde ediliyor. Daha sonra bu kök hücre-
ler, bölünmeye ve büyümeye teşvik edi-
lerek kas dokusu liflerine dönüşüyorlar.
Kök hücrelerin gelişmesi için beslenme-
ye ihtiyacı var, bu amaçla şimdilik dene-
me amaçlı bazı ölü hayvanların cenin se-
rumları kullanılıyor. Ancak hayvan ceni-
ni serumları kullanılarak beslenen kök
hücrelerden elde edilen yapay etlerin tü-
ketilmesi, birtakım hastalık taşıyan bu-
laşıcı protein molekülleri olan prionları
ve diğer bazı zararlı bileşenleri az da ol-
sa barındırma olasılığından dolayı risk-
li olabilir. Hollanda ekibi kök hücrele-
ri beslemek için aminoasit, şeker ve yağ
içeriği bakımından zengin olan siyano-
bakteri özütlerini kullanmayı amaçlıyor.
Ayrıca doku liflerinin her gün basınçla
gerdirilmesi, liflere düzenli egzersiz yap-
tırılması gerekiyor, aksi takdirde gerçek
kas dokusuna dönüşemiyorlar. Petri ka-
bındaki grimsi beyaz renkli doku parça-
sının görüntüsü gerçek eti andırmıyor,
çünkü hiç kan içermiyor. Ayrıca, demir
içeren myoglobin protein miktarı da çok
az. Uzmanlar myoglobin içeriğini artıra-
rak yapay etin alışıldık kırmızı et rengini
almasını sağlamaya çalışıyorlar. Çalışma-
da bugüne kadar sıkıntı yaratan bir diğer
nokta da, bütün kök hücrelerin aynı de-
recede çoğalmaması, bazıları 20-30 de-
fa bölündükten sonra çoğalmaları duru-
yor. Bu nedenle sürekli yeni kök hücreler
bulunması gerekiyor. Ama Hollanda eki-
bi son çalışmasında aylarca çoğalmaya
devam eden farklı tipte kas kök hücrele-

ri keşfederek bu problemin de ça-
resini bulmuş gibi görünüyor.

Şu ana kadar domuz ve hindi
üzerinde çalışan uzmanlar
önümüzdeki altı ay içinde
sosis üretebileceklerini iddi-

a ediyorlar. İsmi gizli tutulan
bir hayırseverin kendilerine bü-

yük miktarlarda mali destek verdiği-
ni belirten ekip, sığır eti üretmek için ça-
lışmalara başladıklarını ve bir yıl içinde
hamburger köftesi yapımında kullanıla-
cak eti üretebileceklerini iddia ediyorlar.

Yapay Et: Geleceğin Hayvansal Gıdası Olabilir mi?

38

36_41_yapay_et.indd 38 27.09.2011 17:05

Bilim ve Teknik Ekim 2011

Çevre ve Vejetaryen Dostu

İnsanların et ve süt ürünleri için hay-
vanlara olan bağımlılığı, zaten kısıt-
lı olan dünya kaynakları dikkate alındı-
ğında daha da önemli hale geliyor. Buz-
la kaplı alanlar dışında dünya toprakları-
nın yaklaşık % 30’u canlı hayvan tesis ve
sistemleri tarafından kullanılıyor. Bu te-
sislerde her yıl yaklaşık 228 milyon ton
et üretiliyor. BM Gıda ve Tarım Örgü-
tü (FAO) verilerine göre, gelecekteki ta-
lebi karşılayabilmek için yıllık küresel et
üretiminin 2050 yılına kadar 463 milyon
tona ulaşması gerekiyor. Gidişata bakıl-
dığında Kuzey Amerika ve Batı Avrupa
ülkelerindeki talebin nispeten sabit kal-
ması, fakat Çin gibi gelişmekte ve büyü-
mekte olan ülkelerdeki et talebinin bü-
yük sıçramalar göstermesi bekleniyor.
Bir de olayı iklim değişikliği konusu ba-
kımından ele aldığımızda, atmosfere sa-
lınan sera gazlarının % 18’ini canlı hay-
van işletmeciliğinin oluşturduğu bildi-
riliyor. BM’nin 2006 yılında yayımladı-
ğı raporda sera gazı salımının büyük bir
kısmının hayvanların sindirimiyle ortaya
çıkan metan gazı kaynaklı olduğu ve do-
laylı olarak da hayvanlara otlama alanları
açmak için ormanlık alanların yok edil-
mesinden dolayı insan kaynaklı olduğu
bildiriliyor. Tek bir ineğin günde yakla-
şık 1000 litre metan gazı üretebileceğini
düşünürsek, havaya yayılan metan gazı
yoğunluğunu tahmin etmek o kadar da

zor değil. Oxford Üniversitesi’nde yapı-
lan bir çalışmada 1000 kg yapay et üret-
mek için gereken enerji, su ve arazi gibi
kaynaklar tahmini değerler kullanılarak
hesaplandı. Sonuçlar 1000 kg dana, ko-
yun, domuz ve kümes hayvanı eti üret-
mek için harcanan çevresel kaynaklar ile
karşılaştırıldığında, laboratuvarda üreti-
len etin çevreye etkisinin diğerlerine gö-
re çok daha az olduğu görüldü. Örneğin,
yapay et üretmek için, sığır eti işletmeci-
liğine göre % 99 daha az araziye ihtiyaç
duyuluyor. Benzer şekilde, yapay et üreti-
minde sığır eti üretimine göre % 95 daha
az su ve % 50 daha az enerji kullanılıyor.
Sera gazı salımı ise % 90 daha az. Tüm
bu tahmini veriler incelendiğinde labo-
ratuvarda üretilecek olan etin hayvanla-
rın kesilmesini önlemenin yanı sıra çev-
re dostu olacağını da belirten uzmanlar,
şimdiden birçok hayvansever, vejetaryen
ve çevre dostu insanın desteğini almış gi-
bi görünüyorlar. İngiltere’de bulunan Ve-
jetaryen Derneği üyeleri projeyi destek-
lediklerini ancak piyasaya sürülecek olan
yapay et paketlerinde mutlaka yapay ola-
rak üretilmiş et olduğunu belirten etiket
olması gerektiğini düşünüyorlar.

Endüstriyel Üretimi
Mümkün mü?
Bilim insanları tadı ve görüntüsü ba-

kımından gerçek ete benzeyen yapay eti
elde ettiklerinde, bir sonraki adım tü-

keticilere yetecek miktarlarda üretimi-
nin yapılması olacak. Yapay etin steril
ortamlardaki biyoreaktörlerde geliştiril-
mesi gerekiyor. Laboratuvar alet ve ekip-
manları küçük miktarları üretmek için
yeterli olabilir, ama tonlarca et üretimi
için geniş üretim tesislerine ihtiyaç var.
Yapay et üreticilerini başka teknik zor-
luklar da bekliyor. Daha önce de belirt-
tiğimiz gibi üretilen kas liflerinin düzen-
li egzersize ihtiyacı var. Bu kas lifleri bü-
yürken, yenilebilir ve sindirilebilir, iske-
le şeklinde bir yapıya tutturularak do-
ğal bir biyofiziksel gerilme işlemine ta-
bii tutuluyor. Kas liflerinin tutturulduğu
iskeleler için, kabuklu deniz hayvanları-
nın dış iskeletlerinden elde edilen kito-
san kullanılıyor. Bu gerilme işlemi kas-
lara kondisyon sağlayarak protein içeri-
ğinin artmasını sağlıyor. Ayrıca, büyü-
mekte olan kas parçalarına belirli zaman
aralıklarında 10 voltluk elektrik şoku uy-
gulanıyor ve parçaların kasılması sağla-
nıyor. Tüm bunlar enerji gerektiren ve
maliyeti artıran işlemler.

Yapay etin üç boyutlu olarak üretil-
mesi yani bildiğimiz et parçası görü-
nümünü alması çözülmesi gereken en
önemli sorunların başında geliyor. Ya-
pay etin üretildiği kültür ortamı oksi-
jen, amino asitler, şeker ve birtakım mi-
neraller içeriyor. Oluşan etin büyüklüğü,
bu besin moleküllerinin kasla yapay etin
geliştirildiği kültür ortamı arasındaki di-
füzyon kapasitesi oranında sınırlı. Bu
nedenle, şu anda laboratuvarlarda üreti-
len kas parçaları birkaç cm uzunluğunda
ve sadece 0,1-0,3 mm inceliğinde şerit-
ler halinde. Bilindik et biçiminde ve bü-
yüklüğünde üretilecek yapay etlerde kas
parçasının merkezindeki dokuları bes-
lemek ve canlı tutmak için bir nevi kan
damarlarına ihtiyaç duyulacak. Karma-
şık gibi görünüyor ama hiç şüphesiz bi-
lim ve teknoloji buna da çözüm bulacak.

>>>

39

36_41_yapay_et.indd 39 27.09.2011 17:05

Yapay Et: Geleceğin Hayvansal Gıdası Olabilir mi?

Yapay Et Piyasası:
Hazır mıyız?
Yapay et araştırmacıları, yukarıda

bahsedilen büyüklük ve görünüm kısıtla-
ması nedeniyle, ilk etapta üretilecek tica-
ri yapay etin, kas parçalarının kıyma gibi
çekilmesiyle elde edilecek sosis ve ham-
burger köftesi olacağını düşünüyorlar.
Daha sonra yapay etten hazırlanmış bif-
tek ya da bonfilelerin piyasaya sürülmesi
planlanıyor. Yapay etin “normal” ete göre
daha sağlıklı olacak şekilde tasarlanabi-

leceği de iddia ediliyor. Örneğin, etin ta-
dını bozmayacak şekilde fazladan ome-
ga-3 yağ asitleri ve sağlıklı birtakım ta-
mamlayıcıların eklenebileceği düşünü-
lüyor.

Diyelim ki araştırma ekibi başarı-
lı oldu ve birkaç yıl içinde laboratuvar-
da hamburger etini elde ettiler. Tadı nasıl
olacak dersiniz? Şu ana kadar hiç kimse
yapay etin tadının nasıl olacağı konusun-
da bir fikir ortaya koymuş değil. Yapay et
yağ içermediğinden muhtemelen tadının
alışıldık et gibi olmayacağı ve birtakım

tatlandırıcıların ilave edilmesi gerekece-
ği söyleniyor. Gıda Güvenliği kanunları-
nı da düşünecek olursak araştırmacıların
önlerinde uzun ve zorlu bir yol var gibi
görünüyor. Buna rağmen, projeyi des-
tekleyen bir hayli kişi, kuruluş ve orga-
nizasyon var. Örneğin Hayvanlara Etik
Muamele İçin Mücadele Edenler Derne-
ği (PETA), Haziran 2012’ye kadar yenile-
bilir ilk ticari yapay eti üretecek araştır-
ma ekibine 1 milyon dolar vermeyi taah-
hüt ediyor. Ödül miktarı gerçekten teşvik
edici öyle değil mi?

Yapay Etin Üretim Süreci

Yaşayan hayvandan biyopsi yoluyla kas dokusu alınır.

Doku parçasından kök hücreler elde edilir.

Kök hücreler kültür ortamında çoğaltılır.

Kök hücreler bir araya gelerek kas liflerine dönüşür.
Kas liflerine sürekli egzersiz yaptırılarak protein içeriği ve dokusu artırılır,
kas dokusu zamanla et parçasına dönüşür.

Tat vermesi için yağ, demir ve diğer bazı içerikler eklenen yapay et kullanıma hazır hale gelir.

40

36_41_yapay_et.indd 40 27.09.2011 17:05

Bilim ve Teknik Ekim 2011

<<<

Peki gerçekten yapay eti kabullenmeye ve tüket-
meye hazır mıyız? Avrupa Komisyonu tarafından
2005 yılında yapılan bir anketin sonuçlarına bakıl-
dığında insanların % 54’ünün laboratuvarda kök
hücrelerden et yapılması fikrini onaylamadığı gö-
rülüyor. Sanırız zamanı geldiğinde yapay et üreti-
cilerinin gerçekten çok güçlü ve etkili bir reklam
kampanyası yapması gerekecek.

Yapay et piyasaya sürüldüğünde bundan herkes
yararlanabilecek mi? Muhtemelen hayır çünkü ilk
başlarda fiyatının bir hayli yüksek olacağı düşünü-
lüyor. Örneğin 900 gramlık yapay sosis etini üret-
mek için yaklaşık 300.000 avro harcanması gerekti-
ği hesaplanmış. Bu durumda yapay et marketlerin
kaliteli ve üst sınıf ürünü olacak ve daha çok yük-
sek gelirli insanlara hitap edecek. Yapay etten orta
ve düşük gelirli insanların daha uzunca bir süre ya-
rarlanamayacağı ortada. İnsanların yapay et fikrini
kabullenmeleri biraz zaman alabilir, ancak market-
lerden rahatça alınabilir duruma gelmesi için daha
uzunca bir süreye gereksinim olacak.

Araştırmacılar çalışmalarına devam ederken, bi-
ze de merakla beklemek ve umarız yapay et insan-
lığa hizmet edebilir demek düşüyor. Bu arada kü-
çük bir hatırlatma yapmakta da yarar var. FAO’nun
açıkladığı başka rakamlara bakacak olursak, yılda
yaklaşık 1 milyar insanın açlık çektiği ve gene yıl-
da 10 milyon insanın açlık ve yetersiz beslenmeden

dolayı hayatını kaybettiğini görüyoruz. Bu rakam-
lar gerçekten üzüntü verici ama daha da üzücü ola-
nı, yılda yaklaşık 1,3 milyar ton yiyeceğin çöpe atı-
lıyor olması. Gelişmiş ülkelerin çoğunda, çöpe atı-
lan bu gıdaların % 40’ı yenilebilecek durumda olu-
yor. Umarız yapay et gibi başka hayaller ya da se-
naryolar gerçeğe dönüşür ve bir gün açlığa çare bu-
lunur. Ama şimdilik kısıtlı olan kaynaklarımızı ve-
rimli ve tutumlu bir şekilde kullanarak, tüm insan-
lık adına üstümüze düşeni yapmaya devam etme-
liyiz.

Kaynaklar:
http://j.mp/livestocks
http://www.new-harvest.org
http://www.knowledgemagazine.com/issue/issue-
18-junjul-2011
(Feeding the 7 billion, the future of food)
http://www.newscientist.com/article/mg21128283.500-meat-without-
slaughter-6-months-to-biosausages.html
http://en.wikipedia.org/wiki/In_vitro_meat
http://www.fao.org/news/story/en/item/74192/icode
http://www.wfp.org/hunger
http://www.fao.org/fileadmin/user_upload/ags/publications/GFL_web_pdf

41

36_41_yapay_et.indd 41 27.09.2011 17:05

M
ur

at
 D

em
irt

aş
Elif Yamaç

42

42_47_kara_akbaba.indd 42 27.09.2011 17:07

Kara Akbaba
Kaybolmakta Olan

Değerimiz:

Üç metreyi bulan kanat açıklığı ile Avrupa’nın en büyük yırtıcı kuşu unvanına sahip olan ve
ülkemizde de yaşayan kara akbabaların (Aegypius monachus) sayısı, insan kaynaklı olumsuz koşullar

nedeniyle her geçen gün azalıyor.
Akbaba dendiğinde genellikle ilk akla gelen şey,

çölde açlık ve susuzluktan yorgun düşmüş canlıların üstünde süzülen kuşlardır.
Gözümüzün önüne gelen karede akbabalar kendilerine mükemmel bir ziyafet çekmek için

havada daireler çizerek o canlının ölmesini beklerler. Gerçekten de dünya üzerinde yaşayan akbaba
türlerinin önemli bir kısmı ölü veya ölmekte olan hayvanlarla beslenir.

Hastalık kaynağı olabilecek hayvan ölülerini yiyerek ortadan kaldırdıkları için de
haklı olarak doğanın çöpçüleri unvanını alırlar.

Türkiye’nin çölleşmekte olduğu sıkça dile getirilse de, pek çoğumuz çöl yaşamı ile
özdeşleşen akbabaların ülkemizde de yaşadıklarını tahmin bile edemeyiz.

Oysa bilinen akbaba türlerinden dört tanesi Türkiye’de ürer:
küçük akbaba (Neophron percnopterus), sakallı akbaba (Gypaetus barbatus),

kızıl akbaba (Gyps fulvus) ve içlerinde en büyüğü olan kara akbaba (Aegypius monachus).

Bilim ve Teknik Ekim 2011

42_47_kara_akbaba.indd 43 27.09.2011 17:07

Kaybolmakta Olan Değerimiz: Kara Akbaba

Kara Akbaba Nasıl Bir Kuştur?

Kara akbaba sadece ülkemizin değil
Avrupa’nın da en büyük kuşlarındandır.
Yaklaşık üç metreyi bulan kanat açıklığı
ile Avrupa’da ve bazı kaynaklara göre tüm
dünyada yaşayan yırtıcı kuşların en büyü-
ğüdür. Siyaha yakın koyu kahverengi tüy-
leri onun kara akbaba olarak isimlendiril-
mesine neden olmuştur. Boynuna kadar
tüm vücudunu kaplayan koyu renk tüyle-
ri, yakasını çevreleyen açık kahverengi ya-
kalığı ve başının üzerindeki kısa tüyleri ile
son derece karizmatik olan bu türün bi-
reyleri tek eşlidir.

En fazla 39 yıl yaşadığı kaydedilen
kara akbaba bireyleri üreme olgunluğu-
na 5-6 yaşlarında ulaşır. Kara akbabalar
yaklaşık iki metre çapa ve zaman zaman
bir metre yüksekliğe ulaşan büyük yuva-
larını çoğunlukla tepesi düzleşmiş yaşlı
çam ya da meşe ağaçlarının üzerine ku-
rarlar. Bu nedenle de üremek için ge-
nellikle ormanlık alanları tercih ederler.
Her sene sadece bir yumurta yumurtla-

yan kara akbabalar için herhangi bir ne-
denle bu yumurtanın ya da yavrunun
kaybedilmesi o çiftin o sene için başarı-
sız bir üreme dönemi geçirmesi demek-
tir. Yumurtanın kuluçka ile olgunlaştırıl-
ması ve yavrunun bakımı hem anne hem
de baba tarafından yapılır. Şubat ayının
son haftası ile mart ayının başında yuva-
ya bırakılan yumurtadan yavrunun çık-
ması yaklaşık 50-55 gün sürer. Vücudu
hav tüylerle kaplı ve ergin bireyin sadece
başı kadar bir büyüklüğe sahip olan yav-
runun yuvadan uçabilecek duruma gel-
mesi 3,5-4 ayı bulur. Bu süre sonunda
yuvadan uçan yavrunun büyüklüğü ne-
redeyse anne babasınınki kadardır.

Kara Akbabaların
Dağılım Alanları Nerelerdir?

Bu dev kuşlar, dağılım alanları Avrupa,
Afrika ve Asya ile sınırlı olan eski dünya
akbabaları arasında yer alırlar. Kara akba-
ba türünün dünyadaki dağılım haritasına

baktığımızda hem Avrupa hem de Asya’da
üreyen bireylerin olduğunu görürüz.
Avrupa’da İspanya, Yunanistan, Bulgaris-
tan ve Türkiye, Asya’da Gürcistan, Erme-
nistan, Moğolistan ve Çin üredikleri ülke-
ler arasında yer alır.

Kara Akbabayı Tehdit Eden
Faktörler Nelerdir?
Kara akbabalar geniş bir dağılım ala-

nına sahipmiş gibi görünseler de aslın-
da durum tam öyle değildir. Bir zamanlar
Avrupa’nın en batı bölgesinden Asya’nın
en doğu bölgesine kadar kesintisiz bir ku-
şak boyunca dağılım gösteriyor olmala-
rına rağmen günümüzde birçok bölgede
tamamen ortadan kalkmışlardır. Bu ne-
denle Uluslararası Dünya Koruma Birliği
(IUCN) ve Dünya Kuşları Koruma Örgü-
tü (Birdlife International) tarafından teh-
dit altında olan türler arasına alınmışlar-
dır. Nitekim günümüzde bu türün tüm
dünyada tahmin edilen çift sayısı sadece
10.000 kadardır.

Al
pt

ek
in

Ku
tlu

 Ka
ra

44

42_47_kara_akbaba.indd 44 27.09.2011 17:07

Bilim ve Teknik Ekim 2011

>>>

Acaba bir zamanlar geniş bir dağılım gösterirken
ne oldu da bu türün bireyleri azalmaya ve yaşam sah-
nesinden çekilmeye başladı? Aslında kara akbabala-
rın varlığını olumsuz yönde etkileyen birçok koşul
sıralamak mümkün. Ancak türü olumsuz etkileyen
koşulların tek ve en önemli ortak noktası insan kay-
naklı olmalarıdır.

Doğayı ve içinde yaşayan canlıları düşünmeden
yapılan insan odaklı faaliyetler, diğer pek çok tür
gibi kara akbaba bireylerinin de bazen kitlesel, ba-
zen de birer birer yok olmasına neden oluyor. İnsan
kaynaklı tehditlerin başında bu canlıların yaşam or-
tamlarında yapılan değişiklikler geliyor. Ormancılık,
madencilik ya da rekreasyon amaçlı etkinlikler için
ağaçların kesilmesi ve yolların açılması gibi üreme
alanlarında meydana getirilen değişimler, türün bi-
reyleri için çok önemli bir tehdit oluşturuyor. Orman
içinde yapılan bu tür faaliyetler sadece üreme alanla-
rının yok olmasına değil, aynı zamanda üreyen çift-
lere rahatsızlık vererek yumurta ya da yavru olması-
na rağmen ergin bireylerin yuvalarını terk etmeleri-
ne de neden oluyor.

Türü tehdit eden olumsuz koşulların bir diğeri
de zehirlenme. Vücudunda çeşitli nedenlerle kimya-
sal madde bulunan hayvanlarla beslenen kara akba-
ba bireyleri bu maddelerden doğrudan etkileniyor.
Bu nedenle tilki ve benzeri bazı hayvanların kürkleri
için zehirleme yolu ile avlanması, ölü canlılarla bes-
lenen diğer hayvanlar gibi kara akbaba için de büyük
bir tehdit. Aynı tehlike vücudunda ilaç bulunan ölü
çiftlik hayvanlarının açık alanlara atılması sonucun-
da bunlarla beslenen bireyler için de söz konusudur.

Avcılık, tüyleri için öldürülmeleri ya da yuvala-
rından yumurta çalınması da diğer insan kaynak-
lı tehditler arasında yer alıyor. Ayrıca birçok Avru-
pa ülkesinde hayvancılığın kapalı alanlarda yapılma-
sı ve ölen hayvanların açık ortamlara atılmaması ko-
nusunda getirilen kurallara bağlı olarak besin kay-
naklarında görülen azalma da kara akbaba türü için
ciddi bir sorun oluşturuyor.

Kara Akbabanın Türkiye’deki Durumu

Tüm dünyada azalma yönünde eğilim gösteren
kara akbabaların acaba Türkiye’deki durumu na-
sıl? Bu sorunun cevabına ilişkin çalışmalar kara ak-
babanın Avrupa’da, İspanya’dan sonra en büyük po-
pulasyonunun Türkiye’de olduğunu gösteriyor. Tür-
kiye’deki dağılım haritasına bakıldığında Güneyba-
tı Anadolu’dan Doğu Karadeniz Bölgesi’ne kadar or-
manlık alanlarda üredikleriyle ilgili veriler bulunu-
yor. Son zamanlara dek ülkemizde üreyen en büyük
kara akbaba kolonisinin 26 çift ile Eskişehir ile Kü-
tahya illeri arasında yer alan Türkmenbaba Dağı’nda
bulunduğu düşünülüyordu. Ancak son dönemde
yürütülen çalışmalarda en büyük koloninin 46 çift
ile Eskişehir’in kuzeybatısından Ankara’nın kuzey-
doğusuna kadar uzanan Sündiken Dağı’nda bulun-
duğu belirlenmiştir.

Kara akbabaların ürediği tahmin edilen diğer böl-
gelerde detaylı bir çalışmanın yapılmamış olması ne-
deniyle tüm Türkiye için kara akbaba sayısının net
olarak söylenmesi yazık ki mümkün olmuyor. Ancak
geçmiş dönemlerdeki iyimser tahminlere göre tüm
Türkiye’de üreyen kara akbaba sayısının 400-500 çift
kadar olduğu düşünülüyor. Bununla birlikte, son dö-
nemde yapılan çalışmalar, bu verilerin günümüz için
çok da gerçeği yansıtmadığını gösteriyor. Özellik-
le Doğu Karadeniz bölgesinde yapılan çalışmalar bu
türün bu bölgede ürediğine dair herhangi bir veri ol-
madığını gösteriyor. Sonuç olarak, İspanya’dan sonra
en büyük kara akbaba populasyonu Türkiye’de olma-
sına karşın ne yazık ki sayıları sanıldığı kadar yük-
sek değil. Na

ci
Ey

yü
po

ğlu
M

ur
at

 D
em

irt
aş

45

42_47_kara_akbaba.indd 45 27.09.2011 17:07

Kaybolmakta Olan Değerimiz: Kara Akbaba

Türkiye’de kara akbaba populasyonu-
nun geçmiş dönemlerden günümüze na-
sıl değiştiğini bilebilmek için uzun yılla-
rı kapsayan detaylı çalışmalar gerekiyor.
Ancak ülkemizdeki populasyonun da di-
ğer birçok ülkedekine benzer olarak azal-
dığını tahmin etmek hiç de zor değil. Ni-
tekim yuva alanları çevresinde yapılan
ormancılık faaliyetleri, rekreasyon amaç-
lı etkinlikler ve hatta hâlâ bilinçsizce yapı-
lan avcılık sonucunda Anadolu’nun diğer
pek çok biyolojik değeri gibi kara akbaba
populasyonunun da yok olmakta olduğu
söylenebilir. Oysa ki problemin ne oldu-
ğu kesin bir biçimde ortada olduğu için
yapılması gerekenler de büyük oranda bi-
liniyor. Problemi ortadan kaldırmak için
uygulanabilecek çözüm yolları son dere-

ce açık ve basit. Türün üreme alanlarının
koruma altına alınması ve her türlü faali-
yetin en azından üreme dönemi boyun-
ca durdurulması atılacak çok önemli bir
ilk adım olacaktır. Kara akbabanın yaşam
alanlarının korunması, bilinçsizce yapı-
lan avcılığın durdurulması, çeşitli neden-
lerle kimyasal madde içeren ya da zehir-
lenmiş hayvanların ölülerinin açık alan-
lara atılmaması ve halkın bilinçlendirile-
rek her canlının yaşam hakkı olduğu ger-
çeğinin kabul edilmesi, yapılması zor ol-
mayan etkinlikler olarak görülüyor. Yapı-
lacak etkin koruma faaliyetleri sonucun-
da kara akbaba populasyonunun nasıl
arttırılabildiğiyle ilgili yaşanmış çok gü-
zel bir örnek bulunuyor. Avrupa’daki en
büyük kara akbaba populasyonuna sahip

olan İspanya’da, 1984 yılında üreyen çift
sayısının 290 kadar olduğu tahmin edili-
yordu. Ancak alınan kararlar ve yapılan
yoğun koruma faaliyetleri sonucunda gü-
nümüzdeki sayıları 1600 çifte ulaşmıştır.

Ah
m

et
 Ka

ra
ta

ş

Na
ci

Ey
yü

po
ğlu

46

42_47_kara_akbaba.indd 46 27.09.2011 17:07

Bilim ve Teknik Ekim 2011

Anadolu’nun sahip olduğu biyoçeşitlilik, her
türlü ders kitabında, dergide ve diğer birçok kay-
nakta belirtiliyor ve bununla gurur duyulması ge-
rektiği özellikle vurgulanıyor. Oysa sıra bu çeşitlili-
ğin korunmasının gerekliliğine ve alınacak önlem-
lere geldiğinde ortamda derin bir sessizlik hüküm
sürüyor. Faaliyetlerimizle dünya yüzündeki varlı-
ğını ciddi biçimde tehdit ettiğimiz bu türün yaşam
hakkına saygı duymak ve onu korumak, öncelikle-
rimiz arasında olmalıdır. Sonuç olarak çok geç ol-
madan atılacak bilinçli adımlarla var olan biyolojik
değerlerimizin birer birer yok olmasını engellemek
ve bir zamanlar Anadolu’da yaşamış olan ancak şu
anda var olmayan türler listesine bir yenisini daha
eklememek elimizdedir.

<<<
Na

ci
Ey

yü
po

ğlu

Elif Yamaç, 1974 yılında
Eskişehir’de doğdu.
İlk, orta ve lise eğitimini
Eskişehir’de tamamladı.
Osmangazi Üniversitesi Fen
Edebiyat Fakültesi Biyoloji
Bölümü’nden 1995 yılında
mezun oldu. 1996 yılında
Anadolu Üniversitesi Fen
Fakültesi Biyoloji Bölümü’nde
araştırma görevlisi olarak
göreve başladı. 1997 yılında
yüksek lisans tezini tamamladı.
“Türkmenbaba Dağı’ndaki
Kara Akbaba; Aegypius
monachus L.’un Populasyon
Biyolojisi Üzerinde Araştırmalar”
başlıklı doktora tezini 2004
yılında tamamladı.
Aynı yıl Anadolu Üniversitesi
Fen Fakültesi Biyoloji Bölümü’ne
yardımcı doçent olarak atandı.

Kaynaklar
Ferguson-Lees, J. ve Christie, D. A., Raptors of the
World, Houghton Mifflin, 2001.
Heredia, B., “Action plan for the Cinereous Vulture
(Aegypius monachus) in Europe”, Heredia, B.,
Rose, L. ve Painter M., (ed), Globally Tthreatened Birds
in Europe: Action Plans içinde, s. 147-158, Council of
Europe and BirdLife International, 1996.
Hernandez, M. ve Margalida, A., “Pesticide abuse in
Europe: effects on the Cinereous Vulture

(Aegypius monachus’) population in Spain”,
Ecotoxicology, Sayı 17, s. 264-272, 2008.
Mebs, T. ve Schmidt, D., Die Greifvögel Europas,
Nordafrikas und Vorderasiens, Kosmos Verlag, 2006.
http://www.birdlife.org/datazone
Yamaç, E., “Türkmenbaba Dağı’ndaki kara akbaba
Aegypius monachus L.’un populasyon biyolojisi
üzerinde araştırmalar”, Anadolu Üniversitesi,
Fen Bilimleri Enstitüsü, Doktora Tezi, 2004.

Na
ci

Ey
yü

po
ğlu

47

42_47_kara_akbaba.indd 47 27.09.2011 17:08

Virüsler
Kansere Karşı

SP
L

>>>İlay Çelik

48

48_52_virusler_kansere.indd 48 27.09.2011 17:10

Biyolojik sistemlerin ve süreçlerin karmaşıklığı kimi zaman insanları şaşırtan durumlar
ortaya çıkarabiliyor. Bunlardan biri de kanserle virüslerin birbirine karşıtmış gibi görünen
farklı ilişkilerinde görülüyor. Kimi virüslerin insanlarda ve hayvanlarda bazı kanserleri
tetiklediği yaygın olarak biliniyor. Daha az bilinen ve şaşırtıcı olansa bazı virüslerin kanser
hücrelerini öldürme yeteneğinin olması. Bu olgu da doğal olarak bilim insanlarına kanser
için alternatif bir tedavi geliştirme yönünde esin kaynağı olmuş. Günümüzde virüsleri
kullanarak kanser tedavileri geliştirmek amacıyla çok sayıda bilimsel çalışma yapılıyor.
Hatta bunların bir kısmı insanlar üzerinde klinik deneme aşamasına geldi.

Virüsler öncelikle hastalığı ya da sağlık risklerini

akla getiren biyolojik varlıklar. Ancak bazı

virüslerin doğal olarak sahip olduğu, bazılarına

da genetik müdahalelerle kazandırılan bazı

özellikler, onları insanlığın en çok muzdarip olduğu

hastalıklardan biri olan kansere yönelik tedaviler

geliştirmek için önemli bir araç haline getiriyor.

Günümüzdeki kanser tedavileri bazen yetersiz

kalabiliyor. Ayrıca mevcut tedavilerin yan etkileri

doz üzerinde kısıtlamalar yapılmasını zorunlu

hale getiriyor. Bu durum da bilim insanlarını

daha az yan etkiyle daha etkin tedavi sağlayacak

alternatif yöntemler araştırmaya teşvik ediyor.

Farklı tümörleri ve onların moleküler yapılarını

tanımlama imkânı sağlayan gelişmiş moleküler

teknolojiler, “moleküler hedefleme” prensibini

uygulanabilir hale getirdi. Bu prensibe göre tedavi

edici unsurları kanser hücrelerinin belirli

özelliklerine yönlendirmenin yüksek düzeyde

tümör önleyici etki gösterebileceği, üstelik

yan etkilerinin çok daha az olacağı ya da hiç

olmayacağı öngörülüyor.

Hastalık yapıcı etmenler, kanser hücrelerine

yönelik moleküler hedefleme potansiyeli açısından

en öncelikli olarak ele alınan biyolojik varlıklar

olmuş. Özel olarak kanser hücrelerini enfekte

etme ve parçalama özelliği, onkolitik (onko:

kansere ilişkin; litik: parçalama) etkinlik olarak

adlandırılıyor. Onkolitik etkinlik açısından bakteriler

de ele alınıyorsa da bu alandaki araştırmaların

çoğu hayvan virüslerine odaklanıyor.

Büyümekte olan bir tümörü ve
onu besleyen kan damarlarını
gösteren temsili resim.

Bilim ve Teknik Ekim 2011

>>>

49

48_52_virusler_kansere.indd 49 27.09.2011 17:11

Klinik Deneme Aşamasındaki
Virüs Tedavileri
Tıp araştırmacılarının bazı virüslerin sağlıklı do-

kulara neredeyse hiç zarar vermeden kanser hücre-
lerini öldürme yeteneğine sahip olduğunu fark et-
melerinin üzerinden yüz yıldan fazla süre geçmiş. O
zamandan beri araştırmacılar bu tür virüsleri kanser
tedavisine yönelik olarak geliştirmek amacıyla çalış-

malar yapmışlar. Ancak uzun süredir devam eden
çabalar ancak son yıllarda sonuç vermeye başlamış.
Bugün bir düzine kadar onkolitik virüs klinik dene-
melerde sınanıyor. Bunlardan üçününse önümüz-
deki birkaç yıl içinde klinik kullanım için onay alma
şansının yüksek olduğu düşünülüyor.

Virüsler Kansere Karşı

Bağışıklık sisteminin öldürücü
T-hücrelerinin bir kanser
hücresine saldırışını gösteren
temsili resim. Vis

ua
l

50

48_52_virusler_kansere.indd 50 27.09.2011 17:11

Bilim ve Teknik Ekim 2011

>>>

Aday virüslerin klinik araştırmalarda insan üze-
rinde deneme aşamasına gelecek kadar geliştirilmiş
olması gerekiyor. Yakın vadede kliniklere girebilece-
ği düşünülen üç aday virüsün ikisi, yeni tedavi yön-
teminin hâlihazırda kullanılan kanser tedavileri olan
ışın tedavisi, ilaç tedavisi ve cerrahiyle karşılaştırıl-
ması için ABD Gıda ve İlaç Dairesi’nin ilaç onay sü-
recindeki 3. derece klinik denemelerde sınanıyor, di-
ğeri de bu denemelere yakında girecek.

Gelecek için ümit vadeden bu virüsler, Massac-
husetts’teki BioVex tarafından geliştirilen OncoVEX
GM-CSF adlı bir çeşit herpes virüsü; Onkolytics ta-
rafından geliştirilen Reolysin adlı bir çeşit reovirüs
ve Kaliforniya’daki Jennerex tarafından geliştirilen
JX-594 adlı bir vaksiniya virüsü. Londra’daki Kan-
ser Araştırma Enstitüsü’nde (ICR) geliştirilen başka
bir yöntemdeyse bir adenovirüs katı tümörlere kar-
şı kullanılıyor. Bu çalışma henüz daha erken bir aşa-
masında olsa da diğerlerinden farklı bir mekaniz-
maya dayandığı, ayrıca meme ve bağırsak kanserle-
ri de dâhil bir dizi kansere yönelik ümit vadettiği için
önemseniyor.

Bu virüsler tümör hücreleri üzerinde farklı me-
kanizmalar yoluyla etkili oluyor. Bu mekanizmalar
birbirleriyle örtüşen yönleri de olan üç tipte olabili-
yor. İlk mekanizmada virüs, bir hastalığa sebep oldu-
ğu zaman sağlıklı hücreleri parçalamasına benzer bi-
çimde kanser hücresini doğrudan parçalamada kul-
lanılabiliyor. Bu da ikinci bir saldırı cephesi oluştur-
ma imkânı yaratıyor: Hücrenin parçalanması tümö-
re özgü antijenlerin kan dolaşımına karışmasına ve
dolayısıyla tümör hücrelerine karşı bir bağışıklık tep-
kisi oluşmasına neden oluyor. Üstelik bu bağışıklık
tepkisi metastaza uğramış, yani vücudun farklı yer-
lerine yayılmış ve virüs tarafından enfekte edilmemiş
kanser hücrelerini de etkiliyor. Bu da birinci tip me-
kanizmayla birlikte de var olabilen ikinci tip meka-
nizmayı oluşturmuş oluyor. Üçüncü tip mekanizma-
da ise virüs belirli bir enzimin tümör hücresi için-
de sentezlenmesini sağlayan bir vektör (gen taşıyı-
cı) işlevi görüyor. Bunu takiben verilen ilaç öncülü
bir madde enzimle birleşerek hücre için zehirli baş-
ka maddeler oluşturarak hedef hücreyi ve çevresin-
dekileri öldürüyor.

Adenovirüsle
Enzim-Öncül İlaç Sistemi
Kanser Araştırma Enstitüsü’nden (ICR) Caro-

line Springer ve ekibi üçüncü tipteki mekanizma-
ya dayanan yöntemlerini, üzerinde değişiklikler
yapılmış bir adenovirüsü “gen-yönlendirmeli en-

zim-öncül ilaç tedavisi” olarak adlandırdıkları bir
sistem içinde kullanarak geliştirdiler. Söz konusu
adenovirüs, sadece insan telomeraz ters transkrip-
taz enziminin (hTERT) varlığında çoğalabilecek
biçimde değiştirilmiş. Bu enzim normal hücrelerin
çoğunda sentezlenmiyor, fakat tümör hücrelerin-
de sentezleniyor; bu da tümör hücrelerinin kont-
rolsüz biçimde çoğalmasına ve sonuçta ölümsüz
hale gelmesine yol açıyor. Springer, virüsün seçi-
ci olarak tümör hücrelerinde çoğalabilmesini, gen
taşıma görevi gören virüsün genomuna hTERT
promoteri ekleyerek sağladıklarını söylüyor. Pro-
moterler, DNA’daki bilginin RNA’ya aktarılması-
nı (genin transkripsiyonunu) sağlayan RNA poli-
meraz enziminin DNA’ya bağlanmasını sağlayan
özel DNA dizileri. Dolayısıyla bir RNA polimera-
zın bir genin transkripsiyonunu yapabilmesi için o
gene ait promoteri tanıması gerekiyor. Springer ve
ekibi, adenovirüsün sadece hTERT varlığında ço-
ğalabilmesini istedikleri için virüsün genomuna,
genomun çoğalmasını sağlayacak hTERT enzimi-
nin tanıyabildiği bir promoter eklemiş. Böylece vi-
rüs genomunun, sadece hTERT’in bulunduğu tü-
mör hücrelerinde çoğalabilmesi sağlamış. Adeno-
virüsün genomuna ayrıca bir bakteri enzimi olan
karboksipeptidazı (CPG2) kodlayan gen de eklen-
miş. Bu enzim, azotlu hardallar olarak adlandırı-
lan maddeler içeren ilaç öncüllerini sitotoksik yani
hücre için zehirli bileşiklere dönüştürüyor. Azotlu
hardallar İkinci Dünya Savaşı’nda kullanılan har-
dal gazına benzeyen, DNA’da mutasyonlara sebep
olan maddeler. Bu maddeler CPG2 ile birleştiğinde
tümör hücrelerinin DNA’sında çapraz bağlar oluş-
turarak DNA eşlenmesini önlüyor ve programlı
hücre ölümüne sebep oluyor.

Adenovirüs AD-36’nın
bilgisayarda oluşturulmuş
bir görüntüsü.

SP
L

51

48_52_virusler_kansere.indd 51 27.09.2011 17:11

Virüsler Kansere Karşı

ICR araştırmacılarının geliştirdiği bu tedavi
yöntemi için FDA ilaç onay sürecindeki 1. derece
klinik denemelerin, baş ve boyun kanseri hastaları
üzerinde 2012 yılında başlaması öngörülüyor. Bu
yöntemin çekici olan yanı, CPG2 enziminin hücre-
lerin sadece çok küçük bir kısmında sentezlenme-
si durumunda bile virüs ve ilaç öncülü kombinas-
yonunun görünüşe göre tüm tümörü yok edebili-
yor olması. Yapılacak olan 1. derece klinik dene-
melerdeki en önemli hedeflerden biri, virüsün etki
etme şeklinin tam olarak araştırmacıların düşün-
düğü mekanizmaya dayandığını göstermek.

Herpes Virüsü OncoVEX GM-CSF
BioVex tarafından geliştirilen OncoVEX GM-

CSF adlı herpes virüsü, şu anda cilt kanserinin en
tehlikeli türlerinden biri olan kötücül melanom
hastaları üzerindeki 3. derece klinik denemeler-
de sınanıyor. BioVEX yetkilileri OncoVEX GM-
CSF’nin 2008’de yapılan 2. derece denemelerde
kayda değer sayıda hastanın (50 metastatik (yayı-
lıcı) melanom hastasından 8’inin) uzun vadeli ola-
rak iyileşmesini sağladığını bildirdi. Bu hastaların
tedaviden bu yana sağlıklı olduğu ve hastalığın hiç-
birinde nüksetmediği belirtildi. Klinik kullanım
için onay almayı bekleyen tüm yeni tedaviler gi-
bi, virüs kullanılan kanser tedavileri de ancak mev-
cut tedavilerin iyileştirmeyi başaramadığı ileri aşa-
madaki hastalar üzerinde uygulanabiliyor. Dolayı-
sıyla bu başarı oranı ümit verici görünüyor. Ancak
İngiltere’deki Leed Üniversitesi’nde klinik onkoloji
ve biyoterapi profesörü Alan Melcher bu yöntemin
tam olarak tedavi olarak kabul edilebilmesi için an-
cak 3. derece klinik denemelerde yöntemin mevcut
standart tedavilerle karşılaştırılarak başarısının ka-
nıtlanması gerektiğini belirtiyor.

OncoVEX GM-CSF şimdiye kadarki deneme-
lerde gösterdiği başarının yanı sıra oluşturduğu bir
çeşit aşı etkisinden dolayı da ümit verici bulunu-
yor. Tümör hücrelerinin virüsler tarafından par-
çalanması sonucu tümöre özel antijenler kan do-
laşımına karışıyor ve bu da bağışıklık sisteminde-
ki T hücrelerini harekete geçirerek vücuttaki tüm
tümör hücreleri üzerinde etkili olmalarını sağlıyor.
Sonuçta da uzun vadeli bir bağışıklık tepkisi oluşu-
yor. Yine de BioVEX yetkilileri bu konuda kesin bir
sonuca varılması için 3. derece klinik denemelerin
tamamlanması gerektiğini kabul ediyor.

Reovirüs Reolysin
Oncolytics Biotech Inc. tarafından geliştirilen

Reolysin, 1. ve 2. derece denemelerde olumlu so-
nuçlar alınan bir başka virüs. Reolysin, sindirim
ya da solunum yolunu enfekte eden ancak görü-
nür belirtiler oluşturmayan reovirüs ailesinden bir
virüsün geliştirilmesiyle oluşturulmuş. Oncolytics
yetkilileri Reolysin’in neredeyse istisnasız olarak
yalnızca biyokimyasal RAS yolağının (birbirini ta-
kip eden biyokimyasal tepkimeler dizisi) etkin ol-
duğu hücrelerde çoğaldığını, çünkü bu hücrelerin
normalde virüsün hayati proteinlerinin sentezlen-
mesini engelleyecek olan antiviral tepkileri etkin-
leştiremediğini belirtiyor. RAS yolağı hücre başka-
laşımında ve çoğalmasında önemli bir işlev gördü-
ğü için pek çok tümör hücresinde etkin durumda
oluyor. Bu da tümör hücrelerini Reolysin için iyi
bir hedef haline getiriyor. Dalhousie Üniversite-
si Mikrobiyoloji ve İmmünoloji Bölümü’nden Pat-
rick Lee, in vitro (canlı organizma dışında labora-
tuvar ortamında) ve hayvanlardaki in vivo (can-
lı organizmada) çalışmalarda reovirüsün temelde
tüm kanser tiplerine karşı etkili olduğunun anla-
şıldığını belirtiyor. Lee ve ekibinin daha önce yap-
tığı araştırmalar, reovirüsün diğer tedavilere dire-
nen inatçı tümörleri iyileştirme potansiyeli taşıdı-
ğını göstermiş. Çalışmaların birinde onkolitik re-
ovirüsün tümöre temel oluşturan kanser kök hüc-
relerine de saldırdığı görülmüş. Lee bunun hasta-
larda uzun vadeli tedavi sağlayıp sağlamayacağının
ise henüz bilinmediğini belirtiyor.

Vaksiniya Virüsü
Etkinliği 1. ve 2. derece denemelerle gösteril-

miş olan üçüncü virüs, çiçek hastalığının berta-
raf edilmesinde aşı olarak kullanılmasıyla tanı-
nan DNA vaksiniya virüsü. Jennerex firması virü-

Işın tedavisinde kullanılan
iyonlaştırıcı radyasyon, kanser
hücrelerinin DNA’sına zarar
vererek büyümelerini durdurur.

52

48_52_virusler_kansere.indd 52 27.09.2011 17:11

Bilim ve Teknik Ekim 2011

<<<

sün JX-594 adlı bir versiyonunu geliştirdi ve virü-
sü şu anda 2. derece denemelerde karaciğer kanse-
ri hastaları üzerinde deniyor. Reolysin’e benzer bi-
çimde JX-594 de en azından kısmen tümör hücre-
lerindeki RAS yolağını hedef alıyor. Ancak Jenne-
rex yetkililerinin açıklamalarına göre vaksiniyanın
fazladan bir avantajı var. Vaksiniya tümör hücrele-
rine ek olarak tümörü besleyen kan damarlarını da
hedef alıyor ve yok ediyor. Böylece tümör hücre-
lerinin beslenmesini engelleyerek tümörün küçül-
mesini hızlandırıyor. Ancak bu virüsün de ufak bir
yan etkisi var. Hafif, nezle benzeri belirtilere sebep
oluyor. Bu yan etki her ne kadar sağlıklı insanlarda
nadiren komplikasyon yaratıyorsa da ileri düzeyde
kanser hastalarında daha ciddi etkiler yapabileceği
düşünülüyor. Virüsün hem damar içi enjeksiyonda
hem de tümöre doğrudan uygulamada etkin olma-
sı, alternatif tedavi imkânları oluşturma açısından
olumlu görülüyor. Zira bazı durumlarda, örneğin
metastaza uğrayan kanserlerde damar içi uygula-
ma, yayılan kanser hücrelerine erişim sağlıyor. Ön-
ceki ay Nature dergisinde yayımlanan bir çalışma-
da, JX-594’ün metastatik kanser hastası bir grup
hastada tümörün büyümesini durdurduğu göste-
rildi. Çalışma, virüsle kanser tedavisini hedefleyen
araştırmalar içinde, hastaların biyopsi örneklerin-
de virüsün davranışını ayrıntılı olarak belgeleyen
ilk çalışma oldu.

Virüs Tedavileri
Virüslerle kanser tedavisinde son yıllarda elde

edilen gelişmeler, bu alanda çalışan araştırmacı-
lar açısından uzun soluklu bir araştırma sürecinin
meyve vermeye başlaması anlamına geliyor. Ayrı-
ca uzun yıllar boyunca yapılan temel bilim araş-
tırmalarının insan hayatını kapsamlı olarak etki-
leyecek gelişmelere nasıl imkân verebildiğini gös-
teriyor. Kanser araştırmacıları ve kansere çare bu-
lunmasını bekleyen herkes içinse bu gelişmeler ye-
ni bir umut ışığı olarak görünüyor. Virüslere da-
yalı kanser tedavilerinde henüz tespit edilmese de
gelecekte ortaya çıkabileceği düşünülen aksaklık-
lar bu konudaki önemli soru işaretlerinden. Ör-
neğin vücudun virüse karşı geliştirebileceği bağı-
şıklık tepkisinin tedaviyi sekteye uğratabileceğin-
den endişe ediliyor. Şimdiye kadarki tedavilerde
belirlenmiş bir sakıncası olmasa da canlı hastalık
etmenleri olan virüslerin insanlara doğrudan ve-
rilmesinin riskli olduğunu düşünenler var. Geliş-
tirilen yöntemlerin ne kadar ümit verici oldukları-
nı kanıtlamaları ve klinik onay almaya yaklaşmala-

rı için, şu an içinde oldukları ya da yakın gelecek-
te dâhil olacakları 3. derece denemeleri başarıyla
geçmeleri gerekiyor. Virüsle kanser tedavilerinin,
etkinlikleri ve güvenli olup olmadıkları gerekli kli-
nik denemelerde kanıtlanırsa yakın gelecekte cer-
rahi, ilaç tedavisi ve ışın tedavisine ek olarak kan-
sere yönelik dördüncü bir tedavi seçeneği oluştu-
rabileceği düşünülüyor.

Kaynaklar
Hunter P., “The fourth front against cancer”, EMBO
Raporları, Cilt 12, Sayı 8, s. 769-771, Ağustos 2011.
http://www.technologyreview.com/
biomedicine/38465/

Gromeier M., “Oncolytic Viruses for Cancer Therapy”,
American Journal of Cancer, Cilt 2, Sayı 5, s. 313-323,
2003.

53

48_52_virusler_kansere.indd 53 27.09.2011 17:11

Parazitler
Sağlığımıza
Yararlı
Olabilir mi?

SP
L

Bir Trichuris trichiura solucanının ışık mikroskobunda alınmış
görüntüsü. Bir uçta daha ince kamçı bulunuyor.
Diğer uç ise 5-6 kat daha kalın. Bu solucanlar genellikle
kişiye zarar vermeden bir kaç sene bağırsakta canlı kalabilir.
Ancak bazen, ishal ve anemiye sebep olurlar.

Şenol Dane

54

54_57_parazitler_ve_saglik.indd 54 27.09.2011 17:11

En küçük virüsten, bakteriye ve parazitlere ka-
dar tüm yabancı organizmalar çeşitli hasta-
lıklara sebep olurlar. Bu nedenle temizlik çok

önemlidir. Özellikle tuvalete girdikten sonra sabun-
la ve uzun süreli olarak ellerin yıkanması, sebze ve
meyvelerin yıkanarak yenmesi hastalıkların oluş-
masını ve yayılmasını önlemek açısından son dere-
ce önemlidir.

Bununla birlikte, bakterilerin sağlığımıza önem-
li yararları olduğunu artık biliyoruz. Bağışıklık siste-
minin gelişebilmesi ve hastalıklara daha dirençli ol-
mak için vücudumuzda özellikle yararlı bakterilerin
bulunması büyük önem taşıyor. Normal yaşamımı-
zın bir parçası olan bakteriler en fazla bağırsakları-
mızda bulunur. Ancak bazı etkenlerle vücudumuz-
daki bakteri sayısının azalmasıyla çeşitli hastalıkların
ortaya çıkabildiği düşünülüyor. Örneğin aşırı hijye-
nik ortamlarda büyütülen çocukların değişik okul ve
çevre ortamlarında, bağışıklık sistemleri kırılgan ol-
duğu için kolay hasta oldukları bir gerçek. Ayrıca hij-
yenik ortamda büyütülen, diğer çocuklarla temasına
izin verilmeyen çocuklarda otizm hastalığının daha
yaygın olduğu ve modern toplumlarda bu hastalığın
giderek arttığı bulunmuş. Aşırı antibiyotik alınması-
nın da vücudumuzdaki bakteri sayısının azalmasın-
da ve dolayısıyla çeşitli hastalıkların, özellikle ishal-
lerin ortaya çıkmasında rol oynayan etkenlerden ol-
duğu biliniyor.

Benzer bir durum acaba bağırsak solucanları ve
diğer parazitler için de geçerli midir? Son yıllarda ya-
pılan bilimsel çalışmalarda parazitlerin birçok kro-
nik ve tedavisi olmayan hastalığın tedavisinde yarar-
lı olduğu üzerinde duruluyor. Bu hastalıkların ba-
şında astım, Crohn hastalığı ve multipl skleroz (MS)
geliyor. Bunların dışında halk arasında damar sert-
liği denilen aterosklerozun bile parazitler kullanıla-
rak tedavi edilebileceğini gösteren bilimsel çalışma-
lar yayımlanmış. Eskiden antibiyotikler keşfedilme-
mişken, frengi (sifilis) hastalığının tedavisi için has-
talara sıtma paraziti bulaştırılırmış. Sıtma hastalı-
ğı sonucunda kişide ortaya çıkan yüksek ateş frengi
mikrobunu öldürür, sonra da sıtma tedavi edilirmiş.

Necator americanus
Kancalı solucan ya da kancalı kurt adlarıyla da bi-

linen bu bağırsak solucanı bağırsaklarımıza ağzında-
ki vantuzlarla yapışıp kan emer. Anemi hastalığına
(kansızlık) sebep olur. İnsan vücudundaki göç mace-
raları çok ilginçtir. Bu yuvarlak ve kancalı solucanlar,
toprak ile temas eden deri bölgesini delerek vücuda
girer. Gözle görülemeyen bu solucanlar, toplardamar

ve lenf damarlarıyla önce kalbe, oradan da akciğere
gelir. Akciğerdeki kılcal damarlar küçük ve dardır.
Solucan larvaları buraya takılıp ileriye gidemeyecek-
leri için kılcal damar duvarını ve akciğer dokusunu
delerek akciğer hava keseciklerine (alveollere), bura-
dan da yukarıya tırmanarak hava yollarına (bronş-
lar ve trakea) ulaşır. Nefes borusunu (trakeayı) dele-
rek yemek borusuna, oradan mideye ve bu uzun se-
yahatin sonunda da bağırsaklara geçerler. Nefes bo-
rusundan geçerken kişide çok şiddetli öksürüğe se-
bep olurlar. Bağırsak yüzeyine (mukozasına) vantuz-
larıyla yapışıp tutunarak burada erişkin haline gelir-
ler. Bağırsak mukozasından kan emerek beslendikle-
ri için hastada kansızlık ortaya çıkar. Bu solucanlar
yumurtalarını bağırsağın içine bırakır. Dışkı ile top-
rağa düşen yumurtalar, burada açılır ve çamurda çok
küçük solucan larvaları oluşur. Türkiye’de Doğu Ka-
radeniz ve Çukurova bölgelerinde çıplak ayakla tar-
lada çalışan insanlarda bu parazitlerin neden olduğu
anemi hastalığına sıklıkla rastlanır.

Nottingham Üniversitesi’nden Dr. David Pritc-
hard, son yıllarda yaptığı çalışmalarda elde ettiği so-
nuçlara göre Necator americanus adı verilen bağırsak
solucanlarının zannettiğimiz kadar kötü olmadığı-
nı söylüyor. Pritchard’a göre bu parazitlerin vücudu-
muzdaki alerjik tepkimeleri azaltıcı bir rolü var.

Dr. Pritchard, Papua Yeni Gine’de çalıştığı yıllar-
da paraziti taşıyan insanlarda, en başta astım olmak
üzere hiçbir alerjik hastalık olmadığını fark ediyor.
Bu tür hastalıklar aşırı bağışıklık veya bağışıklığın bir
yan etkisi olan alerji sonucunda ortaya çıkıyor. Bu-
nun üzerine araştırmalarını derinleştiriyor ve solu-
canların konakladıkları insanın aşırı bağışıklık tep-
kimelerini azaltan veya değiştiren ve buna bağlı ola-
rak alerjik hastalıkları azaltan bir mekanizmayı hare-
kete geçirdiğini buluyor. Solucanlar bunu kendi ya-
şamlarını sürdürebilmek için yapıyorlar.

Dr. Pritchard kuramını ispat etmek için kendisi-
nin de aralarında bulunduğu, alerjik hastalıkları olan
on beş kişiye onar adet Necator americanus bulaştır-
mış. Sonuçta altı hafta sonra parazit bulaşan kişiler-
deki tüm alerjik belirtiler kaybolmuş. Dr. Pritchard
bulaştırılan solucan sayısının fazla olmasının mide
ağrılarına ve ishale neden olduğunu, ancak on solu-
can bulaştırılan hastaların hallerinden çok memnun
olduğunu söylüyor. Bu insanlar alerjiden kurtulduk-
ları için ne olursa olsun solucanlarıyla yaşamak isti-
yorlarmış.

Dr. Pritchard’a göre alerjik rinitten astıma, Crohn
hastalığından artritlere kadar vücuda parazit veri-
lerek tedavi edilebilecek yüzlerce bağışıklık sistemi
hastalığı var. Dr. Pritchard’ın solucan çalışmasını du-

SP
L

SP
L

Necator americanus’un başının renkli
tarama elektron mikroskobu fotoğrafı.
Diş benzeri yapılara kanca veya vantuz
denir. Büyütme: x535.

İncebağırsak kıvrımları arasına
yerleşmiş bir Necator americanus.
Bağırsak duvarından kan ile beslenir.
Anemi hastalığına sebep olur.

Bilim ve Teknik Ekim 2011

>>>

55

54_57_parazitler_ve_saglik.indd 55 27.09.2011 17:11

Parazitler Sağlığımıza Yararlı Olabilir mi?

yanlar Yahoo’da parazitle tedavi grubu bi-
le kurmuş. Meksika’da faaliyet gösteren bir
klinik de kendisine başvuran alerji hasta-
larını solucan bulaştırarak tedavi etmeye
başlamış.

Meksika’da, Tijuana Otoimmün Te-
daviler Merkezi’nden Jasper Lawrence
da kendine Necator americanus larvala-
rı bulaştırmış. Sonuçta astımdan ve kro-
nik alerjilerinden tamamen kurtulduğu-
nu bildirmiş.

Kronik alerjik rahatsızlıkları olan, dert-
lerine derman bulamayan çok sayıda has-
ta var ve modern toplumlarda bunların
görülme sıklığı giderek artıyor. Türkiye’de
ve dünyada özellikle modern hijyen hipo-
tezine göre yaşayan toplumlarda, otoim-
mün hastalıkların görülme sıklığı giderek
artıyor. Bu hastalıkların çoğunun sonuçla-
rı ağır ve kalıcı tedavileri yok. Şimdi bilim
insanları bu solucanların faydalı etkilerini
taklit edebilecek ilaçlar üzerinde çalışıyor.
Belki de solucanlardan öğrendiklerimiz-
le astım başta olmak üzere rinit, artrit gi-
bi pek çok otoimmün kökenli hastalığı te-
davi edebileceğiz. Son zamanlarda hijyen
hipotezi de hekimler arasında tartışılma-
ya başlandı. Örneğin birçok alerjik köken-
li hastalıkta, hastalara mikroplu ortamlara
girip çıkmaları tavsiye ediliyor.

Trichuris trichiura
Kamçılı solucan adıyla bilinen bu ba-

ğırsak solucanı insanlarda kalınbağırsak-
lara yerleşip kanlı ishale yol açar. Bir di-
şi solucan günde 10.000-20.000 yumurta
üretir. Yumurtalar insan dışkısı ile topra-
ğa geçer. Toprakta iki üç hafta içinde yu-
murta içinde embriyon ortaya çıkar, bu
dönem başka insanlara bulaşma dönemi-
dir. Kirli sebzelerin yenmesiyle incebağır-
saklara ulaşan larvalar bağırsak duvarın-
da bulunan villuslara yerleşerek büyüme-
ye devam eder. Genç solucanlar kalınba-
ğırsağa geçer ve orada erişkin solucan ha-
lini alır. Yeşil sebzelerle alınan yumurta-
ların bağırsaklarda erişkin solucan haline
gelmesi için gereken süre 3 aydır. Bu üç ay
içinde belirtiler ortaya çıkmadığı gibi dış-
kı örneklerinde de yumurtaya rastlanmaz.
Bu süreden sonra solucan yumurta üret-
meye başlar.

Dünyada bir milyardan fazla kişinin bu
parazit enfeksiyonuna sahip olduğu tah-
min ediliyor. Bu parazit enfeksiyonu özel-
likle Asya kıtasının tropikal bölgelerinde
yaygın, ikinci derecede ise Afrika ve Ku-
zey Amerika’da görülüyor. ABD’de genel-
de çok nadir görülüyor, ancak ABD’nin
güneydoğusundaki kırsal bölgelerde daha
sık rastlanıyor.

Son zamanlara kadar geçerli olan hij-
yen hipotezi uygulamaları ile modern
toplumlarda Crohn hastalığı gibi oto-
immün hastalıklar artık daha sık orta-
ya çıkıyor, astım hastalığının sıklığı artı-
yor. Çeşitli alerjiler, inflamatuar kolit de-
nilen bağırsak hastalıkları toplumda git-
tikçe yaygın hale geliyor. Son zamanlar-
da yapılan çalışmalara göre, bu hastalık-
ların tedavisinde Trichuris trichiura yu-
murtalarının kullanılmasının hayli fay-
dalı olduğu düşünülüyor.

Necator americanus ve Trichuris tric-
hiura dışında Trichuris suis ve çeşitli şis-
tozoma türleri (karaciğer, mesane gibi
organlara yerleşen bir çeşit küçük yassı
solucan) başta olmak üzere, diğer parazit
yumurtaları veya parazitlerden elde edi-
len maddeler ağızdan ya da enjeksiyon
şeklinde verilerek tedavide kullanılıyor.
Bu konuda yapılan araştırmaların sayısı
da tüm dünyada giderek artıyor.

Parazitler ve Multipl Skleroz
Multipl skleroz (MS) hastalığı para-

zit tedavisi uygulanan hastalıklardan bir
diğeri. MS hastalığında beyindeki fark-
lı alanlar ve sinirler zedeleniyor ve bu
da felç, körlük, sağırlık, hafıza kaybı gibi
çok önemli işlev kayıplarına sebep olu-
yor. Parazit yumurtaları verilerek oluştu-
rulan parazit enfeksiyonlarının bu has-
talığın tedavisinde olumlu sonuçlar ver-
diği görülmüş.

Ateroskleroz,
Tip 1 Diyabet ve Solucanlar
Bağışıklığın zayıflamasının en önem-

li yan etkisi alerjiler ve otoimmün has-
talıklardır. Bağışıklık sistemi vücudu dı-
şarıdan gelen saldırganlara karşı korur-
ken vücudun kendi dokularına da za-
rar verebilir. Bu durum dışarıdan ge-
len saldırganlarla yapılan savaşın şidde-
tine de bağlı. Ayrıca bazı kişilerde bağı-
şıklık sisteminin doğuştan aşırı güçlü ol-
ması da alerji ve otoimmün hastalıkla-
rın oluşmasında etkili olabiliyor. İlaçla-
rın faydalı etkilerinin yanı sıra kaçınıl-
maz bazı olumsuz etkilerinin de olması

Bu resimde insan bağırsağından elde edilmiş çok sayıda
Trichuris trichiura görülüyor.

SP
L

Trichuris trichiura’nın hayat döngüsü
1. Dışkı ile atılan embriyonsuz yumurta
2. İki hücreli safha
3. Çok hücreli safha
4. Embriyonlu yumurta ağız yoluyla vücuda girer.
5. Larvalar ince bağırsakta yumurtadan çıkar.
6. Kör bağırsakta erişkin solucanlar
i. hastalık bulaştırma safhası
d. teşhis safhası

56

54_57_parazitler_ve_saglik.indd 56 27.09.2011 17:11

Bilim ve Teknik Ekim 2011

<<<

gibi, bağışıklık sistemi elemanlarının sayısının aşı-
rı derecede fazla veya aşırı derecede güçlü olması
da dokulara ve organlara zarar verebilir. Son yıllar-
da yapılan çalışmalarla artık aterosklerozun oluş-
masının temelinde de bağışıklık tepkimelerinin
aşırı seviyede olmasının yattığı biliniyor. Vücu-
dun damar duvarında biriken yağlara verdiği ba-
ğışıklık cevabı, damar duvarına hücre göç etmesi-
ne, göç eden bu fibroblast hücrelerinin orada yer-
leşmesine ve damarın daralmasına sebep oluyor.
Solucan tedavisinin damar sertliğine iyi geldiği-
ne dair çok sayıda yayın var. Örneğin Eli Magen
tarafından yayımlanan ve kaynak bölümünde de-
taylarını verdiğimiz makalede solucanların kişile-
ri kalp hastalıklarından koruyabileceği iddiası var.
Eğer bu konuda ilerleme sağlanırsa damar sertliği-
ne bağlı olarak ortaya çıkan yüksek tansiyon, koro-
ner kalp hastalıkları ve kalp krizlerine bağlı ölüm-
ler azaltılabilir.

Benzer şekilde Tip 1 diyabetin oluşmasında da
bağışıklık sistemi suçlanıyor. Dolayısıyla Tip 1 di-
yabet hastalığı riskinin azaltılması için de solucan-
lardan faydalanılabileceğine ait fikirler ileri süren
yayınlar var.

Parazitler Ne Yaparak Faydalı Oluyor?
Parazitlerin insan bağışıklık sisteminde çok sa-

yıda değişikliğe veya düzenlemeye sebep olarak
fayda sağladığı bulunmuş.

Solucanların bunu, salgıladıkları anti-inflama-
tuar (iltihap giderici) ve immunomodulator (bağı-
şıklık sistemini etkileyen) moleküllerle yaptığı dü-
şünülüyor. Anti-inflamatuar ilaçlar zaten birçok
romatizmal ve alerjik hastalığın tedavisinde kulla-
nılıyor. İnflamasyon, alerjide ve kronik romatizmal
hastalıklarda ortaya çıkan doku hasarının adıdır ve
mikropsuz iltihap olarak da adlandırılır.

Diğer bir mekanizmada ise solucanlar bağışık-
lık sisteminde Th 1 adı verilen yardımcı T lenfo-
sit hücrelerinin baskılanmasına, buna karşılık Th
2 adı verilen yardımcı T lenfosit hücrelerinin et-
kinleşmesine sebep oluyor. Astım başta olmak üze-
re solucanlar ile tedavi edilebilen hastalıklarda Th
1 hücreleri aşırı etkindir. Bağışıklık sisteminin aşı-
rı derecede güçlü olması sebebiyle doku hasarı ve
hastalık ortaya çıkar. Th 1 ve Th 2 hücreleri yardım-
cı T lenfosit hücre çeşitleridir. Yardımcı T lenfosit-
ler, tüm diğer bağışıklık hücrelerine yardım ederek
bağışıklıkta çok önemli bir rol alır. AİDS hastalı-
ğında yardımcı hücreler yok olduklarından hasta-
lık ortaya çıkar. Th 1 hücreleri interferon-gamma,

interleukin (IL)-2 ve tümör nekrosis faktör (TNF)-
beta gibi önemli maddeler üretir, bunlar da makro-
fajları etkinleştirir. Buna karşılık, Th 2 hücreleri IL-
4, IL-5, IL-10 ve IL-13 olarak numaralandırılan in-
terkökin denilen bağışıklık maddelerini üretir. Th1
hücrelerinin vücuttaki sayısı bakteri ve virüs en-
feksiyonlarından sonra, Th 2 hücrelerinin sayısı ise
solucan enfeksiyonlarından sonra artar.

 Th 2 hücrelerinin sayısının kronik olarak art-
ması monositlerin ve makrofajların damar duva-
rındaki aterosklerotik plaklara göçünü engeller.

Th2 hücrelerinin artması sonucu ortaya çıkan
IL-4, IL-5, IL-10 ve IL-13 olarak numaralandırılan
interlökinlerin miktarındaki artış ateroskleroz pla-
ğının gelişmesini baskılar.

Solucan enfeksiyonları, oluşturdukları ishaller-
le plazma LDL miktarını azaltır. LDL, damar sert-
liği gelişmesinde en fazla suçlanan kan yağıdır. So-
lucan enfeksiyonları ayrıca kolesterole karşı anti-
korlar üretir, kolesterol emilimini ve kan seviyesi-
ni azaltır.

Sonuç olarak, parazit hastalıkları gelişme gerili-
ği, malnütrüsyon, boy kısalığı gibi önemli sorunla-
ra yol açmakla birlikte, önümüzdeki yıllarda birçok
hastalığın tedavisinde doğal yöntemlerden yararla-
nacağımız söylenebilir. Kanser dahil birçok hasta-
lık bağışıklık sistemi ile doğrudan ilişkilidir. Para-
zit kaynaklı enfeksiyonlardan yararlanılarak birçok
hastalığın aşısı üretilebilir. Ancak bu konuda daha
yapılacak çok iş olduğu da unutulmamalıdır.

Kaynaklar
Reddy, A. ve Fried, B., “An update on the use of
helminths to treat Crohn’s
and other autoimmunune diseases”, Parasitology
Research, Sayı 104, s. 217-221, 2009.
Magen, E., Borkow, G., Bentwich, Z., Mishal, J.,
Scharf, S., “Can worms defend our hearts? Chronic
helminthic infections may attenuate the development
of cardiovascular diseases”, Medical Hypotheses,
Cilt 64, Sayı 5, s. 904-909, 2005.
Hsu, S-J., Tseng, P-H., Chen, P-J., “Trichuris suis
therapy for ulcerative colitis: nonresponsive patients
may need anti-helminth therapy”, Gastroenterology,
Sayı 129, s. 768-769, 2005.
Diaz, A., ve Allen, J. E., “Mapping immune response
profiles: The emerging scenario from helminth
immunology”, European Journal of Immunology,
Sayı 37, s. 3319-3326, 2007.
Cherniack, E. P., “Bugs as drugs, part two: worms,
leeches, scorpions, snails, ticks, centipedes, and spiders”,

Alternative Medicine Review, Cilt 16,
Sayı 1, s. 50-58, Mart 2011.
Fleming, J. O., Isaak, A., Lee, J. E., Luzzio, C. C.,
Carrithers, M. D., Cook, T. D., Field, A. S., Boland,
J., Fabry, Z., “Probiotic helminth administration in
relapsing-remitting multiple sclerosis: a phase 1 study”,
Multiple Sclerosis, Cilt 17, Sayı 6, s. 743-754,
Haziran 2001.
Erb, K. J., “Can helminths or helminth-derived
products be used in humans to prevent or treat allergic
diseases?”, Trends Immunology, Cilt 30, Sayı 2,
s. 75-82, Şubat 2009.
Bager, P., Arnved, J., Rønborg, S., Wohlfahrt, J., Poulsen,
L. K., Westergaard, T., Petersen, H. W., Kristensen,
B., Thamsborg, S., Roepstorff, A., Kapel, C., Melbye,
M., “Trichuris suis ova therapy for allergic rhinitis:
a randomized, double-blind, placebo-controlled
clinical trial”, Journal of Allergy and
Clinical Immunology,
Cilt 125, Sayı 1, s. 123-130, Ocak 2010.

Prof. Dr. Şenol Dane,
1986’da Ege Üniversitesi
Tıp Fakültesi’nden mezun
oldu. Diyarbakır’da ve
Konya’da pratisyen hekim
olarak çalıştı. 1988 yılında
Atatürk Üniversitesi
Tıp Fakültesi Fizyoloji
Anabilim Dalı’nda asistan,
1991’de yardımcı doçent,
1993’de doçent ve 1998’de
profesör oldu. Halen
Fatih Üniversitesi Tıp
Fakültesi’nde
Dekan Yardımcısı ve
Fizyoloji Anabilim Dalı
Başkanı olarak çalışıyor.
Serebral lateralizasyon
konusunda 90 civarında
uluslararası çalışması var.

57

54_57_parazitler_ve_saglik.indd 57 27.09.2011 17:11

Nükleer Enerjide Eski Bir Fikir Yeniden Öne Çıkıyor

Toryum Reaktörleri
Eğer zamanda 1965 yılına geri gitmemiz mümkün olup da ABD’de nükleer enerji politikasına yeniden bir göz atabilseydik
nasıl olurdu? 1965 yılının Haziran ayında ABD’nin Tennessee eyaletindeki Oak Ridge Ulusal Laboratuvarı’nda (ORNL)
sıvı bir tuz bileşeni ile çalışan reaktör ilk defa kritik çalışma seviyesine ulaşmıştı. Modern nükleer reaktörlerde kullanılan
katı yakıt çubuklarının aksine bu reaktör sıvı yakıt kullanıyordu. Kullanılan sıvı yakıt, sıcak florür tuzunda çözülmüş ve
çalışma sıcaklığında akışkanlığı suyunkine çok yakın fisyon ürünlerinden oluşmuştu. Yakıtı sıvı tuz bileşeni olan bu reaktör,
nükleer teknolojide yeni bir pencere açarak beş yıla yakın bir süre başarılı bir şekilde çalıştı. Maalesef, bu süre sonunda
nükleer araştırma programından çıkarıldı.

ww
w.

em
sl.

pn
l.g

ov
/

>>>Robert Hargraves

Ralph Moir

Kısaltarak Çeviren: Şakir Ayık
“An old idea in nuclear power gets reexamined”,
American Scientist, Cilt 98, Sayı 4, 2010

58

58_63_toryum.indd 58 27.09.2011 17:47

Yeryüzündeki iklim değişikliği hakkında
bildiklerimizi ve Three Mile Island, Çer-

nobil, Fukujima gibi reaktör kazalarını, 2010
yılının yaz aylarında ortaya çıkan Meksika
Körfezi’ndeki petrol felaketini göz önünde
bulundurursak, 1965’lerden beri başka bir
nükleer enerji politikası uygulamaya kona-
bilseydi acaba bu türlü felaketler olmayabi-
lir miydi? Birçok bilim insanı, şayet sıvı yakıt-
la çalışan reaktör teknolojisinin geliştirilmesi-
ne fırsat verilseydi, bugünün enerji politikası
için çok isabetli olacağı düşüncesine sahiptir.
İleriye dönük ve önemi giderek artan vizyon,
sıvı yakıta dayalı reaktörlerin enerji ekonomi-
sinde merkezi bir rol oynayacağı yolundadır.
Sıvı yakıta dayalı reaktörler uranyum yerine
doğada daha çok bulunan toryum elemen-
tiyle çalışır. Bu reaktörler katı yakıt kullanan
uranyum reaktörlerine göre çok daha güven-
lidir ve çok daha az miktarda atık ortaya çıka-
rır. Ayrıca atmosfere sıfır karbon salar ve inşa
edilmeleri katı yakıtla çalışan reaktörlere gö-
re çok daha ekonomik ve kolaydır.

Elbette zamanı geriye çevirmek mümkün
değil. Tarihsel, teknolojik ve idari nedenler
dolayısıyla katı yakıt sistemine dayalı uran-
yumla çalışan reaktörlerden vazgeçmek pek
kolay görünmüyor. Bununla birlikte, gelecek-
te sıvı yakıtla çalışan toryum reaktörlerinin
enerji üretiminde yer alması çok cazip gö-
rünüyor. Bu yazıda, toryum elementine da-
yalı enerji üretiminin tarihçesini, teknolojisi-
ni, kimyasını ve ekonomisini gözden geçire-
cek, toryum ve uranyum reaktör sistemleri-
nin karşılaştırmasını yapacağız.

Seçim
Sıvı yakıtlı nükleer reaktör fikri yeni bir fikir

değil. Enrico Fermi, Chicago Üniversitesi’nde
1942 yılında uranyum plakalarını grafit blok-
ları arasına yerleştirerek ilk nükleer reaktörü
inşa etti. İki yıl sonra 1944 yılında, suda çö-
zünebilen uranyum sülfat kullanarak ilk defa
sıvı yakıtla çalışan reaktörün tasarımını ger-
çekleştirdi. Nükleer zincirleme reaksiyonda,
atom çekirdeği yavaş hareket eden bir nöt-
ron soğurur ve fisyona uğrar. Fisyon sırasında
atom çekirdeği çok hızlı hareket eden iki par-
çaya bölünür ve aynı zamanda yeni nesil hızlı
nötronlar açığa çıkar. Bu nötronlar ışık hızının
% 10’una yakın bir hızla hareket eder. Bu ka-
dar hızlı hareket eden nötronların Fermi’nin
inşa ettiği reaktörde yeni bir fisyon yaratma
olasılığı çok düşüktür ve yeni bir fisyon ya-
ratmaları için yavaşlatılmaları gerekmekte-
dir. Fermi’nin reaktöründe uranyum plakaları

arasına yerleştirilen grafit blokları hızlı hare-
ket eden nötronları saniyede birkaç kilomet-
reye yakın hızlara kadar yavaşlatır. Fermi’nin
inşa ettiği reaktördeki kontrol sistemi kad-
miyumla kaplanmış plakalardan oluşuyor-
du. Bu kadmiyum plakaları uranyum plaka-
larını kapattığı zaman, kadmiyum element-
leri nötronları soğurarak zincirleme reaksi-
yonu yavaşlatıyor veya tamamen durdurabi-
liyordu. Bu mekanizma, günümüzde kullanı-
lan modern nükleer reaktörlerde oluşan zin-
cirleme fisyon reaksiyonunun hızını kontrol
etmek için temel bir prensip olmuştur. Enri-
co Fermi’nin zincirleme nükleer fisyon olayını
keşfetmesinden sonra değişik nükleer reak-
tör türleri araştırılmaya başlandı. 1955-1973
yılları arasında ABD’de nükleer enerji tekno-
lojisinin geliştirildiği en önemli merkezler-
den biri Tennessee eyaletindeki ORNL olmuş-
tur. Bu yıllarda ORNL direktörü olan Alvin We-
inberg hatıralarında o yıllardaki gelişmeyi şu
şekilde anlatır:

“Araştırmaların ilk günlerinde, değişik ta-
sarımlı birçok reaktör üzerinde durduk, her
birinin olumlu ve olumsuz yönlerini incele-
dik. Reaktörün yakıtı, soğutucusu ve yavaş-
latıcısı gibi her bileşeni için bir çok seçenek
vardı. Dolayısıyla önümüzde çok sayıda de-
ğişik reaktör tasarımları oldu. Yakıt malzeme-
si uranyum-233, uranyum-235 veya plüton-
yum-239 olabilirdi. Soğutucu olarak normal
su, ağır su, gaz veya sıvı metal kullanılabilir-
di. Yavaşlatıcı olarak normal su, ağır su, beril-
yum veya grafit kullanılabilirdi. Elbette, hız-
lı nötronla çalışan reaktörlerde yavaşlatıcıya
ihtiyaç yoktu. Yakıt, soğutucu ve yavaşlatıcı
için bütün farklı olasılıkları göz önüne alırsak
neredeyse bine yakın reaktör tasarımı orta-
ya çıkmıştı. Dolayısıyla, nükleer enerji tekno-
lojisini geliştirmek için bir seçim yapıp araş-
tırmalarımızı o yönde geliştirmek durumun-
daydık.”

Nükleer enerji teknolojisinin geleceği-
ni en çok etkileyen seçimi o zamanlar De-
niz Kuvvetleri Reaktörleri’nin yöneticisi olan
Amiral Hyman Rickover yaptı. Amiral Ricko-
ver ABD’nin ilk nükleer denizaltısında (USS
Nautilus) kullanılacak reaktörün yakıt olarak
uranyum-235 bakımından zenginleştirilmiş
katı uranyum oksit yakan, soğutucu ve yavaş-
latıcı olarak normal su kullanan bir reaktör ol-
masına karar verdi. Nautilus 1955 yılında de-
nize indirildi. Hemen takip eden yıllarda ben-
zer tasarımlı bir reaktör Pensilvanya eyaletin-
de inşa edildi. Bu reaktör 1957 yılında devre-
ye girdi ve ABD’de çalışmaya başlayan ilk ti-
cari nükleer enerji reaktörü oldu.

Rickover’ın Nautilus’te bu reaktörü kullan-
maya karar vermesinin birçok nedeni var. O
zamanlar bu reaktör bir denizaltı için en uy-
gun tasarıma sahipti. En kolay ve hızlı şekil-
de yapılabilecek tasarımdı. Ayrıca reaktörde
yan ürün olarak plütonyum-239 ortaya çıkı-
yordu. Bu ürün de nükleer bomba yapımın-
da kullanılan gerekli bir malzemeydi. Bu ne-
denler bugün geçerliliğini yitirmiş olsa da o
zamanlar önemliydi. Rickover’ın yaptığı ter-
cihin olumsuz yönleri nükleer teknolojiyi bu-
güne kadar etkiledi. Katı uranyum yakıtının
kendine özgü sorunları vardır. Sıcaklık ve re-
aktörün çekirdeğinden çıkan radyasyon, ka-
tı yakıt çubuklarının yıpranmasına yol açar.
Bundan dolayı katı yakıt çubukları, içlerinde-
ki uranyum yakıtının sadece % 3 ila 5 oranın-
daki bir kısmı yandıktan sonra (birkaç yıl için-
de) değiştirilmek zorundadır. Ayrıca fisyon
ürünlerinin yakıt çubuklarının yüzeyinde bi-
rikmesi, yakıt çubuklarının etkinliğini azal-
tır. Özellikle, ksenon-135’in nötron soğur-
ma tesir kesiti çok büyük (yani nötron soğur-
ma özelliği kuvvetli) olduğu için ortaya çıkan
nötronları soğurarak yakıt çubuklarına fisyon
zehirlemesi etkisi yapar. Ksenon-135’in yarı-
ömrü 9,2 saat gibi oldukça kısa olmasına rağ-
men, reaktörün istenen şartlarda çalışma-
sı için bu sorunun dikkate alınması gerekir.
Örneğin, ksenon-135 yanmaya başlayıp ya-
kıt çubuklarının yüzeyleri temizlenmeye baş-
layınca, zincirleme fisyon reaksiyonunun hı-
zı artmaya başlar. Bu durumda kontrol panel-
leriyle dikkatli bir şekilde yakıt çubuklarının
etrafı kapatılarak reaktörün dengeli bir şekil-
de çalışması sağlanmalıdır. Böyle bir durum-
da gerekenin yapılmaması Çernobil reaktö-
rünün dengesiz çalışmasına yol açtı. Bunun
sonucu olarak reaktörün çekirdeği çok yük-
sek seviyede ısınmadan dolayı eridi ve dola-
yısıyla patlamasına sebep oldu.

Toryum

Bilim ve Teknik Ekim 2011

>>>

59

58_63_toryum.indd 59 27.09.2011 17:47

Nükleer Enerjide Eski Bir Fikir Yeniden Öne Çıkıyor: Toryum Reaktörleri

Uranyum fisyonunda ortaya çıkan diğer
ürünlerin içinde yarı ömürleri çok uzun olan
plütonyum, amerikyum, neptünyum ve kür-
yum gibi, kütleleri uranyumdan daha ağır
elemenler de vardır. Ortaya çıkan bu atıkla-
rı zararsız hale getirme ve güvenli bir şekil-
de depolama sorunları henüz çözülmüş de-
ğildir.

Toryum
Enrico Fermi Chicago’da ilk reaktörü ta-

sarladığı zaman, yakıt olarak en kolay şekil-
de fisyon yapabilen uranyum-235 elementini
kullandı. Fakat büyük miktarda uranyum-238
kütlesinin içindeki az miktarda uranyum-
235’in reaktörde yakılması sonunda plüton-
yum-239 gibi kolayca fisyona uğrayabilen bir
elementin yanı sıra çevirime uğramış başka
elementlerin de ortaya çıktığı kısa sürede an-
laşıldı. Nükleer enerjinin önde gelen liderle-
ri uranyum reaktörlerinde ortaya çıkan atık-
ların da yanması fikrinin cazibesine kapıldı-
lar. Böylece insanlığa sınırsız ve ucuz ener-
ji üretilebilecekti. Benzer bir çevirme meka-
nizmasıyla yeryüzünde doğal olarak bulunan
toryum-232 elementi fisyon yapabilen uran-
yum-233 elementine dönüştürülerek ener-
ji yakıtı olarak kullanılabilir. Toryuma dayalı
yakıt döngüsü uranyuma dayalı yakıt döngü-
sünden farklı bir kimya ve farklı bir teknolo-
ji gerektirir ve farklı sorunlar içerir. Fakat tor-
yum reaktörleri, uranyumla çalışan reaktör-
lerin karşılaştığı çok ciddi sorunları ortadan
kaldıracak potansiyele sahiptir. Bugün yeryü-
zünde üretilen elektrik enerjisinin % 17’sinin
ve ABD üretilen elektrik enerjisinin % 20’sinin
uranyumla çalışan reaktörlerde üretilmekte
olduğu göz önünde bulundurulursa toryum
reaktörlerinin potansiyel önemi daha belir-
gin olarak ortaya çıkar.

Toryum, yerkabuğunda uranyuma gö-
re neredeyse dört kat daha fazla bulunur ve
maden yataklarından uranyuma göre daha
kolay elde edilir. Atom numarası 90 olan tor-
yum-232, bir nötron soğurduğu zaman tor-
yum-233 elementine dönüşür. Toryum-233
arka arkaya iki beta bozunması yaparak
atom numarası 92 olan uranyum-233’e dö-
nüşür. Beta bozunmasında nükleer çekirdek
bir elektron ışıması yaparak çekirdek içinde-
ki bir nötron protona dönüşür, bu şekilde ye-
ni bir element ortaya çıkar. Uranyum-233 fis-
yon yapabilen bir elementtir ve reaktör yakı-
tı olmaya çok uygun özelliklere sahiptir. Tor-
yum-uranyum yakıt döngüsünün uranyum-
plütonyum yakıt döngüsüne göre çok önem-
li avantajlarının ortaya çıkması bir grup bilim

izotop numarası

protonlar
+

nötronlar

toryum
(Th)

90

protaktinyum
(PA)

91

uranyum
(U)

92

neptünyum
(Np)

93

plütonyum
(Pu)

94

Nötron soğurabilen Fisyon yapabilen Beta bozunumu sırasında, soğurulan nötron
bir elektron yayarak protona dönüşür.

Bu da elementin atom numarasını değiştirir.

atom numarası (proton sayısı)

Periyodik Tablo

beta bozunumu

beta bozunumu

nötron soğurma

nötron soğurma

İzotoplar nötron soğurup beta ışıması yaparak
fisyon yapabilecek hale gelir.

Reaktörün çekirdeğinde oluşan fisyon reaksiyonları, ortamda bulunan başka elementler tarafından soğurulabilecek,
kontrol altında tutulan bir nötron fırtınası yaratır. Toryum-232 bir nötron soğurarak toryum-233 elementine dönüşümünden hemen
sonra bir beta ışıması yapar. Toryum-233 proton sayısının bir artmasıyla protaktinyum-233 elementine dönüşür. Hemen ardından
protaktinyum-233 bir beta ışıması daha yaparak fisyon yapabilen uranyum-233 elementi ortaya çıkar. Uranyum-233 çekirdeklerinin pek
çoğu bir nötron soğurarak fisyon yapar, bazıları fisyon olmadan bir nötron daha soğurarak uranyum-234 elementine dönüşür ve reaksiyon
bu şekilde tırmanarak devam eder. Toryuma ve uranyuma dayalı reaktörlerde plütonyumun üretilmesini karşılaştırırsak, toryum-232
ile başlayan reaksiyon zincirinde plütonyum-239 elementine erişmek için çok daha fazla nötron soğurulması ve beta ışıması olmalıdır.
Dolayısıyla toryum yakıtında ve geri kalan atıkta çok daha az miktarda plütonyum bulunur. Hatta atıkta plütonyum bulunmasının
tamamen engellenmesi mümkün olabilir.

241

240

239

238

237

236

235

234

233

232

60

58_63_toryum.indd 60 27.09.2011 17:47

Bilim ve Teknik Ekim 2011

>>>

insanını ve nükleer mühendisleri harekete
geçirmiştir. Bu bilim insanları Alvin Weinberg
dönemindeki araştırmaları yeniden günde-
me getirerek, toryuma dayalı nükleer ener-
ji araştırmalarını geliştirmeye ve hayata ge-
çirmeye çaba harcamaya başlamışlardır. Gü-
nümüzde toryum enerji araştırmaları ABD’de
ikinci plandadır. Toryuma dayalı enerji araştır-
maları, uranyum yatakları olmayan fakat bol
miktarda toryum yatakları olan Hindistan’da
çok aktif olarak ilerlemektedir. Dünyada tor-
yum konusunda araştırma yapan en önem-
li merkez Fransa’nın Grenoble şehrinde Re-
aktör Fizik Grubu Laboratuvarı’dır. Bu labo-
ratuvarda toryum enerjisi üretmek için elle-
rinde bütün imkânlar olmasına rağmen, he-
nüz ticari amaçla toryum nükleer reaktörleri
inşa etmeye pek niyetli görünmüyorlar. Fran-
sa elektrik enerjisinin % 80’ini uranyuma da-
yalı nükleer enerjiden elde ediyor. Fransız re-
aktörleri yüksek basınçlı normal su ile çalı-
şır. Diğer ülkelerden farklı olarak, Fransa’da
uranyum yakıt çubuk atıkları yeniden işle-
nerek tekrar yakılır ve bu şekilde en üst se-
viyede enerji üretilir. Bu işlemden dolayı kul-
lanılamayacak durumdaki birikmiş nükleer
atık miktarı başka ülkelere göre çok az sevi-
yededir.

Toryum yakıtıyla çalışan reaktörler katı ya-
kıtla çalışan standart reaktörlerden farklı bir
tasarıma sahiptir. Basit olarak söylemek ge-
rekirse, sıvı florür toryum (SFT) reaktörü bir
çekirdek ve çekirdeğin etrafını battaniye gi-
bi çevreleyen bir bölgeden oluşur. Bu bölge-
de reaktörün çekirdeğinin sıcaklığıyla eriyik
haline gelmiş lityum ve berilyum içeren flo-
rür tuzuyla toryum tedraflorür karışımı bu-
lunur. Reaktörün çekirdeğindeyse eriyik ha-
linde olan lityum ve berilyum florür tuzu ile
uranyum-233 tedraflorür karışımı bulunur.
Reaktörün çekirdeğinde ayrıca yavaşlatıcı
ve nötron yansıtıcı olarak işlev görevi yapan
bir grafit yapı mevcuttur. Çekirdeği çevrele-
yen bölgede bulunan toryum-232, çekirdek-
te açığa çıkan nötronları soğurarak uranyum-
233’e dönüşür. Toryum-233 beta ışıması yap-
tığı zaman kısa ömürlü protaktinyum-233
elementine dönüşür. Bu element de kısa sü-
rede ikinci bir beta ışıması yaparak fisyon
olabilen uranyum-233 ortaya çıkar. Üreti-
len uranyum kimyasal olarak çekirdeği çev-
reden bölgeden ayrıştırılarak reaktörün çe-
kirdeğine transfer edilir. Reaktörün çekirde-
ğinde uranyum-233’ün yanmasıyla ısı ve ye-
ni nötronlar açığa çıkar. Açığa çıkan nötronlar
toryumdan yeni uranyum-233 üretilmesi için
çekirdeği çevreleyen bölgeye yönlendirilir.

Sıvı Yakıtın Avantajları
Sıvı yakıtla çalışan toryum reaktörlerinin

tasarım, işleme metodu, güvenlik, atık kont-
rolü, maliyet fiyatı ve askeri amaçlara yöne-
lik çalışmalar açısından konvansiyonel nük-
leer santrallerden birtakım önemli avantajla-
rı bulunur.

Katı nükleer yakıtın aksine, sıvı florür tuz-
ları radyasyon yıpranmasından etkilenmez.
Daha önce bahsettiğimiz gibi katı yakıt çu-
bukları sıcaklıktan ve radyasyondan dolayı
yapısal yıpranmaya uğrar. Dolayısıyla her on
sekiz ayda bir reaktörün çalışması durdurula-
rak yakıt çubuklarının üçte biri yenilenir; geri
kalanlarının da konumları değiştirilir. Yeni ya-
kıt çubukları tehlikeli değildir, ama kullanıl-
mış yakıt çubukları yüksek seviyede radyoak-
tif olduğu için konumları uzaktan kumanda-
lı sistemlerin yardımıyla değiştirilir. Kullanıl-
mış yakıt çubukları, içlerinde bulunan yüksek
seviyede radyoaktif fisyon ürünlerinin parça-
lanıp nispeten kararlı hale ulaşması için, bir-
kaç yıl boyunca derin su havuzlarında tutu-
lur. Daha sonra, yakıt çubukları kuru depola-
ma kutularında saklanır. Buna karşılık, sıvı flo-
rür yakıtı, katı yakıt çubukları gibi yapısal bo-
zulmaya uğramaz ve iyon bağları radyasyon
etkisine karşı dayanıklılığını korur. Bu şekilde
yüksek maliyetli katı yakıt çubuklarının hazır-
lamasından ve reaktörün periyodik olarak ça-
lışmasını durdurup yakıt çubuklarının değiş-
tirilmesinden kaynaklanan yüksek maliyet-
ten tasarruf edilmiş olur.

Uranyum oksit yakıt çubuklarında plüton-
yum-239 gibi çok sayıda uranyum ötesi ya-
ni uranyumun atom numarasından büyük
atom numarasına sahip elementler üretilir.

Örneğin, plütonyum-239, uranyum-238 ele-
mentinin bir nötron soğurduktan sonra be-
ta ışıması yapmasıyla ortaya çıkar. Üretilen
plütonyumun bir kısmı fisyon yaparak uran-
yum reaktörlerinde enerjinin yaklaşık olarak
üçte birinin üretilmesine katkı yapar. Bütün
bu uranyum ötesi elementler nötron akışıy-
la doğrudan fisyona uğratılarak ya da fisyon
yapabilecek bir elemente çevrilerek kullanı-
labilir. Fakat katı yakıt çubukları bu şekilde
yanma olayının tamamlanmasından çok ön-
ce değiştirilmek zorundadır. Buna karşılık sıvı
yakıtlarla çalışan reaktörlerde uranyum ötesi
fisyon ürünleri sıvı yakıtın bulunduğu reaktör
çekirdeğinde hemen hemen hepsinin fisyon-
la dönüşüme uğramasına kadar kalabilir.

Katı yakıt çubuklarında, ortaya çıkan fis-
yon ürünleri yakıt malzemesinin bünyesin-
den dışarı çıkamaz. Buna karşılık sıvı yakıt-
la çalışan reaktörlerde, fisyon ürünleri reak-
törün çekirdeğinden kolayca dışarı çıkarıla-
bilir. Örneğin, yakıt tuzu pompalanırken, fis-
yon zehiri olarak davranan ksenon gazı çö-
zeltiden kabarcıklar halinde kaynayarak ay-
rışır. Malzemelerin bu şekilde ayrışması tor-
yum reaktörlerinin temel özelliklerinden bi-
ridir. Reaktörün çekirdeğini çevreleyen böl-
gedeki toryum florür tuzunda yaratılan uran-
yum-233 çözülebilen uranyum tedraflorür
(UF4) haline dönüşür. Çekirdeği çevreleyen
bölgedeki çözeltide fokurdayan florür gazı,
sıvı haldeki uranyum tedraflorürü, gaz halin-
deki uranyum heksaflorüre (UF6) dönüştürür.
Çözeltiden ayrışan gaz halindeki uranyum
heksaflorür, hidrojen gazı yardımıyla tekrar
çözülebilir sıvı haline (UF4) indirgenir. Bu iş-
lemden sonra (UF4) reaktörün çekirdeğine sı-
vı yakıt olarak yönlendirilir.

Uranyum yakıtı ve normal suyla çalışan reaktörlerde, yakıt çubukları, kontrol çubukları, yavaşlatıcı ve soğutucu olarak normal su
bulunur. Buna karşılık, SFT reaktörlerinin çekirdeğinde eriyik halinde florür tuzuyla uranyum-233 karışımı (portakal rengi) ve çekirdeğini
çevreleyen bölgede (yeşil) gene eriyik halinde florür tuzuyla toryum-232 karışımı bulunur. Fisyon sonucu çekirdekte ortaya çıkan
nötronların bir kısmı çekirdeği çevreleyen bölgede bulunan toryum-232 tarafından soğurularak uranyum-233’e dönüşür. Uranyum-233 ve
diğer fisyon ürünleri kimyasal metotlarla ayrıştırılarak zincirleme reaksiyonun devamı için reaktörün çekirdeğine yönlendirilir.

Hafif Su Reaktörü Sıvı Florür Toryum Reaktörü

Kontrol çubukları
Fisyon ürünleri

uranyum-233
fisyon çekirdeği

toryum-232
katmanı

Isı

uranyum-235 bakımından
zenginleştirilmiş yakıt çubukları

basınçlı su devresi toryum-232+nötrongprotaktinyum-233 (kısa ömürlü)guranyum-233

buhar jeneratörü

türbine

Kimyasal
ayrışma

Kimyasal
ayrışma

Nötronlar

uranyum-233

toryum-232

61

58_63_toryum.indd 61 27.09.2011 17:47

Nükleer Enerjide Eski Bir Fikir Yeniden Öne Çıkıyor: Toryum Reaktörleri

Molibdenyum, neodimyum ve teknet-
yum gibi diğer fisyon ürünleri çeşitli teknik-
lerle sıvı yakıttan kolayca ayrıştırılabilir. Bu şe-
kilde sıvı yakıtın dayanıklılığı ve etkinliği bü-
yük ölçüde artırılabilir.

Sıvı florür çözeltilerinin özellikleri kimya-
da çok iyi bilinmektedir. Her gün alüminyum
üreten yüzlerce fabrikada milyonlarca metre-
küp sıvı florür tuzlar devridaim yapar. Bugün
reaktörlerde kullanılan uranyumun, zengin-
leşmesi için florür tuzu haline girip çıkması
gerekmektedir. Bu yüzden sıvı florür toryum
(SFT) teknolojisi birçok yönden nükleer kim-
ya mühendisliği için yeni bir uygulama alanı
olarak ortaya çıkıyor.

Atık yok
SFT reaktörü tasarımının en önemli özel-

liklerinden biri, ortaya çıkardığı atık profili-
dir. Çok az miktarda nükleer atık bırakır. Son
zamanlarda, katı yakıtlarla çalışan uranyum
reaktörlerinde üretilen atık sorunu, aynı za-
manda hem acil hem de acil olmayan bir hal
almıştır. Daha önceleri ABD nükleer atıklar
için Yucca Dağı’nda bir depolama tesisi ku-
rulmasına karar vermişti. 2009 yılının başın-
da Obama hükümeti Yucca Dağı’ndaki tesisin
bu amaçla kullanılmayacağını açıkladı. Aslın-
da, nükleer atıklardan kurtulmak için devam-
lı bir çözüm bulunana kadar, gerekli güven-
lik önlemlerini alarak sağlam yapılmış depo-
larda saklanmasının yakın gelecek için olduk-

ça güvenli olduğu görülüyor. Fakat, uzun va-
deli planlamada en önemli konulardan bi-
ri, dünyada artan enerji ihtiyacını karşılama-
ya devam ederken gittikçe artan atık proble-
mine de kalıcı bir çözüm bulmaktır. Bu ama-
ca ulaşmak için nükleer enerjiyi çok daha az
atık üreten teknolojiler geliştirerek ulaşabili-
riz. SFT reaktörleri bu amaca ulaşmanın ger-
çekçi bir yolu olarak görünüyor.

Toryum ve uranyum reaktörleri aslında
benzer fisyon ürünlerini üretir, fakat üretilen
aktinitlerin miktarı ve çeşidi her bir reaktör-
de farklı farklıdır. Aktinitler, periyodik tabloda
aktinyum elementinin üstünde yer alan ele-
mentlere verilen genel bir isimdir. Reaktör-
de bu elementler nötron soğurulmasını ta-
kip eden dönüşüm sonucunda ortaya çıkar.
Nükleer atıklar içinde yarı ömürleri çok uzun
olan zararlı elementler, reaktörde yaratılan
aktinitlerin değişik izotoplarından oluşur.
Toryum-232’nin kütle numarası uranyum-
238’inkinden altı sayı daha küçüktür. Dola-
yısıyla toryum elementini uranyum ötesi bir
elemente dönüştürmek için birçok nötronun
soğurulması gerekir. Aşağıdaki şekilde tor-
yum-uranyum yakıt döngüsünde ortaya çı-
kan atıkların radyotoksin seviyesinin, uran-
yum-plütonyum yakıt döngüsünde ortaya
çıkan atıkların radyotoksin seviyesinin çok al-
tında olduğunu gösteriyor. 300 yıl sonra, tor-
yum atıklarının toksin seviyesi uranyum atık-
larının toksin seviyesinden yaklaşık 10.000
kat daha düşük olmaktadır.

Birinci Öncelik Güvenlik
Bilim insanları ve nükleer mühendisler,

hem reaktör yapısı bakımından hem de ya-
kıt ve enerji üreten bileşenleri bakımından
en güvenli nükleer enerji santrallerini inşa
etmeyi hayal etmişlerdir. Hayal edilen tasa-
rımlarda, herhangi bir kaza ortaya çıktığında,
elektrikler kesildiğinde veya reaktöre aşırı bir
yükleme olduğunda, insan müdahalesi ol-
madan, reaktörün kararlı çalışmasına devam
etmesi veya çalışmasını otomatik olarak dur-
durması düşünülmüştür. SFT reaktörü, bugü-
ne kadar yapılan araştırmalarda ve reaktör ta-
sarımında görüldüğü üzere, çok yüksek sevi-
yede güvenlik özelliğine sahiptir. Basınçlı su
sistemi, reaktörlerde güvenliği tehlikeye atan
en önemli olan unsurdur. Kaynayan normal
su, basınç altında normal su ve basınç altında
ağır su ile çalışan reaktörlerde (halen çalışan
441 reaktör bu grupta yer alır), su hem soğu-
tucu ve hem de nötron yavaşlatıcı görevini
yapar. Fisyon ısısı suyu ya doğrudan reaktö-
rün çekirdeğinde kaynatır ya da buharlaşma
aygıtında kaynatarak elektrik türbinlerini ça-
lıştıracak yüksek basınçlı buhar ortaya çıkarır.
Kaynama sıcaklığını yukarı çekmek için reak-
törde dolaşan su yüksek basınç altında tutu-
lur. Reaktör sistemindeki yüksek basınç, ile-
ri teknolojiye dayalı ve maliyeti yüksek olan
boru ve basınç aygıtları yardımıyla kontrol al-
tında tutulur. Güvenlik sistemindeki son hal-
ka reaktörün etrafını sarmalayan yüksek ba-
sınca dayanıklı, çelik ve yeterli kalınlıkta be-
tondan yapılmış koruma binasıdır. Koruma
binası yüksek basınçtan kaynaklanan patla-
malara karşı dayanıklıdır ve bir patlama so-
nucunda dışarıya radyoaktif sızıntı olmasına
engel olacak şekilde tasarlanmıştır.

SFT reaktörü tasarımının en başta gelen
güvenlik unsuru, soğumayı sağlayan sıvı flo-
rür tuzunun basınç altında olmayışıdır. Nor-
mal atmosfer basıncı altında sıvı florür tuzu-
nun kaynama noktası 1400 derecenin üzerin-
dedir. Dolayısıyla SFT reaktörlerinde yüksek
basınca karşı reaktörü çevreleyen koruma bi-
nasına gerek olmadığından inşa maliyeti katı
yakıtla çalışan reaktörlere göre çok daha dü-
şüktür. Reaktör içindeki aygıtlarda bir sızıntı
olursa, yüksek basınç olmadığı için patlama-
ya yol açmaz. Böyle bir sızıntı durumunda re-
aktör soğutulur ve gerekli müdahale yapıl-
dıktan sonra tekrar devreye sokulur.

Yeni nesil reaktör tasarımlarında katı yakıt
çubuklarının yapısı ve konumları uygun bir
şekilde seçilerek reaktörün çekirdeğinin eri-
mesine sebep olacak sıcaklıklara ulaşılması-

Toryum-uranyum yakıt döngüsüyle zenginleştirilmiş uranyum-plütonyum yakıt döngüsü arasında birçok fark vardır. Şekilde aynı miktarda
elektrik enerjisi üretmek için harcanması gereken yakıt miktarlarının karşılaştırılması görülüyor. Toryum yeryüzünde ender bulunan madenlerin
yataklarından çıkarılır ve diğer ender madenlerden kolayca ayrıştırılır. Buna karşın, büyük miktarlarda doğal uranyum madeni yataklardan
çıkarıldıktan sonra çok pahalıya mal olan metotlarla fisyon yapabilen uranyum-235 izotopu bakımından zenginleştirilmesi gerekir.
Ayrıca, uranyum yakıt döngüsü binlerce yıl depolarda saklanması gereken çok daha fazla miktarda atık bırakır. Buna karşılık toryum yakıt
döngüsü çok daha az miktarda atık bırakır ve bu atıkların toksin seviyesinin düşmesi için depolarda sadece üç yüz yıl kadar saklanması yeterlidir.

Ha
fif

 Su
 Re

ak
tö

rü
Sıv

ı F
lor

ür
 To

ry
um

 Re
ak

tö
rü

florür reaktöründe
toryum-232

uranyum-233’e dönüşür

Depolanan 35 ton atık yakıtın

33,4 tonu uranyum-238

0,3 tonu uranyum-235

1 tonu fisyon ürünleri

0,3 tonu plütonyum

1 ton toryum 1 ton fisyon ürünü

uranyum-235’in bir kısmı
plütonyum-239’a dönüşür

1,75 ton
uranyum-235 içeren
250 ton uranyum

35 tonluk zenginleştirilmiş uranyum
(1,15 ton uranyum-235)

fisyon ürünlerinin
% 83’ü 10 yılda
kararlı hale gelir

fisyon ürünlerinin
% 17’si yaklaşık
300 yıl depolanır

0,0001 ton
plütonyum

1.000.000.000

100.000.000

10.000.000

1.000.000

100.000

10.000

1000

100

10

ra
dy

oa
kt

ivi
te

 (s
iw

er
t/g

ig
aw

at
t X

 yı
l

215 ton fakirleştirilmiş
uranyum-238
(0,6 ton uranyum-235)

62

58_63_toryum.indd 62 27.09.2011 17:47

Bilim ve Teknik Ekim 2011

nın engellenmesi mümkün olur. Benzer şekil-
de SFT reaktörlerinde sıvı yakıtın ve sıvı ya-
kıtı içinde tutan yavaşlatıcı aygıtın sıcaklıkla
genleşmesi, reaktör çekirdeğindeki fisyon ak-
tivitesini yavaşlatır. Bu şekilde reaktör isteni-
len verime kendisini otomatik olarak ayarla-
yabilir.

SFT reaktörlerindeki başka bir güvenlik
mekanizması da reaktör çekirdeğinin altına
yerleştirilen donmuş tuz kapağıdır. Bu tuz ka-
pağı vantilatörler yardımıyla tuzun donma
noktasının altında tutulur. Eğer reaktör çekir-
değinin sıcaklığı kritik bir seviyenin üstüne
çıkarsa, tuz kapak erir, sıvı yakıt anında aşağı-
ya akarak reaktörün çekirdeği boşalır. Bu çok
etkin güvenlik sistemi sadece sıvı yakıtla çalı-
şan reaktörlere uygulanabilir.

Maliyet
Günümüzdeki nükleer santrallerin inşa

maliyeti genel olarak fosil yakıtlar kullanan
santrallere göre daha yüksektir. Buna karşın
nükleer yakıt maliyeti daha düşüktür. Nükle-
er santrallerin inşa maliyetinin fazla olma ne-
deni santral yapılarının çok yüksek güvenlik-
li halka sistemlerine uygun olarak inşa edil-
melerinden ve ömürleri dolunca santrallerin
yıkımı için gereken masraflardan kaynaklanır.
2003 yılında yapılan ve sonra 2009 yılında

yenilenen “Nükleer Enerjinin Geleceği” baş-
lıklı Massachusetts Teknoloji Enstitüsü (MIT)
çalışmasına göre kömür santrallerinin yapım
maliyeti vat başına 2,3 dolardır. Bu değer nor-
mal suyla çalışan nükleer santrallerde 4 dolar
civarındadır. SFT reaktörlerinin maliyet fiyat-
larının düşük beklenmesinin başlıca nedeni
SFT reaktörlerinin basınçlı suya gerek kalma-
dan, normal atmosfer basıncında çalışmasın-
dan kaynaklanır. Yüksek basınç altındaki bo-
ruları korumak gerekmediği için SFT reaktör-
leri çok daha küçük boyutlu yapılarda inşa
edilebilir. Ayrıca reaktöre yüksek basınç altın-
da soğutucu yükleyen sisteme de gerek yok-
tur. Bir tasarım olarak SFT reaktörü betondan
küçük boyutlu bir yapının içine, toprak altına
yerleştirilebilir. Uçak çarpmalarını veya başka
türlü kaza ve tehlikeleri önlemek için yapının
toprak seviyesinde kalan üst kısmı sağlam bir
beton kapakla kapatılabilir.

SFT reaktörlerinin avantajlarını, daha uy-
gun maliyet fiyatı, nükleer yakıtın daha ko-
lay hazırlanması, boyutlarının küçük olması,
yakıt fiyatının belirgin olarak düşük olması ve
oldukça yüksek verimlilikle çalışması olarak
sıralayabiliriz. SFT reaktörleri 800 derecede
çalışan yüksek sıcaklık reaktörleridir. Bundan
dolayı, tipik kömür ve eski tasarımlı nükleer
santrallerin verimlilik faktörü % 33’ken SFT
reaktörlerinin verimlilik faktörünün yüzde 45
civarında olması bekleniyor. Ayrıca çevreye
bırakılan atık ısı, hidrojen ve sanayide kulla-
nılan başka kimyasal ürünlerin elde edilme-
sinde kullanılabilir. SFT reaktörlerinin kurul-
dukları yerlere bağlı olarak, atık ısı evlerde ve
işyerlerinde bile kullanılabilir.

Toryum ekonomik açıdan enerji kaynak-
larını etkin şekilde kullanma girişimleriyle ve
yenilenebilir enerji üretimiyle rekabet edebi-
lecek durumdadır. Mevcut kaynakları etkin
şekilde kullanarak ve yenilenebilir kaynak-
ları devreye sokarak ve bir de ucuz fosil ya-
kıtların çevreye verdiği muazzam zararı göz
önünde tutarak, dünyada (özellikle Çin, Hin-
distan ve diğer gelişen ülkelerde) hızla büyü-
yen enerji ihtiyacını karşılamanın mümkün
olup olmayacağı hakkında ciddi bir karar ver-
mek durumundayız. Toryum enerji santralle-
rine geçişte maliyet hesaplanırken, özellikle
gelişmekte olan ülkelerde fosil yakıtlara da-
yalı enerji tüketiminin yüksek seviyelere ulaş-
masına engel olmanın çok yararlı olduğunun
bilincinde olmalıyız. Atmosferi gittikçe artan
bir hızla kirleten fosil yakıtlara alternatif ener-
ji kaynaklarını hayata geçiremezsek sonuçla-
rına katlanmak zorunda kalacağımızı bilme-
miz gerekir.

Belki de toryuma dayalı nükleer enerjiye
kısa zamanda geçmenin en uygun yolu, tor-
yum reaktörlerinin seri bir şekilde imal edil-
mesi ve hızlı bir şekilde enerji üretimine baş-
lamaları olabilir. Duruma ekonomik açıdan
baktığımızda, yeni bir teknolojinin seri üre-
time geçmesi hem maliyeti düşürür ve hem
de kazanılan deneyimler sonucu ürün tasarı-
mı daha etkin ve daha verimli çalışır hale ge-
tirilebilir. Ayrıca, SFT reaktörleri fosil yakıt kul-
lanan santrallerde mevcut elektrik şebekesi-
ne kolayca adapte edilebileceği için masraf-
lardan gerçekten büyük ölçüde tasarruf ya-
pılabilir.

İleriye Bakış
ABD Enerji Bakanlığı katı yakıta dayalı yeni

nesil nükleer santrallerin geliştirilmesi ama-
cıyla 2010 yılının ikinci yarısından başlamak
üzere beş milyar dolarlık proje desteği yap-
mayı planlamıştır. Yeni nesil nükleer reaktör-
lerin, elektrik üretiminin yanı sıra, mümkün
olursa yüksek sıcaklıkta çalışan nükleer ener-
ji kaynağını kullanarak hidrojen de üretme-
si bekleniyor. Ayrıca III+ nesil olarak bilinen
bu yeni nükleer enerji santrallerinde güven-
lik sorunun çözülmüş olması ve ucuz maliyet-
li elektrik üretilmesi de isteniyor. ABD Enerji
Bakanlığı’nın nükleer santrallerin bu sürede-
ki geliştirme planında toryuma dayalı reaktör
tasarımı düşünülmüyor. Şimdiden onaylan-
mış durumda olan III+ nesil devasa büyüklük-
teki enerji santrallerinin seri bir şekilde üreti-
mi yapılamayacak. Dolayısıyla bu santraller,
fosil yakıtlardan nükleer enerjiye hızlı ve bü-
yük ölçekte yaygın bir geçişe bir çözüm getir-
memektedir. Özellikle fosil yakıtların hızlı bir
şekilde tüketildiği ülkelerde bu durumun cid-
di bir sorun yaratacağı görülmektedir.

Bu reaktörlerin önümüzdeki 10-20 yıl için-
de kömür ve doğalgazla çalışan enerji sant-
rallerinin yerini alıp üretken duruma geçme-
lerini beklemek gerçekçi değildir. Dolayısıy-
la, yeni nesil nükleer rektörler ciddi boyutla-
ra ulaşacak enerji soruna bir çözüm getirme-
mektedir. Fakat, Alvin Weinerg’in eriyik tuz
reaktör projesinde olduğu gibi, yeni nesil re-
aktörler için yapılan araştırmalar, yeni tekno-
lojilerin gelişmesine yön verebilir.

Önümüzdeki neslin tüketeceği enerjiyi
nasıl üreteceğimizi yeniden düşünürken tor-
yum enerjisini dikkate almalıyız. Toryum ya-
kıtı bilim insanları ve mühendisler arasında
uluslararası platformda http://energyfrom-
toryum.com internet sayfasında her yönüy-
le tartışılıyor.

<<<

Şekilde toryum ve uranyum reaktörlerinde ortaya çıkan
benzer fisyon ürünlerin radyotoksin seviyelerinin zamana bağlı
olarak değişimi mavi çizgiyle gösterilmiştir. Pembe çizgi normal
su reaktörlerinde çıkan aktinit atıklarına, yeşil çizgi de
SFT reaktörlerinde ortaya çıkan aktinit atıklarına karşılık gelir.
300 yıl sonunda toryum yakıt döngüsünün toksin seviyesi,
uranyum yakıt döngüsünün toksin seviyesinin
10.000 daha düşük olmaktadır.

uranyum/plütonyum
yakıt döngüsündeki
aktinitler

toryum/uranyum
yakıt döngüsündeki
aktinitler

x104

10 100 1000 10.000 100.000 1.000.000 10.000.000

yıl

1.000.000.000

100.000.000

10.000.000

1.000.000

100.000

10.000

1000

100

10

uranyum ve toryum yakıt
döngülerindeki ortak fisyon ürünleri

ra
dy

oa
kt

ivi
te

 (s
iw

er
t/g

ig
aw

at
t X

 yı
l

63

58_63_toryum.indd 63 27.09.2011 17:47

Muzaffer Ataç Kimdir?

Erzincan’ın Kemaliye ilçesinde 1931 yılında
doğan Muzaffer Ataç, lise ve lisans eğitimini
Ankara’da tamamladı. 1961 yılında, eşi
Ayfer Hanım ile beraber Urbana-Champain’deki
Illinois Üniversitesi’ne NATO bursu ile
fizik doktorası yapmak üzere gitti ve buradan
1967’de mezun oldu. Ankara Üniversitesi’ne
yaklaşık bir yıllık bir dönüşten sonra,
1968’de, doktora tez hocası olan
Hans Fraunfelder’in daveti üzerine ABD’ye
geri döndü. ABD Enerji Bakanlığı’na bağlı
olarak, ileride Fermilab olarak bilinecek olan
hızlandırıcı merkezinde çalışmaya başladı.
Bu hızlandırıcı zamanının en yüksek enerjili
parçacık hızlandırıcısı olacak, bilimsel ilerlemenin
en uç noktasında yer alacaktı. Bu sayede,
maddenin en küçük yapıtaşlarını ve doğadaki
kuvvetlerin esasını açıklamayı amaçlayan
parçacık fiziğinde yeni ufuklar açacaktı.
Önceki deneyimi düşük enerjili fizik üzerine
olan Muzaffer Ataç, ona yeni olanaklar sağlayan
bu yeni laboratuvarın kuruluşuna, kendine
özgü enerjisi ve yaratıcılığıyla, zevkle katkıda
bulunacaktı.

Türk Deneysel
Yüksek Enerji Fiziğinin
Aksakalı:

Muzaffer Ataç
(1931-2010)

Dünyanın
önde gelen
deneysel parçacık
fizikçilerinden,
Chicago
yakınlarındaki
Fermi Ulusal
Hızlandırıcı
Laboratuvarı’nın
(Fermilab) ilk
fizikçilerinden
Profesör Muzaffer
Ataç’ı, geçtiğimiz
yıl 7 Aralık’ta
kaybettik.
Bu yazı, Türk
yüksek enerji
parçacık
fizikçilerinin
“Muzaffer
Hoca”sı olmuş
Muzaffer Ataç’ı
Türk
bilimseverlerine
tanıtarak
anmayı amaçlıyor.

Müge Karagöz

64

64_67_muzaffer.indd 64 26.09.2011 19:34

Türk Deneysel
Yüksek Enerji Fiziğinin
Aksakalı:

Muzaffer Ataç
(1931-2010)

40 Yıllık Fizikçi

Maddenin en küçük yapıtaşlarını ve bunla-
rın birbirleriyle etkileşmelerini inceleyebilmek
için ölçüm hassasiyeti yüksek dedektörler gerekir.
Fermilab’ın kurucu bilim insanlarından biri olan
Muzaffer Ataç, ömrünün 40 yılını bu tip dedektör-
lerin geliştirilmesine adadı. Uzun süre Fermilab’ın
dedektör geliştirme grup başkanlığını yaptı. Bu sü-
re boyunca Fermilab’da imal edilen ve kullanılan
parçacık dedektörlerinin sorumluluğunu üstlendi.

Esas uzmanlık alanı, yüklü parçacıkları algıla-
mak için kullanılan temel parçacık fiziği dedektör-
lerinden izsürücülerdi. Çeşitli telli odacıklar (wire
chambers) geliştirmiş ve 1989’da da kurduğu böyle
bir dedektör için patent almıştır. Telli odacıklar, içi
yüksek voltaj uygulanan tellerle kaplanmış, gaz do-
lu yalıtılmış sistemlerdir. Odacığın içinden geçen
yüklü parçacık sebebiyle iyonize olan gazın telle-
rin üzerinde yarattığı elektrik akımı sayesinde par-
çacığın varlığı, takip ettiği yol ve hatta enerjisi al-
gılanabilir.

Muzaffer Ataç, Fermilab’daki deneylerden, Ce-
nevre’deki günümüzün en kuvvetli hızlandırıcı-
sını barındıran CERN’deki deneylere, medikal fi-
zik uygulamalarından, ileride kurulması planla-
nan muon çarpıştırıcısına kadar her türlü proje-
de uzman olarak görev aldı. Yüzlerce makale ya-
yımladı ve geliştirdiği dedektörler üzerine çe-
şitli patentler aldı. Ayrıca, Los Angeles’taki Ka-
liforniya Üniversitesi’nde ve Dallas’taki Teksas
Üniversitesi’nde fizik profesörü olarak görev yaptı.

Fermilab’daki en büyük deneyler Eylül 2010 iti-
barı ile kapatılmış Tevatron hızlandırıcısının yak-
laşık 2 trilyon elektron voltluk proton çarpışma-
larını araştıran CDF ve D0 deneyleriydi. Muzaf-
fer Ataç, CDF deneyine 1978’de kuruluş aşama-
sında katıldı. 1980’lerde yaptığı araştırmalar dene-
yin ilk ve daha sonraki izsürücü sistemlerinin ça-
lışma parametrelerini belirlemeye yaradı. CDF, bi-
linen temel parçacıkların en ağırı olan üst kuarkı
ilk gözlemleyen deneydir. CDF bu başarısını özel-
likle mükemmel çalışan izsürücülerine borçludur.

Muzaffer Ataç, Daha sonra CERN’deki CMS de-
neyine katıldı ve bu deneyin üyesi olarak emekli
oldu. Bu deneyde de özellikle silikon izsürücülere
katkısı oldu. CMS’te birlikte çalıştığı, deneyin es-
ki program yöneticisi Dan Green, Muzaffer Ataç
için “Silikon piksel dedektörlerde kilit oyuncuydu.”
der. Amerikan CMS grubu CMS piksel dedektör-
lerinin yaklaşık 25 milyon kanalla okunan kısmı-
nı imal etmiştir.

Dedektör gurusu Muzaffer Ataç, deney kurta-
ran çözümleri ile tanınırdı. Yeni bir dedektör ku-
ran fizikçilerin öneri almak için kapısını çaldık-
ları ilk kişi olurdu. Özellikle telli odacık sistemle-
rinde ne zaman tellerin “yaşlanması” sorunu çık-
sa, çözüm ondan gelirdi. CDF deneyinde beraber
çalıştığı Fermilab fizikçisi Robert Wagner’in söy-
lediğine göre, Muzaffer Ataç’ın önerdiği bir yön-
tem CDF’nin yaşlanan izsürücüsünü kurtarmış ve
bu yöntem daha sonraki nesil CDF izsürücülerin-
de önlem olarak kullanılmıştır.

Muzaffer Ataç, bir sürü ilke imza attı. Uzma-
nı olduğu telli odacık dedektörlerini ilk defa akış
(streamer) dedektörü şeklinde kullanmayı öner-
di. Işın dedektörleri konusunda da uzmandı ve ka-
tı hal ışılçoğaltıcının (SSPM) geliştirilmesi için iti-
ci güçlerden biri oldu. Gelişmesine büyük katkıda
bulunduğu bu ışılçoğaltıcı, daha sonra D0 gibi çe-
şitli deneylerde kullanıldı.

Muzaffer Ataç fizik dedektörlerini fizik dışında
kullanmak için ürettiği fikirlerle tanınır. Özellikle
tıbbi fizik alanında Ar-Ge’ye önem verdi ve birçok
Ar-Ge çalışmasına öncülük etti. 1998’de vücuttan
geçen X-ışınlarını görüntülemeye dayalı bir sistem
ile patent aldı. Işın dedektör sistemlerinin tıbbi ta-
nısal görüntüleme amaçlı kullanılması, özellikle
onkoloji dalında yeni bir çağ açmıştır.

Her zaman parçacık fiziğini halka anlatma-
nın önemini savunurdu. Bu amaçla, Fermilab’da
halka açık sergiler düzenler, deneyler hazırlardı.
Fermilab’ın eğitim programı kapsamında, öğrenci-
lere yönelik gösterim amaçlı dedektörler kurmaya
yardım ederdi.

Muzaffer Ataç
İstanbul Teknik Üniversitesi’ndeki
2005 ICFA Okulu’nda
öğrencilerle deney yaparken.

Kaynak:
Tuba Çonka Nurdan

Bilim ve Teknik Ekim 2011

>>>>>>

65

64_67_muzaffer.indd 65 26.09.2011 19:34

Türk Deneysel Yüksek Enerji Fiziğinin Aksakalı: Muzaffer Ataç

Muzaffer Ataç 2008 yılında 40. yıl hizmet ödü-
lünü alarak Fermilab’dan emekli oldu. Sağlık prob-
lemleri yaşamasına rağmen, emekliliğinde bile çok
sevdiği fiziği bırakmadı. Fermilab’da ziyaretçi bilim
insanı olarak çalışmaya devam etti.

Muzaffer Ataç ve “Türkiye”si
Muzaffer Ataç anavatanı Türkiye ile bağlantıla-

rını koparmadı. Türk olmaktan duyduğu gururu,
kendisiyle CMS’de de beraber çalışmış dostu Fer-
milab fizikçisi Selçuk Cihangir, onun İngilizce ko-
nuşurken Türkiye için “Turkey” değil hep “Tür-
kiye” kelimesini kullandığını hatırlatarak vurgu-
lar. Yine hem iş arkadaşı hem de dostu olan Io-
wa Üniversitesi’nden Yaşar Önel, “Türk olmaktan
çok iftihar eden birisi idi. Türkiye’de yapılan yük-
sek enerji fiziği toplantılarına davet almaktan çok
hoşlanırdı.” diyerek tanımladığı Muzaffer Ataç’ı
hemen her hafta Fermilab’a gittiğinde gördüğünü
söyler.

Türkiye’deki yüksek enerji fiziği topluluğunun
Chicago’daki Fermilab’la bağlantısı Cenevre’de-
ki CERN’e oranla azdı. Belki de bu yüzden Muzaf-
fer Ataç’ın tüm Türkiye fizikçileri tarafından tanın-
ması çabuk olmamıştı. TOBB Ekonomi ve Tekno-

loji Üniversitesi’nden Saleh Sultansoy onunla il-
gili şöyle der: “Muzaffer Bey’in ismini 1980’ler-
de Sovyetler’in en büyük hızlandırıcı laboratuva-
rı Protvino’da çalışırken, Fermilab’ı ziyaret eden bi-
lim insanlarından duymuştum. Kendisinden çok
büyük saygı ile bahis ediyorlardı.” Şahsen tanışma-
ları ise 1997 yılında Ankara’da düzenlenen ulusla-
rarası bir çalıştayda (International Workshop on
Linac-Ring Type e-p and gamma-p Colliders) olur.
Bu çalıştayda Muzaffer Ataç danışma kurulu üye-
siydi ve “muon çarpıştırıcıları” konusunda çağrılı
konuşma vermişti. Bu tanışıklığın ardından Saleh
Sultansoy’un Muzaffer Ataç’tan Türkiye’de yüksek
enerji fiziğinin gelişmesi için önerilerini aldığı ya-
zışmalar gelir. 2005 yılındaki ikinci görüşmelerin-
de ise, Fermilab yönetiminin ve Nobel Ödüllü bi-
lim insanlarının Muzaffer Bey’e saygı ile yaklaştığı-
na şahit olur.

Muzaffer Ataç, Fermilab’a gelmek isteyen Türk
öğrenci ve fizikçiler için Fermilab idaresi ile görü-
şür ve onlara imkân hazırlamaya çalışırdı. Onun
sayesinde Fermilab’da çalışma imkânı bulan Türk
fizikçiler oldu. Fermilab’daki Türk öğrencileri-
ni gözetir, onlara fizik öğretirdi. CMS’de tezleri-
ni yapmak için gelen öğrencilere, çalışmaya gelen
araştırma görevlilerine destek olurdu.

Türkiye’deki laboratuvarlara çeşitli aletler hibe
etmişti. Bu aletleri kullanarak tez veren öğrenci-
ler oldu. Örneğin, Boğaziçi Üniversitesi’ne hibe et-
tiği bir alet ile Türkiye’de 1998’de pozitron salım to-
mografisinin temel sisteminin incelenmesine esin
kaynağı olmuş ve buna imkân sağlamıştır.

ICFA Okulları Türkiye’de
Eğitime çok önem veren Muzaffer Ataç, Gele-

cekteki Hızlandırıcılar Uluslararası Komitesi (IC-
FA) tarafından düzenlenen deneysel parçacık fiziği
okullarına (Instrumentation in Elementary Partic-
le Physics) deneyleri ile katılıyordu. 1980 sonların-
dan beri değişik ülkelerde yapılan bu uygulamalı
okulun ana amaçlarından biri, olanağı sınırlı ülke-
lerin öğrencilerine parçacık fiziği aletlerinin nasıl
çalıştığını öğretmektir.

1999 ICFA Okulu, İstanbul Üniversitesi’nde ger-
çekleşti. Muzaffer Ataç, ICFA’nın Türkiye’de okul
düzenlemeye karar vermesinde en büyük etken ol-
du. Daha sonra, Muzaffer Ataç, Türkiye’de her üç
yılda bir tekrarlanması planlanan bir ICFA Okulu
düzenlenmesi için önayak oldu. Bu okullar, İTÜ’de,
TÜBİTAK’ın da desteği ile 17-28 Haziran 2002 ve
31 Ağustos-11 Eylül 2005 tarihlerinde yapıldı. Mu-

Muzaffer Ataç kurulumuna
katkıda bulunduğu CMS
deneyinin piksel dedektörleri
konulu posterin yanında.

Kaynak: Fermilab

66

64_67_muzaffer.indd 66 26.09.2011 19:34

Bilim ve Teknik Ekim 2011

<<<

zaffer Ataç, Türkiye’deki bu çalışmalarda hem dü-
zenleme komitelerinde yer aldı, hem de bilimsel
danışmanlık yaptı. Okulun 2008’de de düzenlen-
mesi planlanmıştı ancak çeşitli sebeplerden yapıla-
madı. İTÜ’deki okulların yerel düzenleme komite-
si başkanı Mahmut Hortaçsu, bu nedenle duyduğu
üzüntüyü sık sık dile getirir.

Muzaffer Ataç, ICFA okullarına ışın dedektör-
leri deneyleri ile katıldı. Deneylerinde Türk öğren-
ci ve öğretim üyeleriyle birlikte çalışıp onların de-
neyim edinmelerini sağladı. Beraberinde getirdiği
deney aletleri ile Türk üniversitelerine birçok mal-
zeme kazandırdı. Getirdiği malzemeler daha son-
raki ICFA okullarında başka eğitmenler tarafın-
dan kullanıldı. Türkiye’de düzenlenen ICFA okul-
ları, Balkanlardan ve Ortadoğudan genç fizikçilere
Avrupa ve ABD’nin önde gelen fizikçilerinin verdi-
ği dersleri takip etme, onlarla beraber deney yap-
ma olanağı sağladı.

Son Söz
40 yıllık kariyeriyle deneysel parçacık fiziği tari-

hinin yapıtaşlarından olan Muzaffer Ataç, yeri dol-
durulamayacak bir bilim insanıydı. Parlak zekâsı,
azmi ve çalışkanlığı ile bilinirdi. Seminerlerde ko-
nuşmacıyı terleten soruları meşhurdu. Birçok öğ-
renciyi bilgisiyle kendine hayran bırakır, onlara
esin kaynağı olurdu.

Muzaffer Ataç, Türkiye’nin kanser ve benzeri
hastalıkların teşhisinde büyük önem taşıyan tıbbi
fizik amaçlı radyo-izotopları kendisinin üretme-
si gerektiğini söylerdi. Yakında TAEK tarafından
açılacak Türkiye’nin ilk Proton Hızlandırıcı Tesisi,
şimdiye kadar yüksek meblağlarla dışarıdan satın
aldığımız bu tip radyo-izotopları üretebilecek. Mu-
zaffer Ataç bu haberi duyabilseydi, çok mutu olur-
du.

Aralık 2010’da Muzaffer Ataç’ın vefat haberini
paylaşırken, Saleh Sultansoy “Türk yüksek ener-
ji fiziği camiası aksakalını kaybetti” demişti. Dün-
ya çapında saygınlık kazanmış, Türk deneysel par-
çacık fizikçilerinin aksaçlı aksakalı Muzaffer Ho-
ca’mızı saygı, sevgi ve şükranla anıyoruz.

Teşekkür
Muzaffer Ataç ile ilgili malzeme için: Ayfer Ataç,
Dr. Dan Green, Dee Hahn, Reider Hahn,
Prof. Mahmut Hortaçsu, Prof. Sehban Kartal,
Dr. Tuba Çonka Nurdan, Prof. Yaşar Önel, Dr. Phil Schlabach,
Prof. Saleh Sultansoy, Dr. Robert (Bob) Wagner.
Her türlü yardımı için: Dr. Selçuk Cihangir.
Türkçe konusunda yardımları için: Prof. Gülsen Önengüt.

Kaynaklar
“In the News: Muzaffer Ataç 1931-2010”
http://www.fnal.gov/pub/today/archive_2010/
today10-12-20.html
http://uchicagopress.tumblr.com/
post/2421757823/another-year-in-memoriam
http://www.patentgenius.com/inventedby/

AtaçMuzafferWheatonIL.html
http://history.fnal.gov/significant_staff.
html#Muzaffer_Atac

Müge Karagöz, 1973’te
İstanbul’da doğdu. Orta
öğretimini Kadıköy
Anadolu Lisesi’nde yaptı.
Boğaziçi Üniversitesi
Fizik Bölümü’nden
1996’da lisans, 1998’de
yüksek lisans derecesi
aldı. Doktora derecesini,
Fermilab’ın CDF deneyinde
yaptığı araştırmalarına
dayanan tezi ile
2004’te Northwestern
Üniversitesi’nden aldı.
2010 sonunda kadar
Oxford Üniversitesi’ne
bağlı olarak CERN’de
ATLAS deneyinde çalıştı.
Halen Oxford’da yaşayıp,
8 aylık kızına bakmaktadır.

67

64_67_muzaffer.indd 67 26.09.2011 19:34

Doktor randevuları, laboratuvar testleri,
test sonuçlarının doktorla görüşülmesi,
ilaç tedavisine başlanması, tedavinin et-

kinliğini anlamak için periyodik doktor kontrolle-
ri, testlerin tekrarlanması… Eğer kronik yani uzun
süredir devam eden bir hastalığınız varsa bu döngü

bir ömür boyu sürmek zorunda. Çünkü akut yani
aniden başlayan ve kısa sürede iyileşebilen hasta-
lıkların başarıyla tedavisi mümkünken kronik has-
talıklarda farklı yaklaşımlara gereksinim duyulu-
yor. Kronik hastalıklarda tedavinin aksamaması ve
hastalığın takibinin sürekliliğinin sağlanması şart.

 Sağlığımız
“Teknik Takip”
 Altında
Kalp hastalıkları, diyabet, yüksek tansiyon, kronik ağrı, obezite, astım ve diğer pek çok kronik hastalığın önlenmesinde
ve tedavisinde kişinin hastalığını izlemesi ve yönetmesi büyük önem taşıyor. Artık ilaç hatırlatıcılarından, diyabet,
tansiyon ve nabız takibinden diyet ve kilo vermeye kadar geniş bir yelpazeye sahip olan “mobil sağlık uygulamaları” var.
Bu sayede hastaneye gitme sıklığı azalıyor, hasta ile ilgili güvenilir istatistiksel veriler toplanabiliyor, gerekirse
daha uygun tedavi yöntemleri planlanıyor, hasta ile ilgili bilgilere istenildiği an ulaşılabiliyor, hasta nerede olursa olsun
doktoru tarafından izleniyor. Tüm bu kolaylıkların yanı sıra zaman kaybı da en aza iniyor.

>>>Özlem Ak İkinci

Dr, Bilimsel Programlar Başuzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

68

68_71_tele_tip.indd 68 27.09.2011 16:47

Zaman Kaybı ve Maliyet Azalıyor

Ülkemizde yaklaşık 22 milyon kişi farklı kronik
hastalıklara sahip. Diyabet, yüksek tansiyon, as-
tım, kalp yetmezliği, böbrek yetmezliği, romatoid
artrit en sık rastlanan kronik hastalıklardan. Fark-
lı coğrafi bölgelerdeki hastaların eşit sağlık hizmet-
lerinden yararlanamaması, kişinin hastalığının ta-
kibinin sorumluluğunu sağlık personeliyle pay-
laşmaması, hastalığıyla ilgili yeterli bilgi ve bilin-
ce sahip olmaması sonucu hem kişinin yaşam ka-
litesi düşüyor, hem de zaman kaybı ve maliyet ar-
tıyor. Sağlık harcamalarının çok büyük bir bölü-
mü de kronik hastalıklar için yapılıyor. Ayrıca kro-
nik hastalıklar ölüm nedenlerinin başında geliyor.
Bu nedenle kronik hastalığın önlenmesinde ve te-
davisinde kişinin hastalığını yönetmesi ve izleme-
si büyük önem taşıyor. Yapılan bilişsel ve davranış-
sal araştırmalara göre bu da herhangi bir sağlık ris-
ki söz konusu olduğunda kişiyi uyaracak ve gerekli
önlemleri almasını sağlayacak mobil sağlık tekno-
lojilerini de kapsayan yenilikçi sistemlerin gelişti-
rilmesiyle gerçekleşecek. Sayısı gün geçtikçe artan
mobil sağlık uygulamalarının 2011 yılının sonuna
doğru bir milyondan daha fazla bir rakama ulaşa-
cağı ve en hızlı büyüyen pazarlardan biri olacağı
düşünülüyor. 2015 yılında bu uygulamaları kulla-
nan kişi sayısının 500 milyon olacağı tahmin edi-
liyor.

“Cankurtaran” Akıllı Cep Telefonları
Günümüzde bilgi ve iletişim teknolojilerinin

sağlık sektöründeki kullanım alanları yoğun ilgi
görüyor. Kablosuz iletişim araçları ve internet, ge-
niş bant, 3G, akıllı telefonlar, veri toplama yazılım-
ları, ileri düzey işletim sistemleri mobil sağlık tek-
nolojisinin bileşenlerinden bazıları.

Mobil sağlık uygulamaları ilaç hatırlatıcıların-
dan, tansiyon ve nabız takibinden diyet ve kilo ver-
meye kadar geniş bir yelpazeye sahip. Bu uygulama-
lardan biri de diyabetik kişilerin kan şekeri seviyele-
rini kontrol altında tutmalarına yardımcı olmak için
geliştirilmiş. Kişinin tüm yaşamı boyunca devam
eden diyabet, periyodik aralıklarla doktor kontrolü-
nü, bazı testlerin yaptırılmasını ve bu test sonuçla-
rının doktorla görüşülmesini, uygun tedavi yöntem-
lerinin seçilmesini ve bazen de tedavilerin test so-
nuçlarına göre yeniden düzenlenmesini gerektiriyor.
Mobil sağlık uygulamasında hastalar kan şekeri se-
viyesini, tükettikleri besinleri ve fiziksel etkinlikleri-
ni cep telefonlarına yükledikleri diyabet izleme yazı-

lımına girdiklerinde doktorlar bu bilgilerin yer aldı-
ğı veri tabanını çevrimiçi olarak görebiliyor. Hastaya
anında kan şekeri seviyesi ile ilgili geri bildirim ulaş-
tırılıyor. Örneğin hastanın su içmesi ya da yürüyüş
yapması öneriliyor. Bu akıllı cep telefonları bir ne-
vi diyabet izleme cihazı görevi görüyor. Böylece dok-
torlar ve endokrinoloji uzmanları hastalarını her-
hangi bir zamanda kontrol edebiliyor. Bu uygulama-
yı kullanan diyabetik kişiler için cep telefonları tam
bir cankurtaran. Hastalıklarını yönetebiliyor olma-
nın memnuniyetini yaşayan bu kişiler cep telefonsuz
bir hayat düşünemiyor.

Bilim ve Teknik Ekim 2011

>>>

69

68_71_tele_tip.indd 69 27.09.2011 16:48

Sağlığımız “Teknik Takip” Altında

Hemoglobin A1c
Kontrol Altında!
Maryland Üniversitesi Tıp Fakültesi

araştırmacılarına göre de etkileşimli ya-
zılımlar sayesinde tip 2 diyabet hastala-
rı cep telefonlarını kullanarak hastalıkla-
rını kontrol altında tutabiliyor. Yaptıkları
çalışmada bu teknolojinin, kan şekerinin
kontrolünde önemli bir ölçü olan kanda-
ki hemoglobin A1c değerinin takip edil-
mesinde çok etkin bir yöntem olduğu so-
nucuna ulaşmışlar. Kandaki şeker kırmı-
zı kan hücrelerinin yapısındaki hemoglo-

bine bağlandığında hemoglobin A1c mo-
lekülü oluşuyor. Hemoglobin A1c mole-
külünün yaşam süresi 120 gün olduğun-
dan hemoglobin A1c ölçüm sonucu kişi-
nin son üç dört aydaki kan şekeri seviye-
si hakkında fikir veriyor. Yüz altmış üç di-
yabet hastasının katılımıyla gerçekleşti-
rilen araştırmada kontrol grubu dışında-
ki katılımcılara diyabet yönetim yazılımı
yüklü olan cep telefonları verilmiş. Ayrıca
bütün hastalara kan şekeri seviyelerini dü-
zenli ölçebilmeleri için ücretsiz kan şeke-
ri ölçüm cihazı ve gerekli diğer malzeme-
ler de verilmiş. Cep telefonu olan hastala-
rın kan şekeri ölçüm sonuçları kan şeke-
ri ölçüm cihazından cep telefonuna kablo-

suz olarak iletilmiş. Kan şekeri seviyesinin
çok düşük ya da çok yüksek olduğu du-
rumlarda cep telefonundaki yazılım hasta-
lara gerekli uyarıları yaparak kan şekerle-
rinin normal seviyeye gelmesi için anında
geri bildirimde bulunmuş. Bu çalışmanın
sonucunda uygulamayı kullanan katılım-
cıların hemoglobin A1c değerlerinde orta-
lama % 1,9 azalma görülmüş. Uzmanlara
göre bu oranda bir düşüş diyabet hastalı-
ğının neden olabileceği kalp damar hasta-
lığı, böbrek yetmezliği, felç, körlük ve sinir
hasarı gibi problemlerin gelişmesini önle-
yebiliyor. Daha önce yapılan klinik araştır-
malarda kandaki hemoglobin A1c değeri-
nin % 1 oranında düşmesi durumunda bi-
le diyabetin yol açtığı sağlık sorunlarının
gelişmediği görülmüş.

Tip 1 diyabet otoimmün bir hastalık.

Bu hastalıkta bağışıklık sisteminin insü-

lin üreten pankreas beta hücrelerine za-

rar vermesi sonucu insülin üretimi ger-

çekleşemiyor. Bu nedenle tip 1 diyabet

hastalığına sahip kişiler dışarıdan insü-

lin desteğine ihtiyaç duyuyor. Tip 1 di-

yabetin sebepleri bilinmiyor ve şu anki

mevcut bilgilerle de bu hastalık önlene-

miyor. Belirtileri ise çok sık idrar yapma,

susuzluk hissi, sürekli açlık, kilo kaybı ve

yorgunluk. Tip 2 diyabet ise üretilen in-

sülinin vücut tarafından yeterince etkin

kullanılmaması nedeniyle gelişiyor. Tüm

dünyada diyabet hastalarının % 90’ı tip

2 diyabetten muzdarip. Belirtileri ise tip

1 diyabetin belirtilerine benziyor. Diya-

bet kontrol altında tutulmazsa ve izlen-

mezse kalp hastalığı, görme kaybı, böb-

rek yetmezliği, sinir hasarı ve felç gi-

bi sonuçlara yol açabiliyor, hastanın ya-

şam kalitesini ve süresini ciddi bir biçim-

de olumsuz etkiliyor. Madalyonun diğer

yüzünde ise diyabet ve diyabetin yol aç-

tığı diğer sağlık sorunlarının kişilere, ai-

lelere ve hatta ülke ekonomisine mali-

yeti var. Dünya Sağlık Örgütü’ne (WHO)

göre dünyadaki diyabetik kişi sayısı 346

milyon. 2030 yılına kadar bu sayısının

435 milyona ulaşacağı düşünülüyor.

Amerikan Diyabet Birliği
bir kişinin hemoglobin A1c değerinin

% 7’den daha düşük olmasını
öneriyor.

Örneğin ABD’deki pek çok
tip 2 diyabet hastasının

ortalama hemoglobin A1c değerinin
% 9’dan fazla olduğu belirtiliyor ki

bu da diğer kronik hastalıklara
davetiye çıkarıldığı anlamına geliyor.

70

68_71_tele_tip.indd 70 27.09.2011 16:48

Bilim ve Teknik Ekim 2011

<<<

Sağlığımız Teknolojinin Takibinde
Mobil sağlık uygulamalarının öncelikli amaç-

larından biri, kişilerin kendi bakımları ve hastalık-
larıyla ilgili sorumluğu almalarını ve hastalıkları-
nı kontrol altında tutmalarını sağlamak. Bu uygula-
maların hastalara, sağlık personeline, sağlık kuruluş-
larına ve ülke ekonomisine önemli katkıları olacağı
tahmin ediliyor. Hastaneye gitme sıklığının azalma-
sı, doktorlardan daha etkin yararlanılması, hasta ile
ilgili daha güvenilir istatistiksel verilerin toplanma-
sı, böylece daha uygun tedavi yöntemlerinin uygu-
lanması, hasta ile ilgili bilgilere ulaşılması, hasta ne-
rede olursa olsun doktoru tarafından izlenebilmesi,
zaman kaybının en aza inmesi mobil sağlık uygula-
malarından beklenilen kazanımlar. Ancak bu konu-

da fikir ayrılıkları da söz konusu. Bazı uzmanlar mo-
bil sağlık uygulamalarının doğru tıbbi bilgiler sağla-
yıp sağlayamayacağını ve kişileri yanlış yönlendirme
ihtimallerini düşünerek endişe duyuyorlar. Aynı za-
manda hastanın doktoruyla yüz yüze görüşmemesi
nedeniyle samimiyetin olmaması, hastayla ilgili ve-
rilerin güvenilir bir şekilde saklanıp saklanmadığı ve
tabii ki mobil sağlık uygulamasının hastaya olan ma-
liyeti dile getirilen diğer kaygılar…

Kaynaklar
http://www.sciencedaily.com/
releases/2011/08/110801095102.htm
http://www.technologyreview.com/
biomedicine/38524/page1/

Michael, F., “Mobile Health Applications for
Personal and Professional Use”, American Society of
Clinical Oncology, s. 425-427, 2011.
http://www.saglik.gov.tr
http://www.who.int/en/

Glukoz
kandan vücut
hücrelerine
geçemiyor

Pankreas
tarafından
yeterli düzeyde
üretilen insülin
etkin olarak
kullanılamıyor

Tip 2 Diyabet

Mide
Pankreas

Besinlerin midede sindirimi
sonrasında oluşan glukoz

Glukoz
kan dolaşımına giriyor

Glukoz düzeyi yükseliyor

Amerikan İlaç ve Gıda Dairesi (FDA) kısa bir zaman önce her geçen
gün artan sayılarıyla dikkat çeken mobil sağlık uygulamaları
ile ilgili bir düzenleme yapma kararı aldığını duyurdu.

71

68_71_tele_tip.indd 71 27.09.2011 16:48

Isaac Newton ve Bilimsel
Usavurma Kuralları

Antik Grek düşüncesinin önemli başarılarından bi-
ri, bilimsel çalışmaların ne şekilde yapılması gerektiğini
belirleyen ilke ve kuralların bir dizge haline getirilmesi-
dir. İnsan aklının varlık karşısında aldığı tutum biçimle-
rinin belirlendiği bu dönemde, üç tip tutum olduğu or-
taya konulmuştur: tümevarım, tümdengelim ve ben-
zetim. Bunları birer çıkarsama veya akıl yürütme yoluy-
la sonuca varma süreçleri olarak irdeleyen ise Aristote-
les (MÖ 384-322) olmuştur. Ünlü Organon (Araç) adlı ça-
lışmasında araştırma sonuçlarını sergileyen Aristoteles,
tümdengelimi öne çıkarmıştı. Daha sonra Organon’daki
görüşlerin eskidiği varsayımıyla hareket eden Francis Ba-
con (1561-1626), yeni düşünme biçiminin ne olması ge-
rektiğini açıklamak için yazdığı Novum Organum’da (Yeni
Araç) tümevarımı öne çıkarmaktaydı. Çünkü doğaya iliş-
kin yeni bilgi edinmeden, başka bir deyişle doğada olup
bitenleri düzenleyen kanunlar bilinmeden ilerleme ger-
çekleşmez. Modern felsefenin kurucularından René Des-

cartes (1596-1649) bu görüşe katılmadı ve Regulæ ad Di-
rectionem Ingenii (Aklın Yönetimi İçin Kurallar) ve Disco-
urs de la Méthode (Yöntem Üzerine Konuşma) adlı kitap-
larında tümdengelimi yeniden öne çıkardı. Çünkü Des-
cartes kesin bilgiye ulaşmak istiyordu ve tümdengelim-
le ulaşılan sonuçların yanlış olması söz konusu değildi.
Sürece dâhil olan Galileo Galilei (1564-1642) ise doğaya
başvurmanın zorunlu olduğu ve bunun yolunun tüme-
varım olması gerektiğinde ısrar etti. Ancak ona göre tü-
mevarımla elde edilen sonuçlar mutlaka deney ve ma-
tematikle desteklenmeliydi. Galileo’nun bıraktığı yerden
tartışmaya katılan Isaac Newton ise, konuyu bambaşka
bir boyuta taşıdı ve ilk kez tümdengelimi hipotetik bir
bağlamda anlamlandırma yoluna gitti. Bu bilimsel bilgi
elde etme izlencesine yapılmış en önemli katkıydı ve bi-
lim ilk kez kuramsallaşmış bilgiler yığını olarak görülme-
ye başlandı. Aşağıdaki satırlarda bu keşfin öyküsü anla-
tılmaktadır.

Isaac Newton

Çiz
im

: H
as

an
 Ak

su

Principia’da yer alan
Felsefede Usavurma Kuralları,
ilk yayımında “Hypotheses”
başlığıyla verilmişti.
Newton’un bu dört kuralı
ileri sürmekteki amacı,
araştırmayı verimli açıklamaları
olan hipotezlere yöneltmektir.

>>>Hüseyin Gazi Topdemir

72

72_75_newton.indd 72 27.09.2011 16:49

Hypotheses non Fingo!
Newton, fizik ve matematiğe yaptığı de-

ğerli katkıların dışında, aynı zamanda bilim-
sel incelemenin ilke ve kurallarının ne olma-
sı gerektiği konusunda da özgün düşünceler
geliştirmiş biridir. Bilimsel bilginin elde edil-
me süreci açısından katkıları göz önüne alın-
dığında, özellikle bilim felsefesinde sınırlan-
dırma ayracı adı verilen ve bilimle bilim ol-
mayan etkinliği birbirinden ayırt etmenin na-
sıl gerçekleştirileceğine ilişkin ilkelerden olu-
şan katkıları dikkat çekmektedir. Bu konuda
iki ilke kabul eder: 1) Bilimsel inceleme feno-
menin deneysel olarak ölçülebilen boyutla-
rının yani görünen niteliklerinin nicel olarak
ifade edilmesiyle sınırlandırılmalıdır. 2) Bilim-
sel incelemede varsayımlar dışarıda tutulma-
lıdır.

Daha önce Johannes Kepler (1571-1630),
Galileo ve Descartes tarafından dile getiril-
miş olmasına karşın Newton birinci ilkeyi ge-
liştirerek, bilimsel çalışmada gerçek anlamda
sayı uygulaması veya nicelleştirmenin ger-
çekleşmesini sağlamıştır. Buna karşılık ikin-
ci ilke ise bütünüyle Newton’a aittir ve öz-
gün bir yenilik olması bakımından değerlidir.
Newton’un bu iki ilkeyle hedeflediklerini an-
lamamız noktasında, konuya ilişkin görüşleri-
ni sergilediği çalışması Principia yeterince ay-
dınlatıcıdır. Newton Principia’nın birinci bas-
kısına yazdığı önsözde bilimsel çalışma için
şunları belirtmektedir:

Eskilerin, doğal nesnelerin araştırılmasın-
da en büyük önemi mekanik bilimine ver-
melerinden ve modernlerin de özlere ilişkin
formları ve okült nitelikleri reddetmelerin-
den bu yana, doğa olgularını matematik ya-
salara konu yapma çabası içerisindeyiz. Ben
bu incelemede felsefeyle ilgili olduğu ölçüde
matematiği kullanmaya çalıştım. … Bu yüz-
den, çalışmama felsefenin matematik ilkeleri
adını verdim. Çünkü felsefenin bütün ağır yü-
kü hareket olgularından doğanın kuvvetle-
rini keşfetmek, daha sonra da bu kuvvetler-
den hareketle diğer olguları kanıtlamaktan
ibaretmiş gibi görünmektedir.

Alıntıdaki koyu metin bilimsel çalışma-
nın başlangıcının da bitiminin de olgu olma-
sı gerektiğini belirtmektedir. Bilimsel çalış-
maya karşı takındığı bu tutumundan dolayı
Newton’a pozitivist denmiştir. Yani bilimde
salt spekülasyonlara yer vermediği, olgular-
dan elde edilen kanunlar yardımıyla yeni ol-
guları açıklamayı ilke olarak benimsediği be-
lirtilmektedir. Newton’u böyle bir açıklamaya

Yaşam Öyküsü

Klasik fiziğin en önemli temsilcisi olan Isa-
ac Newton, 1642 yılının Noel günü, Lin-
colnshare Woolsthrope’da doğdu. Babası o
doğmadan üç ay önce ölmüştü. Anneanne-
si ve annesi tarafından yetiştirilen Newton,
İlkokulu Woolsthrope’a on kilometre me-
safedeki Grantham kasabasında tamamla-
dı. Bedensel olarak zayıf ve cılız biri olduğu
için, arkadaşlarıyla oyun oynamaya cesaret
edemediğinden sürekli tek başına yaptığı
oyuncaklarla oynardı. Belki de bu neden-
le el becerisi çok gelişti ve çevresindekileri
şaşırtacak oyuncaklar geliştirdi. Yaptığı ka-
natlı çark ile 1658 yılında, daha 16 yaşınday-
ken, İngiltere üzerinden geçen bir siklonun
hızını doğru olarak ölçmeyi başardı. Çiftlik-
te geçen çocukluk ve gençlik yılları New-
ton için heyecanlı bir dönem oluşturmasa
da, özellikle yalnızlığını gidermek için yap-
tığı araçlar onun hayal gücünün gelişme-
sinde ve bilime yönelmesinde etkili olmuş-
tur. Çiftlik işlerine duyarsız kalmasına kızan
annesi sonunda üniversiteye gitmesine izin
verdi. Cambridge Üniversitesi giriş sınavına
hazırlanması için Woolsthrope eczacısının
yanına pansiyoner olarak yerleşen Newton,
burada jeoloji ve simya üzerine yazılmış ki-
tapları okuma fırsatı buldu. Yaşamının ile-
ri evresinde Newton’un bütünüyle simya-
ya yönelmesinde bu okumanın etkili oldu-
ğu söylenebilir. Durum ne olursa olsun bu
dönemin Newton’un matematik ve felse-
fe üzerine yoğunlaştığı bir dönem olduğu
açıktır. Çünkü kısa süre sonra Cambridge’e
yerleşir yerleşmez yoğun bir şekilde mate-
matiğe yönelmiş, yıldızları ve gezegenle-
ri gözlemleyerek günlerini geçirmiştir. Üni-
versiteye başlar başlamaz bu denli yoğun
çalışması ve çalışacağı alan konusunda hiç-
bir tereddüdünün olmaması onun önceden
hazırlıklı olduğunun açık bir göstergesidir.
Cambridge’in Newton’un entelektüel yönü-
nün oluşmasında olağanüstü bir etki yap-
tığı elbette tartışılmaz, ancak burada Isaac
Barrow ile tanışması ise onun için gerçek bir
şanstır. Cambridge’de matematik profesörü
olan ve aynı zamanda Lucasian Matematik
Kürsüsü başkanı olan Barrow, Newton’un
çok iyi yetişmesini sağladığı gibi, kısa bir
süre sonra kürsü başkanlığını da ona bıra-
karak öğrencisinin bilimsel kariyerine güç-
lü bir şekilde başlamasını sağladı. Newton
1664 yılında Cambridge’den mezun oldu,

ancak kısa süre sonra veba salgını dolayısıy-
la üniversite kapatılınca, Woolsthrope’a geri
dönmek zorunda kaldı. Çiftlikte kalacağı iki
yıl hayatının en verimli dönemi olacak, ma-
tematiğe ve fiziğe ilişkin keşiflerinin temel-
lerini burada atacaktır. Ünlü düşme yasası
ve evrensel çekim yasasının keşfi, beyaz ışı-
ğın doğasının analizi, flüksiyon yöntemi gi-
bi keşifleri yaptığında 25 yaşındaydı. New-
ton, temel düşüncelerini ve matematiksel
kanıtlarını geliştirdiği deneysel araştırma
ürünü bu çalışmalarının sonuçlarını iki te-
mel yapıtında kaleme almıştır. Önce meka-
niğin ve kozmolojinin sorunlarını tartıştığı
ve bilim dünyasında kısaca Principia olarak
tanınan büyük yapıtı Philosophiae Naturalis
Principia Mathematica’yı (Doğa Felsefesinin
Matematik İlkeleri, 1687), ardından da gün
ışığının bize beyaz görünmesine karşın, as-
lında pek çok rengin karışımından oluştu-
ğunu belirten buluşunun yer aldığı Opticks
(Optik, 1704) adlı kitabını yayımladı. Bu iki
kitap 17. yüzyıl biliminin gelişimini doğru-
dan etkileyen temel bilim eserleridir. Öy-
le ki Newton bu kitaplarında hem fizik bili-
mine doğrudan katkı getirmiş, hem de bili-
min ne tür bir araştırma süreciyle ilerleyebi-
leceği konusunda yetkin örnekler vermiştir.
Yaşamının sonlarına doğru teoloji ve simya
konularına da ilgi göstermiş olan Newton,
1727’de ölmüştür.

Çiz
im

: H
as

an
 Ak

su

Bilim ve Teknik Ekim 2011

>>>

Newton ve kütleçekimi
Kütleçekimini Newton’un Woolsthrope’da bulunduğu
sırada bir elmanın düşüşünü gözlemlemesi sonucunda
keşfettiğinden söz edilir. Böyle bir durum gerçekte
yaşanmış olabilir. Ancak yaşanmış olup olmadığı aslında çok
önemli değildir. Çünkü keşfin nedeni elmanın düşüşünün
gözlemlenmesi değil, düzenli, sistemli ve tutarlı bir düşünce
sürecidir. Kuşkusuz bir elmanın, yaprağın veya taşın
düşüşünü ilk kez gözlemleyen Newton olamaz. Bu ve benzeri
durumlarla birçok insan pek çok kez karşılaşmıştır.
Ancak keşif yapamamışlardır. Önemli olan elmanın düşüşü
değil, düşmeyi fizik bir kuralla eşleştirebilme yetisidir.

73

72_75_newton.indd 73 27.09.2011 16:49

Isaac Newton ve Bilimsel Usavurma Kuralları

iten aslında Descartes’ın bilimsel yöntem an-
layışına karşı çıkmak düşüncesidir. Descartes
temel fizik yasalarının metafizik ilkelerden
türetilebileceğini savunuyordu. Newton’un
yaptığı bilimsel çalışma tanımında ise, ol-
gudan kaynaklanmayan her türlü açıklama
modeli dışarıda bırakılmıştır. Öyle ki bilim-
sel bilginin elde edilme sürecinin birinci adı-
mı bütünüyle gözlem ve deneyi esas almak-
ta ve bunlardan sonuç çıkarılmaktadır. Bu tu-
tumunda kararlı olduğunu belirtmek için de
Newton çalışmalarında “varsayım uydurma-
dım” (Hypotheses non Fingo) sözünü dile ge-
tirmektedir. Burada vurgulanmak istenen el-
bette bilimsel çalışmada varsayıma yer ver-
memek değil, deneyden gelmeyen varsayım-
lara itibar etmemektir. Çünkü Newton’un kul-
landığı anlamda varsayım hiçbir şekilde ölçü-
me dayanmayan veya nicel olarak ifade edi-
lemeyen okült nitelikleri ifade etmektedir.
Newton doğayla ilgili bir kuram oluşturmak
için böyle bir yöntem kullanılmasına karşı çı-
karak, bilim insanının genellemelerini olay-
larla ilgili yaptığı dikkatli incelemelere dayan-
dırması gerektiğini ileri sürmüştür.

Newton’a göre, bilimsel araştırmanın baş-
langıç ve bitiş noktası olgulardır ve bilim in-
sanının görevi de bu olguların deneysel ola-
rak ölçülebilen apaçık özelliklerinin değerini
saptanmaktır. Böylece o doğa felsefesi adını
verdiği fiziğin içeriğini olguların apaçık özel-
liklerine ilişkin önermelerle, bu önermeler-
den hareketle ulaşılan kuramlarla ve daha
ileri düzeyde araştırmalar için yol gösteren
sorularla sınırlamaya çabalamıştır. Özellik-
le de kaynağı olgu olmayan varsayımları bi-

limden dışlamaya çalışmıştır. Çünkü Newton
varsayım denince ölçme yöntemi bilinmeyen
ve anlaşılmaz özellikleri belirten terimlerden
oluşan önermeleri anlıyordu. Ona göre ku-
ram deneysel temellere dayanan önermeler-
den oluşur ve bu önermelerin son derece ke-
sin deneysel kanıtları olmalıdır.

Bilimsel Usavurma Kuralları
Newton’un bu tarz bir kuramı bilimsel ça-

lışmada öne çıkarması, aslında bilimin ku-
ramsal boyutuna ilk kez vurgu yapılıyor ol-
ması bakımından çok değerlidir. Bu vurgu-
suyla hem salt spekülasyona dayalı bilim-
sel yönteme karşı çıkmakta hem de bilimsel
yöntemin hem tümevarımsal hem de tüm-
dengelimsel birer aşama içermesi gerektiği-
ni savunmaktadır. Bütün amacı bilimsel araş-
tırmayı verimli açıklamaları olan varsayımlara
yöneltmektir. Bunun için Principia’nın “Dün-
ya Sistemi” başlıklı üçüncü bölümüne “Fel-
sefede Usavurma Kuralları” adını verdiği dört
kuralın anlatımıyla başlamıştır. Burada sürek-
li yinelenen felsefe ifadesiyle kuşkusuz do-
ğadaki her tür değişimin nedensel analizini
yapmakla görevli olan fizik kast edilmektedir.
Dört kural şunlardır:

- Doğal nesnelerin görünüşlerini açıkla-
mak için doğru ve yeterli olan neden ve-
ya nedenler dışında daha fazla neden ka-
bul etmemek,
- Olanaklı olduğu ölçüde, aynı doğal so-
nuçları aynı nedenlere bağlamak,
- Cisimlerin, derecesinde ne artma ne de

azalmanın söz konusu olduğu ve yapılan bü-
tün deneylerde sürekli olarak ortaya çıkan ve
hepsinde ortak olduğu gözlemlenen nitelik-
lerinin evrensel nitelik olduğunu kabul et-
mek,

- Deneysel felsefede, olgulardan tümeva-
rım yoluyla çıkarılmış önermelerin kesin ya
da kesine çok yakın doğrular olduğunu be-
nimsemek ve bunları daha kesin ya da özel
durumlara ilişkin kabul etmek, başka olaylar
ortaya çıkana kadar da akla gelebilecek aksi
varsayımları dikkate almamak.

Bu kurallarda iki temel görüşün ileri sürül-
düğü dikkat çekmektedir: 1. Yeter neden; 2.
Neden sonuç bağıntısının evrenselliği.

1. Yeter neden: Newton’a göre bir olayı
açıklarken asıl ve yeter nedenden daha faz-
lasına gerek yoktur. Eğer bir olay varsa ve bu
olayı A ve B gibi iki neden meydana getiriyor-
sa, başka neden aramak anlamsızdır. Filozof-
lar boşuna “doğa gereksiz işlerden kaçınır”
dememişlerdir. Doğa yalınlıktan hoşlanır.

2. Neden sonuç bağıntısının evrensel-
liği: Aynı sonuçlar benzer ve aynı nedenin
sonucudur. Örneğin, bir taşın Avrupa’da ve
Amerika’da düşüşü, bir ışığın yeryüzünde ve
yıldızlarda benzer şekilde kırılması hep aynı
nedenin sonucudur.

Newton’un birinci kuralı daha sonra çe-
şitli bilim felsefecileri tarafından eleştirilmiş-
tir. Eleştirilerin önemli bir kısmı bu kuralda
Newton’un dile getirdiği “asıl neden” belir-
lemesiyle neyi amaçladığının veya kastetti-
ğinin belirgin olmadığıdır. Çünkü asıl nede-
nin veya nedenlerin saptanması için gere-
ken ölçütleri belirlemekte başarısız olmuş-
tur. Eğer Newton bir tür olayın asıl nedenini
başka tür olayları ortaya çıkarmada etkili ol-
duğu hâlihazırda bilinen nedenlerle sınırla-
mayı kastediyorsa, kural fazlasıyla sınırlayı-
cı olur ve yeni nedenlerin tanıtımını engel-
ler. Dolayısıyla bu kural bilimsel araştırma-
yı yönlendirmek için fazla belirsiz kalmakta-
dır. Newton’un bu kuralla gerçekte neyi kas-
tetmiş olacağı konusunda yorumlar da yapıl-
mıştır. Bu yorumlara göre, Newton herhan-
gi bir nedenin daha önceden belirlenmiş ne-
denlerle bazı benzerlikler gösterdiğini di-
le getirmiş ve yetersiz almaşıklar elendikten
sonra, bir kuramda yer verilen ve farklı türde-
ki olayların incelenmesiyle elde edilen tüme-
varımsal kanıtlar tarafından desteklenen ne-
dene asıl neden demiştir.

Bilimsel Yöntem Anlayışı

Modern bilimin iki önemli aracı olan göz-
lem ve deney aracılığıyla başarıya ulaşan
Newton, matematik yoluyla da yeni bir mad-
de ve hareket anlayışının düşünsel temelleri-
ni oluşturmuştur. Bu noktada kendisinin de-
diği gibi önceki devlere çok şey borçludur. Yi-

74

72_75_newton.indd 74 27.09.2011 16:49

<<<
Bilim ve Teknik Ekim 2011

ne de yorulmak bilmeden yaptığı çalışmaları sonucunda
geleneksel bilim anlayışında köklü bir değişimi gerçek-
leştirmiş ve her bilimin idealinin kuramsallaşmak olma-
sı gerektiği düşüncesini vazgeçilmez bir ilke haline ge-
tirmiştir. Onun çalışmaları sonucunda bilim artık tek tek
olguların anlaşılmasına yönelik bir etkinlik olmaktan çık-
mış, görünüşte aralarında hiçbir ilişki olmayan pek çok
olgu türünü (örneğin, elmanın yere düşmesi ile Ay’ın Yer
etrafında dönmesi gibi) bir kavram (kütleçekimi) çer-
çevesinde toplama ve açıklama olanağı sağlayan geniş
kapsamlı bir etkinliğe dönüşmüştür. Böylece genelleme-
ye gitmek için öncelikle olgunun sıkı bir şekilde gözlen-
mesinin gerektiğini vurgulayan bu tutum, Newton’un
bilimsel çalışma sürecini nasıl tasarladığını ortaya koy-
ması bakımından da anlamlıdır. Burada dikkatlice ifade
edilmiş üç adım söz konusudur: 1) Gözlem-deney, 2) Ku-
ram oluşturma, 3) Öndeyi.

Gözlem
Bir olgunun ayrıntılarıyla izlenmesi ve onu oluştur-

duğu gözlemlenen unsurların belirlenmesidir. Gözlem-
ler Ay’ın Yer etrafında döndüğünü ve yörüngesinin de-
ğişmediğini, ağacın dalındaki elmaların daima Yer’e
doğru düştüğünü göstermektedir. Bilimin amacı doğa-
da olup bitenleri matematikle açıklamak olduğuna gö-
re, bu gözlemlenen olguların ölçülebilen öğelerini belir-
lemek gerekmektedir. Ay’ın Yer etrafında dolanımı örnek
alındığında, bu olguyu oluşturan öğelerin Ay ve Yer ol-
duğu açıktır. Öyleyse öncelikle bu öğelerin ölçülebilen
(niceliksel) boyutlarını belirlemek gerekecektir. Bunlar
da Ay’ın kütlesi, Yer’in kütlesi, Ay’ın ve Yer’in hızları, do-
lanım süreleri ve aralarındaki mesafedir.

Deney
Gözlemlenenlerin neden böyle olduğunun orta-

ya konulması, yani olgunun nedenlerinin belirlenmesi-
dir. Başka bir deyişle olguların gözlemlenmesinden edi-
nilen bilgilere dayanarak açıklayıcı varsayımların oluş-
turulmasıdır. Örneğin neden Ay Yer’in etrafında dolanı-
yor da uzaklaşıp gitmiyor? Newton gözlemlerinden bu-
nun nedeninin kütleçekimi olduğunu çıkarsıyor. Çünkü
Ay aslında gitmek istiyor ancak Yer onu kendisine doğ-
ru sürekli çekiyor. Peki, neden elmalar daldan Yer’e doğ-
ru düşüyor da, gökyüzüne doğru gitmiyor? Veya neden
Yer Güneş’in etrafında dolanıyor da çekip gitmiyor? Bu
ve benzeri soruların da yanıtlarının bulunması gerek-
mektedir. Bunun için kütleçekimini bir varsayım olarak
benimsemiş olan Newton, benzetime başvuruyor. Eğer
Ay’ı yörüngesinde tutan kuvvet kütleçekimi ise elmanın
Yer’e düşmesinin nedeni de kütleçekimi olmalıdır. Ben-
zer şekilde, Yer aslında uzaklaşmak istiyor ancak Güneş
onu sürekli kendisine doğru çekiyor.

Newton’un, düşünsel çıkarımını sağlayan asıl ne-
den burada kütleçekimidir: Ay büyük bir kuvvet etkisiy-
le Yer’in etrafında dolanmakta, fırlatılan bir nesne de bir
süre sonra Yer’e düşmektedir. Bu iki hareketi sağlayan da
aynı kuvvettir: kütleçekimi.

Kuram
Böylece Newton, elmanın yere düşüşü ile Ay’ı yörün-

gesinde dolanmaya zorlayan kuvvet arasında bağ kur-
mayı başarmıştır. Artık o kütleçekiminin elmayı etkile-
diği gibi, Ay üzerinde de etki yaptığından emindir. An-
cak bu kuvvetin miktarının belirlenmesi, yani konunun
matematiksel olarak gösterilmesi ve dolayısıyla da küt-
leçekimini ölçmekte kullanılacak bir yönteme gereksi-
nim vardır.

Kısa süre sonra Newton yukarıdaki varsayımını Ay’ın
dolanım hareketine uygulamış ve şu çıkarımda bulun-
muştur: Eğer bir dağın tepesinden atılan mermi, yeteri
kadar hızlı fırlatıldığında, Yer’e düşmeyip, kazandığı mer-
kezkaç kuvvetle kütleçekim kuvvetinin dengelenmesi
sonucu, tıpkı doğal bir uydu gibi Yer’in çevresinde dola-
nıyorsa, o zaman Ay da aynı koşulların sonucu dolanım
hareketi yapmaya zorlanıyor demektir.

Böylece Newton, çekimin matematiksel ifadesini ver-
meye girişir. Elmanın basit bir biçimde Yer’in merkezine
doğru çekildiğini gözlemleyen Newton, bu düşüşü Ay’a
kadar uzatmış ve Ay’ın Yer’e doğru düşüş ivmesi ile bir el-
ma veya bir taşın Yer’e düşüş ivmesi arasındaki bağıntıyı
nasıl vereceğini tasarlamıştır. Buna göre her iki düşüşte
gerçekleşen ivme miktarı Ay ve elmanın Yer’in merkezi-
ne uzaklıklarıyla orantılı olmalıydı. Hesaplarını buna gö-
re yapan Newton, sonunda ünlü yasaya ulaşmayı başar-
dı: Kuvvet, gezegenin kütlesiyle doğru orantılı, Güneş’e
olan uzaklığının karesiyle ise ters orantılıdır. O halde çe-
kim kuvvetinin evrensel ifadesi,

olmalıdır. Böylece Newton, Kepler’in üçüncü yasası yar-
dımıyla iki cisim arasında bulunan çekimi ifade etmeyi
başarmış ve bütün evreni yöneten tek bir kanun olduğu-
nu kanıtlamıştır. Bundan dolayı da bu kanuna evrensel
çekim kanunu denmiştir. Sonuçta Newton, bütün gökci-
simlerinin, birbirlerini çekmelerine neden olan güçlü bir
çekme kuvvetine sahip oldukları bir evren tasarlamıştır.
Güneş en büyük gökcismi olduğu için sistemin merke-
zindedir ve sisteme egemendir; sistemindeki tüm gök-
cisimlerini, çevresinde eliptik yörüngeler izleyecekleri
şekilde kendine doğru çekmektedir. Gerçekte Newton,
Yer’e düşen bir taş ile bir gezegenin hareketi arasında-
ki ilişkiyi göstermiştir.

Kaynaklar
Bixby, W., Galileo ve Newton’un Evreni,
çeviren: Nermin Arık,
TÜBİTAK Popüler Bilim Kitapları, 1997.
Christianson, G. E., Isaac Newton - Bilimsel Devrim,
çeviren: Zekeriya Aydın, TÜBİTAK
Popüler Bilim Kitapları, 2004.
Gower, B., Scientific Method, Routledge, 1997.
Koyré, A., Bilim ve Devrim Newton,
çeviren: Nur Küçük, Salyangoz Yayınları, 2006.

Newton, I., Mathematical Principles of
Natural Philosophy, Great Books of Western World,
İngilizceye Çeviren: Andrew Motte, 34. Cilt,
Encyclopædia Britannica Inc., 1952.
Newton, I., Opticks or A Treatise of the Reflections,
Refractions, Inflections & Colours of Light,
Dover Publications, 1952.
Topdemir, H. G., Unat, Y., Bilim Tarihi,
Pegem Yayınları, 2009.

Hüseyin Gazi Topdemir,
Dil ve Tarih-Coğrafya
Fakültesi (DTCF), Felsefe
Bölümü, Sistematik
Felsefe ve Mantık
Anabilim Dalı’nı bitirdikten
(1985) sonra, 1988 ‘de
“Kemâlüddîn el-Fârâsî’nin
İbn el-Heysem’in Kitâb el-
Menâzır Adlı Optik Kitabına
Yazdığı Açıklamanın Yakan
Kürelerdeki Kırılmaya
Ait Bölümü’nün Çevirisi
ve Kritiği” başlıklı tezle
yüksek lisans ve 1994’te de
“Işığın Niteliği ve Görme
Kuramı Adlı Bir Optik
Eseri Üzerine Araştırma”
başlıklı teziyle de doktora
programını tamamladı.
Bilimsel çalışma alanları,
bilim tarihi ve bilim
felsefesi olan yazarın
bu konularda birçok
çalışması bulunmaktadır.
Halen DTCF, Felsefe
Bölümü, Bilim Tarihi
Anabilim Dalı’nda profesör
olarak çalışmalarını
sürdürmektedir.

75

72_75_newton.indd 75 27.09.2011 16:49

Dr. Bülent Gözcelioğlu

Damkorukları
Son yıllarda artan otoyol ve demiryolu yapımları
beraberinde sorunlar da getiriyor. Bunlardan en sık rastlananı
bu yapıların kenarlarında oluşan eğimli yerlerdeki (şevlerdeki)
toprağın kayma olasılığı. Bu durumu önlemek için genelde
çim bitkileri kullanılıyor. Ancak kurak bölgelerde yüksek bakım
maliyetinden dolayı, bölgenin ekolojik koşullarına uygun
alternatif bitkilerin kullanılması gerekiyor. Bu bitkilerin dayanıklı,
bakım gerektirmeyen, toprak yüzeyini hızlı ve iyi biçimde
örten bitkiler olması her zaman avantajdır. Bu tür etkili
yer örtücü bitkilere en iyi örnek damkoruklarıdır (Sedum sp.).

Damkorukları etli (sukkulent) yapılı, bir yıllık ve
çok yıllık türleri bulunan bitkilerdir. Etli bitkiler yetersiz yağış
alan, yüksek sıcaklığın bulunduğu kurak ve sıcak bölgelerde
yaşayan, su azlığına dayanıklı bitkilerdir. Bu dayanıklılığın
nedeniyse etli yapraklarının bol su içermesidir.

Sedum confertiflorum

76

Türkiye Doğası
Flora

76_83_turkiye_dogasiekim.indd 76 26.09.2011 19:59

Dünyada 400 civarında türü bulunan damkoruklarının
ülkemizde 11 tanesi endemik olmak üzere
44 civarında türü doğal olarak yaşıyor.
Hem süs bitkisi hem de peyzajda kullanılan damkoruklarının
büyük bir kısmının yetiştiriciliği yapılıyor.
Dam korukları kulakotu, kaya koruğu, saksı güzeli,
sedum adlarıyla da bilinir. Ayrıca damkorukları yapılarında
bulunan alkaloid, flavon, fenol gibi bileşiklerden dolayı
farmakognozinin yani doğal kaynaklı ilaç hammaddelerini
araştıran bilim dalının araştırma alanı içindedir.

Fotoğraflar: Doç. Dr. Kazım Çapacı

Kaynaklar
Çelem, H., Doğan, O., Perçin, H., Arslan, M., Küçükçakar, N.,
“İç Anadolu Bölgesi Ekolojik Koşullarında Sedum Türlerinin
Şevlerde Erozyon Azaltıcı Etkilerinin Saptanması”,
TÜBİTAK Proje no: TOAG-938., 1997.

Sedum lydium (endemik)

bulent.gozcelioglu@tubitak.gov.tr
Bilim ve Teknik Ekim 2011

77

76_83_turkiye_dogasiekim.indd 77 26.09.2011 19:59

Türkiye Doğası
Fauna

420 milyon yıl öncesinden bu yana yeryüzünde yaşayan akrepler,
zehirli olmalarından dolayı insanların korkulu rüyasıdır.
Ancak kasıtlı olarak insanları sokmazlar. Sokmalar daha çok
rastgele dokunulduklarında ya da üzerlerine basıldığında
gerçekleşir. Zehirleri nörotoksin etkilidir; genellikle
avı yakalamada ve sindirmede işe yarar.
Genelde gece aktif olan akrepler ılık ve nemli yerlerde bulunur.
Yaşam alanları çok geniştir. Ormanlık alanlarda, çöllerde,
kayalıklarda taşların altlarında ve topraktaki oyuklarda yaşarlar.
Renkleri yaşadıkları ortama göre değişmekle birlikte genellikle
açık sarı, açık kahverengi ve siyah olurlar.
Akrepler vivipar özellik gösterirler. Yani yavrularını tam
gelişmiş olarak doğururlar. Akreplerin bir seferde 10-60 kadar
yavruları olur ve anne akrep yavrularını bir süre sırtında
taşır. Yavrular sırttan indikten sonra 6-7 ay kadar annelerinin
arkasında dolaşır. 3-4 yıl sonra yetişkin hale gelirler.
Yetişkin oluncaya kadar 6-9 defa gömlek değiştirirler.
Yaşam süreleri türlere göre değişmekle birlikte
3-8 yıl arasındadır.

Türkiye’nin
Akrepleri

Türkiye Doğası

Kalın kıskaçlı akrep (Scorpio maurus) Birecik / Urfa - Nisan 2011

78

76_83_turkiye_dogasiekim.indd 78 26.09.2011 19:59

Bilim ve Teknik Ekim 2011

79

Kaynaklar
Özkan, Ö., Karaer, K. Z., Türkiye Akrepleri,
Türk Hijyen ve Deneysel Biyoloji Dergisi, Cilt 60, No 2, s. 55-62, 2003.
Yağmur, E. A., Koç, H., Kunt, K. B., “Description of a New Species of Leiurus
Ehrenberg, 1828 (Scorpiones: Buthidae) from Southeastern Turkey”,
Euscorpius, 85, s. 1-20, Ekim 2009.

Fotoğraflar: Prof. Dr. Bayram Göçmen

Dünyada 2000 kadar akrep türünün yaşadığı biliniyor. Bunlardan yaklaşık
50’sinin zehri insanlar için tehlikeli. Ülkemizde 14 civarında akrep türü yaşıyor.
Bunlardan iki tanesi, sarı akrep ve kara akrep, hem ülkemizin hem de
dünyanın en zehirli akrep türleri arasında sayılıyor. Bunlardan sarı akrep
(Leiurus abdullahbayrami) 2009 yılında bilim dünyasına tanıtıldı.
Bu tür daha önce Leiurus quinquestriatus olarak biliniyordu. Gaziantep, Kilis,
Hatay, Kahramanmaraş, Mardin, Şanlıurfa civarlarında yaşayan bu türün
zehri insanlar için ölümcül olup herhangi bir sokmada tıbbi müdahale gerekir.
Kara akrepse (Androctonus crassicauda) Şanlıurfa, Mardin,
Diyarbakır, Batman, Elazığ, Malatya, Adana ve Mersin civarında yaşar.
Zehir etkisi yüksektir. Bunların dışında kalan akrep
türlerimizin zehirleri daha az etkilidir.

Akrep sokmalarında en önemli şey kişiye hemen panzehir verilmesidir.
Panzehirin içinde zehre karşı oluşturulmuş antikorlar vardır.
Panzehir olmadığı durumlarda ısırık bölgesindeki zehrin genel dolaşıma
karışmasını geciktirmek gerekir. Bunun için de ısırılan bölgeyi
kan dolaşımını azaltmayacak şekilde sarmak gerekiyor.
Bundan sonra da en kısa sürede bir sağlık kuruluşuna gidilmeli.

Kara akrep (Androctonus crassicauda) Harran/Urfa - Nisan 2011

79

76_83_turkiye_dogasiekim.indd 79 26.09.2011 19:59

Türkiye Doğası
Jeoloji

Yüksek Kıyılar
Karalarla denizlerin bir araya geldiği bölgeler kıyı olarak bilinir. Kıyılar dar olabildiği gibi kilometrelerce
genişlikte de olabilir. Kıyıların şekillenmesinde rüzgâr, dalgalar, akıntılar, gelgitler, çözülme, kayaçların yapısı ve
türü, coğrafik konum, buzullar, canlı organizmalar gibi dış etkenler rol oynar. Ancak kıyıları asıl şekillendiren
olay, kıta hareketleridir. Tüm bu etkenler sonucunda, enine kıyılar, boyuna kıyılar, ria tipi kıyılar, dalmaçya tipi
kıyılar, limanlı kıyılar, haliç (estuar) tipi kıyılar, fiyort tipi kıyılar, resif kıyıları gibi çeşitli tiplerde kıyılar oluşur.

Kıyıların şekillenmesinde birikim ve aşınım olayları da etkilidir. Örneğin deltalar, kıyı resifleri ve kıyı kumulları birikim,
falezler de aşınım olayları sonucu oluşur. Dalgayla gerçekleşen aşınımın etkileri alanın morfolojik yapısına göre değişir.
Örneğin düz kara şekillerinin (ova gibi) denize uzandığı yerlerde alçak kıyılar, yüksek kara şekillerinin (dağ gibi)
denize uzandığı yerlerde yüksek kıyılar (dik kıyılar) meydana gelir. Yüksek kıyılar 10-15 metre olabileceği gibi yüzlerce
metre yükseklikte de olabilir. Yüksek kıyılarda dalgaların çarpmasıyla alt kısımlar aşınır ve oyuklar oluşur.
Zaman içinde büyüyen bu oyukların tavanları çöker. Bunun sonucu oluşan dik kıyılara falez (yalıyar) denir.
Ülkemizde en çok falez oluşumu Karadeniz kıyılarındadır. Batı Karadeniz (Cide, İnebolu, Şile, Kerpe vb)
ve Doğu Karadeniz’de (Hopa, Sarp vb) tipik örnekleri görülebilir.

80

76_83_turkiye_dogasiekim.indd 80 26.09.2011 19:59

Fotoğraflar: Devrim Ünlü
Yer: Kerpe / Kocaeli

Kaynak
Güney, E., Jeomorfoloji, Tekağaç Eylül Yayıncılık, 2004.
Ersoy, Ş., Görüm, T., Türkiye ve Dünya Kıyılarının Tektonik Özellikleri,
Türkiye Kuvaterner Sempozyumu, 2005.

81

Bilim ve Teknik Ekim 2011

76_83_turkiye_dogasiekim.indd 81 26.09.2011 20:00

82

Türkiye Doğası
Doğa Tarihi

MosasaurTetis Denizi’nin dev deniz sürüngeni

Doğa tarihi sayfamızda şimdiye kadar, yakın zamanda Anadolu’da yaşamış ama artık yaşamayan türlere yer verdik.
Bu sayımızdan itibaren tarih öncesi Anadolu’ya uzanıp o dönemin sakinlerine yer vereceğiz.
İlk olarak dev deniz sürüngeni mosasaur ile başlıyoruz.

Mosasaurlar günümüzden 65-75 milyon yıl öncesinin Anadolu’sunda da yaşamış dev deniz sürüngenleridir.
Aslında Anadolu yerine, Tetis Denizi’nde yaşamış demek daha doğru, çünkü o dönemde Anadolu yarımadası henüz
yükselmemişti yani denizin altındaydı. Mosasaurlar, sürüngenler sınıfının üyeleridir. Boyları 3-17,5 metre arasında değişir.
Sürüngen olmaları ve dinozorlarla aynı dönemde yaşamış olmalarına karşın dinozor değildirler.
Çeneleri 1,5 metre, çene açıklıkları 1 metre kadar olabilir. Tamamen denizlerde ve okyanuslarda yaşamış olan mosasaurlar
akciğerlidir ve hava ile solunum yaparlar. Bundan dolayı su yüzeyine gelerek nefes alırlar. Balık gibi yüzebilen
ve etçil olarak beslenen mosasaurların besinlerini balıklar, deniz kaplumbağaları, ammonitler ve yengeçler oluşturur.

76_83_turkiye_dogasiekim.indd 82 26.09.2011 20:00

83

Çizim: Ayşe İnan Alican

Kaynaklar
Bardet, N., Tunoğlu, C., “The first Mosasaur (Squamata) from the late Cretaaseous of
Turkey”, Journal of Vertebrate Paleontology, 22 (3), 712-715, 2002.
http://www.enchantedlearning.com/subjects/dinosaurs/dinos/Mosasaur.shtml

Bilim ve Teknik Ekim 2011

lk mosasaur fosili Dr. C. K. Hoffmann tarafından, 1770’li yıllarda Hollanda’nın Maastricht kentinde keşfedildi.
Bulunan fosilin adlandırılmasıysa 1822 yılında William Daniel Conybeare tarafından yapıldı.
Fosil onu ilk bulan Dr. Hoffmann’a ithafen Mosasaurus hoffmanni olarak bilim dünyasına tanıtıldı.
Ülkemizdeki ilk mosasaur fosilinin keşfiyse Hacettepe Üniversitesi’nden Prof. Dr. Cemal Tunoğlu tarafından
1999’da, Kastamonu’da yapıldı. Yalnızca çene kısmı bulunan fosilin boyunun 17,5 metre kadar olduğu düşünülüyor.

76_83_turkiye_dogasiekim.indd 83 26.09.2011 20:00

Bir elementi oluşturan atomların elektronları belirli bir yörüngede
kararlı bir şekilde dönerler. Bu atomlar, dışarıdan gelen bir enerjiy-

le (ısı, ışık veya elektrik) uyarıldığında, elektronlar yörünge değiştirerek
kararsız duruma geçerler. Atomların uyarılması bitince elektronlar tek-
rar eski kararlı durumlarına geçerler. Kararsız durumdan kararlı duruma
geçiş sırasında atomlar, kendisini uyaran ışınlardan daha yüksek enerji-
ye sahip bir ışın yayarlar. Yeni oluşan yüksek enerjili bu ışına lazer (light
amplification by the stimulated emission of radiation) denir. Lazer ışın-
ları, elde edildiği maddenin cinsine göre argon, kripton, neodimyum,
karbondioksit lazer olarak adlandırılır. Bu lazer türleri birbirinden fark-
lı özelliklere sahiptir. Örneğin karbondioksit lazer yüzeysel bir etki gös-
terirken, neodimyum lazer daha derine nüfuz eder. Lazer ışınlarının en
önemli özelliği tek bir dalga boyuna sahip ve dağılmaz olmasıdır. Kı-
sa dalga boylu ve yüksek frekanslı ışınların ahenk içerisinde hareket et-
mesi lazerin gücünü arttıran en önemli unsurdur. Bu durum düzgün
adım yürüyen bir orduya benzetilebilir. Lazer ışınları, taşıdığı özellikler-
den dolayı, uzun mesafe haberleşmelerinde, mesafe ölçümlerinde ve
endüstrinin değişik alanlarında sıklıkla kullanılır.

Lazer ışınları etkisini, içerdiği yüksek enerjisiyle dokulardaki molekül-
leri titreştirerek oluşturur. Dokuda oluşturduğu güç, lazer ışınlarının ener-
jisiyle doğru orantılı, ışın demetinin çapıyla ters orantılıdır. Yani, lazerin
enerjisi arttıkça ve çapı küçüldükçe dokudaki kesici veya yakıcı etkisi ar-
tar. Dokuların lazer ışınlarına geçirgenliği de bu ışınların oluşturduğu et-
kiyi belirleyen bir unsurdur. Örneğin karbondioksit lazerin enerjisi, doku-
lardaki su tarafından büyük ölçüde emilir. Dokuların büyük kısmı sudan
oluştuğu için, karbondioksit lazer dokuya temas ettiğinde enerjisini he-
men kaybetmeye başlar ve dokulara ancak 0,1 mm derinliğe kadar nüfuz
eder. Bu nedenle karbondioksit lazer yüzeysel dokuların kesilmesi veya
yakılmasında kullanılır. Karbondioksit lazerden genellikle dermatolojide
cilt yaralarının tedavisinde yararlanılır. Buna karşın neodimyum-YAG lazer,
dokularda çok daha derin bir etki oluşturur. Bunun sebebi neodimyum-
YAG lazere karşı dokuların geçirgenliğinin daha yüksek olmasıdır. Su ve-
ya kan tarafından enerjisi emilmeyen neodimyum-YAG lazer, dokularda 5
mm derinliğe kadar ulaşır. Fiberoptik cihazlardan rahatlıkla geçirilebilen
bu lazer türü, endoskopik yani kapalı cerrahide kullanılabiliyor. Endosko-
pik cihazlarla vücut içerisine gönderilen lazer ışınlarıyla ulaşılması zor böl-
gelerdeki dokular kesilebilir veya yakılabilir. Vücut içerisindeki tümörlerin

yok edilmesi, damar hasarlarının onarılması, büyümüş prostat bezinin te-
davisinde neodimyum-YAG, holmium ve KTP (potasyum titanil fosfat) la-
zerleri kullanılır. Kısaca, kullanılacak lazerin türü, ameliyat edilecek bölge-
nin yerine, dokunun özelliğine ve istenilen etkiye (kesme veya yakma gi-
bi) göre belirlenir.

Lazer ışınları yaklaşık 50 yıldır tıp alanında kullanılıyor. Ciltteki yaraların
tedavisi, prostatın küçültülmesi veya çıkartılması, damar ve göz ameliyat-
ları lazerin en sık kullanıldığı alanlardır. Lazer ışınlarının fototermal (yakı-
cı), fotoionizan (parçalayıcı) veya fotoablatif (kesici) etkileri, bazı ameliyat-
ları kolaylaştırır, başarı şansını artırır ve riski azaltır. Fototermal etki, laze-
rin dokularda yol açtığı ısı yükselmesidir. Lazer ışınlarını emen hücrelerde-
ki sıcaklık artmaya başlar. Sıcaklık 60 dereceye ulaştığında hücrelerde pro-
tein yıkımı olur. Sıcaklık 60-100 derece arasında olduğunda hücre ölümü
meydana gelir. Sıcaklık 100 derecenin üzerine çıktığındaysa dokular kar-
bonlaşır ve buharlaşma meydana gelir. Bu etki, etin kızgın bir tavada kı-
zarmasına benzetilebilir. Lazerin oluşturduğu fotoablatif etki, dokulardaki
uzun zincirler halinde bulunan proteinlerin hızla kırılmasını sağlar. Bu tür
lazerler, dokularda çok ince kesiklerin oluşturulması için yani bir tür mik-
robıçak olarak kullanılır. Göz ameliyatlarında sıklıkla kullanılan excimer la-
zer bu özelliğe sahiptir. Fotoionizan etkiyse, yüksek enerjili lazer ışınları-
nın, temas ettiği moleküllerin elektronlarını ayırmasıdır. Moleküllerden
ayrılan elektronların oluşturduğu kabarcık aniden genişleyerek patlar. Ka-
barcığın patlamasıyla oluşan akustik şok dalgası dokunun parçalanması-

Lazer ve Göz

Konjuktiva

Kornea

Mercek

Kısmen tıkanmış trabeküler ağ

Sıvı akışının yavaşlaması

Sert tabakada ve korneada
oluşan tünel

Sıvının boşaltılması için
oluşturulan içi su dolu kabarcık

Kanat yerine
yerleştirilir

Sıvı akışının
düzeltilmesi

Glokom ve tedavisi

LAZER NASIL OLUŞUR

AtomE E

Uyarılmış salım Elektron düşük enerji seviyesine iniyor.

Bir atom, alabileceği enerjiyle tamamen dolunca bünyesine daha fazla enerji alamaz.
Böyle bir atom kendi enerjisine eşit enerjide bir ışık dalgasıyla çarpışınca, zorunlu olarak enerjisini
ışık dalgası olarak verir ve çarptığı dalga ile aynı frekans ve seviyede iki ışık dalgası yayar. *

* Kaynak: S. Atağ, “Laser Nedir” TÜBİTAK Bilim ve Teknik Dergisi Temmuz 1984 s. 2

Sağlık Doç. Dr. Ferda Şenel

84

84_85_saglik.indd 84 26.09.2011 20:04

na yol açar. Bu prensibi kullanarak etki eden neodimyum-
YAG lazer göz içindeki sıvıda (vitröz sıvı) oluşan zarların yok
edilmesinde kullanılır.

Lazerle Tedavi Edilen Göz Hastalıkları
Glokom: Gözün renkli kısmı olan irisin arka tarafında

üretilen sıvı, göz merceği ve irisin ön tarafına geçerek, irisin
ön kısmında kenarlarda bulunan ağ benzeri bir oluşum ta-
rafından geri emilir. Normal koşullarda bu sıvının üretimi ve
çıkışı dengelidir ve göz içi basıncı dar bir aralıktadır. Göz sıvı-
sının geri emildiği bölgede bir tıkanıklık olursa, sıvı göz içeri-
sinde birikmeye başlar ve göz tansiyonu yükselir. Göz basın-
cının yükselmesi görme işlevini bozup körlüğe dahi sebep

olabilir. Argon, kripton veya neodimyum-YAG lazerler, tıkalı
olan bölgeye uygulanarak burada küçük deliklerin açılması-
nı, böylece sıvının geri emilmesini sağlar.

Diyabetik retinopati: Şeker hastalığının, uzun dönem-
de oluşturduğu en önemli risklerinden biri de görme işlevi-
nin kaybolmasıdır. Gözün arka tabakası olan retinadaki da-
mar duvarlarının giderek zayıflamasına yol açan şeker hasta-
lığı körlüğe dahi sebep olabilir. Damar duvarı zayıflayınca ge-
çirgenliği artar. Damar içerisinden retinaya geçen kan ve se-
rum giderek görme alanının küçülmesine yol açar. Diyabetik
retinopati denilen bu durumun tedavisinde argon lazer kul-
lanılır. Mavi-yeşil ışığın dalga boyunda ışın üreten argon la-
zer, göz içi sıvıya zarar vermeden ve emilmeden retinadaki
damarlara ulaşır. Argon lazer sayesinde damar duvarındaki
zayıf bölge yakılarak sızıntı önlenir.

Retina ayrılması (Retina dekolmanı): Gözün arka taba-
kası olan ve ışığı algılayan retina bazı durumlarda, bağlı bu-
lunduğu zeminden ayrılır. Retinanın ayrıldığı bölgelerde gör-
me zayıflar. Retina ayrılmasının en sık sebebi yaşlılıktır. Yaşın
ilerlemesiyle birlikte, göz içini dolduran jöle benzeri vitröz sı-
vıda kuruma ve çekilme olur. Vitröz sıvının retinaya uygula-
dığı çekme kuvveti sonucunda retina, yapıştığı yerden ayrı-
lır. İleri derece miyop, glokom ve göz travması retina ayrılma-
sına yol açan diğer sebeplerdir. Retina, bağlı bulunduğu yer-
den tam olarak ayrılmadıysa argon veya kripton lazer, retina
ayrılmasını tedavi etmek için kullanılan en etkili yöntemdir.
Retinanın, ayrılmaya başladığı yerlere uygulanan lazer ışınla-
rı retinanın arka duvara yapışmasını sağlar. Ancak tam olarak
retina ayrıldıysa lazer tedavisi tek başına yeterli olmaz.

Göz bozukluğunun
tedavisi (LASİK cerrahi-
si): Dış dünyadaki görün-
tüler gözün dış tabaka-
sı olan korneadan geçe-
rek lense ulaşır. Burada
ışık odaklanarak retina-
ya yansıtılır. Işığın, kornea
veya lens tarafından doğ-
ru odaklanamaması, yani uygun kırılmaması sonucunda ya-
kını (hipermetropi) veya uzağı (miyopi) görmede bulanıklık-
lar, yani göz bozukluğu olur. Kornea tabakasının yeniden şe-
killendirilerek görme kusurlarının tedavi edilmesi konusun-
daki çalışmaların uzun bir geçmişi vardır. İlk zamanlar korne-
anın dış yüzeyi çizilerek yeni bir şekil elde edilmeye çalışıldı.
Ancak daha sonra bu çizikler korneanın daha da bozulma-
sına yol açtı. Rusya’da Dr. Fyodorov’un 1970 yılındaki tesa-
düfi bir gözlemi, görme kusurlarının tedavisinde yeni bir ça-
ğı başlattı. Gözlüğü kırılarak gözüne cam parçaları kaçan ile-
ri derecede miyop bir hastasının tedavisi sırasında hastanın
görme kusurunun büyük ölçüde azaldığını fark etti. Dr. Fyo-
dorov, korneada meydana gelen bu değişikliği, kontrollü bir
şekilde ve önceden hesap ederek oluşturmaya yönelik çalış-
malar başlattı. ABD’li göz doktorları, Dr. Fyodorov’un bulu-
şunu 1978 yılında ülkelerine taşıdılar. Son derece hassas bir
cerrahi gerektiren kırılma kusurlarının (göz bozukluğu) teda-
visinde 1987’den beri excimer lazer kullanılıyor. Bir gaz lazeri
türü olan excimer lazer, ultraviyole dalga boyunda ışınlar ya-
yar ve temas ettiği dokulardaki moleküler bağları parçalar.
Excimer lazer ısı yaymaz ve bu nedenle çevre dokulara zarar
vermez. Lazer kullanılarak korneaya yeni şekil verme prensi-
bine dayalı bu ameliyata lasik (Lazer/Insitu Keratomilieusis)
denir. Son derece hassas bir işlem olan lasik aslında lazer tek-
nolojisiyle mikro cerrahinin ortak kullanımını gerektirir. Mik-
rokeratom denilen bir cihazla, yaklaşık 550 mikron kalınlığın-
daki korneanın dış tarafından 160 mikron kalınlığında bir ka-
pakçık kesilerek kaldırılır. Bunu takiben orta tabakaya exci-
mer lazer uygulanarak korneanın şekli değiştirilir. Lazer uy-
gulanacak dokunun miktarı her hasta için önceden hesap-
lanır. Korneanın orta tabakası, üst tabaka gibi kendini yeni-
leyemediği için burada yapılan değişiklik kalıcıdır. Lazer uy-
gulaması bitince, kaldırılan kapakçık tekrar eski yerine konur.

Yüksek dereceli kırma kusurlarında kullanılan lasik cerrahi-
si oldukça kısa sürer ve ağrıya yol açmaz. Cerrahinin avantaj-
larının yanı sıra nadiren de olsa, korneadan kaldırılan kapak-
çığın kopması, kaybolması, altına yabancı cisim girmesi ve as-
tigmatizmaya yol açması gibi komplikasyonları da vardır. La-
sik cerrahisi her kişiye uygulanamaz. Göz yapısı 18 yaşına ka-
dar değişebildiği için bu yaştan küçüklere, miyopu sürekli iler-
leme eğiliminde olanlara, göz ölçümlerinin değişkenlik gös-
terdiği hamile ve emzirenlere lasik cerrahisi uygulanmaz.

Kaynaklar
Spyropoulos, B., “50 years LASERS: in vitro
diagnostics, clinical applications and perspectives”,
Clinical Laboratory, 2011; 57(3-4): s. 131-142.
Mozayan, A., Madu, A., Channa, P.,
“Laser in-situ keratomileusis infection: review and

update of current practices”, Current Opinion in
Ophthalmology, Temmuz 2011; 22(4), s. 233-237.
Kumar, S., “Lasers in glaucoma”,
Nepalese Journal of Ophthalmology, Ocak-Haziran
2010; 2(1): s. 51-58.

Kaldırılan kornea kapakçığı

Göz bebeği

Korneanın orta tabakası

Retina yırtığı lazerle
yakılarak yapıştırılıyor. Retina yırtığı

Dekolman
bölgesi

Çizimler: Mehmet Öğüş

mfsenel@yahoo.com.tr
Bilim ve Teknik Ekim 2011

85

84_85_saglik.indd 85 26.09.2011 20:04

Bu Bir Fırtına
Uyarısıdır!
Dikkat dikkat! 8 Ekim’de saat 19.00 ile 24.00

arası bir göktaşı fırtınası bekleniyor. Fırtına sıra-
sında saatte 600 kadar göktaşı Ejderha yönün-
den saniyede 23 km hızla atmosfere girecek.
Bu güzel gösteriyi kaçırmamak için tüm ilgilile-
ri ve vatandaşlarımızı gerekli önlemleri almala-
rı konusunda uyarıyoruz.

 Her yıl 8-10 Ekim tarihlerinde gerçekleşen
Ejderha Göktaşı Yağmuru genellikle pek üze-
rinde durmadığımız bir gök olayı. Çünkü sıra-
dan bir Ejderha Göktaşı Yağmuru sırasında sa-
ate en fazla 10 kadar akanyıldız görülüyor. Bu,
herhangi bir gecede göreceğimiz akanyıldız
sayısından çok fazla değil.

Göktaşı yağmurlarının nasıl meydana geldi-
ğini kısaca hatırlatmak gerekirse: Kuyrukluyıldız-
lar uzayda Güneş çevresinde dolanırken yapıla-
rında bulunan küçük göktaşlarını arkalarında bı-
rakırlar. Dünya da belli tarihlerde bu göktaşları-
nın olduğu bölgelerden geçer. Göktaşları atmos-
fere girerek yanarken gökyüzünde “akanyıldız”
olarak da adlandırılan bu parlamaları görürüz.

Bu yıl gözlenebilecek akanyıldız sayısında-
ki bu artışın nedeniyse gezegenimizin Giaco-
bini-Zinner Kuyrukluyıldızı’nın görece yakın
bir zaman önce, 1900 yılında bıraktığı göktaş-
larının arasından geçecek olması.

Göktaşı yağmurunu izlemek için herhan-
gi bir deneyim ya da bir gözlem aracı gerek-
miyor. Yalnız, gözlem yeri önemli. Gökyüzü
ne kadar karanlık olursa, yani ışık kirliliği ne
kadar az olursa o kadar çok sayıda akanyıldız
görülebilir. Bu nedenle en iyisi kent merkez-
lerinden uzak bir gözlem yeri seçmek. Eğer
ışıklardan yeterince uzaklaşamıyorsanız ışık-
ların gözünüze doğrudan girmediği bir göz-
lem yeri seçebilirsiniz. Genel olarak ışık kirlili-
ği en az başucu noktasında (gökkubbenin te-
pesinde) etkili olur.

8 Ekim’de gözlemleri olumsuz etkileye-
cek başlıca etken Ay olacak. O gün Ay, dolu-
nay evresine çok yakın olduğundan çok par-
lak. Bu da sönük göktaşlarını görmemizi en-
gelleyecek. Ay’ın ışığından olabildiğince az
etkilenmek için en iyisi ayaklarımızı Ay’ın ol-
duğu yönün tersine (kuzeye) doğru uzatarak
yere ya da bir şezlonga uzanmak.

Göktaşı yağmurları sırasında akanyıldız-
lar belli bir noktadan (bu göktaşı yağmurun-
da Ejderha Takımyıldızı) geliyor gibi görünse

de gökyüzünün her yerinde görülebilirler. O
nedenle bakılan yön görülen akanyıldız sayı-
sını pek etkilemez. Yalnız kaynağa daha yakın
görünen akanyıldızlar gökyüzünde genellikle
daha kısa bir yol izler.

Ay’a karşın bu göktaşı yağmuru kaçırıl-
maması gereken bir gök olayı. Çünkü bu yo-
ğunluktaki göktaşı yağmurları çok ender ola-
rak gerçekleşir. Yanız şunu da belirtmekte fay-
da var: Saatte 600 kadar göktaşı gözleneceği
tahmin edilse de bu tahminler çok hassas de-
ğil. Yani gözlenebilecek göktaşı sayısı bundan
daha az ya da daha çok olabilir.

Gökyüzü

86

Alp Akoğlu

NA
SA

Çeşitli üniversitelerde (İstanbul
Üniversitesi, Uludağ Üniversitesi, Erciyes
Üniversitesi, Ankara Üniversitesi,
Çanakkale 18 Mart Üniversitesi, Gebze
Yüksek Teknoloji Enstitüsü ve İstanbul
Teknik Üniversitesi) bulunan amatör
gökbilim toplulukları ve
Ege Üniversitesi’nden gökbilime ilgi duyan
bir grup öğrenci bu önemli gök olayını
doğa harikası bir bölge olan Kapadokya’da
karşılamak için bir araya geldi.
Ejderha Göktaşı Yağmuru vesilesiyle
göktaşı yağmurunun gerçekleşeceği hafta
sonu kapsamlı bir etkinlik düzenlenecek.

Bu etkinliğin başlıca amacı, bu güzel
gök olayını Türkiye’nin çeşitli bölgelerinden
ve dünyanın dört bir yanından
amatör ve profesyonel gökbilimcilerle
birlikte izlemek. Ayrıca, göktaşı
yağmurunun saatlik göktaşı ortalamasını

belirleyerek amatör ve profesyonel
gökbilime katkıda bulunacak bir çalışma
yapılması düşünülüyor.
Etkinlikler bir kamp havasında eğlenceli
ve disiplinli bir şekilde, halka açık
olarak gerçekleştirilecek.

Göktaşı yağmuru gözlem kamplarının
gelenekselleştirilmesi ve gelecek
yıllarda da önemli göktaşı yağmurları
sırasında benzer etkinlikler düzenlenmesi
planlanıyor. Ayrıca uluslararası katılımlı
olarak gerçekleşeceği düşünülen
bu etkinlik, çeşitli üniversitelerden öğretim
görevlileri ve üniversite etkinliklerine
sponsor olan bazı firmalar ile belediyeler
tarafından da destekleniyor.

Etkinlik hakkında daha detaylı bilgi için
www.goktasikampi.com adresini ziyaret
edebilirsiniz.

Kapadokya’da “Ejderha Göktaşı Yağmuru Gözlem Kampı”

86_87_gokyuzu.indd 86 26.09.2011 20:19

8 Ekim
Ejderha (Draconid)
Göktaşı Yağmuru
12 Ekim
Ay enöte konumunda
13 Ekim
Jüpiter ile Ay yakın
görünümde (akşam)
21 Ekim
Orion Göktaşı Yağmuru
22 Ekim
Mars ile Ay yakın
görünümde (sabah)

1 Ekim 23.00
15 Ekim 22.00
31 Ekim 20.00

alp.akoglu@tubitak.gov.tr
Bilim ve Teknik Ekim 2011

87

Merkür günbatımında batı ufkunda
olmasına karşın, ufuktan görülebilecek
kadar yükselmeyeceği için ay boyunca
gözlenmesi zor.

Venüs, Merkür’le yakın konumda
bulunuyor. O da Merkür gibi ufuktan fazla
yükselmeyeceğinden bu ay gözlem için
uygun konumda olmayacak.

Mars uzunca bir süredir gözlerden uzak.
Bu ay sonuna doğru gezegeni gece yarısı
doğu ufkunda görebileceğiz. Dolayısıyla
Mars gecenin ikinci yarısında gökyüzünde
olacak. Mars’ın parlaklığı da yavaş yavaş
artıyor. Gezegen 22 Ekim’de Ay’la yakın
konumda olacak.

Jüpiter bu ay yılın en iyi konumunda,
çünkü tüm gece gökyüzünde olacak.
Günbatımından yaklaşık bir saat sonra
doğacak gezegeni gökyüzünde bulmak
çok kolay. Çünkü Ay’dan sonra gecenin en
parlak gökcismi. Jüpiter 13 Ekim akşamı

dolunay evresindeki Ay’la yakın konumda
olacak.

Satürn, Güneş’e çok yakın
görünür konumda olduğundan bu ay
gözlenemeyecek.

Ay 4 Ekim’de ilkdördün, 12 Ekim’de
dolunay, 20 Ekim’de sondördün, 26 Ekim’de
yeniay hallerinde olacak.

Ekim’de Gezegenler ve Ay

22 Ekim sabahı doğu ufku13 Ekim akşamı güneydoğu ufku

86_87_gokyuzu.indd 87 26.09.2011 20:19

Prof. Dr. Hüseyin Gazi Topdemir

Antikçağ’da Önemli Bir Okul: İskenderiye Mekanik Okulu
Antik Grek’de yapılan bilimsel çalışmalar, bir yandan kuramsal bil-

gi birikiminin artmasını sağlarken bir yandan da bu bilgilerin uy-
gulanma olanağının olup olmadığının belirlenmesine yönelik merak
ve ilginin doğmasına yol açtı. Bu durum giderek bilim alanında “the-
oria” denen yüksek nitelikli kuramsal çalışmalar ile “praxis” adı verilen
uygulamaya dönük çalışmalar olmak üzere iki farklı çalışma alanının
doğmasına neden oldu. MÖ 3. yüzyıldan itibaren yetişen bilginlerden

bazıları ise theoria ile praxisi birleştirdiler. Bu çalışma biçiminin öncü-
sü olan Ktesibios, hava ve su basıncını mekanik araçlarda güç kayna-
ğı olarak kullandı ve kazandığı başarıyı daha etkin kılmak için de yapı-
lan çalışmaları bilimsel bir kurumun çatısı altında toplama gereksini-
mi duydu. Böylece İskenderiye Mekanik Okulu doğdu. Bu okulda bir-
çok bilgin çalışma fırsatı buldu. Ktesibios’tan sonra okulun en önemli
temsilcileri Bizanslı Philon ve İskenderiyeli Heron’dur.

İskenderiye Kütüphanesi
88

Bilim Tarihinden

88_90_bilim_tarihi.indd 88 26.09.2011 20:06

Antik Grek’de kullanılabilir enerji kaynakları kuşkusuz
ki günümüzdeki kaynaklarla karşılaştırıldığında oldukça
sınırlıydı. En etkin güç kaynağı insan ve hayvan gücüy-
dü. MÖ 1. yüzyıldan itibaren pompalama ve endüstriyel
amaçlar için su gücü kullanılmaya başlandı. Bunun dışın-
da, buhar ve rüzgâr gücünden yararlanılabileceği de ku-
ramsal olarak biliniyordu, ancak bu iki güç kaynağı, göste-
ri amaçlı oyuncaklar gibi, çok küçük ölçekler dışında yarar-
lı ve etkili olarak bu dönemde kullanılamadı.

Havanın özellikleri çok eskiden beri insanların ilgisini
çekmiş ve yapılan çalışmalar sonucunda ulaşılan kuramsal
bilgiler sayesinde olağanüstü araçlar üretilmiştir. Mekanik
araçların inşasında hava ve boşluk kadar, denge de temel
prensiplerden birini oluşturmuştur. Hava, boşluk, su, ateş
ve dengeye ilişkin çeşitli fizik prensiplerine dayanılarak in-
şa edilen bu tip araçlara ilişkin en önemli adım Ktesibios,
Philon ve Heron’un çalışmalarıyla atılmıştır.

Ktesibios
İskenderiye Mekanik Okulu’nun kurucusu olan Ktesibi-

os (MÖ 285-222), İskenderiye Müzesi’nin ilk müdürüdür.
Hayatı ve çalışmaları hakkında çok bilgi bulunmayan Kte-
sibios, rüzgâr ve hava gücünün özelliklerini kavrayan, on-
ların gücüne dayalı otomatlar icat eden ilk kişidir. Bir boru-
nun içerisinde kurşun bir bilyeyi hareket ettirdiğinde, ıslık
sesini andıran bir ses çıktığını fark eden Ktesibios, bunun
nedeninin bilyenin borunun içindeki havayı sıkıştırıp dı-
şarı itmesi olduğunu keşfetmiştir. Bu keşfinden hareketle
havanın bir madde olduğunu ve havayı ne kadar çok sıkış-
tırabilirse, o ölçüde güçlü bir boru sesi elde edebileceğini
deneysel olarak öğrenmiştir. Bu bilgilerini derlediği Pne-
umatics adlı kitabında havanın sıkıştırılmasıyla elde edi-
len basıncın pompalarda nasıl kullanılacağını da ilk defa o
açıklamıştır. Bu değerli çalışmanın özgün haliyle günümü-
ze ulaşamamış olması ciddi bir kayıptır. Keşifleri hakkında
en önemli kaynak öğrencisi Philon’un eserleridir.

Su Saati Çalışması
Ktesibios, basma tulumba, su orgu ve su saatinin mu-

cididir. Saatte eşit sürelerin saptanması sorununa ilk kez
ve gerçek çözüm getiren bilim adamı Ktesibios olmuştur.
Su saatlerinde suyun akış hızını belirleyen deliğin çapı, su-
yun eşit hızla akmasının sağlanması bakımından önemli-
dir. Deliğin çapının zamanla büyümesi veya küçülmesi sa-
atin zamanı doğru ölçmemesine neden olur. Ktesibios, bu
sorunu deliği camdan veya altından yapmak suretiyle en-
gellemiştir. Diğer bir sorun da su seviyesinin sabit tutula-
mamasıdır. Eğer kaptaki su seviyesi düzenli olarak sabitle-
nemezse, kaptaki su miktarı değiştiğinde akış hızı da de-
ğişecektir.

Ktesibios bu sorunu da çözmüştür. Bu nedenle
Ktesibios’un çalışmalarından en fazla dikkat çekeni su sa-
atlerinin zamanı ölçme özelliklerini geliştirerek iyileştir-
mesi olmuştur. Su saatleri aslında çok eskiden beri kul-
lanılıyordu. Fakat zamanı doğru ölçmede ciddi sorunları
vardı. Eski tip su saatlerinde karşılaşılan en önemli güçlük,

geçen sürenin belirlenmesini sağlayan delik kaptan akan
su miktarının akış hızının sabit tutulamamasıydı. Ktesibi-
os, bu sorunu gidermek amacıyla bir musluktan sürekli su
akışını sağlayarak ilk güvenilir su saatini yapmayı başardı.
Böylece, su saatleri kullanılarak eşit sürelerin belirlenmesi
mümkün oldu ve zaman denetim altına alınabildi.

Tulumba veya Su Pompası
Ktesibios, aynı zamanda basınçlı su elde etmek veya

suyu basınçlı hale getirmek için de pompa icat etmiştir.
Su pompası veya basma tulumba olarak adlandırılan bu
önemli araçta üç önemli parçayı, yani silindiri, pistonu ve
valfi bir arada kullanmıştır.

Pompanın tasarımı şöyleydi: Pistonları bir salınım
çubuğuna bağlı olan iki dikey silindir karşılıklı işliyor-
du. Düzenek yer seviyesinde kullanıldığında (yangın tu-
lumbasında olduğu gibi), salınım çubuğunun bir ya da
iki ucuna bir kol ekleniyordu. Pompa suyun altında ya
da bir kuyunun içinde olduğunda, salınım çubuğunun
bir ucuna ağaçtan yapılmış bir itme kolu bağlamak ge-
rekiyordu. Esnek boru ya da bağlantı kullanılmadığında,
silindirlerin eğilmeyecek biçimde sabitlenmesi gereki-
yordu. Basma tulumbalar daha sonra Philon tarafından
daha da geliştirilecektir.

Ktesibios’un geliştirdiği su saati
Eski tip su saatlerinde suyun
akış hızı kaptaki su miktarı fazlayken
daha hızlı, su miktarı azaldığında
daha yavaş oluyordu. Bu da t1ve t2
sürelerinin eşit olmaması, dolayısıyla
da zamanın doğru ölçülememesi
anlamına geliyordu. Ktesibios
bu sorunu suyun akış hızını
sabitleyecek bir düzenekle çözdü.
Valfli şamandıra kaptaki su miktarını
sabitlediğinden, suyun akış hızı
değişmez veböylece süreler de
eşit olur.

Göstergeli
şamandıra

Eski tip su saati Ktesibios’un geliştirdiği su saati

t1

t2

Salınım Çubuğu

Pis
to

n K
olu

Pis
to

n K
olu

Piston

Piston
Çıkış Vanaları

Giriş VanasıGiriş Vanası

Tulumba
Piston aşağı hareket ettiğinde,
o haznenin altındaki vana kapanır ve
sıkıştırmayla oluşan basınç
çıkış vanasını açar ve orta haznedeki
su yükselir. Basınç düştüğünde
piston yukarı doğru hareket eder
ve haznenin altındaki vana açılır, su
hazneye dolar. Böylece aşağıdaki
suyu yukarıya taşımak mümkün olur.

Valfli şamandıra

89

topdemir@hotmail.com
Bilim ve Teknik Ekim 2011

88_90_bilim_tarihi.indd 89 26.09.2011 20:06

Su Orgu
Ktesibios, su orgunun da mucididir. Alet bir su tankı-

nın içerisine yerleştirilmiş ve alt tarafında bir valfi bulu-
nan hava pompasıyla, kısmen suyla dolu büyük bir haz-
neden, üst tarafında bulunan boru çubuklardan oluşu-
yordu. Hidroliz adı verilen bu alet, kiliselerde kullanılan
orgun atasıdır. Ktesibios’un amacı güçlü emme kapasi-
tesi olan büyük boyutlu bir dizi boru kullanarak olabildi-
ğince yumuşak sesler elde edebilmekti. Hidroliz, Eski Ro-
ma ve Bizans’ta halk eğlencelerinde kullanılmıştır.

Mancınık Çalışmaları
Ktesibios aynı zamanda mancınık üzerinde de çalış-

mıştır. Öğrencisi Philon, Ktesibios’un tunç zemberekli
mancınık icat ettiğinden söz eder. Kalay ve bakır karışı-
mından elde edilen alaşım iki dikdörtgen şerit biçimin-
de kalıba dökülüyor, ardından şeritler istenen kalınlığa
gelene kadar çekiçle dövülüyor, sonra da hafif çekiç dar-
beleriyle uzun süre soğuk dövme işlemiyle şeritlerin yü-
zeyi sertleştiriliyordu. Daha sonra şeritlerin uçları düzel-
tiliyor, törpüleniyor ve bir zemberek oluşturacak biçim-
de birbirlerine perçinle tutturuluyordu. Normal bir man-
cınık kasasının her bir dikey desteğinin üzerine bu zem-
bereklerden bir tane yerleştiriliyordu. Zemberekler aynı
zamanda kolların üzerinde döndüğü dingilleri de tutan
demir desteklerle tutuluyordu.

Tunç parmak denilen her kolun topuğundaki küçük
çıkıntı zembereği itiyor ve yay ipi geri çekildiğinde zem-
bereği sıkıştırıyordu. Tunç zembereklerin kötü hava ko-
şullarından kolay etkilenmeyeceği ve bozulmayacağı or-
tadadır. Ancak bu mancınığın kullanıldığına ilişkin kanıt
yoktur. Daha çok bir tasarım niteliğindedir.

Ktesibios’un geliştirdiği bir diğer mancınık da pnöma-
tik mancınıktır. Havanın sıkıştırılabilir olması ve esnekli-
ği çok eski zamanlardan beri biliniyordu ve teorik teme-
li MÖ 3. yüzyılda yaşamış olan Lâpsekili Straton tarafın-
dan oluşturulmuştu. Ancak Antikçağ’a ait bütün kaynak-
lar, ilk kez Ktesibios’un bu teoriyi bir dizi mekanik alet-
te uygulamaya koyduğundan söz eder. Bu aletlerin ara-
sında en etkileyici olanlarından biri pnömatik mancınık,
bir diğeri de yukarıda bahsedilen su orguydu. Pnömatik
mancınığın düzeneği, tunç levhalar yerine çıkış delikleri
olmayan piston ve silindirlerin kullanılması dışında tunç
zemberekli mancınıkla aynıydı. Kollar geriye çekildiğin-
de, topuklarındaki boru biçiminde çıkıntılarla pistonları
silindirlerin içine itiyor ve silindirlerin içindeki havayı sı-
kıştırıyordu. Yay ipi serbest bırakıldığında pistonlar dışarı
doğru fırlıyor ve kolları öne doğru savuruyordu. Pistonlar
ve silindirler, önce kalıba dökülmüş, sonra da dışarıdan
dövülmüş tunçtan yapılıyordu. Döküm aşamasında ka-
baca şekil verilen silindir belli bir hassaslıkla deliniyor ve
içine yerleştirilecek piston işleniyordu. Silindir, bir kıskaç
ya da mengeneye yerleştiriliyor ve piston bir çekiç ve ka-
ma yardımıyla silindirin içine sokuluyordu. Bir süre son-
ra hava basıncı o kadar artıyordu ki çekiçle sert bir biçim-
de vurmak bile pistonun içeri daha fazla girmesini sağla-
yamıyordu. Kama çekildiğinde piston büyük bir kuvvet-
le dışarı fırlıyordu.

Ktesibios ve İskenderiye Mekanik Okulu’nun diğer
temsilcileri, bu son derece önemli buluşları, âdeta bi-
rer oyuncak olarak değerlendirmişler ve gerçek anlamda
yararlanmayı denememişlerdir. Eğer bu buluşlar o dö-
nemde uygulamaya geçirilebilseydi 20. yüzyıl teknoloji-
sine daha erken ulaşılabilirdi dense yanlış olmaz.

Kaynaklar
Dampier, W. C., A History of Science, Cambridge University Press, 1989.
Landels, J. G., Eski Yunan ve Roma’da Mühendislik,
Çeviren: B. Bıçakçı, TÜBİTAK Popüler Bilim Kitapları, 1996.
Mason, S. F., Bilimler Tarihi, Çeviren: U. Daybelge,
Kültür Bakanlığı, 2001.
McClellan III, J. E., Dorn, H., Dünya Tarihinde Bilim ve Teknoloji,
Çeviren: H. Yalçın, Arkadaş Yayınları, 2006.
Topdemir, H. G., Unat, Y., Bilim Tarihi, Pegem Yayınları, 2009.

Su Orgu
MÖ 3. yüzyılda Ktesibios
tarafından icat edilen hidroliz
ilk klavyeli müzik aletidir ve
modern dönemlerde kilisede
kullanılan orgun atasıdır.
1992 yılında Yunanlı arkeologlar,
Olympus Dağı eteklerinde,
MÖ 1. yüzyıldan kalma hidroliz
parçaları buldular.

Tunç Zemberekli
Mancınık
Ktesibios mancınık
çalışmalarında
neme duyarlı olan
bükülmüş halat
veya deri kayışlar yerine
metal yayın esnek
kuvvetinin
kullanılabileceğini
göstermiştir.

Yay

Ze
m

be
re

k

Ze
m

be
re

k

Parmak Parmak

90

Bilim Tarihinden

88_90_bilim_tarihi.indd 90 26.09.2011 20:06

Uzun yıllar sonra, bu 60’ların 360’ların ta
Sümer-Babil zamanından kalma tarihi sayılar
olduğunu anladım. Matemanya’yı düzenli iz-
leyenler bileceklerdir, Sümer ve onları takip
eden Babil sayı sistemi 60 tabanlıdır. Bir saatin
60 dakika olması, muhtemelen buradan gelir
de, 60 tabanı acaba nereden gelir?

Biliyorsunuz, 10 tabanı, iki elin parmakla-
rının sayısı ile ilişkilidir diye varsayılır. Kimin
nerede ve ne zaman 10 tabanını seçtiği belli
olmamakla birlikte, matematik tarihi ile ilgili
bulgular, birçok yerde insanların 10 tabanına
yönelen sayma sistemleri geliştirdiğine işa-
ret ediyor. En çok görülen, çetele dediğimiz
sistemler. Çoğu yerde dikine dört adet çizgi,
yatay ya da diyagonal beşinci çizgi ile birleştiri-
liyor, sonra böyle çizilmiş iki beşli bir daire içine
alınarak bir onlu yapılıyor.

Ama bir de şöyle düşünün: Acaba iki elinizi
kullanarak, pratik bir şekilde en fazla kaça ka-
dar sayabilirsiniz? Sağ elinizi açın. Başparmağı-
nızı kullanarak diğer parmaklarınızın boğum-
larını sayın. 12 adet değil mi? Her parmakta 3
boğum, 4 parmak toplamı 12 adet. Sol elinizin
bir parmağını her on iki sayımda kapatın. 5 par-
mak, her biri 12’ye karşılık. Sol eliniz yumruk
olduğunda 5x12=60 sayısına ulaşmış oluyor-
sunuz. Yani aslında, “Kaça bu deve?” diye soran
bir Sümerliye, muhatabı sol elinin yumruğunu
2 defa sallasa, bize 120 onlara ise iki yumruk
dinar (para birimi dinar diye varsaydım) demiş
olacak. Sümer ve sonra Babil sayı sisteminin
tabanının 60 olması genellikle böyle açıklanı-
yor. Sol el yumruk haline gelince 60 oluyor. Bu
arada, 12’nin de düzineye ve saat kadranındaki
saatlere karşılık geldiğini hatırlayalım.

60 birçok bakımdan hoş bir sayı: İki elle sa-
yılabilecek en büyük sayı olmasının yanında,
biliyoruz ki 2, 3, 4, 5, 6, 10, 12, 15, 20 ve 30’a
kalansız bölünebilen bir sayıdır ve 10 tane
böleni olan daha küçük bir sayı yoktur. Böyle
olunca da yarımları, üçte birleri, çeyrekleri filan

kalansız hesaplama şansı doğar. Bölüşmede
büyük kolaylıklar sağlar. Unutmamak lazım ki
sayma gereksinimi, toplayıcılık döneminden
beri hem üretimin bölüşülmesi için hem de
üretimin düzenlenmesi için mevsimlerin izle-
nebilmesi amacıyla gerekli gökbilim nedeniyle
gelişmiştir.

Sümerli bilim insanlarının (ki hemen daima
din adamlarıydılar), toplumun ihtiyacı olan
zamanın sayılması işini yaparken, her 60’ı bir
birim olarak kullanmaları kadar doğal bir şey
olamaz. Çetele tutsalar, 60 adet çizgi bir birim
zamana denk gelir. Bir saat ve bu saatin 60 da-
kikadan ibaret olması sanırım Sümerliler için
son derece doğaldı. Bir yumruk bir saat, her
sayı bir dakika gibi düşünelim yani. Sümerlile-
rin bu bulguları ya da tanımlamaları MÖ 3000
civarında yapmış oldukları sanılıyor. Yani bir
saat neredeyse 5000 yıldır 60 dakika. Herhalde
benim hatırım için 100 dakika yapılmasını bek-
lememeliyim.

Şimdi, eğer kullanıyorsanız, kol saatinize ya
da en yakınınızdaki sayısal olmayan bir duvar
saatine bakın. Bu saatler hemen daima daire-
sel bir kadrana sahipler. Zamanın dairesel bir
kadran üzerinden izlenmesi ve sayılması da
Sümerlere ait bir buluş olarak biliniyor. Günün
saatlerine dairesel bir kadran üzerine yerleşti-
rilmiş bir çubuğun gün içinde gölgesinin yer
değiştirmesine bağlı olarak izlemekteydiler.

Sümerliler daireyi iyi tanıyorlardı. Bir nok-
tadan eşit uzaklıktaki noktaların çemberi oluş-
turduğunu biliyorlardı. Bir dairenin çember
uzunluğunun yarıçapa bağlı olarak nasıl he-
saplanabileceği hakkında oldukça iyi fikirleri
vardı.

Burada pi sayısının geçmişine girmek dü-
şüncesinde değilim ama Sümerlere göre bu
3,125 civarında bir sayıdır.

Sümerler, bir çemberin uzunluğuna, içine
çizdikleri düzgün çokgenlerin kenar uzunluk-
larını hesaplayarak yaklaşıyorlardı. Bugün, ta-

rihi olarak, pi sayısının hesaplanmasında çok
önemli olan, çembere düzgün çokgenlerle
yaklaşma yöntemi pek kullanılan, öğretilen
bir yöntem değil. Ancak, bir çembere düzgün
çokgenlerle yaklaşırken, önce bir üçgen (düz-
gün olduğuna göre bir eşkenar üçgen - daire-
nin içine yerleştirmek ne kadar zordur), sonra
bir kare, sonra bir beşgen denenmiş olmalı.
Ancak biraz hayalinizi kullanın: Çemberin içi-
ne düzgün çokgen çizerken, düzgün altıgen-
den daha kolay çizebileceğiniz bir çokgen var
mı: Merkezden geçen herhangi bir doğrunun
çemberi kestiği noktadan başla, pergelini yarı-
çap kadar aç ve sırayla işaretle. Sümerler, çem-
berin içine çizilmiş bir düzgün altıgenin çevre-
sinin, yarıçapın tam tamına altı katı olduğunu
biliyorlardı. Kenarlardan her biri de, haliyle
yarıçap uzunluğundadır.

Ve buradan hareketle, çemberin çevresini
hesaplamak için bir formülleri de vardı: altıge-
nin çevresi/çemberin çevresi=(57/60)+(6/60)2.
Bu hesaptan giderseniz pi=3,125 buluyorsu-
nuz. Çemberin içine çizilmiş bu altı adet eşke-
nar üçgen, çemberin 360’a bölünmesinin ana
nedeni olsa gerektir: 60 derecelik 6 tane eşke-
nar üçgen!

Çok pratik; her üçgenin çember kirişinin
orta noktasına merkezden çizdiğin doğrularla
güzelim 12’yi de buluyorsun.

60’ın güzellikleri saymakla bitmiyor.
Sanırım böyle bir öyküsü var çemberin

neden 360 derece, üçgenin iç açılarının top-
lamının neden 180 derece, saatin kadranının
neden 12 saat, her saatin neden 60 dakika ol-
masının.

Burada anlattıklarımın tahmin edebileceği-
niz gibi matematiksel ispatları yok. Ancak ma-
tematik tarihi üzerine yapılmış çalışmaların bizi
getirdiği nokta burası.

Sevgiyle kalın. Sağlıkla kalın.

Muammer Abalı

Bir Saat Neden 60 Dakika?
Biraz geometri, biraz aritmetik öğrenmeye başladığım ilk gençlik yıllarımda, kendi kendime sorup durduğum, içinden pek çıkamadığım bir soruydu bu.
Bir saat neden 60 dakikadır, neden 100 dakika değildir?

Neden böyle bir soruyu sorduğumu merak edenlere hemen söyleyeyim: O zamanlar ortaokul diye adlandırılan yıllarımda
havuz-yol problemleriyle uğraşırken, yol problemlerinde zaman ile ilgili aritmetik işlemlerde birkaç kez hata yapmıştım.
3,75 saat diye bulduğum sonucun 3 saat 45 dakika olduğunu, 2,5 saatin 2 saat 50 dakika olmadığını, dalgınlık belki ama, atlamıştım.
Yol uzunlukları, ağırlıklar veya hacimlerle uğraşırken karşılaşmadığım bu sorun tuhafıma gider olmuştu.
“Niye” diye düşünüyordum, “öğrendiğim aritmetiğe aykırı böyle bir durum var?” Kolumdaki saate bakar, bu dairenin neden
60’a bölündüğünü, neden saatlerin sayısının 12 olduğunu anlayamazdım. Bu daire neden 100’e, bölünmemişti acaba?
Neden 12 saat yerine 10 saat değildi saatin kadranı? Neden bir gün 100’er dakikadan 20 saat değildi?

92

Matemanya

92-matemanya.indd 92 26.09.2011 20:07

1 Asal Sayı 1 Kareköke Dedi ki
Marcus du Sautoy
Çeviri: Utku Umut Bulsun
Kırmızı Kedi Yayınevi, Haziran 2011

Matematik, hayatlarımıza genellikle baş
edilmesi zor olabilen bir “ders” olarak

girdiği için çoğu insana korkutucu ya da eri-
şilmez gelebiliyor. Hem bu durumun, hem
de matematiğin aslında her alan-
da yaşamın ne kadar içinde ol-
duğunun farkında olan pek çok
matematikçi ise matematiğe yö-
nelik bu tür önyargıları ortadan
kaldırmak için uğraş veriyor. Bu
amaca yönelik olarak geniş kit-
lelere ulaşmanın en etkili yolla-
rından biri de tabii ki popüler ya-
yınlar. İngiliz matematikçi Marcus
du Sautoy’un matematiği her ke-
simden insana sevdirmek için yazdığı bir ki-
tap geçtiğimiz Haziran ayında Kırmızı Kedi Ya-
yınevi tarafından Utku Umut Bulsun’un çevi-
risiyle Türkçeye kazandırıldı. 1 Asal Sayı 1 Ka-
reköke Dedi ki başlığıyla yayımlanan kitap çok
yalın ve keyifli bir dille bizi yaşamımızdaki
matematiği keşfetmeye davet ediyor.

Matematiğin “insanoğlunun, içinde yaşa-
dığımız vahşi ve karmaşık dünyayla baş et-
mek için yarattığı en güçlü araç” olduğunu
düşünen du Sautoy okurları matematiğin
önemli konularında bir yolculuğa çıkarıyor.
Kitaptaki beş bölümden ilki, yazarın matema-
tikteki hem en önemli hem de en gizemli sa-
yılar olarak nitelediği asal sayılarla ilgili. Daha
sonraki bölümlerde sırasıyla “doğadaki garip
ve muhteşem şekiller”, mantık ve olasılık, şif-
relemenin matematiği ve matematiğin gele-
cek öngörülerindeki rolü konuları ele alınıyor.
Du Sautoy tüm bu konuları doğrudan yaşam-

la ilişkilerini anlatarak ele alıyor. “Beckham ne-
den 23 numaralı formayı seçti”, “Yıldırım, bro-
koli ve borsanın ortak noktası nedir?”, “Taş-
Kâğıt-Makas’ta nasıl dünya şampiyonu olu-
nur?” gibi ilginç alt başlıkların yer aldığı kitap-
ta, yazar anlattığı konuyla ilgili şimdiye kadar
yapılmış önemli keşiflerden ve çözülememiş
problemlerden de bahsediyor. Hatta her bö-
lümün sonunda şimdiye kadar hiç kimsenin
çözemediği bir bulmaca yer alıyor ve ABD’li

iş adamı Landon Clay’in bunların
her birinin çözümü için 1 milyon
dolarlık ödül koyduğundan bah-
sediliyor. Kitap internet destek-
li matematik oyunları ve bulma-
calarıyla, ayrıca internet üzerin-
den görülebilecek ve akıllı tele-
fonların okuyabileceği karekod-
larla sunulan çoklu ortam malze-
meleriyle desteklenmiş.

1 Asal Sayı 1 Kareköke Dedi ki,
her yaştan okurun matematiğin hayata dair
keyifli yönleriyle tanışması için bir fırsat. Özel-
likle genç okurların matematiği sevmesine ve
matematiğe ilgi duymasına katkıda bulun-
masını umuyoruz.

Coğrafya Ansiklopedisi ve
Dünya Atlası
Gillian Doherty, Anna Claybourne ve
Susanna Davidson
Çeviri: Mehmet Zor
TÜBİTAK Popüler Bilim Kitapları, Haziran 2011

Ansiklopediler ve atlaslar çocukların dün-
yayı keşfetmelerine yardımcı olan ilk

önemli genel kültür kaynakları arasındadır.
Zevk için bir ansiklopedinin ya da atlasın say-
falarını karıştıran bir ço-
cuk görmek, alışılmamış bir
manzara değildir. TÜBİTAK
Popüler Bilim Kitapları’ndan
geçtiğimiz Haziran ayında
çıkan Coğrafya Ansiklopedisi
ve Dünya Atlası, adından da
anlaşılacağı gibi hem dün-
yamızı anlatan bir ansiklo-
pedi bölümü hem de gün-
cel bilgilerle oluşturulmuş
bir dünya atlası bölümü içe-
riyor. Coğrafya Ansiklopedi-
si ve Dünya Atlası’nın baş ta-
rafında yer alan ansiklopedi kısmı, bir geze-
gen olarak dünyamızın özellikleri, depremler
ve volkanlar, nehirler ve okyanuslar, hava ko-

şulları, iklim, dünyadaki ekosistemler ile dün-
yadaki insanları konu alan toplam 13 bölüm-
den oluşuyor. Arkadaki atlas kısmında ise ha-
ritalarla ilgili genel bilgiler ve ardından her kı-
taya ve bu kıtaların başlıca bölümlerine ya da
ülkelerine ait, çeşitli içeriklerdeki haritalar var.
En sondaki Bilgi Kaynağı başlıklı bölümse ge-
zegenimizle ve coğrafya bilimiyle ilgili bazı ek
bilgiler, bir sözlük, bir harita dizini ve bir ge-
nel dizin içeriyor.

Coğrafya Ansiklopedisi ve Dünya Atlası,
dünya coğrafyasını hem haritalarla hem de
görsel destekli yazılı bilgilerle anlatarak coğ-

rafyanın bütüncül bir bi-
çimde algılanmasına katkı-
da bulunuyor. Rengârenk
ve birbirinden ilginç fotoğ-
rafları, kuşe kâğıda kaliteli
baskısı ve büyük boyutuy-
la herkesi cezbedecek eser,
özellikle genç okurlara yö-
nelik olmakla birlikte yetiş-
kinler için de yeni ve ilginç
olabilecek bilgiler içeriyor.
Eser bir genel kültür kayna-
ğı olarak değerlendirilebi-
leceği gibi öğretmenler ve

öğrenciler için başvuru kaynağı olarak da fay-
dalı olabilir. Genç okurlara dünyayı keşfetme
yönünde ilham vermesi dileğimizle...

Marcus du Sautoy: 1965 yılında Londra’da doğdu.
Halen Oxford Üniversitesi’nde matematik profesörlü-
ğü görevini yürütüyor. Başlıca çalışma konuları grup
teorisi ve sayı teorisidir. 2001 yılında Londra Matema-
tik Topluluğu tarafından kendisine Berwick Ödülü ve-
rildi. 2006 yılında, daha sonra yazdığı 1 Asal Sayı 1 Ka-
reköke Dedi ki kitabının da orijinal adı olan “The Nu-
m8er My5teries” başlığı altında Royal Institution’da
seminerler verdi. Bilimin daha geniş kitlelerce anlaşıl-
ması için verdiği çabalarla tanınan du Sautoy’un The
Music of the Primes ve Finding Moonshine adlı iki kita-
bı daha bulunuyor.

Gillian Doherty: Çocuk kitapları yazarı, editörü
ve çizeri. Yayımlanmış eserlerinden bazıları: Bilgisa-
yarda 101 Proje (çeviri, TÜBİTAK Popüler Bilim Kitap-
ları, 1998), 1001 Monster Things to Spot, 1001 Wizard
Things to Spot ve Rüzgârlı Bir Gün (çeviri, TÜBİTAK Po-
püler Bilim Kitapları, 2008).

Anna Claybourne: Çocuk kitapları yazarı ve editö-
rü. Türkçeye çevrilmiş eserlerinden bazıları: Yeryüzün-
de Yaşam (TÜBİTAK Popüler Bilim Kitapları, 1995), Ne-
reden Nereye - Buluşlar (Genç Timaş, 2010), Nereden
Nereye - Bilim (Genç Timaş, 2010), Nereden Nereye -
Gök Bilimi ve Uzay (Genç Timaş, 2010), Nereden Nereye
- Keşifler (Genç Timaş, 2010), Genler ve DNA (İletişim
Yayınevi, 2007), Elektriğin Çarpıcı Hikayesi (Bilge Kül-
tür Sanat Yayınevi, 2011).

Susanna Davidson: Çocuk kitapları yazan, uyarla-
yan ve derleyen bir editör. Diğer eserlerinden bazıla-
rı Usborne Publishing kitaplarından The Holocaust ve
The Prince and the Pauper ile çevirileri ülkemizde Tür-
kiye İş Bankası Kültür Yayınları arasında yer alan Bale
Düşleri, Şehir Faresi ile Kır Faresi, Penguenler, Akıllı Tav-
şan ile Aslan, Uykudan Önce Hayvan Masalları, Küçük
Kırmızı Tavuk ve TÜBİTAK Popüler Bilim Kitapları’ndan
Doğa - Kuş Gözlem.

İlay Çelik

9391

Yayın Dünyası

93_yayindunyasi.indd 93 26.09.2011 20:08

Soru İşareti
Soru işaretinin yerine hangi harf gelecek?

U, N, E, İ, F, ?

Daireler
Yarıçapı 1 birim olan dairelerden
en az kaç tane kullanarak, yarıçapı 2 birim
olan bir daire tamamen kapatılabilir?

Sudoku
Aşağıdaki bloklardan (sınırları gösterilen
3x3’lük kareler) üçünü 90 derece
(saat yönünde ya da tersi yönde) döndürerek
standart bir sudoku tablosu elde ediniz.

Notlar:
*Bir bloku saat yönünde döndürürken
diğerini ters yönde döndürebilirsiniz.
*Standart bir sudoku tablosunda her satırda,
her sütunda ve her 9’lu blokta 1’den 9’a
kadar olan sayıların her birinden
sadece birer tane vardır.

Kod
(A, B, C, D, E, F) harflerini kullanarak altı farklı
harften oluşan kodlar üreteceksiniz.
Yan yana bulunan hiçbir dört harflik grubun
alfabetik olarak artan ya da azalan durumda
olmaması koşuluyla toplam kaç farklı kod
üretilebilir?

On İki Nokta
Soldaki tabloda görülen on iki noktayı
birbirleriyle birleştirerek kapalı
bir yol oluşturacaksınız. Hedefiniz
toplam yolun minimum olması.

(Sağdaki çizimde kapalı bir yol görülüyor,
ancak toplam yol minimum değil.)

Soru İşareti
Soru işaretinin yerine ne gelecek?

Kibritler
Yirmi dört kibrit çöpü kullanılarak
elde edilen üçgenin alanı 24 birim karedir.
Bu kibrit çöplerinden yedi adedinin
yerini değiştirerek; A) 12, B) 13, C) 18
birim karelik alanlar elde ediniz.

lİşlem sonunda tek kapalı alan elde edilecek.
lYeri değişen kibritler yeri değişmemiş
kibritlere paralel konumda olmayacak.
lHer kibrit diğer bir kibrite başından ya da
sonundan dokunacak.
lKibritleri kırmak, üst üste koymak yok.

Parça Birleştir
Solda görülen 7 parçayı uygun biçimde
yerleştirerek sağdaki tabloyu elde ediniz.
Parçalar döndürülebilir ancak
ters çevrilemez.

Sudoku Çarpımı
İki standart sudoku tablosunun kareleri
çarpılarak aşağıdaki tablo elde edilmiştir.

Bu sudoku tablolarını bulunuz.

5 3 8 2 3 4 9 2 7

2 4 1 5 7 6 6 5 8

7 9 6 8 9 1 3 4 1

4 8 3 9 1 2 6 4 3

1 7 2 5 3 6 7 9 1

9 6 5 8 4 7 5 8 2

3 6 8 7 2 3 1 6 9

1 2 5 1 8 4 7 3 5

7 9 4 6 9 5 4 8 2

18 5 9 56 36 45 4 32 14

4 63 56 4 4 27 40 15 36

36 8 40 40 28 3 18 3 63

16 18 36 21 5 35 48 36 2

35 18 63 8 24 4 30 16 9

40 8 1 18 72 36 21 35 12

12 8 30 27 9 8 14 42 40

21 35 24 6 12 16 9 18 40

9 72 4 30 35 56 12 6 12

15
23
43
61
85
67
?

X

...

=

94

Zekâ Oyunları

94_95_zeka.indd 94 26.09.2011 20:09

Geçen Sayının Çözümleri

Kartonlar
11 karton

Harf Kodu
141.515

Sayı Harfleri
213.456

Kare Prizma
Kare prizmanın boyutları 5, 5, 10 birimdir.

9 Rakam

Saat Kaç?
6’yı 12 geçiyor.
(354 dakika sonra 12’yi 6 geçecek).

Tuşlar
DEFABC

8 Vezir
Sağdaki şekilde olacak.

Soru İşareti
3752

Kare Karala
Kareler aşağıda görüldüğü gibi numaralandırılırsa;
birinci kare ve bir kare sonrasını karala,
ikinci kare ve iki kare sonrasını karala...

Dokuz Tuş
Solda görülen tuşlara basarak sağdaki
şekli elde edeceksiniz.

Her adımda bastığınız tuşun numarası bir önce
bastığınızınkinden büyük olacak. Tuşlarda A, B, C harfleri
bulunmakta ve bu harfler aşağıdaki kurala göre
değişmektedir.

lBastığınız tuşun harfi, bir harf ilerler.
lBastığınız tuşa komşu tuştaki
(alt, üst, sol, sağ) harfler, birer harf geriler.
lHarflerin ilerlemesi ve gerilemesi
(...ABCABC...)
dizisine göre gerçekleşir.

Örnek: Önce 1 no’lu tuşa, sonra da
5 no’lu tuşa basılırsa aşağıdaki değerler
elde edilir:

A A A

B B B

C C C

B C A

A B B

C C C

B B A

C C A

C B C

A B C D E F
Başlangıç -3 -2 2 1 -1 4
D -3 -2 3 1 0 4
E -3 -2 3 1 0 4
F 1 -2 3 1 4 4
A 1 -1 3 1 4 5
B 0 -1 2 1 4 5
C 0 1 2 3 4 5

1 2 3

4 5 6

7 8 9

1 5

 1
A

 2
A

 3
A

 4
B

 5
B

 6
B

 7
C

 8
C

 9
C

 1
B

 2
A

 3
B

 4
A

 5
B

 6
A

 7
B

 8
A

 9
B

123 12x23= 276

234 23x34= 782

345 34x45= 1530

456 45x56= 2520

567 56x67= 3752

95

Bilim ve Teknik Ekim 2011

Emrehan Halıcı

94_95_zeka.indd 95 26.09.2011 20:09

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

4. Dergi yönetiminden onayı alınmış özel durumlar
dışında, bir yazı 1800 kelimeyi geçmemelidir.

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

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

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

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

96_yaziKosullari.indd 112 26.09.2011 20:09

