
Fukuşima Nükleer Reaktörlerinde ve Çevrede Son Durum...

 Bilim
Teknikve

23 Ekim - 9 Kasım 2011
Van Depremleri

Uzak Dünyalarda
 Yaşamın İzleri

Hayal mi Yoksa Gerçek mi?

Kablosuz Elektrik

Evren
 Dev Bir Bilgisayar mı?

Aylık Popüler Bilim Dergisi
Aralık 2011 Yıl 45 Sayı 529
4 TL

9 771300 338001

2 9

Bilim
 ve Teknik Aralık 2011 Yıl 45 Sayı 529

Evren D
ev Bir Bilgisayar m

ı?

 Bilim
Teknikve

Kasım sayımızın hazırlıklarını yaptığımız günlerde Van’da ve Erciş’te 23 Ekim’de meydana gelen 7,2 büyüklüğündeki ilk deprem ve
9 Kasım’da meydana gelen Edremit depremi, bir kez daha acı gerçekle yüzleşmemize neden oldu. Depremin ardından yine şaşırtıcı, spekülatif
yorumlar, gerçek olmayan açıklamalar yapıldı. Bilim ve Teknik dergisinde her zaman olduğu gibi konuyla ilgili doğru bilgi ve veriler
yansıtılmaya çalışılıyor. MTA Genel Müdürlüğü’nün dört kişiden oluşan diri fay araştırma ekibi ile İstanbul Teknik ve Tunceli üniversitelerinin
jeoloji mühendisliği bölümlerinden üç kişilik araştırma ekibinin, depremin ikinci günü başlayan ve bir hafta süren saha gözlem
ve değerlendirmelerinin ortak ön sonuçlarını içeren yazıyı sizlerle paylaşıyoruz. Bunun yanı sıra Japonya’da 11 Mart 2011 günü gerçekleşen
9 büyüklüğündeki depremin hemen ardından yaşanan Fukuşima nükleer kazasında son durumu değerlendiren bir yazıya yer verdik.

Dünyamızı sarsan depremler ve diğer felaketler ister istemez evrende başka yaşanabilir yerler arayışını gündeme getiriyor. “Uzak Dünyalarda
Yaşamın İzleri” başlıklı yazımız da gökbilimin en ilgi çeken alanlarından yaşanabilir dünyalar araştırmalarında gelinen son durumu aktarıyor.

Kapak konumuz olan “Evren Dev Bir Bilgisayar mı?” sorusunun başlık olarak seçildiği yazımız, evren ve doğayı anlama yolundaki fikirleri
sunmaya devam eden arkadaşımız Zeynep Ünalan tarafından kaleme alındı. Yazıda ilk programlanabilir bilgisayarların icadından sonra ortaya
çıkan ve garipsenen, evrenin dev bir bilgisayar olabileceği fikrinin serüveni anlatılıyor. Çünkü bu fikir, sonradan birçok bilim insanı ve
felsefeci tarafından benimsenmiş ve tartışılmaya devam ediyor.

Evren kuramlarını ileri süren fizikçilerin bilimsel çalışmalarının temelinde yer alan atomu anlama yolunda, bundan 100 yıl önce önemli
bir adım atılmıştı. “1911’den 2011’e Rutherford’dan 100 yıllık hediye” başlıklı yazımız atomun iç yapısını öğrenmek amacıyla alfa parçacıklarını
inceltilmiş bir altın folyoya gönderip bu parçacıkların nasıl saçıldığını gözleyerek, bugünkü atom modelini ortaya çıkaran Rutherford
deneyinin 100. yılını anmak amacıyla yazıldı. Bilim insanlarının hayallerini süsleyen elektrik akımının kablosuz iletilmesi fikri günümüzden
120 yıl önce Nikola Tesla tarafında ortaya atılmıştı. “Kablosuz Elektrik Hayal mi yoksa Gerçek mi?” başlıklı yazımızda bu alanda
teknolojide ve kuramsal bilgide gelinen düzey gösterilmeye çalışılıyor. “Yenilenebilir Enerji Teknolojilerinde Yeni Bir Yöntem: VIVACE”
başlıklı yazıdaysa girdap kaynaklı titreşimlerden temiz enerji elde etmeye yarayan bir enerji dönüşüm makinesi anlatılıyor.

Bilim ve Teknik dergisi ailesi olarak bilim dolu bir yılı daha siz okuyucularımızla birlikte yaşadık.
Yeni yılda yeni teknolojiler ve bilgiler peşinde iyi bir yıl dileklerimizle.

Saygılarımızla
Duran Akca

Aylık Popüler Bilim Dergisi
Yıl 45 Sayı 529
Aralık 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)

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: 29.10.2011

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.

sci
en

ce
ph

ot
o

24

46

İnsanoğlu yüzyıllardır doğayı ve evreni, arka planda işleyen ve matematik denklemlerine dayanan yasaları ortaya çıkararak anlamaya çalışıyor.
Bilgisayar çağı da denilen bilgi çağında ise artık şunları sorguluyoruz:
Evren aslında bir bilgisayar çıktısı mı? Bütün hareket ve etkileşimler matematik denklemlerinin ötesinde,
0’lardan ve 1’lerden oluşan bilgi parçaları mı?

Kablosuz elektrik iletimi yaklaşık 100 yıldır bilim dünyasının hayallerini süslüyor. Nikola Tesla ile başlayan çalışmalar, günümüzde bazı pratik
uygulamalar olsa da, henüz istenilen seviyeye ulaşamadı. Ancak, geçtiğimiz yıllarda bulunan ve uygulanan yeni bir teknoloji sayesinde belki de çok
yakın gelecekte gerçekten kablosuz yaşam alanlarına sahip olabileceğiz.

16 23 Ekim ve 9 Kasım 2011’de meydana gelen Van depremleri, Van ve Erciş olmak üzere iki büyük kentsel yerleşim ile bunlara bağlı köylerde
can kayıplarına ve çok büyük hasara yol açtı. 23 Ekim’de saat 13.41’de meydana gelen Mw:7,2 büyüklüğündeki ilk depremde, Erciş
kent merkezinde yoğun olmak üzere Van kent yerleşmesi ve köylerde çok sayıda bina yıkıldı veya ağır hasar gördü. Çok küçük bir alanı
etkileyen 9 Kasım’daki ikinci deprem (Mw:5,7) ise Van kentinde hasara yol açtı. Her iki deprem de gerek oluş biçimleri gerekse
yarattıkları can kayıpları ve hasar nedeniyle ülke gündeminde geniş yer buldu.

İçindekiler

Haberler ... 4

Ctrl+Alt+Del / Levent Daşkıran ... 12

Tekno-Yaşam / Osman Topaç .. 14

23 Ekim 2011 Van ve 09 Kasım 2011 Edremit (Van) Depremleri / Selim Özalp-

Cengiz Zabcı-Hasan Elmacı-Taylan Sançar ... 16

Watson Tıp Okuyor, Yakında Doktor Olacak / Levent Daşkıran... 21

Fukuşima Nükleer Reaktörlerinde Son Durum / Yüksel Atakan... 22

Evren Dev Bir Bilgisayar mı? / Zeynep Ünalan... 24

Uzak Dünyalarda Yaşamın İzleri / Alp Akoğlu... 32

Yeni Bilgi Modelleme ve Programlama Felsefesiyle Semantik Web / Börteçin Ege 36

1911’den 2011’e Rutherford’dan 100 yıllık hediye / Özgür Etişken ... 40

Hayal mi yoksa Gerçek mi? Kablosuz Elektrik / Özlem Kılıç Ekici 46

Tıbbi ve Aromatik Bitki Tarımı / Bülent Gözcelioğlu.. 52

Hücre Duvarı / Abdurrahman Coşkun ... 56

Modern Tıbbın Gelişiminde Savaşların Rolü/ Ali İhsan Uzar - Ahmet Yılmaz Şarlak......... 60

Yenilenebilir Enerji Teknolojilerinde Yeni Bir Yöntem: VIVACE / Abdulkerim Okbaz 64

Toprağın Sihirbazları: Topraksolucanları / Mete Mısırlıoğlu ... 70

Batı Dünyası Neden Karanlık Çağı Yaşadı? / Hüseyin Gazi Topdemir 74

78
Türkiye Doğası
Bülent Gözcelioğlu

86
Sağlık
Ferda Şenel

88
Gökyüzü
Alp Akoğlu

90
Bilim Tarihinden
H. Gazi Topdemir

93
Yayın Dünyası
İlay Çelik

94
Zekâ Oyunları
Emrehan Halıcı

+

Ozon Gazından
Deprem Erken
Uyarısı

Özlem Ak İkinci

Deprem konusuyla ilgili tüm araştırma-
cılar öncü sismik hareketlere odakla-

narak depremi tahmin edebilmek için bir
erken uyarı sistemi geliştirmenin yollarını
araştırıyor.

Applied Physics Letters yayımlanan yeni
bir çalışmaya göre kırılan kayalardan sızan
ozon gazının yaklaşan bir depremin gös-
tergesi olabileceği belirtiliyor. Çeşitli kay-
naklardan elektrik boşalmasının (örneğin
aydınlatmanın) bir yan ürünü olarak hava-
ya yayılan ozon aslında doğal bir gaz. Ça-
lışmaya göre, havaya yayılan bu ozon kay-
naklarından biri de basınç altında kırılan
kayalar. Virginia Üniversitesi, Mühendislik
ve Uygulamalı Bilimler Bölümü’nden Prof.
Raúl A. Baragiola kurduğu deney düzene-
ğiyle granit, bazalt, riyolit (volkanik granit),
gnays (granitsi yapı taşı), kuartz gibi volka-
nik ve başkalaşmış kayaların kırılması ile
ozon gazı üretmiş. Farklı kayalardan farklı
miktarda ozon gazı üretildiğini, en çok ozon
gazının riyolitden üretildiğini tespit etmiş.
Depremden bir süre önce basınç. kayaları
kırıyor ve muhtemelen saptanabilir düzey-
de ozon üretiliyor. Ozon gazının kaynağı-
nın, kırılan kayalar mı yoksa atmosferdeki
tepkimeler mi olduğunu anlamak için saf
oksijen, helyum, nitrojen ve karbondioksit

ile deney yapılmış ve ozonun kırılan kaya-
lardan sadece ortamda hava, karbondioksit
ve saf oksijen molekülünün bulunduğu du-
rumlarda yayıldığı görülmüş. Eğer kırılan
kayalar ozon gazı oluşumuna neden oluyor-
sa, ozon detektörlerinin uyarı sistemi olarak
kullanılabileceği sonucuna ulaşılmış. Gele-
cekteki araştırmalarda eğer jeolojik faylara
yakın toprak seviyesi ile deprem arasında
olumlu bir bağıntı gözlenirse, yeraltı ya da
yüzey çatlaklarından ozon düzeyini tespit
edecek, birbirine bağlı bir dizi ozon detektö-
rü sayesinde, alışılmışın dışında bir durum
söz konusu olduğunda bunun görüntülene-
bileceği düşünülüyor.

Balık Yemeye
Erken Yaşta
Başlayan Çocuklar
Daha Sağlıklı
Oluyor

Özlem Kılıç Ekici

İsveç’te yapılan ve sonuçları Acta Paediat-
rica dergisinde yayımlanan bir çalışma, 9

aylık olmadan önce balık yemeye başlayan
çocukların, okul öncesi çocuklarda çok sık
görülen hırıltılı soluma hastalığına daha
ender yakalandığını gösterdi. Aynı çalış-
ma, doğduktan sonraki ilk 1 hafta içinde
geniş spektrumlu antibiyotik ile müdahale

edilen çocuklarda bu hastalığa yakalanma
riskinin arttığını da gösteriyor. Uzmanlar
bu çalışmada tesadüfi olarak seçilen 4171
aile kullandı. Çalışmaya katılan tüm aileler
çocuklarının 6 aylık, 12 aylık dönemlerini
ve 4.5 yaşını göz önüne alarak sorulan so-
ruları cevapladı. Yinelenen bir erken çocuk-
luk dönemi hastalığı olan hırıltılı soluma
özellikle okul öncesi çocuklarda ciddi sağlık
problemlerine neden oluyor ve bazen de
ilerleyen dönemlerde astıma dönüşebiliyor.
Uzmanlar bu hastalığın mekanizmasını ve
risk faktörlerini daha iyi anlayarak daha et-
kili korunma ve tedavi yolları bulmayı he-
defliyor. Demografik analize dahil edilen ai-
lelerin, toplumu bütün olarak temsil edecek
nitelikte olduğu ve toplanan veriler ile çok
faydalı bilgilerin elde edildiği bildiriliyor.
Çalışmada son bir yıl içinde en az üç defa
bu hastalığı geçiren, kortikosteroid sprey
türü astım ilaçları kullanan ve kullanmayan
çocuklarla, bu hastalığı son bir yıl içinde hiç
geçirmeyen çocuklar karşılaştırıldı. Hırıltılı
solunum hastalığını geçiren çocukların ve-
rileri alt gruplara ayrılarak daha detaylı ana-
liz edildi. Alt gruplar şu şekilde belirlendi:
Sadece soğuk algınlığı sırasında viral episo-
dik hırıltılı solunum rahatsızlığı geçirenler,
fiziksel ve mikrobik olarak çok fazla tetik-
leyici nedenden dolayı sık sık hastalananlar,
soğuk algınlığı geçirmediği halde birtakım
alerjenlere, sigara dumanına, egzersize tepki
gösterecek şekilde rahatsızlananlar. Önemli
bulgular şu şekilde özetleniyor:

Haberler

4

•Son 1 yıl içinde beş çocuktan biri hırıl-
tılı solunum hastalığı geçirmiş. Bu çocuk-
lardan 20’sinden en az 1’inde hastalığın
çok sık tekrarlandığı belirlenmiş. Bunların
dörtte üçü astım ilaçları kullanmış ve ilaç
kullananların yarısından fazlasına da son-
radan astım teşhisi konmuş.

•Çok sık ve tekrar tekrar hastalanan ço-
cuklardan yarısından fazlası (% 57) virüs-
ler nedeniyle, % 43’ü de çok fazla tetikleyi-
ci nedenden dolayı rahatsızlanmış.

•Dokuz aylıktan önce balık tüketmeye
başlayan çocuklarda, 4,5 yaşında görülen
hırıltılı solunum rahatsızlığının neredeyse
yarı yarıya azaldığı belirlenmiş. Tüketilen
balığın daha çok alabalık, somon ve yassı-
balık türleri olduğu belirtiliyor.

•Doğduktan sonraki ilk 1 hafta içinde
geniş spektrumlu antibiyotiklerle müda-
hale edilen çocuklarda 4,5 yaşında görü-
len ve sık tekrarlanan rahatsızlığı geçirme
riski iki katına çıkıyor. Rahatsızlığı geçir-
meyen çocukların sadece % 3,6’sı hayatla-
rının ilk haftası içinde antibiyotiğe maruz
kalmışken, bu oran çok sık ve tekrar tekrar
rahatsızlanan çocuklarda % 10,7’ye yükse-
liyor.

Yapılan başka çalışmalarda da balı-
ğın içerdiği birtakım özelliklerden dolayı
alerji riskini azalttığı, bebeklikte görülen
egzamaya, okul öncesinde görülen saman
nezlesine ve astıma karşı etkili olduğu be-
lirlenmiş. Balığı sofralarımızdan eksik et-
memek için işte size bir sebep daha.

Küresel Gıda
İhtiyacı
Katlanarak
Artacak

İlay Çelik

Minnesota Üniversitesi’nin Biyolojik
Bilimler Koleji’nde Regents ekoloji

profesörü olan David Tilman ve ekibinin
yeni öngörüsüne göre, 2050 yılına gelin-
diğinde küresel gıda ihtiyacı iki katına
çıkabilir. Bu miktarda gıdayı üretmekse
çevredeki karbondioksit ve azot düzeyini
önemli ölçüde artırıp çok sayıda türün yok
olmasına sebep olabilir. Ancak çalışma,
zengin ulusların yüksek verimli teknolo-
jileri yoksul ülkelere uyarlanırsa ve tüm
uluslar azotlu gübreleri daha etkin biçim-
de kullanırsa bundan kaçınmanın müm-
kün olabileceğini gösteriyor.

Tilman eğer küresel gıda üretimindeki
eğilimler devam ederse, tarım kaynaklı sera
gazı salımlarının 2050 itibariyle iki katına
çıkabileceğini, küresel tarım etkinliklerinin
şimdiden sera gazı salımlarının üçte birin-
den sorumlu olduğunu belirtiyor. Tarımın
sera gazı düzeyine yaptığı katkı büyük ölçü-
de arazilerdeki doğal bitki örtülerinin yok
edilmesinden kaynaklanıyor. Bu aynı za-
manda türleri de yok olma tehlikesiyle karşı
karşıya bırakıyor.

Araştırmanın öngörülerine göre eğer
yoksul uluslar mevcut uygulamalarına de-
vam ederlerse 2050 itibariyle ABD’nin yü-
zölçümünden daha geniş (yaklaşık 10 mil-
yon kilometrekarelik) bir alanda doğal bitki
örtüsünü yok edebilirler. Ancak eğer zengin
uluslar daha yoksul ulusların tarımsal üre-
tim verimlerini erişilebilir düzeyde artırma-
ları için yardım ederse bu alan yaklaşık 2
milyon metrekareye düşebilir.

Geçtiğimiz ay Proceedings of National
Academy of Sciences dergisinde yayımlanan
araştırmanın sonuçlarına göre azot-etkin
“hassas” tarımın benimsenmesi, birçok yok-
sul ulus tarafından uygulanan, daha fazla
gıda üretmek için daha fazla araziyi işgal
eden “kaba” tarıma göre çok daha az çevre-
sel etki yaratarak gelecekteki gıda ihtiyacını
karşılayabilir. Olası faydalar hayli yüksek
görünüyor. 2005’te en zengin ulusların ta-
rımsal ürün verimi en yoksul uluslarınkin-
den en az % 300 daha fazlaydı.

Çalışmada yer alan araştırmacılardan
Jason Hill, gelişmekte olan ve azgelişmiş
ülkelerdeki tarımsal üretimi stratejik olarak
daha hassas hale getirmenin gıda üretimin-
den dolayı çevreye verilen toplam zararı
azaltacağını, aynı zamanda da küresel ola-
rak daha eşitlikçi bir gıda temini sağlayaca-
ğını söylüyor.

ABD Gıda ve Tarım Organizasyonu
(FAO) yakın zamanda gıda talebi için %
70’lik bir artış öngördü. Tilman’a göre her
iki öngörü de tarım uygulamaları değişme-
dikçe dünyanın büyük çevresel problemler-
le karşı karşıya olacağını gösteriyor.

Gıda ihtiyacını karşılamanın küresel et-
kileri, küresel tarımın hangi yönde genişle-
diğine bağlı olacak. Tarım arazisi elde etmek
için doğal bitki örtülerinin yok edilmesi ve
ürün yetiştirmek için yakıt ve gübre kulla-
nılması çevrede karbonu ve azotu artırıp
türlerin yok olmasına sebep oluyor.

Tilman ve ekibi çalışmalarında gıda ih-
tiyacını karşılamanın değişik yollarını ve
bunların çevresel etkilerini araştırdı. Seçe-
nekler temel olarak mevcut tarım alanların-
da verimi artırmak, daha fazla tarım arazisi
açmak ya da ikisinin çeşitli kombinasyonla-
rı şeklindeydi. Azot kullanımının, tarıma
açılan arazi miktarının ve sonuçta oluşan
sera gazı salımının değişik değerler aldığı
çeşitli senaryoları ele aldılar.

Tilman’a göre yaptıkları analizler
Dünya’nın kalan ekosistemlerinin çoğunun
kurtarılabilmesi için yoksul uluslara kendi-
lerini beslemeleri için yardım etmek gerek-
tiğini gösteriyor.

Bilim ve Teknik Aralık 2011

5

Genetik Devrim
ve Geleceğimiz

Bilim ve Teknik dergisi yazarı Bahri Kara-
çay 12-16 Kasım tarihlerinde İstanbul

TÜYAP Kitap Fuarında “Genetik Devrim
ve Geleceğimiz” konulu bir konferans ver-
di ve imza gününde okurları için “Yaşamın
Sırrı: DNA” adlı kitabını imzaladı. Karaçay
ayrıca İstanbul ve Fatih üniversiteleri ile
İstanbul Atatürk Fen Lisesi’nde, Final Fen
ve Anadolu liselerinde TÜBİTAK Popüler
Bilim Yayınları Müdürlüğü tarafından dü-
zenlenen “Bilim Söyleşileri” programlarına
katıldı. Genetik biliminin dünü, bugünü
ve yarını hakkında bilgi veren Karaçay, ilk
defa 2000 yılında insanoğlunun kendi kul-
lanma klavuzu olan gen haritasını okumayı
başardığını ve bu gelişme sayesinde her bir
hasta için özel olarak geliştirilecek tedavile-
rin uygulandığı “kişisel tıp” dönemine gir-
diğimizi belirtti. Yine moleküler yaşam bi-
limlerindeki gelişmeler sonucu genlerdeki
bozukluklarının artık gen tedavisi ile düzel-
tilebildiğini söyledi. Söyleşisinde doğuştan
kör bir çocuğa gen tedavisi ile görme duyu-
su kazandırılması örneğini veren Karaçay,
bir zamanlar sadece bilim kurgu filmlerin-
de gerçekleşebilecek bu tür olayların artık
yaşamımızın bir parçası olduğunu ve gide-
rek yaygınlaşacağını bildirdi. Yaşam bilim-
lerinde elde edilen ve yaşamımızı etkileye-
cek olan bir diğer gelişmenin kök hücreler

konusunda elde edilen ilerlemeler olduğu-
nu belirten Karaçay, kemik iliğinden elde
edilen kan hücrelerinden başlayarak verem
hastalığından dolayı nefes borusu tahrip
olmuş bir hasta için laboratuvar ortamın-
da nefes borusu geliştirildiğini, tahrip olan
nefes borusunun tamir edildiğini, tamir
öncesi dönemde birkaç adım attıktan son-
ra dinlenmesi gereken bu hastanın şimdi
merdivenleri rahatça çıkabildiğini ve hatta
dans edebildiğini aktardı. Konuşmasında
insanlığın beslenme, çevre ve enerji konu-
larında karşı karşıya kalacağı problemlerin
çözümünde, moleküler yaşam bilimlerinin
bir başka uygulama alanı olan sentetik bi-
yolojinin çok önemli bir rol oynayacağını
da belirten Karaçay, söyleşi programları
ardından hem katılımcıların sorularını ce-
vapladı hem de arzu edenler için kitabını
imzaladı. Moleküler yaşam bilimlerine
karşı gösterilen ilginin Türkiye’nin gelece-
ği için çok olumlu sonuçlar doğuracağını
düşündüğünü belirten Karaçay, söyleşilere
katılan öğrencilere bilime sahip çıkmaları

ve kariyer olarak bilim insanı olmayı seç-
meleri önerisinde bulundu. Gerek ülke-
mizdeki gerekse yurt dışındaki Türk bilim
insanları tarafından çok önemli bilimsel
çalışmalara imza atıldığını da belirten Ka-
raçay bilimin insanlığın malı olduğunu ve
bu nedenle hem ülkemize hem de insanlı-
ğa katkı yapmanın hedeflenmesi gerektiği-
ni vurguladı.

Oyalı 4 yaşında!
Özlem Ak İkinci

Türkiye’nin ilk klon koyunu Oyalı 21 Ka-
sım 2007 tarihinde İstanbul Üniversite-

si Veteriner Fakültesi’nde dünyaya gelmişti.
Oyalı şu an dünyanın en uzun yaşayan klon
hayvanları arasında yerini almış durum-
da. İstanbul Üniversitesi Veteriner Fakülte-
si Döllenme ve Suni Tohumlama Anabilim
Dalı’ndan Prof. Dr. Sema Birler başkanlığın-
daki uzman bir ekibin gerçekleştirdiği proje,
TÜBİTAK ve Devlet Planlama Teşkilatı ta-
rafından desteklenmiş. Klonlanan hayvanla-
rın üreyebilmesi, ilaç yapımı ve organ nakli
gibi geniş bir alanda kullanılması planlanan
klonlama çalışmalarının geleceği açısından
büyük önem taşıyor. Bu nedenle Oyalı’nın
30 Mart 2011 tarihinde sağlıklı bir şekilde
dünyaya getirdiği Bahar isimli yavrusu da bu
açıdan önemli diğer bir adım olarak değer-
lendiriliyor. Klonlama yönteminin başarı-
sının, üretilen klonların sağlıklı doğması ve

yaşaması ile ölçüldüğünü, klonlama yönte-
mi ile doğan kuzuların çoğunun doğumdan
hemen sonra öldüğünü, klonlanan ilk canlı
olan Dolly’nin yaklaşık 7 yıl yaşadığını belir-
ten proje başkanı Prof. Birler, hem Oyalı’nın
hem de yavrusu Bahar’ın sağlıklı bir şekilde
yaşıyor olmalarının çalışmalarının başarı-
sı açısından sevindirici olduğunu belirtiyor.

Haberler

6

iGEM Sentetik
Biyoloji
Yarışmasında
ODTÜ Başarısı

Yeşim Aydın Son

2003’ten beri her yıl Massachusetts Ins-
titute of Technology (MIT) tarafından

düzenlenen Uluslararası Genetik Mühen-
disliğiyle Moleküler Makine Tasarlama
Yarışması (iGEM), öğrencilere yönelik bir
“sentetik biyoloji” yarışması. Yarışmada
öğrencilerden oluşan takımlara özel bir
arşivde bulunan biyolojik parçalardan bir
kit veriliyor. Takımlar yaz boyunca kendi
okullarındaki laboratuvarlarda bu parça-
ları ve kendi tasarladıkları başka parçaları
kullanarak biyolojik sistemler oluşturuyor
ve bunları canlı hücreler içinde işler hale
getiriyor. Böylece bakterilerin ve diğer
bazı organizmaların genetik yapıları, özel-
leşmiş işlevler kazandırılarak tekrar tasar-
lanıyor ve günlük yaşamda karşılaşılan
problemlere çözümler getirebilecek gene-
tik dizi kombinasyonlarından yeni mole-
küler makineler geliştiriliyor. Bu proje ta-
sarımı ve yarışma formatı, üstün derecede
güdüleyici ve etkin bir öğretim metodu
olarak görülüyor.

Yarışmaya 2007’den beri Orta Doğu
Teknik Üniversitesi’nden takımlar da
katılıyor. Önceki yıllardan farklı olarak
ODTÜ’den bir ekip de yarışmaya bu yıl ilk
defa açılan yazılım kategorisinde katıldı.

Dünya genelinde artan enerji ve besin
kıtlığı, temiz su ihtiyacı, çölleşme gibi prob-
lemlere çözüm üretmenin yanı sıra yenilik-
çi tıbbi tanı ve tedavi yöntemleri geliştiril-
mesine yönelik olanaklar sağlayan “sentetik
biyoloji“ yaklaşımı hızla gelişiyor. Sentetik
biyoloji ile ilgilenen ülkelerin bu alandaki
ağırlığı, akademik çalışmalarındaki ilerle-
meler ve özel sektörde geliştirilen ürünle-
rin sayısındaki artış ile hissediliyor. ODTÜ
Enformatik Enstitüsü Biyoenformatik
Programı’ndan ve bazı başka bölümlerden
öğretim üyeleri de yeni gelişen bu alanda

fırsatları kaçırmamak ve bu yaklaşımın
sunduğu imkânlardan yararlanmak için
sentetik biyoloji alanındaki çalışmaların
desteklenmesine ve İGEM yarışmalarına
katılma geleneğinin devam ettirilmesine
katkıda bulunmak gerektiğini düşünmüş.

METU-BIN iGEM Yazılım Takımı, Yrd.
Doç. Dr. Yeşim Aydın Son (ODTÜ Sağlık Bi-
lişim EABD) ve Doç.Dr. Tolga Can (ODTÜ
Bilgisayar Mühendisliği ABD) önderliğinde
Mart 2011’de bu güdülenmeyle kurulmuş.
Çalışmalarını tüm ilkbahar ve yaz boyunca
danışmanları Seyedsasan Hashemikhabir
(ODTÜ Bilgisayar Mühendisliği) ve Yener
Tuncel (ODTÜ Biyoenformatik Programı)
ile sürdüren takım, projesini Ekim ayında
yapılan 2011 iGEM Avrupa elemelerinde
sundu ve gümüş madalya kazandı. Takım
bu elemeler sonucu tüm dünyadan gelen
yaklaşık 170 takım arasından 2011 İGEM
Dünya Şampiyonası’na katılmaya hak ka-
zanan 65 takımdan biri oldu. Ayrıca dünya
şampiyonasında yazılım kategorisinde yarı-
şan dört takım arasına girmiş oldu. METU-
BIN Yazılım Takımı geliştirdiği “Mining for
BioBricks” programı ile MIT’de 5–7 Kasım
2011 tarihleri arasında düzenlenen dünya
şampiyonasında “en iyi veritabanı kullanı-
mı” özel ödülünü kazandı ve yazılım takım-
ları arasında dünya ikincisi oldu.

Takımda yer alan ve farklı bölümlerde
öğrenci olan Burcu Yaldız, Gökçe Oğuz,
Gökhan Ersoy, Güngör Budak, Saygın Ka-
raaslan, Ebru Şahin, İsmail Aslaner, Ogün
Adebali, Semih Alpsoy, Oytun Önal ve İlim
Uğur, değişik disiplinlerden araştırmacıla-
rın bir sentetik biyoloji yazılım problemine
nasıl ortak bir çözüm sunabileceğini başa-
rıyla göstermiş oldu.

METU-BIN takımı tarafından inter-
net üzerinden sunulan bir program olarak
geliştirilen “M4B: Mining for BioBricks”,
sentetik biyologların moleküler makineleri
genetik olarak tasarlamalarını hızlandırma-
yı amaçlıyor. “M4B: Mining for BioBricks”
sayesinde, sentetik biyologlar iGEM Vak-

fı tarafından sağlanan standardlaştırılmış
DNA parçacıklarının bilgilerine ulaşılan
veritabanını tarayarak, tasarlamak istedik-
leri moleküler makineler için gereken gene-
tik dizileri en uygun hangi kombinasyonda
düzenlemeleri gerektiğini değerlendirebi-
liyor. Projenin ayrıntılarına http://2011.
igem.org/Team:METU-BIN_Ankara say-
fasından ulaşılabiliyor.

“M4B:Mining for BioBricks”, verilen fi-
ziksel ya da kimyasal girdilerin sistem içe-
risinde takip edebileceği yolları “en uygun
yol bulma algoritmaları”nı kullanarak lis-
teleyip, takım üyeleri tarafından geliştirilen
“Edge Sum Scoring“ yöntemiyle puanlaya-
rak aralarından en etkili ve amaca en uy-
gun olanlarını görsel olarak araştırmacıya
sunan bir yazılım.

METU-BIN takımının 2011 iGEM ya-
rışmasına katılımı ODTÜ Teknokent A.Ş.,
TÜBİTAK, ve AKGÜN Yazılım tarafından
desteklenmiş. Ancak yine de yaşadıkla-
rı maddi yetersizliklerden dolayı 10 kişi-
den oluşan takımı yarışmada ancak dört
kişi temsil edebilmiş. Takım özel sektörde
sponsor aramanın yanı sıra, 2011 Tekno-
vasyon Proje Yarışması’na “Sentetik DNA
Teknolojisi ile Genetik Olarak Tasarlanmış
MRSA Biyosensörü“ projesi ile katılmış ve
aldığı mansiyon ödülünü iGEM Yarışması
masrafları için kullanmış. Ayrıca ODTÜ
Biyoenformatik Bölümü 2011 Uluslarara-
sı Sağlık Enformatiği ve Biyoenformatik
Sempozyumu’nda (HIBIT) bir oturum
düzenleyerek akademik camiadan ve özel
sektörden katılımcıları bilgilendirip sen-
tetik biyolojideki potansiyele dikkatlerini
çekmeye çalışmış. Takım önümüzdeki yıl-
larda iGEM yarışması hazırlıkları ve katılı-
mı için hem devlet kurumlarından hem de
özel sektörden daha fazla destek alabilmeyi
umuyor ve ilgili tüm kurum ve kuruluşları
Türkiye’de sentetik biyoloji çalışmalarının
başlaması için bir kıvılcım yaratma potan-
siyeli olan iGEM katılımını desteklemeye
davet ediyor.

Bilim ve Teknik Aralık 2011

7

Matematik
Korkusunu
Yenmek

İlay Çelik

Chicago Üniversitesi’nden bilim insan-
ları, matematik korkusu yaşayan in-

sanlar üzerinde beyin görüntüleme tekno-
lojisi kullanarak yaptıkları bir araştırmada
bazı öğrencilerin nasıl korkularını yenip
matematikte başarılı olabildiğine dair ipuç-
ları elde etti.

Araştırmacılar matematikten çok korkan
insanlarda, matematikteki başarı ile beynin
frontal ve parietal loblarındaki bazı bölge-
lerin oluşturduğu, dikkatin kontrol edilme-
sinde ve olumsuz duyguların denetlenme-
sinde işlev gören bir ağın etkinliği arasında
kuvvetli bir bağlantı buldu. Bu tepkiler tam
da bir matematik problemi çözmek söz ko-
nusu olduğunda devreye giriyor.

Chicago Üniversitesi’nde psikoloji ala-
nında doçent olan Sian Beilock bu bilgi-
nin hem öğrenciler hem de öğretmenler
tarafından matematikte başarıyı artırmak
için kullanılabileceğini söylüyor. Beilock
ve doktora öğrencisi Ian Lyons bulgularını
Cerebral Cortex adlı derginin 20 Ekim’de
çıkan sayısında “Mathematics Anxiety: Se-
parating the Math from the Anxiety” (Ma-
tematik Korkusu: Matematiği Korkudan
Ayırmak) başlıklı makalede yayımladı.

Kendilerini bekleyen bir matematik
problemiyle ilgili kaygıya kapılmak yerine
dikkatini toplayabilen öğrenciler, zor mate-
matik problemlerini çözmede daha başarılı
oldu. Beilock’a göre belki de bu öğrencile-
rin başarısı sadece matematiksel işlemlerde
işlev gören beyin bölgelerini etkinleştirme-
lerine bağlı değil. Beilock, matematik kor-
kusu olan bireylerin başarılı olabilmek için
duygularını kontrol etmeye odaklanmaları
gerektiğini söylüyor.

Lyons ve Beilock’a göre yaptıkları çalış-
ma, öğrencilere matematikle uğraşmadan
önce duygularını kontrol etmeyi öğretme-
nin matematik korkusuyla birlikte görülen
güçlükleri aşmanın en iyi yolu olabileceği-
ni düşündürüyor. Bu ön aşama olmadan,
sınavda öğrencilere yol göstermenin ya da
onları duygularını bastırma çabasıyla baş
başa bırakmanın başarısızlıkla sonuçlan-
ması muhtemel.

Yapılan deneylerde yüksek düzeyde
matematik korkusu yaşayan ancak verilen
matematik problemlerinde başarılı olan öğ-
rencilerde, problemlere başlamadan önce
başlayan bir beyin etkinliği problemin çözü-
mü sırasında başka bir dizi beyin etkinliğini
tetikliyor. Bu öncül beyin etkinliğinin görül-
düğü bölgeler, normalde sayısal hesaplama-
ların gerçekleştirilmesiyle ilişkili beyin böl-
gelerini kapsamıyor. Bu etkinlik daha çok
motivasyonla ve ayrıca riskleri ve ödülleri
eldeki görevin gerektirdikleriyle dengele-
meyle ilintili korteksaltı yapılarda görülüyor.

Beilock matematik korkusunu yenme-
nin ne bildiğinizden çok, işe koyulmak ve
başarmak için kendinizi ikna etmenizle il-
gili olduğunu söylüyor. Öte yandan Lyons
korkuyla uğraşmaya başlamak için mate-
matik sınavının gelmesini beklemenin çok
geç olacağını da hatırlatıyor.

Baştan itibaren matematik korkusu
taşımayan öğrencilerdeyse dikkati topla-
ma, duyguları kontrol etme ile matematik
performansı açısından önemli beyin böl-
gelerinin etkinleşmesi arasında bir ilişki
görülmedi. Bu da matematikten az korkan
öğrencilerle çok korkan öğrencilerin mate-
matiğe yaklaşımlarının tamamen farklı ola-
bileceğini gösteriyor. Lyons bir benzetme
yaparak yükseklik korkunuz varsa bir asma
köprüden geçmenin, yükseklik korkunu-
zun olmadığı duruma göre tamamen farklı
bir deneyim olacağını söylüyor.

Araştırma matematikle uğraşma ko-
nusunda kaygılı olan insanların bir hesabı
denkleştirme ya da bir parayı paylaştırma
gibi günlük işlerde kaygılarını nasıl yene-
bileceği konusunda da ipuçları veriyor. İşe
koyulmadan önce birkaç derin nefes almak,
matematikle uğraşmaya hazırlanmaktan
çok yapılması gerekeni yapmaya odaklan-
mamıza yardımcı olabilir. “Beyninizin işi
yapmasına izin verirseniz yapacaktır. Eğer
matematik sizi kaygılandırıyorsa ilk işiniz
kendinizi sakinleştirmek.”diyor Lyons.

Gözlerde
Elektronik Ekran

Özlem Ak İkinci

Biyomühendisler geliştirdikleri elektro-
nik ekran içeren ilk kontakt lensi tavşan

gözüne yerleştirerek insanlar için güvenilir
olup olmadığını test etmiş ve herhangi bir

Haberler

8

olumsuz etki gözlenmemiş. New Scientist
dergisinde yayımlanan çalışmada, gelişti-
rilen bu ilk modelin 1 piksel çözünürlükte
olduğu, daha yüksek çözünürlükte ekran
geliştirilmesi için çalışmaların sürdüğü be-
lirtiliyor. Washington Üniversitesi’nden Ba-
bak Praviz’in yürütücülüğünde gerçekleşti-
rilen çalışmada, kontakt lensteki ekran boş
bir alanda ve canlı tavşanda, uzaktan rad-
yofrekans vericisi kullanılarak test edilmiş.
Lense yerleştirilen 5 mm uzunluğundaki bir
anten sayesinde tavşanın gözünden 10 cm
uzağa yerleştirilen bir vericiden radyo fre-
kansı enerjisi alınmasıyla elektronik ekran
uzaktan çalıştırılmış. Boş alanda test edil-
diğinde lens ekranının radyo kaynağından
1 metre uzağa kadar işlevsel olduğu, fakat
lens tavşanın gözüne yerleştirildiğinde bu
uzaklığın 2 cm olması gerektiği ve kablosuz
algılamanın vücut sıvılarından etkilendiği
gözlenmiş. Canlı tavşanda yapılan testler
genel anestezi kullanarak yapılmış ve lens-
ler çıkarıldıktan sonra tavşanın herhangi
bir zarar görmediği de tespit edilmiş.

Dünyanın
En Hafif
Malzemesi

Özlem Ak İkinci

Kaliforniya Üniversitesi HRL Labora-
tuvarı’ndan ve Kaliforniya Teknolo-

ji Enstitüsü’nden bir araştırma grubu 0,9
mg/cc yoğunluğunda, yapay köpükten
yaklaşık 100 kat daha hafif bir malzeme
geliştirmiş. Bu malzeme, dünyanın en ha-
fif malzemesi. Nanometre, mikro ve mili-
metre ölçeğinde % 99,99’u hava, % 0,01’i

katı olan bu yeni malzeme, insan saçından
1000 kat daha ince duvar kalınlığına sahip
ince boş tüplerin birbirine kafes şeklinde
bağlanmasıyla üretilmiş. Savuma Araştır-
ma Projeleri Ajansı için geliştirilen malze-
me ısı yalıtımında, pil elektrotlarında ve
akustikte, titreşim veya şok enerjisi emili-
mi amacıyla kullanılabilecek. Kendine öz-
gü mikro-kafes gözeli yapılı bu yeni mal-
zeme sayesinde, hafif malzeme sınırlarının
yeniden tanımlanacağı düşünülüyor.

Sayborg Tarzı
Beyin
İmplantasyonu

Özlem Kılıç Ekici

İsrail’de Tel Aviv Üniversitesi’nde yapılan
bir çalışmada farenin beyin dokusu bil-

gisayar çipi (mikrodevresi) ile değiştirildi.
Birgün aynı şeyin insanların zarar gören
beyin dokuları için de yapılabileceği söyle-
niyor. Günümüzde sadece bilimkurgular-
da karşılaştığımız sibernetik organizma-
yı, yani vücudunun tamamı veya bir kıs-
mı elektromekanik aletlerle değişmiş olan
insan ve makine bileşimi canlıyı, gelecekte
gerçek hayatta da görmemiz mümkün ola-
bilecek belki de. Yapılan bu çalışmada fa-
renin kafatasına yerleştirilen yapay sere-
bellum yani beyincik dokusu, kaybedilen
beyin fonksiyonunun tekrar kazanılması-
nı sağladı. Bugüne kadar yapılan tıbbi mü-
dahalelerde koklear implant (yani iç kulak
salyangozunun elektronik cihaz ile değiş-
tirilmesi) ve eklemli organlara protez ta-
kılması gibi işlemler sonrasında, birtakım
elektronik aygıtların beyinle iletişimi sağ-
lanmış. Ancak bu müdahaleler sadece tek
yönlü bir iletişim sağlayabilmiş, cihaz-
dan beyine ya da tam tersi beyinden ciha-
za. İsrail’de yapılan çalışmada ise geliştiri-
len yapay elektronik beyincik dokusu, be-
yin sapından gelen duyusal girdileri aldık-
tan sonra, bu girdilerin doğru bir şekilde
yorumlanarak beyin sapının yapılması is-
tenen hareketten sorumlu kısmına sinyal-
lerin gönderilmesini sağlamış. Bir şekil-
de beyinde kayıt edilen bilginin biyolojik
ağda benzer şekilde analiz edilerek tekrar
beyine geri dönmesi gerçekleştirilmiş. Se-
rebellumun en önemli fonksiyonlarından

biri hareket koordinasyonu sağlamak. Bu
özelliği -aynı zamanda çok anlaşılır bir si-
nirsel yapısının olması- nedeniyle çalışma-
da beynin bu kısmı kullanılmış. Anatomi-
si ve davranışları çok iyi bilinen beyincik
dokusunun beslendiği beyin sapı sinyalle-

ri ve bu sinyallere denk gelen tepkiler dik-
katlice analiz edilmiş. Daha sonra bu bilgi-
ler bilgisayar mikrodevresine sentetik ola-
rak işlenerek yapay beyincik elde edilmiş.
Bu beyinciğin çalışıp çalışmadığını test et-
mek için anesteziyle uyutulan farenin ger-
çek beyincik dokusu devredışı bırakılarak
fareye sentetik beyincik yerleştirilmiş. Ge-
liştirilen yapay beyincik çipi kafatasının
dışına monte edilerek beyine elektrotlarla
bağlanmış. Daha sonra fareye, ses eşliğin-
de gözüne hava üflenerek, gözünü kırpma
refleksi yani bir şartlı refleks hareketi öğ-
retilmeye çalışılmış. Bir süre sonra fare se-
si duyunca hava üflenmesine gerek kalma-
dan gözünü kırpmaya başlamış. Uzman-
lar önce refleks hareketini fareye sentetik
çipi beynine elektrotlarla bağlamadan öğ-
retmeye çalışmış ama başarılı olamamışlar.
Fakat, yapay beyincik dokusu beyne bağ-
landığında, farenin sesi duyduğunda gözü-
nü kırpma refleksini gerçekleştirdiği göz-
lenmiş. Bir sonraki adımın, beyinciğin sı-
ralı hareketlerden sorumlu olan daha geniş
bir kısmının sentetik olarak modellenmesi
olduğunu bildiren uzmanlar, gelecek sefere
uyanık farede bu sistemin çalışıp çalışma-
dığını test edeceklerini söylüyorlar. Bu ça-
lışmanın tıp dünyasında ilerde gerçekleş-
tirilmesi mümkün olabilecek birçok geliş-
meye kapı araladığı söyleniyor. Felçten ya
da başka bir durumdan dolayı zarar gör-
müş beyin dokuları belki de onarılabile-
cek. Belki sağlıklı bir beynin kapasitesi da-
ha da genişletilebilecek.

Bilim ve Teknik Aralık 2011

9

 Kolayca
Uyarılabilen
Nöronlar
Duyularınızı
Karıştırabilir

Özden Hanoğlu

Gürültülü bir tişört. Balçıklı bir ses. Mor
bir şiir… Yazınsal anlamda duyum iki-

liği ya da sinestezi, betimlemeler yaratmaya
çalışan ve duyuları birleştiren bir araç. Aynı
adla anılan nörolojik durumdaysa, çoğu in-
sanın karşılaşmadığı, bir algılamanın bağ-
lantılı ikinci bir algıyı içerdiği durum kast
ediliyor. Duyum ikiliği olanlar bir şarkıyı
dinlerken çikolata tadı alabilir ya da rakam-
ları renk olarak görebilir. Yeni yapılan bir
araştırma, bu durumun beynin ikinci du-
yudan sorumlu olan (örneğin çikolata tadı
almaya yarayan) bölümündeki hücrelerin
aşırı derecede aktif olmasından kaynaklan-
dığını ileri sürüyor. Araştırma, duyum ikili-
ğini aydınlatmanın yanı sıra, beyin rahatsız-
lıklarının tedavisine de yarayabilir. Örneğin,
halüsinasyonları azaltma ya da felç sonucu
hasar gören çeşitli algıları iyileştirme gibi
konularda yol gösterici olabilir.

Birleşik Krallık Oxford Üniversitesi’nden
nörobilimci Devin Terhune, küçük çocuk-
ların beyinlerindeki büyüme patlaması
nedeniyle duyum ikiliğinin erken yaşlarda
meydana gelebileceğini söylüyor. Çocuk
büyüdükçe ve beyindeki devreler yeniden
tanımlandıkça bu bağlantılar kopuyor. An-
cak, duyum ikiliği olanlarda ikincil duyu bir
nedenden ötürü yaşam boyu kalıyor.

Terhune ve çalışma arkadaşlarına göre bu
neden fazladan duyudan sorumlu olan ilgili
alandaki nöronlarların aşırı derecede aktif ya
da olağandan daha “kolay uyarılabilir” olma-
sı. Bu da kişinin normalde farkına varmaya-
cağı duyusal bir çağrışımı güçlendiriyor.

Araştırmacılar, savlarını transkranyal
manyetik uyarma adı verilen bir teknikle
test etmiş. Bu teknikte, kafatasına uygulanan
zayıf bir manyetik alanla beynin belirli bir
bölümü uyarılıyor. Çalışmada, “yazıbirim-
renk duyum ikiliği” taşıyan altı kişi ve
“normal” altı kişi gönüllü olarak yer almış.
Yazıbirim-renk duyum ikiliği en sık karşı-
laşılan durumdur; kişi harfleri ya da sayıları
belirli renkler (örneğin 2 sayısını turkuaz ya
da S harfini mor) olarak algılar. Her gönül-
lünün, birincil görme korteksinin yakınla-
rından uyarıldığı ve bunun, fosfen adıyla bi-
linen ışık parlaması kişi tarafından görülene
dek sürdürüldüğü açıklanıyor.

Çalışmayı gerçekleştirenlere göre,
yazıbirim-renk duyum ikiliği olanların
görme korteksindeki nöronlar daha kolay
uyarılabilir olacağı için “normal” kişilerden
daha önce fosfen görmeleri beklenirdi. Ni-
tekim bunda haklı çıkmışlar: Duyum ikiliği
olmayan kişilerin fosfen görebilmek için üç
kat daha fazla uyarıya ihtiyaç duyduğunu
söylüyorlar.

“Duyum ikiliğinin nedeninin bölgeye
özel ,aşırı kolay uyarılabilirlik olduğu fikri
daha yeni” diyor Terhune, “ancak, duyum
ikiliğinin farklı beyin bölgelerinin arasında-
ki çapraz bağlantılardan kaynakladığı şek-
lindeki baskın görüşle de uyumlu. Bu kolay
uyarılabilir nöronların fazladan bağlantıları
üretmede yardımcı olabileceği de de başka
bir olasılık.”

Deneyin ikinci aşamasında, araştırmacı-
lar değişen miktarlarda transkranyal doğru-
dan-akım uyarma (transcranial direct-cur-
rent stimulation, TDCS) adı verilen elekt-
riksel uyarıları, duyum ikiliği olanların renk
deneyimlerini artırmak ya da azaltmak için
kullanmış. Duyum ikiliği olanların çoğunun
bu durumdan memnun olduğunu söyleyen
Terhune, nöronların uyarılabilirliğini değiş-
tirebilme yetisinin, örneğin şizofrenide olu-
şan istenmeyen sanrılar görme gibi ya da felç
sonucu oluşan beyin hasarları gibi olguların
tedavisinde kullanabileceğini belirtiyor.

Ayrıca, duyum ikiliği olanların algıları-
nı artırmak için belirli bölgeleri hedef alan
araştırma sonuçları, genel olarak zihinsel
kapasiteyi artırmak için beynin uyarıl-
ması araştırmalarına katkıda bulunuyor.
Terhune’nin Oxford’daki araştırma labora-
tuvarına liderlik eden Roi Cohen Kadosh
daha önce TDCS aracılığıyla yetişkinlerin
matematik becerilerini 6 aylık bir süreye
kadar artırabileceğini göstermişti. Kadosh
“Elektriksel uyarıların uzun süreli kullanımı

öğrenme ve hafızayla ilgili beyin kimyasal-
larını salıyor. Ancak, halihazırda yapılmış
olan işi kuvvetlendiriyor. Bir koşucuya ener-
ji içeceği vermek gibi. Beyninize elektrik ve-
rip birden zeki olamazsınız” diyor.

Bilim insanları çalışmayı heyecan verici
olarak değerlendiriyorlar, ancak beynin uya-
rılması işinin gerekli eğitimi almış kişilerce
yapılması gerektiğini özellikle vurguluyor-
lar: “Bunu evde denemeyin!”

Elektronik
Parçalar İçin
Grafen Mürekkep

Özden Hanoğlu

Cambridge Üniversitesi’nde nanotekno-
loji üzerine çalışma yürüten bir grup

bilim insanı, uygun şekilde değiştirilmiş bir
mürekkep püskürtmeli yazıcıda kullanılabi-
lecek grafen mürekkep ürettiklerini açıkla-
dı. Grafen, yalnızca bir atom kalınlığındaki
altıgen karbon kafesinden oluşur. Polimer
mürekkeplere göre daha avantajlıdır, çünkü
elektron devinimliliği ve elektrik iletkenliği
daha fazladır. İnce film transistorlar (TFT)
gibi elektronik parçaları, ferro-elektrik po-
limer mürekkeplerle hâlihazırda üretmek
mümkün, ancak bu parçaların performans-
ları düşük ve pek çok uygulama için yavaş
kalıyorlar.

Araştırmacılar yeni saydam grafen mü-
rekkeplerini Silikon/Silikon dioksit yon-
ga plakaları üzerine ince film transistorla-
rı basarak sundu. Kullanılmakta olan mü-
rekkeplere göre ümit verici sonuçlar elde
ettiklerini söyleyen grup, mürekkebin elde
edilmesinde kullanılan yöntemin iyileşti-
rilmesiyle bu sonuçların gelişeceğini belir-

Haberler

10

tiyor. Yaptıkları başarılı tanıtım gösterisi,
geniş bir yelpazedeki kaplama malzemele-
rinin üzerine basılabilecek esnek ve ucuz
elektronik parçalara giden yolu açıyor. Gi-
yilebilen bilgisayarlar, elektronik etiketler,
esnek dokunmatik ekranlar grafen mürek-
keple basılabilecek şeylerin örnekleri.

NASA’nın “Merak”ı
Özden Hanoğlu

ABD Uzay Ajansı NASA, Mars’ta
yaşam araştırmalarına yeni

bir Mars Araştırma Laboratuvarıyla (MSL)
geri dönüyor. Curiosity (Merak) adını ver-
dikleri hareketli yüzey aracı şimdiye kadar
Mars için yapılan araçların en büyük ve en
gelişmiş olanı.

Curiosity küçük bir araba büyüklüğün-
de ve neredeyse 1 ton ağırlığında, önceki
araçlardan çok daha büyük bilimsel aletler
taşıyor. Bu hareketli laboratuvarın taşıdığı
aletler arasında kameralar, robotik bir kol,
bir matkap ve küçük kaya parçalarını buhar-
laştırarak aracın taşıdığı aygıtlarla incelen-
melerini sağlayacak bir lazer var.

Yürütülen çalışmanın yöneticisi Wanda
Harding “MSL, Mars’a aynı işi yapmak için
bir insan göndermekten sonraki en iyi şey”
diyor.

Curiosity önceki araçlardan daha fazla
aletle donatılmış olduğundan farklı bir güç
kaynağına ihtiyaç duyulmuş. Önceki model-
lerde kullanılan ve güneş enerjisi sağlamaya

yarayan düzenek yeni MSL için yeterince
güç sağlayamayacağından, nükleer enerjiyle
çalışan, çok işlevli radyoizotop termoelekt-
rik üreteci (MMRTG) adı verilen bir elekt-
rik sistemi geliştirilmiş. MMRTG küçük bir
plütonyum çekirdeğinden çıkan ısıyı yakla-
şık 110 watt’lık elektriğe çeviriyor ve tüm yıl
boyunca çalışıyor.

Curiosity’nin 354 milyon mil ve 8 aydan
fazla sürecek yolculuğu 26 Kasım’da başladı.
Aracın Mars’a 2012 yılının Ağustos ayının
ilk günlerinde inmesi bekleniyor.

Anormal
Alyuvarların
Tespiti İçin Işık
ve Matematik

Özden Hanoğlu

Anormal şekle sahip alyuvarlar sıtma
ya da orak hücre anemisi gibi ciddi

hastalıkların belirtileri arasında yer alıyor.
Alyuvarlar oksijenin vücuda dağıtılmasını
sağlayan kırmızı kan hücreleri. Yakın zama-
na kadar bir insanın alyuvarlarının doğru
şekle sahip olup olmadığını anlamanın tek
yolu bu hücreleri mikroskop altında gözle
incelemekti. Bu da patologlar için zaman
alıcı bir işti. Urbana-Champaign’deki Illinoi
Üniversitesi’nden (UIUC) araştırmacılar,
yüzlerce hücreden bir anda yansıyan ışığı

inceleyerek anormal şekle sahip alyuvarları
sadece birkaç saniye içinde belirlemeye ola-
nak sağlayan bir teknik geliştirdi. Araştırma
ekibi bulgularını Optical Society’nin üc-
retsiz erişilebilen dergisi Biomedical Optics
Express’te yayımladı.

Sağlıklı bir alyuvar, ortasında bir çukur
bulunan bir disk biçiminde oluyor. Sağlık-
sız alyuvarsa ya normalden daha derin bir
çukura sahip olup buruşmuş bir görüntü
sergiliyor, ya çok sığ bir çukur taşıyor ya da
hiç çukur taşımıyor. UIUC araştırmacıları
bir kan örneği üzerine bir miktar ışık düşü-
rüp sonra da bu ışığın örnekten yansımasını
incelerlerse, sağlıksız hücrelerdeki yansı-
mada görülecek olandan farklı bir desen
elde edeceklerini düşündüler. Bu, ışığın üç
boyutlu bir ortamda hücreyle etkileşmesi
sonucu oluşacak bir çeşit imza niteliği taşı-
yabilirdi. Ancak bu ışık-hücre etkileşmeleri
sıradan matematik araçları kullanılarak in-
celenemeyecek kadar karmaşıktı. Bu yüzden
araştırmacılar küçük ve saydam nesneler söz
konusu olduğunda kullanılabilecek bir ma-
tematik kuralı olan Born Yaklaştırımı’ndan
faydalandı.

Yine aynı ekip tarafından üç yıl önce ge-
liştirilen Fourier Dönüşümlü Işık Saçılımı
(FTLS) yöntemini ayrı ayrı alyuvarlar üze-
rinde uygulayan araştırmacılar, elde edilen
desenin hücrelerin çapına ve çukurun geniş-
liğine bağlı olarak önemli ölçüde değiştiğini
keşfetti. Ekip bu bilgiyi kullanarak bulgula-
rına Born Yaklaştırımı’nı uyguladı ve sağlıklı
hücrelerin “saçılım imzası”nın nasıl olması
gerektiğini hesapladı. Sonra da bu “sağlık-
lı hücre imzası”nı kan örneklerinde doğru
morfolojiyi tespit etmek için kullandı. Araş-
tırmacılar bu yeni tekniğin doktorların çe-
şitli anemi tiplerini teşhis etmesine yardımcı
olacak hızlı ve isabetli kan testleri yapılma-
sını sağlayabileceğini, özellikle de dünyanın
kısıtlı kaynaklara sahip bölgelerinde faydalı
olabileceğini söylüyor.

Bilim ve Teknik Aralık 2011

11

Mobil uygulamaların bugüne kadar birçok
işin üstesinden gelebildiğini gördük. Hatta da-
ha önce aklımıza bile gelmeyen bir takım çö-
zümler ürettiklerine de şahit olduk. Peki ama
bir uygulama, bir şeker hastasının sadece tele-
fonu ne şekilde kullandığını izleyerek kan şeke-
ri seviyesinin yükseldiğini anlayabilir ve durum
tehlikeli bir hal aldığında sağlık görevlilerine
haber verebilir mi? İlginçtir ki oluyormuş. Üste-
lik bu iş için şeker ölçüm cihazlarına veya
bir şekilde telefona bağlanan özel biyo-
aktivite denetçilerine de ihtiyaç yok.

Bu işin arkasında Amerika’nın ünlü
MIT Üniversitesi’ndeki MIT Media Lab’in
bir uzantısı olan Ginger.io adlı şirket yer
alıyor. Şirketin başındaki isimler, farklı
kullanıcılar üzerinde gerçekleştirdikleri
320 bin saatlik gözlemler sonucu hangi
kullanım biçimlerinin stres veya gergin-

liğe karşılık geldiğini tespit etmeyi başardıkları-
nı söylüyor. Bu bilgileri de Daily Data adlı bir uy-
gulamayla bir mobil platforma aktarmaya ha-
zırlanıyorlar. Uygulama, akıllı telefonlar üzerin-
de yer alan konum belirleme servislerinden te-
lefonun kullanım sıklığına kadar, bir dizi para-
metrenin sürekli olarak takibine ve değerlen-

dirilmesine dayanıyor. Böylece diyabete bağ-
lı davranış değişikliklerinin ortaya çıkıp çıkma-
dığına bakılıyor. Bu arada parametrelere baka-
rak farklı sonuçlara ulaşmak da mümkün. Örne-
ğin gün ortasında bir yerde uzun süre hareket-
siz kalmanın kalp kriziyle ilişkili olabileceği gibi.

Geliştiriciler verdikleri röportajlarda işin ku-
ramının ve altyapısının hazır olduğunu, şu an
için kullanıcı etkileşiminin nasıl olması gerekti-

ğine kafa yorduklarını ve alarm seviyele-
rinin belirlenmesi için doktorlarla ve has-
talarla birlikte çalışmalar gerçekleştir-
mek istediklerini söylemiş. İşler yolunda
giderse uygulama önümüzdeki yıla hazır
olacak. Ginger.io web sitesinde konuyla
ilgili detaylı bilgi bulabilir ve uygulamaya
dair olası gelişmelerden haberdar olmak
için e-posta adresinizi bırakabilirsiniz.

Şeker Krizi Tutanın Yardımına Mobil Uygulama Yetişecek

Levent Daşkıran

Bu yılın başlarında Japonya’da yaşanan
depremin ve özellikle de deprem sonrasın-
da gelen tsunaminin neden olduğu zarar,
Japonya’da bulunan bazı teknoloji şirketleri-
nin Ar-Ge ve üretim tesislerini hasara uğrat-
mış ve bilişim endüstrisinde büyük zarara ne-
den olmuştu. Geçtiğimiz ay Tayland’da yaşa-
nan sel felaketinin ardından da yine benzer
bir durumla karşı karşıyayız. Bu kez etkilenen,
kişisel bilgisayarlardan veri merkezlerine ka-
dar veri depolama süreçlerinin ayrılmaz bir
parçası olan sabit diskler.

2011 yılı Ekim ayı başlarında Tayland’da
yaşanan sel felaketi yaklaşık 4 milyon evin
oturulamaz hale gelmesine, 600’e yakın ki-

şinin hayatını kaybetmesine ve 14 bin civa-
rında üretim tesisinin sular altında kalmasına
neden olmuştu. Su altında kalan bu tesisler
arasında, dünya genelinde sabit disk üreti-
minde kullanılan bileşenlerin neredeyse yüz-
de 60’ını tek başına karşılayan iki Western Di-
gital sabit disk üretim tesisi de yer alıyor. Şu
an her iki fabrika da çamurlu suyun metre-
lerce altında ve çalışamaz durumda. Durumu
hafifletmek için Tayland’ın deniz kuvvetlerine
bağlı özel eğitimli dalgıçları seferber ederek
fabrikadan malzeme ve makine kurtarmaya
çalıştığı bile söyleniyor. Ancak kurtarılan mal-
zemelerin yeniden kullanılıp kullanılamaya-
cağının hiçbir garantisi yok.

Peki bu durum dünya genelinde bir sa-
bit disk krizine neden olabilir mi? Sel felake-
tinin öncesine ve sonrasında bakıldığında di-
ğer markalardaki fiyat değişimleri pek belir-
gin olmasa da, özellikle Western Digital mar-
kalı sabit disk fiyatlarında bir ay içinde iki kata
yaklaşan bir artış göze çarpıyor. Bununla bir-
likte bu işin asıl etkisinin 2012’nin ikinci çey-
reğinde görüleceğine dair görüşler ağırlık-
ta. Bunun nedeni, sabit disk fiyatlarının yük-
selmesi nedeniyle piyasadaki ürünleri bir an
önce satın almak isteyen tüketicilerin 2012 yılı
başına kadar oluşturması beklenen hareketli-
lik. Hatta işin bu yönüyle önümüzdeki aylarda
PC üreticilerinin yüzünü güldüreceğini söyle-
yenler var ki haksız da sayılmazlar. Asıl sorun
ise mevcut stoklar tükendiğinde başlayacak.
Hatta bazı şirketlerin yükselen sabit disk fiyat-
ları nedeniyle SSD adı verilen bellek tabanlı
disklere geçişi hızlandırmaya başladığı da ko-
nuşuluyor.

WD’nin konuyla ilgili basın açıklamasını
bit.ly/wdflood adresinde bulabilirsiniz. Ayrı-
ca konunun olası etkileri üzerine detaylı bir
analizi rww.to/sabitdisk adresinde okuyabi-
lirsiniz.

Sabit Diski Sel Aldı, Veri Krizi Kapıya Dayandı

Bir mobil uygulamanın, sadece kullanım alışkanlıklarını gözlem altında
tutarak şeker krizini anlayabileceği aklınıza gelir miydi?

Japonya depreminin ardından bu kez de Tayland’daki sel dünya bilişim endüstrisini tehdit ediyor.

Ctrl+Alt+Del

12

“Augmented Reality” veya bizim deyişimizle “Artırılmış
Gerçeklik” önümüzdeki dönemde eğitimden eğlenceye
kadar birçok alana damgasını vurmaya hazırlanan ilginç
bir kavram. Bu kavram, günlük hayatta karşınıza çıkan ba-
zı cisimlerin üzerinde yer alan kodların bilgisayar kamera-
sıyla karşı karşıya geldiğinde çok daha fazla şey anlatması
prensibine dayanıyor. En yaygın kullanım şekli şöyle: Üze-
rinde özel şekiller bulunan bir kâğıdı bilgisayarınızın web
kamerasının önüne tutuyorsunuz, bilgisayarınızdaki yazı-
lım gördüğü şekli tanıyor ve üzerine bilgisayar ekranın-
da görüp inceleyebileceğiniz bir görüntü yerleştiriyor. Ör-
neğin ortasında kocaman bir siyah artı işareti olan çocuk
parkı görüntüsünü kameraya tutuyorsunuz, şeklin üzerin-
de bir çocuk çıkıp parktaki oyuncaklarla oynamaya başlı-
yor. Veya bir otomobil reklamına tutuyorsunuz, otomobi-
lin gerçeğe uygun bir modeli ekranda belirip size kendi
özelliklerinden bahsediyor.

İşte İngiliz perakende zinciri Tesco, geçtiğimiz ay 40
üründen oluşan bir kataloğu artırılmış gerçeklik yoluy-
la tüketicilere sunmaya başladı. Sistem, mağazanın basılı
katalogları üzerinden veya web sitesinde yer alan yazıcı-
dan çıktısını alabileceğiniz bir görsel kodla işler hale geli-
yor. Üzerinde kodu taşıyan kataloğu veya yazıcı çıktısını alı-
yorsunuz, Tesco’nun web sitesindeki sayfayı ziyaret ediyor-
sunuz, web tarayıcınıza özel bir eklenti yüklüyorsunuz ve
kâğıdı kameraya gösterdiğinizde seçtiğiniz ürün canlanıp
karşınıza dikiliyor. Üstelik kâğıdı çevirdikçe ürünü dilediği-
niz açıdan görmeniz mümkün.

Tesco’nun uygulaması, ticari alanda kullanılan artırılmış
gerçeklik uygulamaları arasında bugüne kadar gördükleri-
min en iyisi diyebileceğim ölçüde başarılı. Üstelik yeni ne-
sil teknolojilerin pazarlamada nasıl kullanılabileceğine da-
ir düşüncelerinizi esnetmenizi sağlayacak güzel bir örnek.
Olayı yakından görmek ve bizzat denemek için www.tes-
co.com/augmented-reality adresini ziyaret edebilirsiniz.

Intel, 4004 adını verdiği ilk işlemcinin tam da 40 ya-
şına bastığı bu günlerde tek bir işlemci üzerinde 1 teraf-
lop, yani 1 trilyon işlem döngüsü yürütebilen yeni işlem-
cisini tanıttı. Knights Corner kod adı verilen seriye dahil
olan bu işlemci üzerinde 50’nin üzerinde çekirdek yer alı-
yor. Bir kıyaslama yapmak gerekirse, bugün tek bir işlem-
ci üzerinde ulaşılabilen bu hıza, herhangi bir süperbilgi-
sayarın ulaşması 1997 yılında mümkün olmuştu. İlgili sis-
tem 72 tam boy kabin içine dizilmiş 9 bin 298 Pentium II
işlemciden oluşuyordu.

Ama haberi okuyup da heyecanlanmak için biraz er-
ken. Zira Intel’in tam olarak kaç çekirdeğe sahip olduğu
gibi detaylı teknik özelliklerini açıklamadığı bu işlemci-
nin tüketicilerin bilgisayarlarına ulaşması biraz zaman
alacak. Hatta bu işlemciye dayalı süperbilgisayarların bi-
le ancak 2018 yılında hazır olacağı öngörülüyor. Şimdi-
lik hakkında bilinenler işlemcinin yaklaşık bir kibrit ku-

tusu büyüklüğünde olduğu, MIC adı verilen bütünleşik
çok çekirdekli mimariye dayandığı, Intel’in son icadı olan
3 boyutlu transistörlerle ve 22 nanometre teknolojisiyle
üretileceği. Haberin detaylarını bit.ly/wpostintel adre-
sinde okuyabilirsiniz.

Mikroişlemciler 40 Yaşında 1 Teraflop Sınırını Aştı

Artırılmış Gerçeklik Satışları da Artırır mı?

9 bin 298 adet işlemcinin
bütünleşik performansının
tek bir işlemci üzerinde
toplanması sadece 14 yıl sürdü.

Artırılmış gerçeklik
uygulamalarının pazarlamadan
eğlenceye kadar birçok potansiyel
kullanım alanı var.

Bilim ve Teknik Aralık 2011

ldaskiran@gmail.com

Yılın En Çevreci
Arabası: Honda
Civic NX
ABD’de yayınlanan Green Car
Journal’a göre yılın en çevreci arabası
sıkıştırılmış doğalgaz (CNG) ile çalışan
Honda Civic NX. 1998 yılından beri
CNG yakıtlı araç üreten Honda’nın
Civic NX modeli ABD’de seri üretimi
yapılan ilk ve tek CNG otomobil.
Honda Civic NX model araçlarda
kullanılan doğal gazla çalışan
motor, Amerikan Çevre Ajansı (EPA)
tarafından en çevreci içten yanmalı
motor seçilmişti. ABD’nin pek çok
eyaletinde araç trafiğini azaltmak
için kullanılan “carpool” şeritlerine
içinde en az bir yolcu bulunmayan
araçlar giremezken, Honda Civic NX
çok düşük emisyona sahip olduğu
için bu şeritleri kullanabiliyor.
www.honda.com

Vahşi Yaşam
Sevenler için
“Instant Wild”
Uygulaması
Iphone ve Ipad cihazlarında
kullanılmak üzere tasarlanan bu
uygulama ile dünyanın dört
bir yanına yerleştirilen kamera
tuzaklarına yakalanan görüntüler
anında ekranda görülebiliyor.
Ayrıca kullanıcılar resimdeki
canlının ne olduğuna dair fikirlerini
program üzerinden belirtebiliyor.
Bu sayede vahşi yaşamda
tükenmekte olan canlıların bölgesel
olarak varlıkları belirlenmiş oluyor.
Sıradan vatandaşları bilimsel bir
çalışmanın parçası haline getirmesi
nedeniyle çok faydalı bir uygulama.
http://www.edgeofexistence.org/

Windows CE’li
Pico Projektör
 Projeksiyon cihazları genelde
bilgisayar veya video oynatıcı gibi
harici bir cihazdan gelen
görüntüyü bir perdeye yansıtır.
Aaxa tarafından üretilen
avuç içi büyüklüğündeki projektör
P4 ise Windows CE işletim sistemi
olan tam bir bilgisayar. Bu nedenle,
örneğin sunum yapmak için bir
bilgsayara ihtiyaç duymuyorsunuz.

“Dünyanın en parlak bataryalı
projektör cihazı” olarak tanıtılan P4,
yarım kilodan daha hafif ve 750
Mhz Arm işlemciye sahip.
P4 projektörler 15.000 saat ömürlü
LED’ler kullanarak 80 lümen
yüksek kontrast görüntü verebiliyor.
2 Gb bütünleşik hafızaya
sahip olan P4’te ayrıca microSD
kart yuvası bulunuyor.
720P HD videoları oynatabilen P4’ün
bataryası 75 dakikalık ömre sahip.
www.aaxatech.com

Osman TopaçTekno - Yaşam

14

Avrupa’nın
Elektrikli
Otomobili:
StreetScooter

Avrupalı 80 orta ölçekli firmanın
ortak çalışması sonucu tasarlanan
StreetScooter, Avrupa satış fiyatı
bataryalar hariç 5000 € olan
ekonomik bir elektrikli “kısa
mesafe araç”. Kiralık bataryalarla
kullanılması tasarlanan 2 kişilik
aracın maksimum hızı 110 km ve
menzili de 120 km olarak tasarlanmış.
Daha çok şehir içi kısa mesafe
seyahatler için tasarlanmış olan
StreetScooter’ın 2013 yılı içinde
satışa çıkarılması planlanıyor.
www.streetscooter.eu

Binlerce Kez
Kullanılabilen
Yapıştırıcı
Kertenkeleye benzeyen ve
tavanda yürüme kabiliyetine sahip
olan gekoların ayak tabanının
yapısından esinlenen Alman bilim
insanları, binlerce kez kullanılabilen
güçlü bir yapıştırıcı geliştirdi. Kiel
Üniversitesi Zooloji Üniversitesi
araştırmacıları böceklerin ve geko
gibi sürüngenlerin duvara tırmanma
ve tavanda yürüyebilme özelliklerini
araştırdılar ve hayvanların bu
özelliğini silikon malzemelerle taklit
etmeyi başardılar. Bu şekilde üretilen
yapıştırıcılar geride iz bırakmıyor
ve sualtında kullanılabiliyor.
Araştırmacılar böcek kanatları,
yılan derileri ve yapışma engelliyici
bitkiler de yapışkanlık özelliklerini
taklit etmek üzere inceliyor..

www.goo.gl/iy7kT

Ampul Şeklinde
LED Lambalar
Panasonic tarafından piyasaya sürülen LDAHV4L27CG LED
ampul, kullanımı hızla azalan şeffaf ampuller şeklinde tasar-
lanmış. Sadece 4,4 W enerji tüketen ampül LDAHV4L27CG,
40.000 saat ve 100.000 kez açılıp kapanma ömrüne sahip.
Evlerimizde kullandığımız, ekonomik ampul olarak adlan-
dırdığımız CFL ampullerin tam parlaklığa ulaşması için bel-
li bir süre gerekirken, LED ampüller anında maksimum par-
laklığa ulaşabiliyor. Ayrıca CFL ampullerin -çevreye zarar-
lı maddeler içerdikleri için- uygun bir şekilde çöpe atılma-
sı gerekirken, LED ampüllerde bu sorun yok.
LEDO tarafından geliştirilen, ampul şeklindeki LED lamba-
lar, LED teknolojisinin bütün avantajlarının yanı sıra farklı
estetik opsiyonlar da sunuyor.
www.panasonic.com - www.mybulled.com

Bilim ve Teknik Aralık 2011

osmantopac@gmail.com

15

23 Ekim 2011 Van ve
09 Kasım 2011 Edremit (Van)
Depremleri
23 Ekim ve 9 Kasım 2011’de meydana gelen Van depremleri, Van ve Erciş olmak üzere iki büyük kentsel
yerleşim ile bunlara bağlı köylerde can kayıplarına ve çok büyük hasara yol açtı. 23 Ekim’de saat 13.41’de
meydana gelen Mw:7,2 büyüklüğündeki ilk depremde, Erciş kent merkezinde yoğun olmak üzere
Van kent yerleşmesi ve köylerde çok sayıda bina yıkıldı veya ağır hasar gördü. Çok küçük bir alanı
etkileyen 9 Kasım’daki ikinci deprem (Mw:5,7) ise Van kentinde hasara yol açtı. Her iki deprem de gerek
oluş biçimleri gerekse yarattıkları can kayıpları ve hasar nedeniyle ülke gündeminde geniş yer buldu.

Deprem sonrasında Van-Erciş
karayolundaki asfaltta
gelişen yüzey deformasyonu.
Bakış kuzeye doğrudur. Yol
boyundaki bordür taşlarında
bakış yönünde sıkışmalar
gelişmiştir.

>>>Selim Özalp *

Cengiz Zabcı **

* ve *** MTA Genel Müdürlüğü,
Jeoloji Etütleri Dairesi
** İTÜ Jeoloji Müh. Böl.
**** İTÜ Avrasya
Yer Bilimleri Enstitüsü
**** Tunceli Üniversitesi, Müh.
Fakültesi, Jeoloji Müh. Böl.

Hasan Elmacı ***

Taylan Sançar ****

16

23 Ekim depremini yerbilimciler açı-
sından ilginç kılan özellik, bölgedeki de-
ğişik türde ve yaştaki kaya toplulukları-
nın içinde çok sayıda fay olduğunun bi-
linmesine karşın, depremin dışmerkez
alanında daha önceden herhangi bir diri
fay (aktif fay) tanımlanmamış olmasıdır.
İlk deprem izleyen birkaç saat içinde ya-
pılan hızlı fay düzlemi çözümleri (depre-
min hangi mekanizma ile oluştuğunu be-
lirlemek için kullanılan jeofizik yöntemi)
depremin ters fay veya bindirme meka-
nizması içinde geliştiğine işaret etti. Dep-
rem kayıtlarına göre Van ve yakın çevre-
sinde tarihsel dönemde yıkıcı depremle-
rin meydana geldiği biliniyor. Depremin
ardından, çoğunlukla konunun uzma-
nı olmayan “deprem uzmanlarınca” ba-
sın yayın organlarında spekülatif değer-
lendirmeler, depremin kaynağı olan faya
ilişkin çeşitli tartışma ve yorumlar, depre-
min kaynağı için de “hayalet fay” gibi ger-
çek olmayan açıklamalar yapıldı.

MTA Genel Müdürlüğü’nün dört kişi-
den oluşan diri fay araştırma ekibi ile İs-
tanbul Teknik ve Tunceli üniversitelerinin
jeoloji mühendisliği bölümlerinden üç ki-
şilik araştırma ekibinin, depremin ikinci
günü başlayan ve bir hafta süren saha göz-
lem ve değerlendirmelerinin ortak ön so-
nuçlarını paylaşacağız. Depremlerde geli-
şen yüzey kırıklarının incelenmesi kaynak
fay özellikleri, deprem oluşum mekaniz-
ması ve yer değiştirmenin anlaşılması açı-
sından güvenilir bilgiler sağlar. Deneysel
çalışmalar sonucu bulunmuş görgül (am-
pirik) bağıntılara göre deprem büyüklüğü
ile kaynak fay (yüzey kırığının) uzunluğu
arasında doğru orantı vardır. Saha çalış-
malarının başlangıcında deprem büyük-
lüğü (Mw: 7,2) ile yüzey kırığı uzunluğu
arasındaki görgül bağıntılardan hareketle,
Van depreminde yaklaşık 45 km uzunlu-
ğunda ters faylanma gelişmiş bir yüzey kı-
rığı göreceğimizi tahmin ediyorduk. An-
cak topladığımız bulgular Van depremin-
de tahmin ettiğimiz uzunlukta ve özellik-
te yüzey faylanması gelişmemiş olduğunu
ortaya koydu. İlerleyen bölümlerde ayrın-
tısını okuyacağınız üzere, arazide yaklaşık
12 km uzunluğunda bir yüzey deformas-
yonu ile karşılaştık.

Doğu Anadolu bu tür büyük
deprem oluşumlarına
yabancı değil
Deprem üretme kapasitesi olan ve di-

ri olarak tanımlanan faylar boyunca mey-
dana gelen ani kırılmalar ve yer değiş-
tirmeler depremlere neden olur. Dünya-
mız üzerinde meydana gelen depremle-
rin büyüklüğü ve neden oldukları hasar-
lar göz önüne alındığında iki büyük dep-
rem kuşağı ilgi çekiyor: Büyük Okyanus’u
çevreleyen ve özellikle Japonya üzerin-
de etkili olan Pasifik Deprem Kuşağı ile
Cebelitarık’tan Endonezya adalarına uza-
nan ve ülkemizin de içinde bulunduğu
Akdeniz-Himalaya Deprem Kuşağı. Bu
nedenle, Anadolu tarihi boyunca yıkıcı
depremlere sahne oldu ve olmaya da de-
vam ediyor. Depremler, Cumhuriyet dö-
neminde de can ve mal kaybı ile sonuç-
lanan doğal afetlerin başında geliyordu.
Doğu Akdeniz’deki bölgesel tektonik re-
jimin sonucu olarak, ülkemizdeki belirli
zonlarda yani bölgelerde hayli fazla sayı-
da, deprem kaynağı diri fay var. Ülkede-

ki diri faylar yoğunlukları ve deprem et-
kinlikleri göz önüne alınarak beş bölgeye
ayrılabilir:

1) Kuzey Anadolu Fay Zonu
2) Doğu Anadolu Fay Zonu
3) Doğu Anadolu Bölgesi
4) Batı Anadolu Bölgesi
5) Orta Anadolu Bölgesi
23 Ekim 2011 Van depremi Doğu

Anadolu bölgesinde meydana geldi. Gü-
nümüzde devam eden deniz tabanı yayıl-
ması nedeniyle kuzeye doğru itilen Ara-
bistan levhası Avrasya levhasının altına
doğru dalıyor. Bu durum, iki büyük levha
arasında kalan Doğu Anadolu bölgesinde
yoğun bir sıkışma etkisi yaratıyor. Bu ne-
denle bölgede deprem kaynağı olan çok
sayıda diri fay var. Bu bölgedeki faylar-
dan kaynaklanmış büyük depremler olan
Doğu Anadolu’da meydana gelen 13 Eylül
1924 Pasinler (Ms: 6,8), 6 Eylül 1975 Lice
(Ms: 6,6), 24 Kasım 1976 Çaldıran (Ms:
7,5), 30 Ekim 1983 Horasan-Narman (Ms
6,9) depremleri, bölgedeki deprem tehli-
kesinin hayli yüksek olduğunu bize kanıt-
lar nitelikte.

Van Depremi (23.10.2011) için farklı kaynaklar tarafından önerilen dışmerkez yerlerinin Türkiye Diri Fay Haritası (Şaroğlu vd., 1992)
üzerindeki yeri

Bilim ve Teknik Aralık 2011

>>>

17

23 Ekim 2011 Van ve 09 Kasım 2011 Edremit (Van) Depremleri

Kuzey-güney yönlü sıkışma etkisi al-
tındaki bölge karmaşık bir fay yapısı su-
nuyor. Bu yapı içinde, kuzeydoğu-gü-
neybatı uzanımlı, sol yönlü ve kuzeybatı-
güneydoğu uzanımlı, sağ yönlü doğrul-
tu atımlı faylar (Erciş, Çaldıran, Hasan-
timur Gölü, Süphan ve Malazgirt fayları
gibi), doğu-batı uzanımlı kıvrım, bindir-
me ve ters faylar (Muş bindirmesi gibi) ile
kuzey-güney yönlü normal fay veya açıl-
ma çatlakları (Nemrut açılma çatlağı gi-
bi) gelişmiştir. 23 Ekim 2011 depremine
ilişkin fay düzlemi çözümleri, artçı dep-
remlerin dağılımı ve saha bulguları kay-
nak fayın yaklaşık olarak doğu-batı uza-
nımlı bindirme veya ters fay niteliğinde
olduğunu ortaya koymuştur.

Depremin kaynağı: Van fayı
Saha gözlemlerimiz 23 Ekim 2011 Van

depreminin, Van kentinin yaklaşık 10 km
kuzeyinde, Van Gölü ile Erçek Gölü arasın-
da yaklaşık doğu-batı doğrultusunda uza-
nan Van fayından kaynaklanmış olduğu-
nu gösterdi. Her iki ucu da adı geçen göl-
lerin suları altında bulunan Van fayı kuze-
ye eğimli. Karada izlenebilen toplam uzun-
luğu 27 km. Arazide fayın kuzey bloğu gü-
ney bloğa göre daha yüksekte yer alıyor.
Batı ucunda, karada, yaklaşık 12 km uzun-
luğundaki bölümünde tek fay parçasından
oluşuyor. 15 km uzunluğundaki doğu yarı-
sında ise fay 2 km genişlikte, birbirine pa-
ralel uzanan iki parçadan oluşuyor.

Bölge jeolojisinde fay doğuda Üst Kre-
tase - Alt Miyosen zaman aralığında geliş-
miş, ofiyolit, metamorfik ve volkano-kı-
rıntılı kayalar içinde izlenir. Batı ucunda
ise Van Gölü’nün Kuvaterner yaşlı taraça
ve delta çökellerini keser. Arazide fayın ku-

zey bloğu güney bloğuna göre daha yuka-
rıdadır. Fay üzerinde Holosen’de meydana
gelmiş eski depremleri gösteren izler belir-
gin değildir. Bu durum, fay üzerinde yüzey
yırtılması ile sonuçlanan depremlerin tek-
rarlanma aralığının çok geniş olduğu şek-
linde açıklanabileceği gibi, geçmişteki dep-
remlerde en son depremdekine benzer şe-
kilde yüzey faylanması gelişmiş olması ile
de açıklanabilir.

23 Ekim depreminde Van fayının yak-
laşık 12 km uzunluğundaki batı bölümün-
de yüzey yırtılması gerçekleşmiştir. Geli-
şen yüzey kırıkları doğal zeminde sürekli-
liği olmayan ince çatlaklar şeklinde izlenir-
ken faya dik uzanan asfalt ve stabilize yol-
lar ile beton su kanallarında deformasyon-
lara yol açmıştır. Fay boyunca yüzeyde ge-
lişen deformasyonlarda yer değiştirmenin
çok düşük değerlerde olması ve sadece fa-
yın batı yarısında izlenmesi derinde mey-
dana gelen kırılmanın tamamının yüzeye
yansımadığına işaret etmektedir.

Depremde Van Gölü’nün
coğrafyası değişti
23 Ekim 2011 Van depreminde Van

Gölü’nün ve bölgenin fiziki coğrafyasın-
da değişimlere yol açan nitelikte kıyı de-
ğişimlerinin geliştiği gözlendi. Çalışma-
mız sırasında Van Gölü’nün kuzey kıyıla-
rında yapılan incelemelerde deprem ne-
deniyle güncel kıyı çizgisinin kayalık fa-
lezli kıyılarda 40 cm kadar alçaldığı, az
eğimli plajlarda ise birkaç metre ile 15-20
metre arasında değişen değerlerde göl yö-
nünde gerilemiş olduğu izlendi. Kıyı çiz-
gisinde meydana gelen bu değişimler Van
Gölü’nün Erciş Körfezi’ni kapsayan ve
Van fayının tavan bloğunda kalan bölü-
münde gerçekleşmiştir. Fayın taban blo-
ğuna rastlayan Edremit-Van arasında, göl
seviyesinde ise herhangi bir alçalma izle-
nememiştir. Bu durum Van Gölü ile bir-
likte fayın tavan bloğunun depremde böl-
gesel ölçekte yükselmiş olduğunu gösterir.

Öte yandan, deprem çok sayıda küt-
le hareketini tetiklemiştir. Heyelanlarda-
ki deformasyonlar genelde taç bölümle-
rinde gelişen gerilme çatlakları şeklinde
izlendi. Erciş ovası ile Van’ın yakın kuze-
yindeki Karasu nehrinin taşkın düzlüğü,
yanal yayılma ve sıvılaşma şeklinde geli-
şen zemin deformasyonlarının en yaygın
olduğu alanlardır. Yanal yayılmaların yo-
ğun geliştiği diğer bir alan ise alüvyonal
kıyı ovalarıdır.

Van Yüzüncü Yıl Üniversitesi kuzeyindeki bir sulama kanalında
sıkışma sonucu gelişmiş deformasyon

Van Gölü’nün Erciş Körfezi bölümünde kıyıda depremde suyun
çekilmesi ile açığa çıkmış bloklar. Bloklardaki koyu renkli kısımlar
askıda kalmış eski kıyı izini gösteriyor.

Topaktaş yöresinde Karasu vadisinde izlenen eski bir heyelan
kütlesi içinde gelişen akma tipi heyelan

18

Bilim ve Teknik Aralık 2011

>>>

9 Kasım 2011 depremi (Mw: 5,7)
23 Ekim 2011 depreminden 17 gün sonra 9 Ka-

sım 2011 günü, dışmerkezi Van’ın Edremit ilçesi ya-
kınlarında Van Gölü’ne rastlayan, sığ derinlikte (5,6
km) bir deprem (Mw: 5,7) meydana geldi. Bu dep-
remde Van kentinde bir önceki depremde ağır ha-
sar görmüş binaların yıkılması sonucu 40 yurtta-
şımız öldü, 30’a yakın yurttaşımız yaralandı ve 23
Ekim depreminden daha ağır yapı hasarları meyda-
na geldi. Sismolojik veriler ışığında, hem oluştuğu
yer hem de oluşum mekanizması dikkate alındığın-
da 9 Kasım depreminin ayrı bir deprem olarak de-
ğerlendirilmesi gerektiği ortaya çıkmıştır. 23 Ekim
2011 depreminin ana şoku ile 5’ten büyük artçı
depremlerinin tamamına yakını ters fay/bindirme
mekanizmasıyla gelişmiştir. Buna karşın 9 Kasım
2011 depremine ilişkin olarak ulusal ve uluslararası
sismoloji kurumları tarafından yapılan fay düzlemi
çözümleri, bu depremin doğrultu atımlı faylanma
mekanizmasıyla geliştiğine işaret ediyor. Bu özelliği
nedeniyle adı geçen depremin 23 Ekim 2011 depre-
mi ana şoku ve artçılarından farklı bir mekanizma
içinde geliştiği, dolayısıyla bu son depremin fark-
lı bir kaynak zondan türemiş olduğu söylenebilir.
Bu depremi izleyen artçı depremlerin dışmerkez-
leri incelendiğinde, bunların Van kent yerleşmesi-
nin hemen kuzeyinde yaklaşık doğu-batı uzanımlı
bir dizilim sunduğu görülüyor. Bazı haritalarda Van

Gölü kıyısından başlayan Edremit ilçesinin merke-
zinden geçerek doğu-batı uzanımında doğuya doğ-
ru 20 km devam eden sağ yönlü doğrultu atımlı bir
fay bulunuyor. Bu bölgede yüzeyde herhangi bir ak-
tif fay haritalanmış değil. Sismolojik verilere göre
bu depreme yol açan faylanmanın 5-6 km derinde
olduğu söylenebilir. 9 Kasım depreminin ilk depre-
me göre Van kentinde ağır yapı hasarlarına yol aç-
masının bir nedeni olarak, doğrultu atımlı kırılma
mekanizmasıyla gelişen bu depremin dışmerkezi-
nin kent yerleşkesine çok yakında ve çok sığ derin-
likte olması ve 23 Ekim 2011 Van depremi sonrası
hasar almış binaların yıkılmış olması gösterilebilir.

Meydancık Köyü yakınlarında
meydana gelen heyelanlara ilişkin
gerilme çatlakları

23 Ekim 2011 Van ve 9 Kasım
2011 Edremit depremlerinin
ana şokları ve artçı depremlerin
dağılımını gösterir harita
(Sismolojik veri KRDAE’den
alınmıştır)

19

23 Ekim 2011 Van ve 09 Kasım 2011 Edremit (Van) Depremleri

Hasar dağılımında jeolojik
faktörlerin etkisi
Her iki depremde meydana gelen yapı

hasarları kuşkusuz konunun uzmanların-
ca değerlendirilmelidir. Ancak, yaptığı-
mız gözlemler hasar dağılımında şu jeo-
lojik faktörlerin önemli rol oynadığını or-
taya koymuştur.

23 Ekim depreminde kırsal yerleşme-
lerde meydana gelen ağır yapı hasarları-
nın tamamına yakını, Van fayının tavan
bloğundaki köylerde meydana gelmiş, ta-
ban bloğundaki kırsal yerleşmelerde or-
ta ve ağır hasar gözlenmemiştir. Öte yan-
dan Van fayına 10 km, depremin dışmer-
kezine ise 25-30 km mesafede bulunma-
sına karşın fayın taban bloğunda yer alan
Van kentinde, tavan blokta yer alan ve fa-
ya yaklaşık 45 km uzaklıkta bulunan Er-
ciş kentine oranla çok daha az hasar mey-
dana gelmiştir. Gerek kentsel gerekse kır-
sal yapılarda izlenen bu durum, bindirme
mekanizmasıyla oluşan depremde taban
bloktaki yer ivmesinin tavan bloğa oranla
daha düşük değerlerde gelişmiş olabilece-
ğine yorumlanır.

Depremde en fazla yapı hasarının mey-
dana geldiği Erciş kenti, Van Gölü’nün
Pleyistosen yaşlı, gevşek nitelikli, taraça
ve delta çökellerinden oluşan ve yeraltı su
seviyesinin yüksek olduğu zeminler üze-
rine kuruludur. Erciş ovasında deprem-
de yoğun yanal yayılma ve sıvılaşma ge-
lişmiştir. Erciş’teki yapı hasarlarında, ze-
minde meydana gelen bu tür deformas-
yonların da önemli bir rol oynamış olma-
sı çok muhtemeldir.

Esenkıyı Köyü sahil şeridinde gelişen sıvılaşma yapıları ve çatlaklardan çıkan kum volkanları

<<<

Kaynaklar
Ateş, S., ve ark., Van İlinin yerbilim verileri, Maden Tetkik ve
Arama Genel Müdürlüğü Raporu, No: 10961, 158 s., 2007.
Ketin, İ., Van Gölü ile İran Sınırı arasındaki bölgede yapılan
jeoloji gözlemlerinin sonuçları hakkında kısa bir açıklama,
Türkiye Jeoloji Kurumu Bülteni, 20, s. 79-85, 1977.
McKenzie D. P., “Active tectonics of the Alpine-Himalayan belt:
the Aegean Sea and surrounding regions”, Geophys. J. Royal
Astron. Soc., 55, s. 217-254, 1978.
Sümengen, M., 1:100.000 ölçekli Türkiye Jeoloji Haritaları
Serisi Van K50 Paftası, No: 65, Maden Tetkik ve Arama
Genel Müdürlüğü, 2008.
Şaroğlu, F., Doğu Anadolu’nun neotektonik dönemde
jeolojik ve yapısal evrimi, İstanbul Üniversitesi Fen Bilimleri

Enstitüsü doktora tezi, (yayımlanmamış), 1985.
Şaroğlu, F., Emre, Ö. ve Boray, A., Türkiye’nin Diri Fayları ve
Depremsellikleri. MTA Genel Müdürlüğü Jeoloji Etüdleri
Dairesi Başkanlığı, MTA Rapor No: 8174, 1987.
Şaroğlu, F., Emre, Ö. ve Kuşçu, İ., Türkiye Diri Fay Haritası,
ölçek 1:2.000.000, Maden Tetkik ve Arama Genel Müdürlüğü,
1992.
Şengör, A. M. C., Türkiye’nin neotektoniğinin esasları,
TJK yayını, 1980.
Wells, D. and Coppersmith, K., “New empirical relationships
among magnitude, rupture length, rupture width, rupture area
and surface displacement”, Bull. Seism. Soc. Am.,
84, s. 974-1002, 1994.

KRDAE: Kandilli Rasathanesi ve Deprem Araştırma Enstitüsü,
http://www.koeri.boun.edu.tr/
EMSC: European-Mediterranean Seismological Centre,
http://www.emsc-csem.org/
DDB: Afet ve Acil Durum Yönetimi Başkanlığı,
Deprem Dairesi Başkanlığı,
http://www.deprem.gov.tr/
USGS: United States Geological Survey,
http://earthquake.usgs.gov/

Bu yazıya kaynak teşkil eden araştırmanın saha çalışmalarını birlikte gerçekleştirdiğimiz
MTA’dan Dr. Ömer Emre ve Dr. Tamer Y. Duman ile İTÜ’den Prof. Dr. H. Serdar Akyüz’e çok teşekkür ederiz.

20

Watson tıp okuyor,
yakında doktor olacak
Daha önce Deep Blue serisiyle dünyanın en iyi satranç oyuncularını alt etmeyi başaran IBM, 2011 yılının Şubat
ayında bu kez Watson adını verdiği yeni bir sistemle ABD’de son derece popüler olan Jeopardy adlı yarışmada
insanların karşısına çıktı. Kurallar basit: Size bazı ipuçları veriliyor ve bu ipuçları eşliğinde doğru soruyu bulmanız
isteniyor. Örneğin size “Çiftlikte yaşar, etinden sütünden faydalanılır, ‘mee’ diye ses çıkarır” diyorlar,
siz de “koyun nedir?” diyerek soruyu (yani cevabı) yapıştırıyorsunuz.

Bu oyun, bugüne dek hep cevapları bulup getirme-
ye alışmış olan bilgisayarları şimdiye kadar hiç

yapmadıkları bir şeye, doğru soruyu sormaya yönlen-
diriyordu. Watson da bunu yaparken internetteki bil-
gilerin toplamından yardım alacak biçimde program-
lanmıştı. Doğal olarak doğru soruyu bulabilmesi için
sadece bilgiye erişim sağlaması yeterli değildi. Aynı
zamanda dili ve ifadeyi doğru çözümlemesi, kendisi-
ni sonuca götürecek olan veriyi diğerlerinden ayıklar-
ken tıpkı bir insan gibi düşünerek seçici davranması
ve doğru kararlar vermesi gerekiyordu.

Yarışma, karşısındaki iki usta Jeopardy yarışmacı-
sına rağmen Watson’un galibiyetiyle sonuçlandı.

Watson’un bu başarısı, ilk bakışta IBM’in bilgisa-
yar destekli analiz yaklaşımının büyük bir bilgi deni-
zinin içine girerek doğru olanı ortaya çıkarabilme ko-
nusundaki becerisini gösteren bir şovdan ibaretmiş
gibi görünebilir. Fakat belli ki iş bununla kalmayacak.
Geçtiğimiz ay Las Vegas’ta gerçekleştirilen Informa-
tion on Demand 2011 etkinliğinde aktarılan bilgilere
göre Watson’un gerçek gücünü çok yakında hayatın
birçok alanında görmeye başlayacağız.

Örneğin gündeme gelen ilk konu, Watson’un
doktorların teşhis kararlarına destek olacak bir ana-
liz sistemi olarak yapılandırılması yönünde. Doktor

Watson’a hastanın şikâyetlerini girecek, Watson dev
bir medikal veri ambarına dalarak bu semptomların
bir araya geldiği senaryolar arasında duruma en yakın
olanları, seçenek olarak doktorun karşısına getirecek.
Bu sayede doktorların kaynak veya tecrübe eksikliği
nedeniyle gözden kaçırabileceği durumların yaşan-
maması ve doğru teşhis için doktorun vereceği karar-
ların daha fazla bilgiyle desteklenmesi hedefleniyor.

Tabii ki bu doktorun işini Watson yapacak demek
değil. Watson burada teşhis koyan değil, doğru teşhis
için destek olan taraf olacak. Şunu da belirtelim, bu
sistemin ilk aşamada 2 bin işlemci çekirdeği taşıyan
bir yapı üzerinde koşacağı öngörülüyor. Yani yapılan
iş basitmiş gibi görünse de, arka planda önemli bir iş-
lem gücüne ihtiyaç duyuyor.

Watson, büyük veri analizi ve hızlı sonuç için para-
lel işlem konusunda IBM’in geldiği önemli bir noktayı
simgelemenin ötesinde, sahip olduğu veriyi sorgula-
ma konusunda şimdiye kadar insana en yakın davra-
nışı ortaya koymayı beceren bir yapıya karşılık geliyor.

Önce Jeopardy’de gerçek insanları yendi, ardından
sağlık çalışanlarına destek olmaya hazırlanıyor, sırada
finans var diye duyduk. Peki ya sonra?

Belki de cevap basın toplantısı sırasında bir gaze-
tecinin sorduğu şu soruda gizli: “Acaba Watson IBM’i
ne zaman satın alacak?”

> <Levent Daşkıran

21

Büyük deprem, Tsunami ve
nükleer reaktörlerdeki
patlamalardan 9 ay sonra

Fukuşima
Nükleer
Reaktörlerinde
ve Çevrede
Son Durum

Japonya’da 11 Mart 2011 günü gerçekle-
şen 9 büyüklüğündeki depremin hemen

ardından Fukuşima nükleer reaktörlerinin
çevredeki elektrik ağıyla bağlantısı kesildi. O
gün çalışmakta olan altı reaktörden ilk üçün-
deki nükleer zincirleme tepkime, reaktörle-
rin hızla durdurulma sistemiyle kesildi. Dep-
remin hemen ardından gelen Tsunami dal-
gaları santralın alt katlarında bulunan ive-
di elektrik üreteçlerini işlemez duruma ge-
tirince, ısı yaymayı sürdüren reaktörlerde-
ki ve ‘kullanılmış yakıt elemanları bekletme
havuzları’ndaki nükleer yakıt elemanları bir
süre soğutulamadı. Çalışan tek bir ivedi sis-
temle 5 ve 6 nolu reaktörler ancak soğutula-
bildi. Özetle deprem ve Tsunami sonucu ilk
4 reaktörün elektriksiz kalıp soğutulamama-
sı, Fukuşima nükleer kazasını oluşturmuş ol-
du. Bu reaktörlerin yakıt elemanlarında fark-
lı büyüklükte bozulma ve ergime oldu.

12-15 Mart günleri arasında ilk dört re-
aktörde bir dizi patlama oldu. Bunların hid-
rojen gazı patlaması olduğu açıklandı.Yakıt
elemanları çubuklarının kılıflarındaki zir-
konyumun çok yüksek sıcaklıkta reaktör so-
ğutma suyuyla tepkimeye girmesiyle hidro-
jen gazı oluşuyor. Patlayabilen hidrojen gazı
karışımının oluşmasını önlemek için bugün

bile ilk 3 reaktör binasında zorunlu önlem-
ler alınıyor, örneğin binaların havasına azot
gazı pompalanıyor. 5 ve 6 numaralı reaktör-
lerde ise reaktör binalarının çatısında delik-
ler açılarak hidrojen gazı birikimi önleniyor.

Soğutma ve Temizleme Önlemleri
Bugüne kadar yapılan incelemelerden,

ergiyen nükleer yakıt maddesinin ilk 3 re-
aktör kazanının dibinde toplandığı anlaşılı-
yor. 3 ve 4 numaralı reaktörlerdeki yakıt ele-
manları ile bu reaktörlerin depolama havuz-
larındaki bazı yakıt elemanlarının bozuldu-
ğu sanılıyor. Reaktörler ve bekletme havuz-
ları dışardan önce deniz suyuyla sonra çev-
re suyuyla soğutuluyor. Gerek soğutma sula-
rı gerekse binaları basan Tsunami suları rad-
yoaktif maddelerle aşırı miktarda bulaşmış
olduğundan binalarda yapılması gereken ça-
lışmalar zorlaşıyor.

Radyoaktif maddelerle aşırı miktarda
bulaşmış sular başlangıçta denize akıtıldı.
Sonraları bu sular depolandı, sadece az rad-
yoaktiviteli sular denize salındı.

Denize ulaşan radyoaktif maddeler
Japon yetkililerin açıklamasına göre top-

lam 5 milyon Giga Becquerel (5 x 1015 Bq)
dolayında iyot 131, sezyum 134 ve sezyum
137 radyoaktivitesinin denize ulaştığı kes-
tiriliyor (*). Bu arada, sulardaki radyoaktif
maddeleri arıtma sistemleri çalışmaya baş-
ladı. Böylelikle bina içlerinde eskisi gibi aşırı
radyoaktiviteli suların birikmemesinine ça-
lışılıyor ve radyoaktif maddelerden oldukça
arındırılmış sularla reaktörlerin soğutulma-
sı sağlanıyor.

Havaya ulaşan radyoaktif maddeler
Japon yetkililer, Haziran 2011’de reaktör-

lerin çevredeki havaya 1,5 x 1016 Bq Cs 137
radyoaktivitesi yaydığını açıkladı. Bu değer,
Çernobil’den salınanın dörtte biri kadar.

Öte yandan, Norveçli araştırmacıların
önderliğinde yapılan ve yeni yayımlanan
uluslararası bir bilimsel araştırma raporun-
da Fukuşima’dan bunun iki katından daha
çok Cs 137’nin çevreye salındığı açıklanı-
yor ki bu miktar Çernobil’dekinin yarısı ka-
dar. Çevreye salınan Xe 133 miktarı ise bu
yeni çalışmaya göre Çernobil’dekinden de
fazla. Ancak, asal gaz olan Xe 133, vücutta
birikmiyor. Öte yandan, bu yeni araştırma-
nın bilimsel yöntemi ve sonuçları henüz il-
gili otoritelerce incelenip onaylanmış değil.

Fukuşima reaktörlerindeki son durum
(31 Ekim-17 Kasım 2011)
Deprem sonrası ilk 3 reaktörde ve 4. re-

aktörün kullanılmış yakıt elemanları beklet-
me havuzlarında kesilen soğutma, sonradan
sağlanan sistemlerle Ekim sonunda da azal-
tılmadan sürüyor. Reaktörlere, saatte 4 ile 11
m3 arasında soğutma suyu basılıyor. Reak-
tör kazan silindiri içindeki sıcaklık 68 °C ile
78 °C arasında. Kullanılmış yakıt elemanları
bekletme havuzlarındaki sıcaklık ise 24 °C ile
34 °C dolayında.

Santral binalarında toplam 93.000 ton su
radyoaktif maddelerle aşırı oranda bulaşmış
durumda. Bulaşmış suların 17.000 tonu ya-
kıt maddesi tekrar kazanım binası’nda. Bu-
güne kadar 140.000 ton su radyoaktif mad-
delerden oldukça arındırıldı.

Reaktörleri işleten Tokyo Electric Power
Company (TEPCO) yayımladığı bir bildiriy-
le 2 Kasım 2011 günü 2 numaralı reaktörün
güvenlik zırhı içindeki havadan alınan ör-
nekte radyoaktif asal gazlardan ksenon izo-
toplarının (Xe 133 ve Xe 135) çok az da ol-
sa bulunduğunu açıkladı. Uranyumun reak-
törde bölünmesiyle (fisyon) oluşan bu izo-
topların yarılanma süreleri sırasıyla 5 gün
ve 9 saat. Bu izotopların ortaya çıkışını TEP-
CO, ergiyen yakıt elemanlarında geçici ola-
rak gerçekleşen yüksek miktardaki nükleer
bölünmeler olabileceği şeklinde yorumluyor.
Ancak, hem Japon yetkililer hem de Zürih
ETH enstitüsü bunun pek önemli olmadığı-
nı açıkladı. Koruyucu önlem olarak soğutma
suyuna borik asit konmuştur. Reaktörde sı-
caklık ve basınç değişimi olmadığı, reaktö-
rün soğutmasının planlandığı gibi sürdürül-
düğü açıklandı. Reaktörün bu yıl sonunda
iyice soğutulmuş olması bekleniyor.

> <Yüksel Atakan

 Dr., Radyasyon Fizikçisi, Almanya
ybatakan@gmail.com

22

Radyasyon doz hızları santral alanının
dış duvarında (çitinde) saatte 4 mikroSie-
vert ile santralın içinde saatte 300 mikroSi-
evert arasında değişiyor.

Hasar gören reaktör binaları üstten ka-
patılıyor. Geçici bir çelik iskeleye geçirilen
plastik çadırlar, havalandırma sistemleri ve
filtrelerle çevreye radyoaktif madde salın-
ması azaltılacak.

Ekim 2011 sonunda, 1 numaralı reaktör
binasının üstten kapatılma işlemi bitirildi.

Bugün Fukuşima’da reaktörlerin tümü
artık dış elektrik ağından besleniyor.

Besinlerdeki radyoaktif
madde ölçümleri
(Ekim-Kasım 2011)
Çevreden toplanan 3585 sebze, meyve,

et, süt ve balık gibi besin maddeleri örnek-
lerinde radyoaktif maddeler ölçülmüş, bun-
ların % 99’unda Cs 134, Cs 137 ve I 131 rad-
yoizotopları ya bulunamamış ya da ölçü so-
nuçları sınır değerlerin altında kalmıştır. 30
besin örneğinde (bazı et, balık ve mantar ör-
neklerinde) Cs 134 ve Cs 137 sınır değer-
lerinin aşıldığı belirlenmiştir. Japon hüku-
met sözcüsünün 17 kasım 2011 günü yap-
tığı açıklamaya göre ilk kez Fukushima’nın
Onami yöresi kaynaklı pirinçte Cs 137 sınır
değeri olan 500 Bq/kg, ölçülen 630 Bq/kg ile
aşılmış ve bu ürünün halka ulaşması yasak-
lanmıştır.

Çevredeki Kirlenme ve Santral
Personelindeki Radyasyon Dozları
Fukuşima nükleer santrallarının 20 km

yarı çapındaki çevresi boşaltıldı ve başka gü-
venlik önlemleri de alındı. Santralın kuzey
batı yöresindeki bir miktar arazi radyoaktif
maddelerle kirlendiği için gerektiğinde bo-
şaltılmak üzere hazırlandı. Santral alanın-
da, bulunulan yere ve zamana göre değişen,
saatte birkaç yüz miliSivert’lik dozlar ölçü-
lüyor. Yüksek doz hızları, kablo kanalların-
da toplanan sular nedeniyle oralarda da gö-
rülüyor. Temmuz sonunda bir havalandırma
filtresinde ve bina içinda bazı yerlerde 10.000
miliSievert’lik (=10 Sievert) yüksek doz hız-
ları ölçülmüştür (**).

Bugüne kadar elde edilen bilgilere da-
yanarak Fukuşima nükleer santrallarında
çalışan 15.000 kadar işçiden 111’inin 100
Milisievert’ten (mSv) daha çok radyasyon
dozu aldığı belirlenmiştir. Bu doz, topluluk
(kitle) ışınlamalarında kanser riskini % 1 ka-
dar artırıyor. Kaza durumlarında çevreyi ve
halkı daha büyük yıkımlara karşı koruma
önlemlerinin alınmasını sağlamak amacıyla
bir işçinin alabileceği doz sınırı 14 Mart 2011
günü 250 mSv değerine yükseltilmiştir. Bu-
güne kadar Fukuşima’da bu 250 mSv’lik dozu
sadece 6 radyasyon işçisi aşmıştır. Kişi başına
düşen radyasyon dozunu azaltmak amacıy-
la işçi sayısı artırılırken, bunların santralların
yüksek radyasyonlu yerlerinde çalışma süre-

leri kısaltılmıştır. Ani radyasyon ışınlamala-
rında deride kızarma ancak 500 mSv’den da-
ha büyük dozlarda görülmektedir. Önce kay-
bolduğu bildirilen 2 işçi sonradan (2 Nisan
2011 günü) ölü olarak bulunmuştur. Ancak
bu iki işçinin radyasyon dozu sonucu değil,
su baskınında öldüğü belirlenmiştir.

Çevrenin radyoaktif maddelerle bulaş-
masından ve buralarda yetişecek sebze, mey-
ve ve balıkların yenmesinden oluşacak dü-
şük düzeydeki ek radyasyon dozunun, alına-
cak koruyucu önlemler de göz önüne alındı-
ğında, ilerde de genellikle halkın sürekli ma-
ruz kalmakta olduğu doğal radyasyon doz-
larının ve ülkelerin sınır değerlerinin altın-
da kalması beklenir. Buna rağmen yukarda
açıklandığı gibi Japonya’da seyrek de olsa ba-
zı besinlerde (özellikle balık ve mantarlarda)
daha yüksek düzeyde radyoaktivite (özellikle
sezyum radyoaktivitesi) görülebileceğinden
yapılmakta olan radyoaktivite ölçümlerinin
daha çok uzun süre devam edeceği doğal.
(*) 1 Becquerel (Bq) : Saniyede 1 parçalanma gösteren
radyoaktif madde miktarı
(**) 1 Sv (Sievert): Vücudun soğurduğu radyasyon dozu
birimi. 1 Sievert, gama ve beta ışınları için, vücudun kg’ı
başına 1 Joule’luk enerji soğurumuna eşdeğerdir. Bunun
binde biri de 1 mSv’dir. Daha ayrıntılı bilgi için bkz.:
http://www.bilimania.com/
haber/328/radyasyon-vucudu-nasil-etkiliyor

Kaynaklar
Almanya Radyasyondan Korunma Kurulu’nun (Bundesamt
für Strahlenschutz) raporları Uluslararası Atom Enerjisi
yayınları (IAEA)‚ Fukushima Status Report, 10 Kasım 2011.
Stohl, A. ve ark., Atmos. Chem. Phys. Discuss.11, 28319-28394, 2011.
Xenon-133 and caesium-137 releases into the atmosphere
from the Fukushima Dai-ichi nuclear power plant:
determination of the source term, atmospheric dispersion
and deposition

Bilim ve Teknik Aralık 2011

> <

23

Dr, Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

Evren
Dev Bir Bilgisayar mı?

İnsanoğlu yüzyıllardır doğayı ve evreni,
arka planda işleyen ve matematik denklemlerine dayanan yasaları ortaya çıkararak anlamaya çalışıyor.

Bilgisayar çağı da denilen bilgi çağında ise artık şunları sorguluyoruz:
Evren aslında bir bilgisayar çıktısı mı?

Bütün hareket ve etkileşimler matematik denklemlerinin ötesinde,
0’lardan ve 1’lerden oluşan bilgi parçaları mı?

Zeynep Ünalan >>>

24

Bu sorular size Matrix filmini anımsatabi-
lir. Hemen belirtelim, bu yazı ne Matrix
kadar felsefi olacak ne de okumayı bitir-

diğinizde gerçeği görmenize engel olan perdenin
kalktığını hissedeceksiniz. Size, mavi ile kırmızı
hap arasında seçim yapması ve kırmızı hapı iç-
mesi durumunda yaşadığı dünya hakkında-
ki gerçeği öğreneceği teminatı verilen Neo’ya
verildiği gibi bir teminat da verilmiyor. Ama
yukarıdaki soruların, felsefi tartışmalara ve bi-
lim kurgu filmlerine konu teşkil etmenin
ötesinde kuramsal fizik ve bilgisayar
bilimlerinde nasıl ele alındığını me-
rak ediyorsanız, doğru yerdesiniz.
Matrix’teki Morpheous karakte-
rinin dediği gibi “Herşey bir ter-
cih ile başlar”. Yazıya devam edip
etmemek arasında seçim sizin.

Evrenin dev bir bilgisayar ola-
bileceği fikri 1940’lı yıllarda ilk
programlanabilir bilgisayarı icat eden
Konrad Zuse tarafından ortaya atılmış.
Başta garipsenen bu fikir sonraları Edward Fren-
kin, Leonard Suskind, Stephen Wolfram, Gerard’t
Hooft, Juergen Schmidhuber, Seth Lloyd gibi bir-
çok bilim insanı ve felsefeci tarafından kabul gör-
müş. İşin ilginç tarafı “evren bir bilgisayar gibi işli-
yor”, “kendi vücudumuzdan elimizde tuttuğumuz
kitaba kadar her şey aslında bir bilgisayar simülasyo-
nudur” gibi önermelere deneysel destek olarak fizik
yasaları gösteriliyor. “Fiziğin temelleri ile dijital bil-
gisayarlar arasındaki uyum, evrenin bilgisayar man-
tığıyla çalıştığını ve fiziğin dijital olduğunu gösterir”
deniyor. Tabii “evren dev bir bilgisayardır” kabulü-
nü, “kayıt edilen bilgi nasıl tanımlanıyor, nerede kay-
dediliyor” gibi sorular takip ediyor. En az bu sorular
kadar ilginç bir başka soruyu Matrix’te Morpheous
Neo’ya yöneltmişti:

“Gerçek olduğundan emin olduğun bir rüya gör-
dün mü hiç? Ya bu rüyadan uyanmak mümkün ol-
masaydı? Rüya ile gerçek dünya arasındaki farkı na-
sıl bilecektin?”

Bilgisayar bilimciler de kendilerine benzer sorular
soruyor ve gerçekle örtüşen simülasyonlar geliştirme-
ye çalışıyor. Bu tür simülasyonlar için kullanılan mo-
deller henüz emekleme aşamasında olsa da her geçen
gün gerçeğe daha da çok yaklaşıyor. Evrendeki olgula-
rın ve doğa olaylarının, gerçeklerine çok yakın olarak
simüle edilebilmesi evrenin bir simülasyon olduğuna
işaret eder, fikrine katılır mısınız?

Evren Dijital mi Analog mu?

Evren bir bilgisayardır fikrinin savunucuları-
na göre “bilgisayarların çalışma ilkesi doğa ya-
salarına dayanıyor” cümlesi tersten de okunabi-

lir. Bu ise doğa yasalarının bilgisayarın çalışma
mantığı üzerine kurulduğunu gösterir. Fizi-
ğin temelinde kuantum mekaniği olduğuna
göre kuantum fiziğindeki kavram ve olguları

bilgisayar kavramlarıyla karşılaştırarak evre-
nin bilgisayar gibi işleyip işlemediği or-

taya çıkarılabilir. Evren, içinde Penti-
um işlemci olan elektronik bir bil-

gisayar değilse de arka planında
kuantum elektrodinamiğinin iş-
lediğini biliyoruz.

Öyle ise evrenin yapısının
analog mu dijital mi olduğunu

tespit etmek için kuantum fiziği-
nin dijital mi analog mu olduğuna

bakabiliriz. Analog veri televizyon,
ses vb. dalgalarının elektrik sinyaline dö-

nüştürülmesiyle oluşur. Oluşan elektrik sinya-
li genliği değişen ama süreklilik arz eden bir dalga
formatındadır. Dijital veride ise sinyal sürekli değil.
Var/yok ya da doğru/yanlış mesajlarına karşılık ge-
len, ikilik sayı sistemine dayalı 1’lerden ve 0’lardan
oluşan kesikli bir yapıya sahiptir. Yani analog sürek-
lilik, dijital kesiklilik ile ilişkilendirilebilir.

Temelinde bilgisayar gibi işleyen bir evrende
yaşadığımıza kanıt olarak, sürekli görülen fiziksel
olaylara kuantum mekaniksel düzeyde baktığımız-
da kesikli bir yapıya sahip olduklarını fark etmemiz
gösteriliyor. Yani kuantum fiziğinin dijital bir yapısı
var. Kuantum mekaniğine göre hareket ve enerji sü-
rekli değil, kesikli. Parçacıklar, kuantum durumla-
rı denen belli durumlarda bulunabiliyor ve parçacı-
ğın bir kuantum durumundan diğerine geçebilme-
si için de enerji paketçikler halinde taşınıyor. İnsan
ölçeğindeki olaylarda, örneğin bir topun hareketin-
de, değişik enerji sevileri arasındaki uzaklık gözü-
müzle fark edemeyeceğimiz kadar küçük olduğu,
bir diğer deyişle enerji seviyeleri birbirine çok ama
çok yakın olduğu için kesikliliği fark edemiyoruz.

Bilim ve Teknik Aralık 2011

25

Evren Dev Bir Bilgisayar mı?

Temelinde kesikli olan olayları sürekli algılamamız
tabii ki duyularımızla da ilgili. Sinema perdesinde 1
saniye içinde geçen 60 film karesinin ya da saniyede
120 kez yanıp sönen bir ampülün sürekli olduğu izle-
nimi, beynimizin art arda gelen anlık görüntüleri sü-
rekliymiş gibi algılamasından kaynaklanıyor.

MIT profesörlerinden Edward Fredkin “bir za-
manlar sıvı akışının kesintisiz olduğu düşünüldü,
elektrik akımı sürekli bir akım gibi algılandı, şim-
di ise maddenin yapısının kesikli olduğunu biliyor,
elektrik akımını elektronların hareketiyle anlatıyo-
ruz” diyor. Bilim tarihi boyunca sürekli olduğu zan-
nedilen olguların aslında süreksiz olduğu ortaya çık-
tı. Atom fiziğindeki alan kavramının yerini bozon
kavramına bırakması belki de bunun en uç örnek-
lerinden biri.

Fizik yasalarının Konrad Zuse’un bilgisayarında
olduğu gibi belirlenimci (deterministik) bir algorit-
ma ile hesaplanabilmesi simüle edilmiş bir gerçeklik-
te yaşadığımızın kanıtı olarak sunulsa da fizik yasala-
rının belirlenimci olduğunu söyleyemeyiz. Kuantum
fiziğinin doğası bilgisayar mantığı ile uyumlu. Bu ise
fiziği dijital, evreni hesaplanabilir kılıyor. Ancak bir
parçacığın konumunu ya da momentumunu hiçbir
zaman tam bir kesinlikle bilemeyeceğimizi söyleyen
Heisenberg’in belirsizlik ilkesi ve birbiriyle ilişkili
olayların birbirine etkisinin matematiksel sınırlarını
veren Bell eşitsizliği hesaplanabilirliğe kısıtlama geti-
riyor. Ayrıca kesikli enerji düzeyleri örneğinde oldu-
ğu gibi, dijital olgular içeren kuantum fiziği bir par-
çacığın aynı anda birkaç yerde bulunabilmesi, dalga
boyu gibi analog olgular da içeriyor.

Evrendeki Dinamik Bilgi

Kuramsal fizikçi Leonard Suskind’e göre kuan-
tum kuramı, her bir kuantum durumunun bir bil-
giye karşılık geldiği bir bilgi kuramı. Suskind’in bilgi
ile kuantum durumlarını eşleştirmesi bilgiyi “fark-
lılık” olarak tanımlıyor olmasından kaynaklanıyor.
Ancak bu tanımlama kişisel bir tercih değil. Hidro-
jen atomunu oksijen atomundan ayıran, içerdikle-
ri bilgilerin farklı olması; bu da kuantum durum-
larındaki farklılıktan kaynaklanıyor. Kuantum du-
rumlarının hesaplanabilirliği ve matematiksel ola-
rak temsili ise fiziksel gerçekliğin bilgisayar gibi işle-
diğini gösteriyor. Bu mantıktan hareketle evrendeki
her cismin her farklı durumu bilgisayar dilindeki bir
bit olarak düşünülebilir. Kuantum bilgisayarlar üze-
rine yaptığı çalışmalarla bilinen ve Matrix’in bilim-
sel danışmanı Seth Lyold bu konuda elektronun spi-

26

Bilim ve Teknik Aralık 2011

>>>

ni örneğini veriyor. Kuantum mekaniğine özgü bir
özellik olan ve kuantum parçacığına manyetik kim-
lik kazandıran spin, vektörel bir nicelik. Yani büyük-
lüğünün yanı sıra yönü de var. Lyold evrendeki bir
elektronun spini yön değiştirince, bilgisayarda bir
bitin 1 den 0’a dönüşmesi gibi, evrende ufacık bir
bilginin değiştiğini belirtiyor. Var olan her parçacı-
ğı, kuarkı, elektronu, cismi ve her birindeki olası bil-
gi değişimlerini göz önüne aldığımızda, evren basit
bir bilgisayar olmamalı diye düşünüyoruz. Bilginin
statik değil dinamik olması, bizi yine evren dev bir
bilgisayar olsa da yazılımı Konrad Zuse’un bilgisa-
yarındaki kadar basit olamaz, sonucuna götürüyor.
Evrendeki kayıtlı bilginin dinamik olduğunu göste-
ren en çarpıcı örneklerden biri DNA’mız. Göz ren-
gimizden karakterimize ve hatta duygularımıza ka-
dar tüm özelliklerimizin kayıtlı olduğu DNA çevre-
sel faktörlerle değişime uğruyor. Evrendeki bilgiler

dijitaldir tezini savunanların, bu değişimlerin 0’lar
ve 1’lerle nasıl ifade edilebileceği sorusuna cevap ve-
rebilmesi beklenir. Evrenin ikilik sayı sistemi üze-
rine kurulu bir bilgisayar gibi işleyecek kadar basit
olamayacağını savunan felsefecilerin en büyük deli-
li, henüz duygularımızı simüle eden bir bilgisayarın
yapılamamış olması.

Holografik Evren
Bir kuantum sisteminin alabileceği kuantum du-

rumlarının sayısına işaret eden entropi, bir fiziksel
sistemin içerdiği bilgiyle yakından ilişkilendirilen bir
kavram. Sistemin alabileceği maksimum entropi ile
sahip olduğu entropi arasındaki fark, doğrudan sis-
temin bilgisine karşılık geliyor. Bir sistemin buluna-
bildiği kuantum durumu sayısı ne kadar fazla ise o
kadar fazla bilgi içeriyor diyebiliriz. Modern fiziğin
kuantum mekaniği ile klasik fiziğin genel göreliliği-
ni kullanarak karadeliklerin entropisini hesaplayan
Stephen Hawking 1970’lerde karadeliklerde bilginin
kaybolduğunu öne sürdü. Hawking kuantum denk-
lemlerini kullanmıştı ve hesapları doğru idi. Ama so-
nuç korunum yasalarını ihlal ettiği için kabul edile-
mezdi. Fizikçilerin “bilgi paradoksu” olarak adlan-
dırdığı bu bilmecenin çözümü Gerald’t Hooft’un
1990’larda holografik ilkeyi bulmasına kadar devam
etti. Hooft baştan beri bilgi paradoksunun Planck öl-
çeğinin (10-35 metre) ötesinde, bilinmeyen fizik yasa-
larına işaret ettiğini söylüyor ve anlaşılmaz sonucun
Hawking’in yarı klasik yaklaşımından kaynaklanmış
olabileceğini belirtiyordu.

Karadelik, yakıtını tüketmiş çok büyük kütleli
bir yıldızın süpernova patlamasının ardından ken-
di üzerine çökmesi ile oluşuyordu. Yıldız sonuçta
tekillik denen, sonsuz yoğunluklu sıfır hacimli bir
noktada toplanıyordu. Kütleçekimi öyle kuvvetleni-
yordu ki çevresindeki tüm maddeyi hatta ışığı yu-
tuyordu. Karadelik maddeyi yuttukça kuantum du-

Herbir elektronun spini yön
değiştirdiğinde evrende kayıtlı bilgi
değişiyor

27

Evren Dev Bir Bilgisayar mı?

rum sayısı artıyor dolayısıyla entropisi artıyordu.
Karadeliğin çapı ne kadar büyük ise entropisi o ka-
dar fazlaydı. Ancak Hawking bir karadeliğin sıcak-
lığı olduğuna göre ışıma yapması ve bu ışıma yoluy-
la yuttuğu maddeyi kusması ve kütlesini yavaş ya-
vaş kaybetmesi gerektiğini öne sürdü. Karadelik ışı-
ma yapa yapa er geç buharlaşıp yok olacak ve geri-
ye sadece ışıma bulutu kalacaktı. Hawking’in hesap-
larına göre başlangıçta karadelik neyi yutmuş olursa
olsun, sonuçta oluşan ışıma bulutu aynı oluyor ya-
ni bu buluttan karadeliğin yok olmadan önceki ku-
antum durum bilgisine ulaşılamıyordu. Bu ise ko-
runum yasalarına tersti. Karadelikler ve hologra-
fik ilke üzerine çalışan bilim insanlarından Rapha-
el Bousso, Hawking ışımasından karadeliğin bilgisi-
ne ulaşmayı, trafikte kaza yerini inceleyerek ve yer-
deki lastik izlerine, araçlardaki hasara bakarak çar-
pışmanın nasıl gerçekleştiğine dair ipuçları elde et-
meye benzetiyor. Hawking’in iddiasına göre ise çar-

pışan kamyon, araba, tır ne olursa olsun, çarpışma
nasıl gerçekleşirse gerçekleşsin yerdeki izler ve araç-
taki hasarlar hep aynı. Yani bilgi kayboluyor ve gö-
revli memurlar hiçbir zaman hatalı olanı bulamıyor.

Paradoksun çözümü kuantum alan kuramı üze-
rine çalışan Gerard ‘t Hooft’tan geldi. Tekilliğin
çevresinde ışığın bile kütle çekiminden kaçamadı-
ğı bölgeye karadelik, bu bölgenin alanına ise olay
ufku deniyor. Hooft karadelikteki tüm bilginin olay
ufkunda kaydedildiğini öne sürdü. Yani üç boyut-
lu karadeliğin bilgisi iki boyutlu yüzeyde saklanı-
yordu. Karadeliğin hacmi ne kadar büyük ise o ka-
dar fazla bilgi depolayabiliyor, ancak hacmi çevrele-
yen yüzey alanı depolanabilecek bilgiye sınır getiri-
yordu. Fotoğraf tekniklerinden olan holografide de
aynı ilke geçerli. Lazer ışığı kullanılarak üç boyut-
lu cismin bilgisi iki boyutlu film yüzeyine kayde-
diliyor, sonra film lazerle aydınlatılınca cismin üç
boyutlu görüntüsü elde ediliyor. Fotoğraf filmin-

Karadeliğin bilgisi,
karadeliğin yüzey alanı olan
olay ufkunda kaydediliyor.
Bu alanı 10- 70 m2’lik Planck
alanlarına ayıralım.
4 Planck’lık alana 1 bitlik
(1 veya 0) dijital
veri girişi yapılabiliyor.

Karadelik olay ufku

Bir Planck alanı

1

0
1

1

1

1

1

1

1

1

1

0
0

00

0
Bir bitlik bilgi

0

28

Bilim ve Teknik Aralık 2011

de bir piksele ne kadar fazla bilgi yüklendiyse orta-
ya çıkan görüntü o kadar gerçeğe yakın oluyor. Pe-
ki evrende bir pikselin karşılığı var mı? Bilim in-
sanları bunun fiziksel olarak anlamlı en küçük alan
olan Planck alanı olduğunu söylüyor ve 4 Planck’lık
alana en fazla 1 bitlik bilgi girişinin yapılabileceği-
ni belirtiyor.

Peki evren, içindeki tüm bilginin kayıtlı oldu-
ğu bir olay ufkuna sahip mi? Bu konuda çalışan bir
bilim insanı olan Raphael Bousso, evreni içi dışı-
na çıkmış bir karadeliğe benzetiyor. Evren ivmele-
nen bir hızla genişlediği için gökadalar bizden hız-
la uzaklaşıyor. Daha uzaktaki gökadalar daha bü-
yük bir hızla uzaklaştıkları için belli bir uzaklıktan
ötedeki gökadaları göremiyoruz. Işığın karadeliğin
çekiminden kurtulup bize ulaşamaması gibi, geniş-
leyen evrenin uzak noktalarındaki ışık da bize ula-
şamıyor. Bousso evreni bir hologram gibi düşünüp
ne kadar bilginin kayıtlı olduğunu hesaplayabilece-

ğimizi belirtiyor. Bunun için evrenin geçmişine ba-
kılmalı, Büyük Patlama’dan bu yana her yönden bi-
ze ulaşabilen ışık ışınlarının oluşturduğu alan tes-
pit edilmeli ve bu alanın kaç Planck birimlik oldu-
ğu hesaplanmalı.

Basit Algoritmalardan Karmaşık
Doğa Olayları Simüle Edilebilir mi?
Üç boyutlu koca evrenin bilgisinin iki boyutlu bir

alana sığabileceği fikrine başta şüphe ile yaklaşılabi-
lir. Ancak Planck uzunluğunun 1 metrenin on mil-
yar × milyar × milyar × milyarda biri olması bu-
nu mümkün kılıyor. Evreni, kenarı Planck uzunlu-
ğu kadar olan alanlara (hücrelere) bölerek modelle-
me fikri bir bilgisayar mühendisine hücresel otomat
modelleri anımsatabilir. Mathematica adlı bilgisayar
programının geliştiricisi Stephen Wolfram bu ben-
zerliği farklı açıdan gören ve hücresel otomat mode-

>>>

29

Evren Dev Bir Bilgisayar mı?

li doğa yasalarına uygulayan bir bilim insanı. Wolf-
ram uzay-zamanın birbiriyle ilişkili küçük alanlara
bölündüğü bir modelleme yapıyor. Her bir hücrede-
ki bilgi o hücreyi çevreleyen diğer hücrelerdeki bilgi-
ye göre şekilleniyor. Diğer bir deyişle, bir hücreye 1
veya 0 olarak girilecek değer, komşu hücrelerin çıktı-
larına bağlı. Bir boyutlu bir modelde her hücrenin 2,
2 boyutlu bir modelde ise 8 komşusu var. Tabii hüc-
renin hangi durumda 1, hangi durumda 0 değerini
alacağı, belirlenen komut dizisine bağlı. Her bir hüc-
renin üç komşusunun olduğu Wolfram’ın 110 kura-
lında, her bir komşu iki farklı (1 veya 0) değer alabi-
liyor. Komşu hücrelerin üçünün de 1 değerini aldığı
111 kombinasyonunda merkez hücreye 0 değeri gi-
riliyor. Komşular toplam sekiz (2×2×2) farklı kom-
binasyonda bulunabiliyor; her bir durum için mer-
kez hücrenin alacağı değer de belli. Sekiz farklı kom-
binasyon da 28= 256 tane hücresel otomata karşılık
geliyor. 110 kuralının hesabı evrensel. Asıl önemli-
si, her türlü matematiksel hesabı yapan evrensel bir
bilgisayar olarak tasarlanan Turing makinesinin 110
kuralıyla simüle edilebileceği belirtiliyor. Karmaşık
hesapların Turing makinesiyle ve hücresel otomat
modellerde olduğu gibi belirli bir komut dizisiyle ya-
pılabilmesi, evreni dev bir bilgisayar olarak değerlen-
diren bilim insanlarının çok da boş bir iddia peşinde
koşmadığı izlenimini veriyor.

110 kuralıyla, kendini tekrarlamayan ama ta-
mamen de rastgele olmayan örüntüler oluşturula-
biliyor. Doğa olaylarını simüle edebilmek için hüc-

resel otomat modelleri kullanan bilim insanların-
dan matematikçi John Horton Conway’in geliştir-
diği “Hayat Oyunu” isimli program, mikroorga-
nizma gibi yapılar üretiyor. Stephen Wolfram’ın
geliştirdiği bir model ise kar tanelerini modelleye-
biliyor.

Evrende Kaç Bit Bilgi Var?
Evrenin bir bilgisayar olduğunu kabul edersek

ister istemez, elektronlardan gök cisimlerine, mik-
roorganizmalardan kar tanelerine her fiziksel siste-
min içerdiği bilgi evrende bir şekilde kaydediliyor,
demek durumunda kalıyoruz. Sistem zaman içinde
ister değişsin ve gelişsin ister eski konum ve duru-
munu koruyup hiçbir iş yapmadan öylece dursun,
bilgi içeriyor ve evrende tüm bu bilgiler bir şekilde
işleniyor olmalı. Kompleks sistemler, bilgi ve kuan-
tum bilgisayarlar üzerine çalışan Seth Lloyd’a göre
bu yaklaşım gayet makul, zira bilgisayarlar da ço-
ğu zaman beklemede, hiçbir iş yapmadan masaları-
mızda oturuyor. Evrende var olan bütün enerjiyi ve
maddeyi kullanacak kadar güçlü bir bilgisayar yap-
mak istesek, ne kadarlık bilgi işleyen bir bilgisayar
yapmamız gerekir? Lyold’un evrende şu an var olan
1090 parçacığı göz önüne alarak yaptığı hesaba gö-
re, cevap 10120.

Evrende işlenen bilgiye karşılık gelen sayının çok
çok daha büyük bir sayı olmasını beklerdik. İster-
seniz Seth Lloyd’un hesabına kısaca bir göz atalım.

John Horton Conway’in
geliştirdiği “Hayat Oyunu”
isimli programdan
bir ekran görüntüsü

30

<<<
Bilim ve Teknik Aralık 2011

Örneğin her bir atomu 1 bitlik bilgi olarak düşünür-
sek, Avogadro sayısı kadar atom içeren bir madde-
de yaklaşık 1024 bit bilgi var demek olur. Ancak söz
konusu atom sistemi olduğu için, bu bilginin siste-
min entropisi ile değişeceğini göz önüne almamız
gerekir. Bir kiloluk bir madde en fazla ne kadar bilgi
taşır? En fazla bilgiyi, elimizdeki madde bir ateş to-
puna dönüştüğünde, daha bilimsel bir ifadeyle ent-
ropisi en yüksek değerini aldığında taşıyacaktır. Bu
enerjiyi hesaplamak kolay. E=mc2 formülünü kulla-
nırsak bir kilo için 1017 Joule’lük enerji buluruz. Bu
enerjinin saniyede ne kadarlık işleme karşılık gele-
ceğini hesaplayan Lloyd bunun Planck sabiti başı-
na 1017 Joule olduğunu buluyor. Böyle bir sistemin
alabileceği kuantum durum sayısından ise sistemde
kaç bitlik bilginin tutulabileceği hesap ediliyor ki bu
da 1030 bite karşılık geliyor.

Benzer işlemi evrene uygulayabilmek için iki bil-
giye daha ihtiyaç var. Biri evrenin kütle yoğunluğu,
diğeri ise evrenin yaşı. Metreküp başına bir hidro-
jen atomuna denk gelen kütle yoğunluğundan top-
lam enerjiyi ve bu enerjinin Planck sabitine bölün-
mesinden evren için saniyedeki işlem sayısını bula-
biliriz. Sonucu, evrenin yaşı olan 13,7 milyar yıl ile
çarptığımızda ise evrenin başlangıcından beri yapı-
lan işlem sayısını buluruz. Sonuç 10120.

Bu yöntem, evren fazlaca basite indirgenmiş gibi
görünse de bilimsel. Zira evrenin gözlemciler tara-
fından anlaşılabilir olduğunu düşünen bilim insan-
ları, kompleks olguları mümkün olan en basit açık-
lama yoluyla anlamaya çalışıyor. Söz konusu olan,
evrenin bir bilgisayar olup olamayacağını, dev bir
bilgisayar ise işletim sisteminin nasıl olduğunu or-
taya çıkarmak gibi zor bir araştırma olsa da durum
değişmiyor. Evrenin beklenmedik bir şekilde ho-
mojen yapıda ve düşük entropiden yana olmasının,
hesapları kolaylaştıran etmenlerin başında geldiği-
ni de belirtmeden geçmeyelim. En önemlisi ise ev-
ren bilgisayarının bildiğimiz bilgisayarlardan çok
daha sağlam oluşu. Düşünsenize, 13,7 milyar yıl-
dır ne bir virüs bulaşmış, ne de bazı programlar ça-
lışmaz hale gelip bilgisayarın çökmesine yol açmış.

Kaynaklar
Lloyd, S., “Ultimate Physical Limits to Computation”,
Nature, Sayı 406, s. 1047-1054, Ağustos 2000.
World Science Festival 2011, Rebooting the Cosmos: Is
the Universe the Ultimate Computer?
World Science Festival 2011, a Thin Sheet of Reality:
The Universe As a Hologram
http://edge.org/conversation/the-computational-
universe: Seth Lloyd ile Hesaplanabilir Evren üzerine
Röportaj

31

Gökbilimin en heyecan verici alanlarından biri olan ötegezegen (Güneş Sistemi dışı gezegen)
araştırmaları son zamanlarda büyük hız kazandı. Bundan iki yıl önce fırlatılan Kepler Uzay Teleskobu
sayesinde, bildiğimiz ötegezegenlerin sayısı 700’ü aştı. Önümüzdeki yıllarda bu sayının katlanarak
artması bekleniyor. Dolayısıyla Güneş Sistemi dışında gezegen keşfetmek artık sıradan bir olay
haline geldi. Bundan daha 16 yıl önce ötegezegenlerin varlığı yalnızca kâğıt üzerinde tartışılırken,
şimdi Dünya benzeri gezegenler arıyoruz. Bundan birkaç yıl sonra büyük olasılıkla bu gezegenlerden
birinde yaşamın izlerini arıyor olacağız.

Uzak Dünyalarda
 Yaşamın İzleri

>>>Alp Akoğlu

32

Gökbilimin en heyecan verici alanlarından bi-
ri olan ötegezegen (Güneş Sistemi dışı geze-
gen) araştırmaları son zamanlarda büyük hız

kazandı. Bundan iki yıl önce fırlatılan Kepler Uzay
Teleskobu sayesinde, bildiğimiz ötegezegenlerin sa-
yısı 700’ü aştı. Önümüzdeki yıllarda bu sayının kat-
lanarak artması bekleniyor. Dolayısıyla Güneş Sis-
temi dışında gezegen keşfetmek artık sıradan bir
olay haline geldi. Bundan daha 16 yıl önce ötege-
zegenlerin varlığı yalnızca kâğıt üzerinde tartışılır-
ken, şimdi Dünya benzeri gezegenler arıyoruz. Bun-
dan birkaç yıl sonra büyük olasılıkla bu gezegenler-
den birinde yaşamın izlerini arıyor olacağız.

İlk ötegezegen 1995 yılında keşfedildi. Keşfedi-
len ötegezegenlerin hiçbiri Dünyamıza benzemiyor.
Bunların neredeyse tamamı Jüpiter gibi dev geze-
gen. Ancak bu, Dünya’nın çok ender bulunan bir ge-
zegen olduğu anlamına gelmiyor, bizim gözlem ye-
teneğimizin sınırlı oluşundan kaynaklanıyor. Dün-
ya benzeri ötegezegenleri keşfedebilecek hassasi-
yette gözlem yapabilen Kepler Uzay Teleskobu’nun
2009’da fırlatılmasının ardından, keşfedilen ge-
zegenlerin kütleleri ve çapları küçülmeye başladı.
Şimdi, çapları Dünya’nınkinin birkaç katıyla Nep-
tün’ünki arasında değişen bin kadar ötegezegen
keşfinin doğrulanması bekleniyor.

Gökbilimciler keşfedilen -Jüpi-ter’den küçük
kütleli- gezegen sayısındaki bu artıştan yola çıkarak
Dünya gibi kayasal gezegenlerin sayısının, Jüpiter
gibi dev gezegenlerinkine göre daha fazla olabile-
ceğini düşünüyor. Bu da yaşam barındıran çok sayı-
da gezegen olabileceği anlamına geliyor. Eğer bek-
lenen gerçekleşirse önümüzdeki birkaç on yıl içinde
aradığımızı bulacağız. Özellikle son yıllarda bilim in-
sanları bu konuya o kadar kafa yordu ki, dünya dışı
yaşamı nerede ve nasıl bulacağımızı bildiğimizi dü-
şünüyoruz. İlk keşif büyük olasılıkla bizden çok da
uzakta olmayan bir kırmızı cüce yıldızın çevresinde
dolanan bir süperdünyada (Dünya’nınkinin birkaç
katı kütleye sahip kayasal bir gezegen) olacak.

Kırmızı cüce yıldızlar adlarından da anlaşılabile-
ceği gibi soğuk ve küçük yıldızlar. Kütleleri Güneş’in-
kinin yüzde birinden az olabiliyor. Bu yıldızlar yakıt-
larını o kadar yavaş tüketiyor ki, on trilyon yıl kadar
parlayabiliyorlar. Bu, Güneş’in toplam ömrünün bin
katı kadar. Buna karşılık çok az ışıma yapıyorlar. En
büyükleri Güneş’in onda biri kadar, en küçükleriyse
Güneş’in on binde biri kadar ışıma yapıyor.

Peki bu yıldızları özel yapan ne? Öncelikle kır-
mızı cücelerin sayısı Güneş benzeri yıldızlarınkinden
çok daha fazla. Parlaklıkları çok düşük olduğundan
onların çevresinde dolanan gezegenleri görmek,
parlak yıldızların çevresindeki gezegenleri görmek-
ten daha kolay. Kırmızı cüceler küçük olduklarından
bir gezegen önlerinden geçtiğinde bu yıldızlardan
bize ulaşan ışıktaki azalma Güneş benzeri bir yıldız-
dakine göre daha belirgin olur.

Görüleceği gibi, ötegezegenleri kırmızı cücelerin
çevresinde aramak için birçok neden var. Ancak en
önemlisi yaşam bölgelerinin yıldıza çok yakın olma-
sı. (Yaşam bölgesini, bir yıldızın çevresinde suyun sı-
vı halde bulunabileceği, dolayısıyla en azından bil-
diğimiz anlamdaki yaşama elverişli bölge olarak ta-
nımlayabiliriz.) Kırmızı cüceler çok sönük oldukla-
rından Dünya benzeri bir gezegenin yıldızdan yeter-
li ısıyı alabilmesi için ona çok yakın bir yörüngede ol-
ması gerekir. Öyle ki bu mesafe Güneş ile Dünya ara-
sındaki uzaklığın 50’de biri olabilir. Yıldızına bu ka-
dar yakın yörüngede dolanan bir gezegen, yıldızın
çevresindeki bir turunu yaklaşık iki haftada tamam-
lar. Elbette bunun ileride değineceğimiz bazı olum-
suz yönleri var. Ama bizim bu gezegenleri inceleme-
mizi kolaylaştıran çok önemli yönleri de var.

Öncelikle yıldızına yakın dolanan bir gezegenin
bizim bakış doğrultumuza göre yıldızının önünden
geçme olasılığı daha fazladır. Gezegenler yıldızlar
gibi ışık yaymadıklarından onlarla ilgili birçok bilgi-
yi yıldızlarının önünden ya da arkasından geçerler-
ken öğrenebiliyoruz. Ayrıca gezegen yıldızına ne ka-
dar yakınsa çevresinde o kadar hızlı dolanır ve yıldı-
zının önünden o kadar sık geçer. Bu sayede gökbi-
limciler gözlemlerini sık aralıklarla tekrarlayarak ge-
zegenle ilgili daha çok veri elde eder.

Venüs
Merkür

Dünya

Bir kırmızı cüce olan ünlü Gliese 581 yıldızının çevresinde dolanan
gezegenlerin yörüngeleriyle Güneş Sistemi’nin karşılaştırması.

Bilim ve Teknik Aralık 2011

>>>

33

Yıldız gezegenin önünden geçerken, gezegenin yaydığı kızılötesi ışınımı engeller (tüm cisimler ışıma yapar). Yıldızın ve gezegenin yaydığı
toplam ışıma miktarı ve bunun tayfından yıldızın ışığı çıkarıldığında gezegenden gelen ışığın miktarı bulunabilir. Bu yöntem çok hassas ölçümler
gerektiriyor ve şimdilik yalnızca sıcak Jüpiterlere uygulanabiliyor.

Uzak Dünyalarda Yaşamın İzleri

Bugüne kadar en çok dikkati çeken
kırmızı cüce Gliese 581 adlı yıldız oldu.
Bu yıldızın çevresinde toplam 5 ötege-
zegen olduğu biliniyor. Üstelik bunlar-
dan biri olan Gliese 581d bir süperdün-
ya. Geçtiğimiz yıl bir grup araştırma-
cı bu yıldızın çevresinde, yaşam bölgesi-
nin içinde Dünya benzeri yeni bir geze-
gen keşfettiğini açıklamıştı. Elbette tüm
ilgi bu yıldızın üzerinde toplandı. Ne var
ki daha sonra yapılan gözlemlerde Gli-
ese 581g adı verilen bu yeni gezegenin
varlığı doğrulanamadı.

Kepler Uzay Teleskobu gökyüzünde
24 dolunay alanı kadar bir bölgede bu-
lunan 170.000 kadar yıldızı aynı anda
izliyor ve bu yıldızların ışığındaki olası
değişimleri yakalamaya çalışıyor. Önü-
müzdeki ikiüç yıl içinde yıldızının ya-
şam bölgesinde bulunan, Dünya benzeri
ilk gezegenin keşfedileceği tahmin edi-
liyor. Bugünkü teknolojimizle Kepler’in
bulacağı gezegenlerde yaşam olup olma-
dığını anlamak kolay olmayacak. Ancak
bize 100 ışık yılından yakın olan yıldız-
ların çevresindeki gezegenlerden elde et-
tiğimiz veriler, onların atmosfer bileşim-
leri gibi çok önemli özelliklerini incele-
memize olanak sağlayabilir. Böylece ya-
şamın izlerini yakalayabiliriz.

Yaşamın İzleri
Uzaktaki gökcisimlerinden bize ula-

şan tek bilgi kaynağı ışık. Bu ışık o kadar
değerli ki biraz daha fazlasını elde ede-
bilmek için uzaya teleskoplar gönderili-
yor, yüksek dağların tepelerine dev te-

leskoplar kuruluyor. Işık gökcisimleri-
nin yapısıyla ilgili önemli ipuçları sağ-
layabiliyor. Örneğin bir ötegezegenin at-
mosferinden geçtikten sonra bize ulaşan
ışığın tayfına baktığımızda, onun atmos-
ferinin hangi gazlardan oluştuğunu be-
lirleyebiliriz. Çünkü her gaz ışığın belli
bir kısmını soğurur. Soğurulan bölgeler
maddelerin parmak izi gibidir. Yani ışı-
ğın tayfında gördüğümüz boşluklar bi-
ze gezegenin atmosfer bileşimini anlatır.

Işıktaki değişimler ve gezegenin çev-
resinde dolandığı yıldıza olan etkilerine
bakarak onun kütlesini, yıldızına uzaklı-
ğını ve yıldızının çevresindeki dolanma
süresini hesaplayabiliriz. Bu bilgiler bir
gezegenin Dünya’ya ne kadar benzedi-
ği konusunda bize önemli ipuçları sağlar.

Bildiğimiz kadarıyla evrende yaşam
olan tek yer Dünya. Dolayısıyla başka
gezegenlerdeki canlıların neye benzeye-
ceğini tam olarak kestiremiyoruz. Ama
yeryüzündeki çeşitliliği düşündüğümüz-
de Dünya’ya benzeyen bir gezegen ara-
mak en mantıklısı gibi görünüyor. Suyun
kilometrelerce altında, besinin çok az ol-
duğu, ışığın hiç ulaşmadığı yerlerden de-
niz seviyesinden kilometrelerce yüksek-
teki dağlara kadar, dondurucu kutuplar-
dan ve çöllere kadar hemen hemen her
yerde yaşama rastlamak mümkün.

Ötegezegenlerde yaşam arayan araş-
tırmacılar olası yaşamın izlerini tanıya-
bilmek için Dünya’nın uzaydan nasıl gö-
ründüğüne bakıyor. Böylece yaşam ba-
rındıran olası başka dünyaların nasıl gö-
rüneceğini anlamaya çalışıyorlar. Üstelik
bunun için çok uzaklara gitmeye de gerek

kalmıyor. Dünya’dan yansıyıp Ay’a düşen
güneş ışınları bize yeterli veriyi sağlıyor.

Dünya atmosferinin görünür ve kızı-
lötesi ışıkta tayfına bakıldığında oksijen
gazı, ozon, karbon dioksit, metan ve bel-
ki de en önemlisi su buharı görülebilir.
Bunun yanı sıra Dünya’nın rengi de “içe-
riği” konusunda bazı ipuçları verir. De-
nizler mavi görünür ve ışığın önemli bir
bölümünü soğururken, bitkiler kırmızı-
yı önemli ölçüde soğurur ve yeşili yansı-
tır. Dünya’dan yansıyan ışığın rengi ince-
lendiğinde bitkilerin imzası kolayca gö-
rülebilir.

Kendi dünyamızda fotosentez yapan
canlılar, Güneş’in en güçlü ışınım yaptı-
ğı dalga boylarından yararlanacak şekil-
de evrimleşmiştir. Ne var ki Güneş’ten
çok daha yaygın olan kırmızı cüce yıl-
dızların çevresindeki ötegezegenlerdeki
fotosentez yapan canlıların bu dalga bo-
yu aralığını kullanması pek de verimli ol-
mayacaktır. Bu nedenle kırmızı yıldızla-
rın çevresindeki gezegenlerdeki fotosen-
tez yapan canlılar mor ya da hatta siyah
pigmentler geliştirmiş olabilir.

2008 yılında Hubble Uzay Telesko-
bu’yla yapılan gözlemlerde HD 189733b
adlı bir ötegezegende metan bulundu.
Söz konusu gezegen sıcak bir Jüpiter olsa
da bu, bir ötegezegende keşfedilen ilk or-
ganik moleküldü. Bunun ardından yapı-
lan tayf ölçümleriyle aynı gezegende kar-
bon, oksijen ve sodyum da bulundu. Her
ne kadar böyle bir gezegende yaşamın
varlığı olası görülmese de, yaşamın izle-
rini görme yeteneğimizi görmek açısın-
dan gelecek vaat eden bir gelişme oldu.

HD 189733b’deki organik moleküller,
gezegenin yıldızının önünden geçişi sı-
rasında, gezegenin atmosferi tarafından
soğurulan dalga boylarının saptanma-
sıyla bulundu. Yıldız gezegenin önünden
geçerken, gezegenin yaydığı kızılötesi
ışınımı engeller (tüm cisimler ışıma ya-
par). Yıldızın ve gezegenin yaydığı top-
lam ışıma miktarı ve bunun tayfından
yıldızın ışığı çıkarıldığında gezegenden
gelen ışığın miktarı bulunabilir. Bu yön-
tem çok hassas ölçümler gerektiriyor ve
şimdilik yalnızca sıcak Jüpiterlere uygu-
lanabiliyor. Bu yöntemi süperdünyalarda

NA
SA

34

Bilim ve Teknik Aralık 2011

<<<

kullanabilmemiz için çok daha büyük ve
çok daha hassas uzay teleskoplarına ihti-
yaç var. NASA’nın 2015 yılında fırlatma-
yı düşündüğü 6,5 metre ayna çaplı James
Webb Uzay Teleskobu ötegezegenlerde-
ki çeşitli molekülleri ayırt edebilecek ye-
tenekte olacak. Teleskobun kızılötesi ışı-
nıma duyarlı algılayıcısı, tutulmalardan
(gezegenin yıldızının arkasından geçişi)
yararlanarak gezegenlerin yaydığı ışını-
mı yıldızın yaydığı ışınımdan ayırabile-
cek. James Webb Uzay Teleskobu geçiş-
ler (gezegenin yıldızın önünden geçişi)
sırasında da gezegenin atmosferindeki
su ve karbon dioksit izleri arayacak.

Ötegezegen araştırmacılarının NASA’ya
önerisi, James Webb Uzay Teleskobu’nun
yaklaşık 70.000 km uzağına, yıldızla ara-
sına bir gölgelik koyarak yıldızdan gelen
ışığı kesmek ve gezegenden gelen kızılö-
tesi ışınımı doğrudan gözlemek. Yakla-
şık yarım futbol sahası büyüklüğünde-
ki gölgeliğin yalnızca yıldızın ışığını ke-
secek şekilde, çok hassas kesilmiş olması
ve uzaklığının duruma göre ayarlanabil-
mesi için bir iyon motoruyla donatılma-
sı düşünülüyor. Ne var ki bu proje büt-
çe verilmediği için gerçekleşmeyecek gi-
bi görünüyor.

James Webb Uzay Teleskobu’nun öte-
gezegen araştırmalarında kullanılması
söz konusu olursa, tek bir gezegen için
bile çok değerli gözlem süresinin önemli
bir kısmının bu araştırmalara ayrılması
gerekecek. Bu nedenle gözlenecek ötege-
zegen adayının kuvvetli bir Dünya ben-
zeri gezegen adayı olması gerekiyor.

Kırmızı Güneşin Altında

Cüce yıldızların ne kadar yaygın oldu-
ğundan söz etmiştik. Bu yıldızlar bizim
Güneşimize göre çok daha uzun ömür-
lü olmalarına karşın ilk birkaç milyar yıl-
da biraz kararsızlar. Şöyle ki: Güneş par-
lamalarına benzer ama çok daha şiddet-
li parlamalarla, çok yüksek düzeyde mo-
rötesi ışınım yayıyorlar. Bu yıldızların
çevresindeki yaşam bölgesinin de yıldı-
za çok yakın olduğu göz önüne alındığın-
da bu tür parlamaların gezegendeki ya-
şamı olumsuz etkileyeceği düşünülebilir.
Bu konuda Meksika’da yapılan bir araştır-
mada bu parlamaların bir kırmızı cüce-
nin çevresindeki olası bir gezegendeki ya-
şamı nasıl etkileyebileceği üzerine ilginç
sonuçlar elde edildi.

Öncelikle, okyanus altındaki yaşamın
bu patlamalardan etkilenmeyeceği düşü-
nülüyor. Tıpkı ilkel Dünya’da olduğu gibi
böyle bir ötegezegende de yaşam büyük
olasılıkla okyanuslarda başlamış olacak-
tır. Fotosentez sonucu salınan oksijen, at-
mosferi oksijen bakımından zenginleşti-
recektir. İşte bu noktada, güçlü yıldız par-
lamaları oksijen moleküllerini parçalaya-
rak ozonun oluşmasına neden olacaktır.
Yani gezegende canlıları morötesi ışınım-
dan koruyacak yoğun bir ozon katmanı
hızla oluşacaktır. Bu da kırmızı cüce yıl-
dızların bu hareketli dönemlerinde bile
yaşamın yeşermesinin mümkün olabile-
ceğini gösterir.

Yaşam bölgesinin yıldıza çok yakın ol-
ması birtakım sorunlara da yola açabilir.

Böyle bir durumda yıldız ve yaşam böl-
gesindeki gezegen büyük olasılıkla kütle-
çekimsel olarak “kilitlenecektir”. Yani ge-
zegenin hep aynı yüzü yıldıza dönük ola-
caktır. Tıpkı Ay’da olduğu gibi. (Ay’ın hep
aynı yüzünü görmemizin nedeni de buna
benzerdir.) Bu durum bir yüzün aşırı sı-
cak diğer yüzün de aşırı soğuk olmasına
yol açabilir. Ancak bazı gökbilimciler ısı-
nın rüzgârlarla taşınacağını ve genel ola-
rak gezegenin yaşamı destekleyebilecek,
ılıman bir atmosfere sahip olabileceğini
dile getiriyor.

Daha önemli bir sorun, kütleçekimsel
olarak kilitli olduğundan gezegenin ken-
di çevresinde çok uzun sürede dolanma-
sı (yıldızın çevresinde dolandığı sürede,
yaklaşık 2 haftada) ve bu nedenle de man-
yetik alanının zayıf olması. Manyetik alan
yaşam üzerinde doğrudan önemli bir et-
kiye sahip olmasa da canlıları yıldızlara-
rası ortamdaki öldürücü kozmik ışınım-
dan koruyan önemli bir kalkan oluşturu-
yor. Kalın bir atmosfer bu iş için yeterli
bir kalkan olabilir. Ancak atmosferin üst
katmanlarındaki organik moleküller bu
ışınım tarafından parçalanacağından bu
gezegendeki yaşamın izlerini görmemiz
mümkün olmayabilir.

Artık tam anlamıyla yeni dünyalar arı-
yoruz. Çünkü Dünya benzeri, yaşama ev
sahipliği yapabilecek ilk gezegeni keşfet-
memiz an meselesi. Kendimizi buna o
kadar hazırladık ki, henüz keşfedemedi-
ğimiz bu dünyalarda yaşamın izlerini na-
sıl görebileceğimizi biliyoruz.

Kaynaklar
Croswell, K., “The Brightest Red Dwarf”,
Sky &Telescope, Temmuz 2002.
Johnson, J. A., “The Stars that Host Planets”,
Sky & Telescope, Nisan 2011.
Haas, J. R., “The Neighbor: Gliese 581c”,
Geochemical News, The Geochemical Society, 12.06.2007.
Villard, R., “Hunting for Earthlike Planets”,
Astronomy, Nisan 2011.

Kırmızı cüceler yaşamlarının ilk birkaç milyar yılında Güneş
parlamalarında benzer patlamalar geçiriyorlar.
Bu parlamalar gezegenlerde yaşama elverişli ortamların
oluşmasını hızlandırabilir.

Bir gezegen yıldızının önünden geçerse,
gezegenin atmosferinden geçerek bize ulaşan yıldız ışığının
tayfı bize atmosferin bileşimiyle ilgili bilgi verir.

35

Yeni bilgi modelleme ve programlama felsefesiyle

Semantik Web

1970’li yıllardan itibaren bilgisa-
yar alanında adım adım geliş-
tirilen teknolojilerin, doksan-

lı yıllarda Tim Berners-Lee tarafından geliştirilen
ve insanlığın hizmetine sunulan Web’le buluşma-
sıyla birlikte insanlık matbaanın
icadından itibaren hiç gör-
mediği derecede yoğun
ekonomik ve sosyal
değişiklikler ya-
şamaya başla-
dı ve buna pa-
ralel olarak
da bir bilgi
patlamasıy-
la karşı kar-
şıya kaldı. İlk
önceleri hayli
sevindirici bir
gelişme olarak
görülen bu ge-
lişme zamanla bil-
gi yönetiminde cid-
di sorunlara yol açtı, ar-
dından da yerini gittikçe artan
bir hayal kırıklığına bırakmaya başladı.
Sonuç bugün ortada. Günümüzde üretilen bilgile-
rin çoğunluğunun kaderi internet deryasında bir-
birlerinden kopuk ve izole bir şekilde unutulmaya
terk edilmek oldu.

Web’in Doğuşu

World Wide Web’in belkemiğini HTTP protoko-
lü (Hypertext Transfer Protocol) ile HTML (Hyper
Text Markup Language) oluşturuyor. HTTP ve

HTML, CERN’in (Avrupa Nükleer Araştırma
Merkezi) direktifleri doğrultusunda, çe-

şitli ülkelerde bulunan ve farklı ağ
yapısına sahip CERN temsilcilik-

lerinde çalışan bilim insanla-
rının birbirleriyle problem-

sizce bilgi alışverişinde bu-
lunabilmesi için Tim Ber-
ners-Lee tarafından 90’lı
yılların başında geliştiril-
di. 1990’lı yılların ortala-
rına doğru CERN tarafın-
dan Web’in kullanımının

bütün insanlığın hizmeti-
ne sunulması kararlaştırıldı

ve bu yapılırken büyük ölçüde
ARPANET’in altyapısından fay-

dalanıldı (ARPANET soğuk savaş
yıllarında özellikle uzay çalışmalarında

Sovyet Sosyalist Cumhuriyetler Birliği’nden
geri kalmak istemeyen ABD’nin, genelde birbirin-
den farklı ağ yapılarına sahip Amerikan üniversi-
telerinin altyapılarını birleştirerek üniversitelerara-
sı bilgi alışverişini mümkün kılmak isteğiyle oluş-
turulmuştu).

Web’in günlük hayatımıza girmesiyle, günümüzde insanoğlunun üretmekte olduğu bilgi miktarı ve bu bilgilerin
karmaşıklık derecesi insanlık tarihinde görülmemiş boyutlara ulaştı, üstelik bilişim teknolojileri de bu sürece
hayli hazırlıksız yakalandı. Son yıllarda hayli hızlı bir şekilde gelişen anlamsal Web teknolojileriyle birlikte önümüzdeki
yıllarda yeni nesil bir Web’in doğacağı ve bu yeni nesil Web’in (Semantik Web) günümüzde süregelen bilgi kaosuna
son vermekte çok önemli bir rol oynayacağı iddia ediliyor. Semantik Web ile birlikte gerçekten tünelin
ucunda ışık görünecek mi? Semantik Web’in önündeki engeller neler? Gerçekten hayata geçirilebilecek mi yoksa
bir hayal olmaktan öteye gidemeyecek mi? Bu yazımızda hem Web hem de yapay zekâ dünyasına
kısa bir yolculuk yaparak bu sorulara cevap bulmaya çalışacağız.

>>>Börteçin Ege

Hacettepe Üniversitesi,
Mühendislik Fakültesi,
Bilgisayar Mühendisliği Bölümü

36

Web’in ilk nesli Web 1.0 (1995-2000)
yalnızca HTML belgelerin yer alabildi-
ği “donuk” bir yapıya sahipken, Web 2.0
(2000-2010) ile birlikte kullanıcılarının
da aktif olarak katılabildiği etkileşimli ve
insan odaklı bir platform doğdu. Web 2.0
sayesinde günümüzün Facebook, Twitter,
YouTube gibi en popüler ve önemli kit-
lesel iletişim araçları doğdu ve bu süreç
dünyamıza kelimenin tam anlamıyla yeni
bir dinamizm getirdi.

Web 2.0’ın Problemleri
Getirdiği bütün dinamizme rağmen

Web 2.0 hâlihazırda bir çok problemi de
bünyesinde barındırıyor:

a. Google, Yahoo! gibi anahtar kelime
bazında arama yapan güçlü arama mo-
torları dahi artık istenilen sonuçları ver-
mekte zorlanıyor.

b. Web 2.0’da bulunan bilgilerin ço-
ğunluğu metinsel kaynaklı ve yalnızca
insanlar tarafından anlaşılan bir yapıya
sahip.

c. Bilgilerin büyük bir kısmının me-
tinsel kaynaklı olması, bu bilgilerin an-
lamlandırılıp, bilgisayarlar tarafından
“anlaşılmasını” ve aralarında ilişki kurul-
masını engelliyor.

d. Aralarında ilişki kurulamayan bil-
gilerden, otomatik yeni bilgi çıkarsama-
sı imkânsız hale geliyor.

e. Web’in içeriklerinin bilgisayar tara-
fından anlaşılamaması, Web’i büyük bir
hızla hemen hemen hiç bir kontrolün ve
dolayısıyla sanal güvenliğin bulunmadığı
bir ortam haline dönüştürüyor.

Sonuç olarak Web’in günümüzde-
ki hacmi ve büyüme hızı dikkate alın-
dığında içeriğinin sırf insanlar tarafın-
dan değil, aynı zamanda bilgisayarlar ta-
rafından da “anlaşılmaya” başlanması gi-
derek bir zorunluluk halini alıyor. Nite-
kim Web’in çok yakın bir gelecekte bu
tip problemlerle karşılaşacağı en başta
Web’in mucidi Tim Berners-Lee ve bir
grup başka bilim insanı tarafından daha
2000’li yılların başında öngörüldü ve bu-

na çözüm olarak da içeriğin bilgisayar-
lar tarafından da anlaşılabildiği yeni nesil
bir Web düşünüldü: Semantik Web.

Semantik Web Uygulama Örnekleri
Yukarıda da belirtildiği gibi Semantik

Web bilgi ve bilgisayar odaklı bir yapıya
sahip olacak (bu özelliğinden dolayı Se-
mantik Web’in diğer bir adı da -pek kul-
lanılmamakla birlikte- Web of Data’dır).
Semantik Web’in yapısındaki bu özellik-
ler kullanımı açısından da insanlığa yep-
yeni ufuklar açıyor. Her ne kadar tasarlan-
makta olan Semantik Web uygulamaları-
nın çoğunluğu daha geliştirme aşamasın-
da olsa da bir kısmı şimdiden hayata ge-
çirildi:

1. Semantik Web ile Web 2.0 arasında-
ki en önemli fark, arama motorları sistem-
lerinde fark edilecek. Bir anlamsal arama
motoru kullanan kullanıcı, kendisini ilgi-
lendiren konuda bazı anahtar kelimeler
girmek yerine sorusunu sisteme doğru-
dan yöneltebilecek. Örneğin en son dünya
futbol şampiyonunun hangi takım oldu-
ğunu öğrenmek istediğinizi düşünün. Bu-
nu günümüz Web’inin geleneksel arama
motorlarında dünya şampiyonu, futbol
gibi anahtar kelimeler girerek bulmaktan
başka bir şansınız yok gibi. Alacağımız ce-
vap ise önceden bellidir: 1 saniyede yakla-
şık 1.000.000 cevap... (Ancak şansınız var-
sa, gelen ilk 20-30 sonuç arasında muhte-
melen aradığınız cevaba dair bir ipucu ya-
kalarsınız.)

Semantik Web’in bize sunacağı anlam-
sal bir arama motorunda ise anahtar keli-
melere, her şeyden önce şansa yer olmaya-
cak. Böyle bir arama motorunda kullanı-
cı tarafından doğrudan sorulmak istenen
soru girilecek ve doğru cevap alınacak:

Örnek:
Sorgu: En son dünya futbol şampi-

yonu hangi takımdır?
Cevap: İspanya

2. Bir anlamsal arama motoru, yönelti-
len soruda geçen eş anlamlı ifadeleri tespit
edecek yeteneğe de sahip olacak.

Örnek:
Sorgu: Safari turlarıyla ilgili kapsamlı

bilgi istiyorum
Cevap: Afrika Safari turu 1, 	Afrika Safari
turu 2, ..., Afrika Safari turu n

Sistemin kullanıcının sorusuna verdi-
ği cevaptan da anlaşılacağı üzere, sistem
Web 2.0’dakinden çok farklı olarak soru-
daki “Safari” ile “turlar” arasındaki ilişki-
yi anlayacak ve cevap olarak yalnızca kul-
lanıcının ilgilendiği “Safari turlarını” geti-
recek, Safari sözcüğüyle ilişkili araba mo-
dellerini, internet tarayıcısı gibi ürünle-
ri ise otomatik olarak cevap kümesinden
eleyecek.

3. Anlamsal teknolojilerin kullanımıy-
la tost makinesinden buzdolabına kadar
her ev aleti “akıllanacak”, hatta ihtiyaç ha-
linde birbirleriyle uyumlu bir şekilde çalı-
şacak. Bu şekilde dünyamız “akıllı ev”ler
çağına girecek, örneğin sütün bittiğini
fark eden buzdolabınız süpermarketten
süt ısmarlayabilecek.

4. Kullanıcı ilgilendiği kavramlar ara-
sındaki bağlantıları görsel olarak da tes-
pit edebilecek.Yukarıdaki bahsedilen üç
örnekten farklı olarak bu örnek haliha-
zırda DBpedia projesi kapsamında (Rel-
Finder) büyük ölçüde hayata geçirildi ve
tüm internet kullanıcılarına açık. DBpedia
projesiyle ile ilgili ayrıntılı bilgi için lütfen
bir sonraki bölümü (Linked Data) incele-
yin. DBpedia projesi kapsamında geliştiri-
len RelFinder ile RDF tabanlı bilgiler ara-
sındaki ilişkiler görsel olarak da incelene-
biliyor.

Linked Data
Semantik Web’in bütün bu yeteneklere

sahip olmasının ardında W3C tarafından
geliştirilen Linked Data kavramı var. Lin-
ked Data sayesinde her bir bilginin belirli
bir anlama sahip olacak şekilde modellen-
mesi, daha sonra da modellenmiş bu bil-
gilerin birbirleriyle ilişkilendirilerek birbi-
rine “bağlanması”, böylece gelecekte bü-
tün Web’in küresel ölçekte “akıllı” bir ve-
ri tabanına dönüştürülmesi tasarlanıyor.

Web 1.0 1995-2000 (Belge odaklı)

Web 2.0 2000-2010 (Etkileşimli ve insan odaklı)

Semantik Web 2010-2020 (Bilgi ve bilgisayar odaklı)

Bilim ve Teknik Aralık 2011

>>>

37

Semantik Web

W3C, Web’in
mucidi Tim Ber-
ners-Lee tarafın-
dan 1994 yılında

kurulmuş. Başlıca görevi Web’den en yük-
sek verimin alınması için gerekli düzenle-
melerin yapılmasını sağlamak, ilgili stan-
dartları düzenlemek ve gerektiğinde de ih-
tiyaç duyulan teknolojileri bizzat yaratmak.

W3C tarafından standart haline geti-
rilmiş, önemli bazı günümüz teknolojile-
ri şunlar: XML, HTML, XHTML, RDF,
RDF-S, OWL, RIF ve SPARQL.

DBpedia Projesi
Bu amaç için tasarlanan ilk başarı-

lı projelerden biri, iki Alman üniversite-
si (Freie Universität Berlin ve Universität
Leipzig) ve OpenLink Software firması ta-
rafından şimdiden başarıyla hayata geçi-
rildi: DBpedia

DBpedia projesi-
nin özü, İnternet an-
siklopedisi Wikipe-
dia’daki metinsel bil-
gilerin çoğunluğu-

nun Semantik Web tabanlı algoritmaların
kullanımıyla otomatik olarak RDF forma-
tındaki bilgilere dönüştürülüp Linked Da-
ta olarak yayınlanması, yeni nesil anlam-
sal sorgulama lisanı SPARQL ile sorgula-
malara hazır hale getirilmesi. Bu proje sa-
yesinde Wikipedia’da bulunan bilgilerin
büyük bir kısmı kolaylıkla sorgulanabili-
yor ve hatta -daha önce de belirtildiği gi-
bi- bilgiler arasındaki bağlantılar RelFin-
der gibi RDF tabanlı araçlar üzerinden
görsel olarak incelenebiliyor. DBpedia bu
tür projelerden yalnızca biri. Özellikle
Avrupa ve Amerika’da bir çok kurumda
ve üniversitede hâlihazırda CIA World
Factbook, GeoNames gibi benzer baş-
ka projeler de yürütülüyor, bunlar belirli
bir “olgunluk” aşamasına eriştikten son-
ra DBpedia gibi diğer RDF tabanlı bil-
gi kümeleriyle birbirlerine “bağlanıyor”.
Bilgilerin Web’de Linked Data olarak ya-
yınlanabilmesi için ilk önce RDF formatı-
na dönüştürülmesi şart. RDF formatı an-
lamsal teknolojilerin ana formatını oluş-
turuyor. RDF, RDF-S ve OWL’in ortak-

laşa kullanımıyla, Semantik Web uygula-
malarının kalbini oluşturan, yüksek dere-
cede açıklayıcılık gücüne sahip ontolojiler
modelleniyor.

DBpedia türündeki projeler sayesin-
de Semantik Web aslında daha bugünden
bugünkü Web’e paralel olarak “inşa” edil-
meye başlandı.

Sonuç
Semantik Web ile birlikte Web, içe-

riğini yalnızca insanların anladığı insan
odaklı bir ortam olmaktan çıkacak, içeri-
ği aynı zamanda bilgisayar tarafından da
anlaşılan, bilgi ve bilgisayar odaklı, küre-
sel ölçekte akıllı bir veritabanına dönüşe-

cek. Bu hedefin önündeki en büyük engel
ise hâlihazırda Web 2.0 ortamında bulu-
nan bilgilerin büyük bir kısmının henüz
RDF formatına dönüştürülmemiş olma-
sı. Web’de bulunan bilgiler ne kadar kısa
zamanda RDF formatına çevrilip yayın-
lanırsa, o kadar kısa zamanda Semantik
Web çağına girilecek.

Başta Google, Yahoo! ve Hakia ol-
mak üzere başlıca arama motoru sunu-
cuları, anlamsal teknolojilerin sunduğu
imkânlardan yararlanmak üzere yoğun
çalışmalar yapıyor. Sonuçta ortaya çıkan
sistemler, daha şimdiden Web 2.0 gibi açık
ortamlarda bulunan, RDF formatında ol-
mayan bilgileri bile doğru bir şekilde yo-
rumlayacak güce erişmeye başladı.

38

Bilim ve Teknik Aralık 2011

<<<

Fakat özellikle kurumsal alan gibi “kapalı” alan-
larda, firmaların ve kurumların ellerindeki bilgile-
ri şimdiden doğrudan RDF formatına çevirmesiy-
le Semantik Web teknolojilerinden daha bugünden
büyük ölçüde faydalanılmaya başlayacağı ve dola-
yısıyla söz konusu firmalar ve kurumların rakiple-
rine karşı büyük avantajlar elde edeceği açık (W3C
tarafından geliştirilmiş olan Semantik Web tekno-
lojileri bunun için gerekli olgunluğa erişti). Tıp ve
bioenformatik alanında da yıllardan beri anlamsal
teknolojiler ile geliştirilen çok başarılı uygulama-
lar var. DBpedia Web gibi “açık” bir alanda başarı-
lı bir şekilde geliştirilen dünya çapındaki Semantik

Web projelerinden yalnızca biri. Sevindirici diğer
bir gelişme de Semantik Web alanındaki açık kod
kaynaklı projelerin sayısının günden güne artma-
sı. Artık çok yakın bir gelecekte Semantik Web tek-
nolojilerinin günlük yaşamımızın hemen her ala-
nına girmeye başlayacağı kesin. Ayrıca gerek yazı-
mızın önceki bölümlerinde sıralanan sebeplerden
gerekse Semantik Web teknolojilerinin beraberin-
de getirdiği yepyeni bilgi modelleme ve program-
lama felsefesinden dolayı Semantik Web teknolo-
jileri yalnızca yeni nesil bir Web ve bilgi teknoloji-
si olarak değil aynı zamanda stratejik bir teknoloji
olarak da görülmeli.

Kaynaklar
The World Wide Web Consortium (W3C),
http://w3.org
Berners-Lee, T., Hendler, J.ve Lassila, O.,
“The Semantic Web”, Scientific American,
17 Mayıs 2001.
Bizer, C., Lehmann, J., Kobilarov, G., Auer, S., Becker,
C., Cyganiak, R. ve Hellmann, S.,
“DBpedia - A Crystallization Point for the Web of Data,
Web Semantics: Science, Services and Agents on the
World Wide Web”, Cilt 7, Sayı 3, s. 154-165, Eylül 2009.

Blumauer A., Pellegrini T., Social Semantic Web,
Springer Yayınları, 2009.
 Auer, S., Bizer, C., Kobilarov, G., Lehmann, J.,
Cyganiak, R., Ives, Z. DBpedia: A Nucleus for a Web of
Open Data. 6th International
Semantic Web Conference (ISWC), Korea 2007
Linking Open Data cloud diagram, by Richard
Cyganiak and Anja Jentzsch. http://lod-cloud.net/
DBpedia project, http://dbpedia.org
RelFinder: Interactiv Relationship Discovery in RDF,
http://www.visualdataweb.org/relfinder.phpSemantik Web Katmanları

Kullanıcı Arayüzü & Uygulamalar

Güven

İspat

Kural Aktarım
Formatı

Şif
re

lem
e

Birleştirici Mantık

Web Ontoloji Lisanı

Kaynak Tanımlama
Çerçevesi Şeması

Anlamsal
Sorgulama

Kaynak Tanımlama Çerçevesi

Genişletilebilir İşaret Lisanı

Birörnek Kaynak Tanımlayıcı/ Uluslararası Kaynak Tanımlayıcı

Linked Open Data Bulutu, LOD-Cloud
(Richard Cyganiak ve Anja Jentzsch)

Börteçin Ege,
Viyana Teknik Üniversitesi
Bilgisayar Mühendisliği
Fakültesi, Bilgisayar
Mühendisliği Bölümü’nü
bitirdikten sonra, yüksek
lisans öğrenimini de 2005
yılında yine Viyana Teknik
Üniversitesi’nde tamamladı.
Yüksek lisans çalışması
kapsamında Siemens-
Almanya için birbiriyle bilgi
alışverişinde bulunabilen
iki ilişkisel veritabanı
modelleyerek programladı.
Yurtdışında bulunduğu
süre zarfında özellikle
Commerzbank, Siemens-
Almanya ve Ericsson-
Almanya gibi kuruluşlarda
çalıştı. Şu anda Hacettepe
Üniversitesi’nde Semantik
Web üzerine doktora
öğrenimi görüyor.
Ayrıca çeşitli firma ve
kurumlara Semantik Web
teknolojileri konusunda
danışmanlık yapıyor.

BAŞLICA SEMANTIC WEB UYGULAMALARI
Oracle 11g
http://www.oracle.com/technetwork/database/options/
semantic-tech/index.html
Oracle ilişkisel veritabanı ve RDF tabanlı anlamsal bir veritabanı

Sesame
http://en.wikipedia.org/wiki/Sesame_%28framework%29
Açık kod kaynaklı bir RDF tabanlı anlamsal veritabanı

Virtuoso
http://virtuoso.openlinksw.com/
Openlink firması tarafından geliştirilen RDF tabanlı
anlamsal bir veritabanı

PoolParty
http://poolparty.punkt.at/tr/
Semantic Web Company tarafından geliştirilen çok yönlü bir
kurumsal bilgi yönetim aracı

DBpedia SPARQL Benchmark
http://blog.aksw.org/2011/dbpedia-sparql-benchmark-
paper-wins-iswc2011-best-paper-award/
Semantic Web uygulamalarının performanslarını ölçmek için
Leipzig Üniversitesi tarafından geliştirilmiş bir Benchmark

LIMES
http://aksw.org/Projects/LIMES
Semantic Web’de link keşiflerinde kullanılan bir framework.
Yine Leipzig Üniveristesi tarafından geliştirilmiştir.

Protégé
http://protege.stanford.edu/
Stanford Üniversitesi tarafından geliştirilmekte olan açık
kaynak kodlu bir ontoloji editörü

Jena
http://jena.sourceforge.net/
Java ile Semantic Web uygulamalarının programlanması için
geliştirilmiş olan bir açık kaynak kodlu bir framework

39

1911’den 2011’e

Rutherford’dan
100 yıllık hediye
Babasına ait çiftlikte patates toplayan bir adam ne yaparsa bilimi, fiziği, teknolojiyi sınıf
atlattıracak kadar değiştirebilir ki? Hayal edelim: Elinde fırçası boyası ile, dünyaca ünlü
bir ressam edasıyla bir atomun resmini mi çizer? O kadar da değil! Belki tam da o kadar.
İşte bir adam çiftlikten Nobel Ödülü’ne uzanabiliyorsa ondan korkun, çünkü o adam
geleceği değiştirebilir! Hele ki becerikli ve zeki iki asistanı varsa. Şimdi masum bir amaçla
başlayan bu deneye, Rutherford’un “hayatımda başıma gelmiş en inanılmaz olay” diyerek
vurguladığı bu deneyin sonucunda bir atom resminin çiziliş öyküsüne göz atalım.

>>>Özgür Etişken

40

Herhangi bir insanın hayatın-
da başına gelen en inanılmaz
olay, çok da önemli olmayabilir.

Ama bu insan modern bilimin kurucusu,
nükleer fiziğin atası olarak kabul ediliyor-
sa, en önemlisi 1908’de aldığı Nobel Ödü-
lü olmak üzere alabileceği neredeyse tüm
ödülleri aldıysa ve üzerinden 100 yıl geç-
mesine rağmen eskimeyen bir atom res-
mi çizebildiyse, bu insanın hayatındaki
en inanılmaz olay herkesi ilgilendirir ve
meraklandırır. Merak! Tüm bilim insan-
ları gibi Rutherford için de anahtar keli-
me buydu. Zaten insanı bilgi ve teknoloji
sahibi yapan da merak değil mi?

Ernst Rutherford, 1911’de saçılma de-
neyini yorumladığında imza attığı işin bu
denli önemli sonuçlar doğuracağının far-
kında mıydı, bilinmez. Ama 1911 yılının
üzerinden tam 100 yıl geçti ve birçok ül-
kede bugünlerde bu deneyin yüzüncü yı-
lı anısına bilim insanları bir araya gelip o
deneyi, bize sağladığı faydaları konuşu-
yor. Şimdi bu deneyi ve bu deneye neden

bu kadar önem verildiğini, geleceğimi-
zi nasıl değiştirdiğini anlamaya çalışalım.

Deneyin Adı: Saçılma deneyi
Konu: Atomun yapısı
Görev: Atomların iç yapısını öğrenmek
Yöntem: Alfa parçacıklarını inceltil-

miş bir altın folyoya gönderip, bu par-
çacıkların nasıl saçıldığını gözleyerek,
atomların (altın atomlarının) iç yapı-
sı hakkında bilgi edinmek (Yine merak.
Rutherford atomun iç yapısını merak edi-
yordu).

Sonuç: Başarılı! Atomun resmi çizildi
ve bu geçtiğimiz 100 yılı değiştirdi.

Deneyin ilkesi biraz tanıdık mı? Ato-
mun içini merak eden bilim insanlarının
uğruna ömürlerini adadığı devasa maki-
nelerin, parçacık hızlandırıcıların çalışma
ilkesine mi benziyor? Evet, hatta tıpa tıp
aynı! Günümüzde dev parçacık hızlandı-
rıcılarda birçok parçacığı bir arada tuta-
cak ve onları çok iyi odaklayarak kafa ka-

faya bile çarpıştıracak teknoloji var. 1911
yılında yani 100 yıl önce bunun nasıl olup
da yapılabildiği sorusunu cevaplamaya
alfa parçacıklarından başlayalım.

Ernst Rutherford 30 Ağustos 1871’de
Yeni Zelanda’da çiftçi bir babayla öğret-
men bir annenin çocuğu olarak dünya-
ya geldi. Annesi eğitimin insana neler ka-
zandırdığını, babası ise eğitimsizliğin ne-
ler kaybettirdiğini biliyordu. Çocuklarını
“bilgi güçtür” ilkesine göre yetiştiriyorlar-
dı. Nitekim Rutherford Yeni Zelanda’da
aldığı ve çok başarılı geçen bir eğitim dö-
neminin ardından, 23 yaşında Cambridge
Üniversitesi’ne kabul edildi. Cambridge
Üniversitesi Cavendish Laboratuvarı’nda,
Joseph John Thomson’un yanında araş-
tırmacı öğrenci olarak çalışmaya hak ka-
zanmıştı. Rutherford, Thomson ile birlik-
te çalışırken nükleer fizik alanında çalış-
malar yaptı. Bu çalışmalar sırasında uran-
yum atomundan iki ayrı ışın çıktığını fark
etti. 1898 yılında yayımladığı bir makale-
de, kolay soğurulan ışına “alfa”, daha de-

“Bir gün Geiger bana geldi ve ‘Radyo-
aktif yöntemler konusunda eğittiğim genç
Marsden’in küçük bir araştırmaya başlama-
sı iyi olmaz mı?’ diye sordu. Marsden henüz
lisans öğrencisiydi. Ben de öyle düşünüyor-
dum, bu nedenle ‘Büyük açıda saçılan al-
fa parçacıklarının var olup olmadığına ne-
den bakmasın?’ dedim. Ama size kesin olarak
söyleyebilirim ki, bunu başarabileceğine de
inanmıyordum. Çünkü alfa parçacığının çok
büyük enerjili, çok hızlı bir parçacık olduğu-
nu ve eğer saçılma çok sayıda küçük saçılma-

nın birikmiş etkisiyle oluyorsa, bir alfa parça-
cığının geri saçılma şansının çok küçük oldu-
ğunun gösterilebileceğini biliyordum. Ama
iki ya da üç gün sonra Geiger’in büyük bir
heyecanla bana gelip ‘Geri seken birkaç alfa
parçacığı yakalamayı başardım.’ dediğini ha-
tırlıyorum. Hayatımda başıma gelmiş en ina-
nılmaz olaydı bu. Neredeyse bir kâğıt peçe-
te parçasına fırlattığınız kesit alanı 40 santi-
metrekarelik bir güllenin geri gelmesi ve size
çarpması kadar inanılmazdı!”.

Rutherford, son derslerinden.

Radyoaktif maddeden yayılan alfa ışınları

Kurşun

Çinko sülfür levha

Bükülen alfa ışınları

Alfa ışınlarının büyük
çoğunluğunun çarptığı bölge a b

Çekirdek
Etrafındaki
elektronlar

negatif
elektronlar
(üzümler)

pozitif kek

Thomson’un üzümlü kek modeli

Bilim ve Teknik Aralık 2011

>>>

41

1911’den 2011’e Rutherford’dan 100 yıllık hediye

lici olan ışına ise “beta” ışını ismini ver-
di. O zamanlar kendisi de bu iki ışından
biriyle, alfa ışınıyla, hayatının en şaşırtı-
cı ve en başarılı işine imza atacağını bile-
mezdi kuşkusuz.

Rutherford deneyinde 2,09x107 m/s’lik
bir hızla radyoaktif radon elementinden
çıkan alfa parçacıklarını kullandı. Tek
yapmaları gereken bu parçacıkları altın
folyoya yöneltmek olacaktı. Bu noktada
kurşundan yardım aldılar.

Radon elementinin etrafını kurşunla
kaplayarak alfa parçacıklarının dışarı ya-
yılmasını engellediler ve bu kurşuna kü-
çük bir delik açarak alfa parçacıklarının
o delikten geçip altın folyoya doğru yol
almasını sağladılar. Alfa ışınlarının nasıl
bir yol izlediğini anlamak için de çinko
sülfür bir levha kullandılar.

Deney düzeneği, alfa parçacıkları ile
etkileştiğinde ışınlar yayan çinko sülfür
levha ile tamamlanmış oldu. Yaptıkları
akıllıca bir şey daha vardı, o da ışımala-
rı rahat görebilmek için deneyi tamamen
karanlık bir odada gerçekleştirmekti. Al-
fa parçacıkları herhangi bir şeyle etkile-
şerek saparsa, bu sapmaları çinko sülfür
levha sayesinde görebileceklerdi.

Nihayet Marsden deneye başladı.
1909 yılında Geiger ve Marsden’in alfa
parçacıklarının en olası saçılma açısını
0,87 derece olarak hesaplamış olmasına
rağmen, deney sonucunda her 20.000 al-
fa parçacığından birinin 90 derecelik bir
açıyla saçıldığını gördüler.

Rutherford için inanılması zor olan
sonuç işte buydu: Bazı alfa parçacıkla-
rı büyük açılarla saçılıyordu. Bu garipli-
ğe mantıklı bir açıklama bulmadan ön-
ce, Rutherford’un bu sonucu neden bir
gariplik olarak algıladığına bakalım. Bu-
nun için o zamanki atom modeline bir
göz atalım.

Thomson Atom Modeli
Thomson, Rutherford’un Cavendish

Laboratuvarı’ndan hocasıydı. Bu model,
Rutherford saçılma deneyinin sonuçları-
nı yorumlayana ve atomun resmini çize-
ne kadar, atomu en iyi tanımlayan, en ge-
çerli model olarak kabul görmüştü. Bu-
nun en büyük sebebi belki de Thomson’un
elektronu bularak atomun iç yapısıyla il-
gili bir sırrı ortaya çıkaran ilk bilim insa-
nı olmasıydı. Bu nedenle bilim dünyasın-
da Thomson’un ayrıcalıklı bir yeri vardır.

Thomson’un elektronu keşfettiği 1890’lı
yıllarda, elementlerin atomlardan oluştu-
ğu anlaşılmıştı. Thomson elektronu bula-
rak Dalton’un atomunun yapısını aydınlat-
ma yolunda ilk adımı atmış olsa da, atom
içinde elektron olduğu bilinen ama onun
da yeri tam olarak bilinmeyen, gizemli bir
yapı olma özelliğini hâlâ koruyordu.

Elektron hem çok hafifti hem de yük-
lüydü; atom ise, çok daha ağırdı ve nötr-
dü, o halde atomun içinde başka parça-
cıkların da olduğunu tahmin etmek çok
da zor değildi. Tüm bunları göz önünde
bulundurarak, elektronun keşfinden bir
yıl sonra Thomson, üzümlü kek mode-
li olarak bilinen Thomson atom modeli-
ni ortaya attı. Bu modele göre elektron-
ların negatif yüküne karşılık gelecek po-
zitif ve ağır yükler olmalı, elektronlar da
bu pozitif yüklerin arasına tıpkı üzümlü
kekteki gibi üzümler gibi dağılmış olma-
lıydı. Burada kek pozitif yükleri, üzümler
ise elektronları temsil ediyordu.

Thomson atom modeline göre de-
neyden beklenen sonuç, alfa parçacık-
larının altın atomundan etkilenmeden
geçip gitmesi ya da protonlar tarafından
hafifçe saptırılarak çinko sülfür levhaya
ulaşmasıydı. Eğer Thomson’un mode-
li böyle diyorsa, Marsden’in gözlemle-
diği neredeyse tam olarak geri yansıyan
alfa parçacıkları da nereden çıkıyordu?
Atom aslında Rutherford’un bir zaman-
lar hocası olan J. J. Thomson’un resim-
lediğinden farklı olmalıydı. Atom na-
sıl olmalıydı ki hızı 2,09x107 m/s olan,
elektrondan tam 7400 kez ağır alfa par-
çacıklarının geri yansıması açıklanabil-
sin. Bu sorunun cevabını vermek çok
da kolay olmadı. Alfa parçacıklarının,
Marsden’in gözlemlediği gibi neredeyse
tam olarak geri yansımasının sebebi, al-
fa parçacığının folyo içindeki yolculuğu
sırasında ya kendi kütlesine yakın ya da
daha büyük kütleli bir şeylerle karşılaş-
ması olmalıydı.

42

Bilim ve Teknik Aralık 2011

>>>

Rutherford ancak yaptığı bir dizi hesap sonu-
cunda, alfa parçacıklarının geri saçılmasına ato-
mun içindeki küçük parçacıklarla çarpışmasının
neden olduğunu söyleyebilmişti. Geiger ve Mars-
den alfa parçacıklarının neredeyse tam olarak geri-
ye yansıdığını söylüyor, bu sonuç Rutherford’u al-
fa parçacıklarının atomun içinde en az kendisi ka-
dar ağır bir parçacıkla karşılaştığına iyice ikna edi-
yordu. Bu ağır parçacıklar bildiğimiz, hafif elekt-
ronlar olamazdı.

Bu deneyi yorumlamak zor bir süreçti; deney
1909 yılında yapılmış olmasına rağmen Rutherford
ancak 1911 yılında bu deneyin ne anlama geldiği-
ni anlayabilmişti. En sonunda, Rutherford atomun
merkezinde protonlardan oluşan bir çekirdekten ve
onun etrafında dolanan elektronlardan oluştuğu-
nu söyleyebilmişti. Tıpkı Güneş sisteminde oldu-
ğu gibi! Bu modele göre aynı zamanda çekirdek ile

elektronlar arasında büyük boşluklar da vardı. Rut-
herford 1911 yılının Mart ayında Manchester’da,
tam da Dalton’un yaklaşık yüz yıl önce atom ağır-
lıklarıyla ilgili çalışmasını sunduğu yerde yaptığı
konuşmada atomun resmini tamamladığını bilim
camiasına ilan etti.

Rutherford bu modeli oluşturmamış olsa Bohr
kendi modelini ne zaman oluştururdu, modern ku-
antum fiziği sesini ne zaman daha gür duyurmaya
başlardı, Cavendish’deki ilk parçacık hızlandırıcısı
ne zaman kurulurdu, LHC’yi biz mi yoksa bizden
100 yıl sonraki nesil mi görürdü bilinmez.

Temel bilgileri edindikten sonra şimdi de bu de-
neyin sonuçlarının üzerinden 100 yıl geçmesine
rağmen hayatımızda nasıl yer bulduğunu, bilimi
nasıl etkilediğini, fizik tarihindeki öneminin ne ol-
duğunu bir de Türk bilim insanlarının cümleleriyle
anlamaya çalışalım.

İnsanlık aklını kullanmaya başladığı ilk günden beri,
çevresinde görüp algıladığı maddenin nelerden yapıldığı-
nı hep merak edegelmiştir. Bu merakını gidermek için eline
geçirdiği nesneleri parçalayarak, bölünemeyen en küçük
yapısal birime ulaşabileceğini düşünmüştür. Örneğin bir
mermer veya demir parçasını parçalayarak un haline geti-
rebilirsiniz. Elde ettiğiniz küçücük demir veya mermer toz-
larını yani tanecikleri daha küçük parçalara da ayırabilirsi-
niz. Ancak çabalarınız bir noktada artık sonuç vermez. Belli
bir aşamadan sonra taneciklerin hangisi daha küçük hangi-
si daha büyük belirleyemezsiniz, çünkü bu fark çıplak göz-
le algılanmaz. Böylesine basit bir yöntem ile maddeyi mey-
dana getiren en küçük yapı birimine ulaşamazsınız. Buna
rağmen maddeyi parçalayarak, bölünemeyen temel par-
çacığa ulaşma düşüncesi, mantıksal geçerliliğini korur. Gö-
zün ayırt etme sınırına ulaştığınızda, optik mikroskop kul-
lanarak taneciklerin hangisinin daha küçük hangisinin da-
ha büyük olduğunu saptayabilir, en küçük taneciği uygun
bir yöntem ile parçalara ayırıp daha küçüklerini elde ede-
bilirsiniz. Ancak belli bir noktadan sonra, mikroskop da ta-
neciklerin hangisinin daha küçük olduğunu ayırt edemez.
(Bu mikroskopta kullanılan ışığın dalga boyu mertebesin-
dedir, yani yaklaşık bir metrenin milyonda biri.) Buna rağ-
men mantıksal kurgu geçerli olduğundan, yeni deneyler
ve yöntemler kullanarak, maddenin bölünemeyen en kü-
çük yapı taşlarına ulaşma çabası devam eder. Çok yüksek
hızlardaki parçacıkları çarpıştırarak daha küçük parçalara

bölmek ve elde edilen parçacıkların maddenin temel yapı
taşı olup olmadığını araştırmak, maddeyi anlama çabala-
rının günümüzde geldiği aşamadır. Rutherford maddenin
nasıl bir yapıda olduğunu çarpışma deneyi düzenleyerek
anlamaya çalışan ilk bilim insanıdır.

Fiziğin, genel anlamda bilimin çözüm bekleyen üç te-
mel problemi vardır:

1. Maddeyi meydana getiren bölünemeyen en küçük
yapı, yani temel parçacıklar nelerdir?

2. Temel parçacıkları bir arada tutan, nesneleri mey-
dana getiren kuvvet nedir?

3. Temel parçacıklara, yani etrafımızda gördüğümüz
her şeye, galaksilere, yıldızlara, oturduğumuz koltuğa,
çalışma masamıza, yediğimiz ekmeğe, içtiğimiz suya küt-
le kazandıran, yani onları bir nesne haline dönüştüren,
var olmalarını sağlayan mekanizma nedir?

Rutherford ince bir metal tabaka üzerine alfa parça-
cıklarını yönelterek bilim tarihinin ilk çarpışma deneyi-
ni gerçekleştirmişti. Bu gün bile cevaplanamayan temel
soruların peşine takılan ilk bilim insanlarındandı. Ünlü
CERN-LHC deneyinde ise 7TeV enerjili proton demetle-
ri kafa kafaya çarpıştırılarak, maddenin temel yapı taşları
ve aralarındaki etkileşmeler hakkında bilgi elde edilmek
isteniyor. Rutherford’un bilime kazandırdığı bu mantık
aradan 100 sene geçmiş olmasına rağmen geçerliliğini
en yeni deneylerde bile koruyor.

Prof. Dr. Cengiz Yalçın

Rutherford Atomu ve CERN-LHC Deneyi

43

1911’den 2011’e Rutherford’dan 100 yıllık hediye

Yaşamımızı Değiştiren Deney

Rutherford deneyinden elde ettiğimiz bilgiler modern bilimin ve
yüksek teknolojinin bilimsel temelini oluşturuyor. Bu deneyin sonucun-
da kimya ve genelde malzeme bilimi çağdaş anlamda bilim oldu. Ör-
neğin 19.yüzyılda ortaya çıkan kimyasal elementlerin periyodik tablo-
sunun (Mendeleyev Tablosu) bilimsel temeli anlaşıldı. Aslında Ruther-
ford öne çıkan fizikçi kimliğinin yanı sıra kimyaya da çok büyük katkılar-
da bulunmuştur. 1908 yılında “elementlerin parçalanması ve radyoaktif
maddelerin kimyası üzerine araştırmaları için” Nobel Kimya Ödülü’nü al-
ması bunun bir göstergesidir. Rutherford’un Nobel Fizik Ödülü’nü alma-
mış olması ise ilginçtir.

Aslında Rutherford deneyi temel araştırmaların (somut getiri gü-
dülmeden doğanın sırlarını günışığına çıkarmayı amaçlayan araştırma-
lar) istisnai önemini açıkça ortaya koyuyor. Burada ilginç bir olayı sizler-
le paylaşmak istiyorum. 1936 yılında Rutherford gazetecilerin “Atom çe-
kirdeğindeki bu müthiş enerji ne zaman kullanılacak?” sorusuna “Belki
önümüzdeki yüzyılda” cevabını veriyor. Yani Rutherford bile 10 yıl sonra
olacakları, yani 1945’teki Hiroshima ve Nagasaki faciasını ve 1946’da ilk
nükleer santralin kuruluşunu öngöremiyor.

Rutherford deneyinden sonra maddenin temel yapısı ile ilgili bilgi-
ler parçacık hızlandırıcılar kullanılarak elde edilmiştir. 1960’larda had-
ronların (proton, nötron vb) daha temel bir parçacık olan kuarklardan
oluştuğunu öğrendik. Maalesef, bu bilgi teknolojinin gelişimine doğru-
dan katkıda bulunmamıştır. Bir sonraki yapı düzeyi hakkındaki bilgiler,
büyük olasılıkla CERN’de çalışan Büyük Hadron Çarpıştırıcısından elde
edilecektir. Bu bilgilerin bilim ve teknolojiye etkisinin Rutherford dene-
yinin etkisinden daha büyük olması kuvvetle muhtemeldir. Aslında bu
araştırmaların bilim ve teknolojinin gelişimine çok önemli yan etkilerini
olduğunu vurgulamak gerekiyor. Mesela bilişim teknolojisini göz önü-
ne alırsak, günlük hayatımıza giren www (ve onun bir üst aşaması olan

GRID) CERN’de geliştirilmiştir. Maddenin yapısı ile ilgili son 150 yıldaki
gelişmeler ve önümüzdeki yıllar için öngörü tabloda verilmiştir.

Temel öğe enflasyonu: Temel öğelerin sayısının az olması bekleni-
yor, halbuki kimyasal elementlerin sayısı 100’den fazla, hadronların sayı-
sı yüzlerce, kuark ve leptonların toplam sayısı en az 24.

Sistematik: Temel öğelerin belli özelliklere göre gruplandırılması
Tasdiklenen öngörüler: Bu gruplandırmanın sonucunda öngörülen

yeni öğelerin bulunması
Açıklayıcı deney: Bir sonraki temel yapı düzeyinin keşfedildiği deney

(SLAC: ABD’de 1960’larda kurulmuş GeV enerjili elektron hızlandırıcısı.
Bu elektronlar protonlardan saçılarak Rutherford deneyindeki alfa par-
çacıklarının rolünü oynamıştır.)

Yapı taşları: Deney sonucunda bulunan daha temel düzeyin öğeleri
Enerji skalası: Deneylerde kullanılan parçacıkların enerjisi

(MeV=106eV, GeV=109eV, TeV=1012eV).
Çeşni demokrasisi: Kuark ve leptonların kütle kazanma mekanizma-

sı ile ilgili bir hipotezdir.
Dördüncü aile: Bugüne kadar gözlemlenen kuark ve leptonlar 3 ai-

le şeklinde sınıflandırılmıştır. Çeşni demokrasisi dördüncü ailenin varlı-
ğını öngörmektedir.

LHC: Dördüncü aile kuarkları var ise LHC tarafından bulunacaktır, fa-
kat LHC’nin enerjisinin yeni yapı taşlarının bulunması için yeterli olup ol-
mayacağı belli değildir.

Preonlar: Kuarkları ve leptonları oluşturan hipotetik yeni yapı taşla-
rının genel ismi

Prof. Dr. Saleh Sultansoy / TOBB Ekonomi ve Teknoloji Üniversitesi

Ernest Rutherford ve
Atom Çekirdeklerinin Keşfinin 100. Yılı

1890’lar ve bunu izleyen 20. yüzyıl, birbirinden önemli keşiflerin peş
peşe geldiği, fiziğin yönünü belirleyen yıllardır. Alman W. Röntgen’in
X-ışınlarını keşfi 1895’de, Fransız A. H. Becquerel’in uranyum tuzların-
da radyoaktiviteyi keşfi 1896’da, İngiliz J. J. Thomson’un katod ışınların-
da elektronların varlığını keşfi 1897’dedir. Bugünün nükleer enerji, mik-
roelektronik ve lazer teknolojilerinin hepsinin esin kaynağını bu üç yıl-
da bulabiliyoruz. 20. yüzyılın ilk çeyreği bu beklenmedik keşiflerin an-
laşılması gayretleriyle açıldı; dönemin en etkili fizikçilerinden birisi Er-
nest Rutherford idi.

1898’de, Cambridge Cavendish Laboratuvarı’ndaki bursunun biti-
mine yakın, henüz 28 yaşındayken Kanada’daki McGill Üniversitesi’ne
profesör olarak bir laboratuvar kurması için davet edildi. Rutherford ça-
lışmalarını Kanada’da tam hızla devam ettirirken 1907’de Manchester

Üniversitesi’ne, yeniden yapılandırılan fizik laboratuvarının başına geç-
mesi için davet edildi. Bu sefer de kendisine büyük imkânlar sağlan-
mıştı ve yardımcı olarak Hans Geiger gibi yetenekli bir deneyciyi ya-
nında buldu. Sonradan Nobel Ödülü kazanacak olan Danimarkalı Niels
Bohr ve Alman Otto Hahn da bir süre Manchester’de Rutherford’la ça-
lıştılar. Bohr’un atom modelinin ana fikri ve Hahn’ın çekirdek fizyonu-
nu araştırması için ilk ipuçları bu sıralarda şekillenmiştir. Rutherford’un
hidrojen iyonunu atomun yapı taşlarından biri olarak tanımlaması, ya-
ni daha sonra 1920’de proton adını vereceği temel taneciği keşfi yine
Manchester’da gerçekleşmiştir.

Rutherford’un 1907-1919 arasında Manchester Üniversitesi’ndeki
araştırmalarına dönersek, bu dönemdeki bulguları atom çekirdekleri-
nin keşfedilip özelliklerinin öğrenilmesinde kilit rol oynamıştır. 2011’de
100. yılına ulaştığımız Rutherford saçılma deneyi ile atomun neredey-
se tüm kütlesini kapsayan çekirdeklerinin varlığı kanıtlanmış ve çekir-
dek büyüklüklerinin atom büyüklüklerine göre ne kadar küçük kaldık-
ları ilk kez anlaşılmıştır.

Aşamalar 1870’ler-1930’lar 1950’ler-1970’ler 1970’ler-2020’ler
Temel öğe enflasyonu Kimyasal elementler Hadronlar Kuarklar, leptonlar
Sistematik Periyodik tablo Sekizli Yol Çeşni demokrasisi
Tasdiklenen öngörüler Yeni elementler Yeni Hadronlar Dördüncü aile
Açıklayıcı deney Rutherford SLAC LHC
Yapı taşları Proton, nötron, elektron Kuarklar Preonlar
Enerji skalası MeV GeV TeV
Teknolojiye etkisi İstisnai Yan etki İstisna

44

Bilim ve Teknik Aralık 2011

<<<

Rutherford Deneyinden
Egzotik Çekirdeklere 100 Yıl

Bu deney bugünkü atom modelinin, nükleer fizik, yük-
sek enerji fiziği ve parçacık fiziği alanlarının ortaya çıkma-
sına ve bugünkü teknolojik düzeye ulaşmamıza sağladığı
katkının yanı sıra Rutherford’un da nükleer fiziğin atası ola-
rak kabul edilmesine neden olmuştur. Rutherford deneyi
sonrasında, diğer bilim insanlarının kararlı çekirdekler kul-
lanarak yaptığı nükleer tepkime deneyleri sonucunda, ato-
mun bölünebileceği ve merkezinde protonlar ve nötronlar-
dan oluşan bir çekirdek olduğu gösterilmiştir. Bu kararlı çe-
kirdeğin birkaç belirleyici özelliği şunlardır:

i) Atomun merkezindedir ve birkaç femtometreye (1
femtometre=10-15 metre) sıkıştırılmıştır.

ii) Sınırları yoktur, bulutsu bir yapıdadır ve yüzey kalınlığı
hemen hemen hepsi için sabittir.

iii) Nötron ve proton nükleer madde dağılımları benzer
davranış gösterir.

iv) Sihirli sayılar adı verilen proton veya nötron sayıların-
dan birine (2, 8, 20, 28, 50, 82 ve 126) eşit çekirdekler, ge-
nellikle diğerlerine göre çok daha kararlıdır ve evrende bol
miktarda bulunur.

Hızlandırıcı teknolojilerinin gelişmesi ile son zamanlar-
da yapılan nükleer deneylerde, kararlı çekirdeklerin yanı sıra
egzotik yapıda yeni çekirdekler üretilebiliyor. Bu çekirdekler,
kararlı çekirdeklerin aksine, çok kısa yarı ömürlü ve kararlılık
eğrisinin proton zengin veya nötron zengin bölgesinde yer
alıyor. Egzotik veya haleli çekirdekler adı verilen bu çekirdek-
lerde, 1 nötron/proton veya 2 nötron/proton, sıkı bağlı çekir-
değin dışındaki klasik olarak yasaklanmış bölgede bulunur.

Şekil 1’de gösterildiği gibi 11Li haleli çekirdeği 9Li ve 2
nötrondan, 11Be çekirdeği ise 10Be ve 1 nötrondan oluşu-
yor. Kararlı çekirdeklerin aksine 11Li’daki 2 nötron, 9Li öz çe-
kirdeğinden hayli uzakta bağlı olarak duruyor. Bu nedenle
11 nükleona (nükleon: proton ve nötrona verilen ortak ad)
sahip Lityum (11Li) çekirdeği, 208 nükleona sahip kurşun çe-
kirdeği (208Pb) ile hemen hemen aynı yarıçapa sahip. Hale-
li yapıdaki egzotik çekirdekler sadece bu özellikleri ile de-
ğil, aynı zamanda düşük bağlanma enerjileri ve nötron veya
proton bakımından zengin olmaları ile de kararlı çekirdek-
lerden farklılık gösteriyor. Öyle ki, kararlı çekirdekler için bü-
yük önem arz eden sihirli sayılar, egzotik çekirdekler için bir
anlam taşımıyor ve bu çekirdekler için kararlılığın arttığı ye-
ni sihirli sayılar var. Günümüzde, bu çekirdeklerin yapıları ve
diğer çekirdekler ile yaptıkları nükleer etkileşmeler hem de-
neysel hem de kuramsal nükleer fiziğin en güncel konuları-
nı oluşturuyor. Yüzyıl önce Rutherford’un deneyi ile başla-
yan bu tarihi süreç, bugün yukarıda kısaca bahsedilen eg-
zotik çekirdeklerin varlığını ortaya çıkarmamıza neden ol-
muştur. Bu çekirdeklerin temel bilimler, radyasyon fiziği,
nükleer tıp ve endüstrideki uygulamaları düşünüldüğünde,
günümüz nükleer fizikçileri Rutherford’un yüzyıl önceki he-
yecanını hissetmektedir.

Prof. Dr. İsmail Boztosun / Akdeniz Üniversitesi

Alfa taneciklerinin geri saçılmasını açıklayabilmek ama-
cıyla Rutherford atomu minik bir gezegen sistemi gibi tasar-
lamaktaydı. Merkezdeki artı işaretli elektrik yükü taşıyan çe-
kirdek, neredeyse atomun tümünün kütlesine sahipti. Ek-
si işaretli elektrik yükü taşıyan elektronlarsa çekirdeğin çev-
resinde çok uzaklarda dolanmaktaydı. Rutherford’un atom
modelinin gerçekliğini bugün daha iyi değerlendirebili-
yoruz. Rutherford’un o sırada açıklayamadığı şey, klasik fi-
zik yasalarına göre atomun gezegen modelinin kararlı ola-
mayacağı idi. Çembersel yörüngeler üzerinde hareket eden
elektronların, ivmeli olduklarından elektromanyetik kurama
göre ışıyarak enerjilerinden kaybetmeleri gerekir. Beklenen,
elektronun spiral bir yörünge üzerinden çekirdeğe düşme-
si sonucu atomun sonlu bir zaman aralığında yok olması-
dır. Halbuki atomlar kararlıdır, durup dururken yok olmazlar.
Klasik fizik yasaları ile gözlemler arasındaki bu temel çeliş-
ki, ancak kuantum mekaniğinin bulunmasıyla aşılabilmiştir.

Hepsi de çok önemli bilim insanları olan, nötronu
keşfeden J. Chadwick, ilk parçacık hızlandırıcılardan bi-
rini yapan J. Cockcroft ve E. Walton, kuantum mekaniği-
ni bulanlardan kuramsal fizikçi Dirac’ın tez danışmanı ve
Rutherford’un damadı R. Fowler, süperiletkenlik konu-
sunda önemli buluşları olan ve tatil için gittiği SSCB’den
dönmesine bizzat Stalin tarafından izin verilmeyerek
Moskova’da bir laboratuvar kurdurulan P. Kapitza ve P.
Blackett, Rutherford’un yanında yetişmiş, pek çoğu No-
bel Ödülü kazanmış, atom ve çekirdek fiziğinin öne çıkan
isimleridir.

Ernest Rutherford gerek kendi çalışmalarıyla gerek ye-
tiştirdiği üstün nitelikli öğrencilerinin katkılarıyla madde
ve evren hakkındaki anlayışımızı derinden etkilemiştir ve
20. yüzyılın en önemli fizikçilerinden birisidir.

Prof. Dr. Tekin Dereli / Koç Üniversitesi

Kaynaklar
Sekmen, S., Parçacık Fiziği En Küçüğü Keşfetme
Macerası, ODTÜ Yayımcılık, 2006.
Weinberg, S., Atomaltı Parçacıklar Bir Keşif Serüveni,
TÜBİTAK Bilim Kitapları, 2005.
http://myweb.usf.edu/~mhight/goldfoil.html
http://www.ehow.com/about_4569065_
rutherfords-gold-foil-experiment.html
http://www.iop.org/news/11/aug/page_51660.html

http://www.nobelprize.org/
nobel_prizes/chemistry/
http://www.nzedge.com/heroes/rutherford.html
Taylor, R., Modern Fizik, 2008.
Beiser, A., Modern Fiziğin Kavramları, 2008.
http://christinachemblog.blogspot.com/2010/10/
rutherfords-gold-foil-experiment.html

Şekil 2: 11Li egzotik çekirdeği ile 48Ca ve 208Pb kararlı
çekirdeklerinin yarıçaplarının karşılaştırılması

Şekil 1. 2 nötron haleli 11Li egzotik çekirdeği (üstte)
ve 1 nötron haleli 11Be egzotik çekirdeği (altta)

11Li

11Be

11Li

48Ca

7 fm

208Pb

12 fm

45

Kablosuz
 Elektrik

Hayal mi yoksa Gerçek mi?
Dr., Bilimsel Programlar Başuzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

Özlem Kılıç Ekici

46

Kablosuz elektrik iletimi yaklaşık 100 yıldır
bilim dünyasının hayallerini süslüyor.
Nikola Tesla ile başlayan çalışmalar,
günümüzde bazı pratik uygulamalar olsa da,
henüz istenilen seviyeye ulaşamadı.
Ancak, geçtiğimiz yıllarda bulunan ve
uygulanan yeni bir teknoloji sayesinde belki de
çok yakın gelecekte gerçekten kablosuz
yaşam alanlarına sahip olabileceğiz.

Hayal mi yoksa Gerçek mi?

Ofislerimiz ve çalışma masalarımız çoğu za-
man birbirine geçmiş kablolarla doludur.
Teknoloji geliştikçe kabloların sayısı da gi-

derek artıyor. Birbirine girmiş kablolar, masaların
ve dolapların arkasına tıkılmış, toz içinde kalmış bir
halde hem görüntü kirliliği hem de ciddi bir karma-
şa yaratıyor. Masalarımızın üstünü rahatlatan geliş-
me her geçen gün yaygınlaşan kablosuz teknoloji ile
yaşanmaya başlandı. Kablosuz klavyeler, fareler, te-
lefonlar, modemler, kulaklıklar ve daha birçok blu-
etooth çevre birimi aygıt, artık elektriğe gerek duy-
madan kablosuz olarak çalışıyor. Artık masalarımı-
zın üzeri daha ferah, ayaklarımıza kablolar dolanmı-
yor. Aynı şeyi yaşadığımız mekândaki elektrik kab-
lolarıyla da yapabilseydik ne güzel olurdu değil mi?

Kendinizi kablosuz bir enerji bölgesinde hayal
edin. Telefonunuzu, dijital fotoğraf makinenizi, tab-
let ya da diz üstü bilgisayarınızı fişe takıp şarj etme
derdinin olmadığı bir bölge. Bu bölge evinizde de
olabilir, işyerinizde de, trende ya da hava alanında
da. Düşünsenize, televizyonunuz, elektrik süpür-
geniz, müzik setiniz, DVD oynatıcınız, ütünüz, saç
kurutma makineniz ne pil ne de elektrik kablosu ol-
madan çalışabiliyor. Çantanızdaki, şarjı bitmek üzere
olan telefonunuz evinizin kapısından adımınızı attı-
ğınız anda kendiliğinden şarj olmaya başlıyor. An-
cak, günümüzde bizi kablolara mecbur bırakan çok
önemli bir etken var, elektrik akımı. Hiç bir elektrikli
cihazın fişini prize sokmaya gerek kalmadan ana şe-
bekeye erişim sağlayabilmek mümkün olabilecek mi
dersiniz?

Bilim ve Teknik Aralık 2011

>>>

47

Kablosuz Elektriğin Dünü ve Bugünü

Elektrik akımının kablosuz iletilmesi fikri ilk olarak 1800’li
yılların sonunda Sırp asıllı ABD’li mucit, elektrofizikçi Nikola
Tesla tarafından ortaya atıldı. Tesla 1890 yılında, sonraki yaşamı-
nın en büyük hedefi, belki de tutkusu olacak, en büyük keşiflerin-
den birini gerçekleştirir: Enerjinin kablosuz iletimi. 1899 yılında
yaptığı deneyde, yaklaşık 40 km uzaklıktaki 200 lambayı kablo-
suz elektrik iletimi ile yakıp bir de alternatif akım motoru çalıştır-
mayı başardı. Tesla’nın hayali, elektriği kıtalararasında iletmekti.

Bunun da ancak alternatif akım ile gerçekleşebileceğini düşü-
nüyordu. Bu amaçla, Tesla bobinini tasarladı. Bu çalışmasında
üç amacı vardı: Büyük miktarda enerji transferi sağlayabilmek,
iletilen enerjiyi kusursuz bir şekilde izole edebilmek ve yöne-
tebilmek, elektrik akımının yerkürede ve atmosferde yayılım
yasalarını keşfetmek. Tesla yere düşen şimşeğin, yerküre üze-
rinde dalgalar yaratarak iletildiğini ve yerkürenin iyi bir ilet-
ken olduğunu gözlemlemişti. Eğer başarabilirse, neredeyse hiç
kayıp olmadan Dünya’nın her yerine elektrik iletiminin müm-
kün olacağını söyledi. Enerjinin havadan olduğu gibi, yerküre
üzerinden de iletimi mümkündür. Bu, kablosuz enerji transferi
için ikinci yöntemidir. İyi bir doğa gözlemcisi olan Tesla, fır-
tınaları ve şimşekleri incelemişti. Yerkürenin rezonans frekan-
sını hesaplamaya ve bir şimşekte bulunan enerjinin benzerini
üretmeye çalıştı. Amacı çok büyük miktarda enerjinin aktığı,
bu süreci taklit etmekti. Deneylerinde 25 metre yükseklikteki
bir tahta kulenin üstünde 43 metrelik bir metal direk ve direğin
üstüne monte edilmiş büyük bir bakır top kullandı. Tesla’nın
yerküre üzerinden enerji iletimini başarıp başaramadığı tam
olarak bilinmiyor. Bu çalışmaları gerçekten çok etkileyicidir,
ancak kendisinden bir yüzyıl sonrasına hitap edecek “kablosuz
elektrik aktarımı” düşüncesi, o dönem kullanışlı bir yöntem
olarak görülmemiş. O günlerde kullanım alanı bulunmadığı ve
tehlikeli bulunduğu için de Tesla’nın fikri destek görmemiş.

Kablosuz Elektrik: Hayal mi yoksa Gerçek mi?

Nikola Tesla ve Kablosuz Elektrik
Nikola Teska bir mucit, fizikçi ve elektrofizik uzmanıdır. Aslında dün-

yadaki bilim ve teknoloji yapısını tam anlamıyla kökünden değiştirebile-
cek kullanılan ve kullanılmayan birçok buluşa ve deneylere imzasını at-
mış olasına rağmen, ders kitaplarında adı nadiren geçer. Özellikle elekt-
riğin kablosuz taşınabileceğini düşünüp kanıtlamış olması Tesla’nın
benzersiz bir mucit olduğunu gösterir. Edison ile arasında amansız bir
bilimsel mücadele geçmiş. Elektrikle ilgili sayısız deneyi ve buluşu var.
Patentini aldığı 700 buluşla en çok patent sahibi kişi olarak tarihe geç-
miş.

AC akım jeneratörleri ve motorları, radyo, floresan, radar, neon ışık-
ları, lazer teknolojisi, hızölçer, elektron mikroskobu, mikrodalga fırın, ro-
bot teknolojisi, uzaktan kumanda ve daha niceleri aslında bu bilim insa-
nı sayesinde günümüzde kullanılıyor. Uzaygemisi uzaktan kumanda mer-
kezleri Nikola Tesla’nın yöntemini uyguluyor. X-ışınları üreten sistemler-
den manyetik rezonans görüntülemeye kadar, radyoloji bölümlerindeki
tüm teknik cihazlarda Tesla’nın katkıları var. Tesla, Niagara`daki halen et-
kin olan enerji santralinin de kurucusu. Günümüz elektrik santrallerinin
kurucusu da Tesla ve dünya hâlâ onun AC akım jeneratörü sistemiyle ay-
dınlatılıyor. Nikola Tesla uzaydaki hayatın varlığı ile de yakından ilgilenmiş.
İlk defa 1899 yılının Mart ayında kendi laboratuvarından uzaya ses dalga-
ları göndermiş ve uzaydan gelen kozmik ses dalgalarını kaydetmiş. Ayrı-
ca, Tesla çalışmalarında elektromanyetik dalgalarla çok yüksek miktarda
enerjinin bir yerden bir başka yere aktarılabileceğini, yine bu dalgalar sa-
yesinde yeryüzünde çeşitli iklim değişikliklerinin ve depremlerin meyda-
na getirilebileceğini de savunmuş.

Tesla, çalışma hayatına başladıktan sonra, karmaşık objeleri algıla-
ma ve aklında tutma konusundaki üstün yeteneği ile dikkat çeker. Alter-
natif akım sayesinde elektriğin çok uzak mesafelere kayıpsız taşınabile-
ceği fikrini açıklar. O dönemde kullanılan doğru akım teknolojisi elektri-
ğe çok büyük bir direnç gösterdiği için enerjide inanılmaz kayıplara se-
bep oluyor, elektriğin taşınmasında büyük problemler yaşanıyordu. An-
cak bu dönemde doğru akım ile elektrik iletimine büyük yatırımlar yap-
mış olan Thomas Edison, elindekileri kaybetmemek için bu fikre karşı bü-

48

>>>
Bilim ve Teknik Aralık 2011

Elektriğin kablosuz olarak iletilmesi fikri son yıl-
larda yeniden gündeme geldi. Tesla’nın hayal ettiği
gibi kıtalararası bir iletim olmasa da, teknoloji ürün-
lerinin evlerde ve ofislerde kablosuz olarak kullanı-
labilmesine yönelik çalışmalar hızlandı İlk bakışta
bu düşünce pek de pratik hatta zekice gelmeyebilir,
ne de olsa elektrik akımlarının havada hareket et-
mesinden yani bir bakıma şimşekten bahsediyoruz.
Doğal olarak, hiç kimse evinde şimşekler çakması-
nı istemez. Aslında elektriğin havada taşınmasında
kullanılabilecek bir yol var, o da manyetik indüksi-
yon akımı yani üreteç kullanılmadan mıknatıs veya
manyetik alan kullanılarak elde edilen elektrik akımı
kullanılması.

Eğer elektrikli diş fırçanız varsa manyetik indük-
siyon akımını her gün zaten kullanıyorsunuz demek-
tir. Diş fırçasının suyla teması, klasik şarj ünitelerini
potansiyel olarak tehlikeli kılar. Ayrıca geleneksel
elektrik bağlantıları suyla temas ettiğinde zarar gö-
rür. Bu yüzden birçok diş fırçası indüktif kuplaj yön-
temiyle şarj edilir. Bir telden geçen akım, telin etra-
fında dairesel bir manyetik alan oluşturur. Eğer bu tel
bir bobine dolanırsa oluşan manyetik alan güçlenip
büyür. Oluşturulan manyetik alanın içine ikinci bir

yük bir mücadele vererek Tesla’nın yolunu kesmeye çalıştı.
Nikola Tesla’ya göre doğru akımın kullanılması mantıklı de-
ğildi. Hem jeneratörü hem de motordaki komütatörü orta-
dan kaldırmak ve alternatif akımı tüm sistemde kullanmak
daha akla uygun geliyordu. Westinghouse şirketi Tesla’nın
alternatif akım fikrini mantıklı ve uygulamaya değer bula-
rak, 1 milyon dolara patentini satın aldı. Bu dönemden son-
ra Edison’un kullandığı doğru akım sistemleri yaygınlığını
kaybederek yerini alternatif akıma bıraktı. Tesla, Westing-
house firmasından patent için aldığı parayı kullanarak, New
York’ta Tesla Elektrik Şirketi’ni kurdu. Bütün parasını ve za-
manını sıradışı elektrik deneylerine harcadı. Bunlardan en
önemlisi de Tesla bobini oldu. Tesla bu devasa boyuttaki ci-
hazı insan yapımı yıldırımlar üretmek için kullandı.

Tesla’nın en önemli projesi kablosuz enerji iletimi idi. Ni-
kola Tesla, ilk defa elektriğin bir kaynaktan çevreye yayıla-
rak kablosuz ve çok yüksek miktarda iletilebileceğini savun-
du. Kâğıt üstünde bunu ispatlayan Nikola Tesla daha son-
ra yaptığı deneylerle de bunu gösterdi. Tesla, iyonosferin en
önemli özelliği olan elektrik enerjisinin radyo, ses ve elekt-
romanyetik dalgaların kablosuz olarak çok uzak bir nok-
tadan diğer bir noktaya taşınabileceğini açıkladı. İlk rad-
yo yayın merkezi ve kablosuz elektrik taşıma merkezi olan
Shoreham’da (Long Island) 1901-1905 yılları arasında War-

denclyffe Kulesini inşa etti. Bu projenin patentini aldıktan
sonra, Nikola Tesla’nın en büyük destekçisi olan J. P. Morgan
kablosuz enerji iletimi yüzünden kendi şirketinin iflas ede-
ceğini düşünerek Tesla’ya verdiği mali desteği kesti. Eğer o
destek kesilmeseydi, günümüzde insanlar büyük bir ihti-
malle elektriği ucuza ve kablosuz olarak kullanıyor olacaktı.

Tesla Bobini
Tesla bobini, yüksek gerilim ve yüksek frekanslı akım kaynağıdır.

Düşük gerilim kaynağını yüksek gerilim kaynağına dönüştürmek

için, bir indüksiyon bobini kullanılır. İndüksiyon bobininin ikincil sa-

rım uçları (yüksek gerilimin uçları), bir kıvılcım aralığına bağlanır.

Devre, Tesla bobininin birincil sarımı ve kondansatör üstünden ta-

mamlanır. Birincil sarım magnetik olmayan bir çekirdek üstüne sarı-

lı birkaç sargıdan oluşur ve çok sargılı olan ikincil sarımdan ya hava

boşluğuyla ya da yağla ayrılır.

Birincil sarımdaki gerilim, tıpkı indüksiyon bobinindekine benzer bir

süreçle artarak, ikincil sarımdan çıkar. Birincil devrede bulunan kı-

vılcım aralığı, akımın birincil bobinde birkaç milyon hertzlik bir sa-

lınımla titreşmesine neden olur. Titreşimin etkisiyle ikincil uçlardan,

hem yüksek gerilim hem de yüksek frekans elde edilir. Aygıt genel-

likle deneysel çalışmalarda kullanılır.

İkincil devreye, birincil devreyle rezonansa geçmesi için, ayarlı bir

kondansatör bağlanabilir. Böylece, ikincil devrede en yüksek frekans

elde edilir. Birincil devrede indüksiyon bobini yerine transformatör

de kullanılabilir. Tesla bobininin nasıl yapıldığını merak ediyorsanız

http://forum.320volt.com/index.php?topic=588.0 linkine tıklaya-

rak kolayca takip edilebilen birkaç adımda siz de yapay şimşek el-

de edebilirsiniz.

49

Kablosuz Elektrik: Hayal mi yoksa Gerçek mi?

bobin yerleştirilirse bu alan ikinci bobin-
de bir elektrik akımı oluşmasını sağlar. Bu
yöntem diş fırçalarının şarj edilmesi için
kullanılmasının yanı sıra transformatörle-
rin de çalışma yöntemi ve üç önemli adım
içeriyor:
•	 Prizden gelen akım şarj ünitesinin

içindeki bobinden akar. Transforma-
törde bu bobine primer sargı denir.

•	 Diş fırçasını şarj ünitesine yerleştir-
diğinizde manyetik alan diğer bobin
üzerinde bir akım indükler. Batar-
yaya bağlı bu bobine sekonder sargı
denir.

•	 İndüklenen bu akım bataryaları şarj
eder.

İlk olarak 1831 yılında İngiliz fizikçi
Michael Faraday’ın bulduğu elektroman-
yetik indüksiyon akımı birçok elektrikli
cihazın şarj edilmesinde de kullanılabilir.
Ancak, manyetik indüksiyon yöntemi-
nin hayli önemli bir dezavantajı var, o da
verim düşüklüğü. Aktarılmaya çalışılan
enerjinin büyük bir kısmı cihazın piline
ulaşıncaya kadar kayboluyor. Bu da enerji
tasarrufu konusunda hayli hassas olması
gereken elektronik teknolojisi ve piyasası
için kabul edilemeyen bir durum. Dü-
şünsenize, eğer enerji tasarrufu sağlayan
elektrikli bir arabada yapılan tasarrufun
büyük bir kısmı arabayı şarj ettirmek için
durulan istasyonda kaybedilecekse, kimse
bu arabayı almak istemez.

Kablosuz Enerji İletiminde
Farklı Yaklaşımlar
Kablosuz enerji iletimi konusunda

araştırmacıların farklı yaklaşımları var.
Bunlardan ilki radyo dalgaları aracılığıyla
güç iletimi. Bu yöntem ile hep hayali ku-
rulan çok uzak mesafelere güç aktarımı
yapılabiliyor, fakat bu yöntemin çok bü-
yük bir dezavantajı var. Radyo dalgaları ile
yapılan iletimde ancak çok düşük miktar-
da güç transferi yapılabiliyor.

Kablosuz enerji iletimindeki bir diğer
yaklaşım ise güç pedleri. Son günlerde yay-
gınlaşmaya başlayan bu cihazlar, taşınabilir
aygıtları kablo kullanmadan şarj edebiliyor.
Düşük maliyetli ve gerçekten verimli olan
bu cihazların en büyük dezavantajı sadece
çok kısa mesafelerde iş görmeleri. Giderek
yaygınlaşan bu ürünlerin kablo kullanma-
dan güç ilettiği doğru, fakat bilim insanla-
rının aradığı şey tam olarak bu değil.

Cleveland State Üniversitesi’nden bir
grup araştırmacı elektrik akımının binler-
ce kilometre uzaktaki uzay boşluğuna lazer
gücü ile iletilmesi yönünde çalışmalar ya-
pıyor. Bu teknik ile uzay araçlarına enerji
sağlanabileceği ve uydular vasıtasıyla uzak
mesafelerdeki askeri donanımlara kablo-
suz olarak elektrik akımı iletilebileceği bil-
diriliyor. Bu tekniğin çalışma ilkesi güneş
panellerininkine benziyor. Lazer ışını tıpkı
güneş gözesi gibi ışığa hassas bir cihaza he-
defleniyor, burada da ışındaki enerji elek-
tik akımına dönüştürülüyor. Şu an için bu
sistem hayli verimsiz, ama bundan yaklaşık
elli yıl sonra lazer gücü sayesinde kablonun
asla erişemeyeceği yerlere erişilebileceği
söyleniyor.

Kanada Haberleşme Araştırma Mer-
kezi, 1980’li yıllarda tasarladığı küçük
insansız uçakta mikrodalga enerjisini
kullanarak uzun mesafeli kablosuz elekt-
rik aktarımı çalışmaları gerçekleştirdi. Bu
uçağın noktadan noktaya uçmak yerine
çok yüksek irtifada (21 km) yaklaşık 2
km çapa sahip bir daire çizerek uçtuğu bi-
liniyor. Daha da önemlisi bu uçak bir ay
kadar gökyüzünde kalabilmiş. Uçağın bu
kadar uzun süre gökyüzünde kalabilme-
si yeryüzündeki bir mikrodalga verici ile
sağlanmış. Yeryüzünden uçağın uçma ro-

tasını kapsayan mikrodalgalar gönderili-
yor. Mikrodalga enerjisi uçağın arkasında
bulunan disk şeklindeki düzeltici antene
bağlanıyor ve bu anten mikrodalga enerji-
sini elektriğe çeviriyor. Böylece uçağın ih-
tiyacı olan enerji sağlanmış oluyor. Ancak
bu sistemde de verim kaybı hayli yüksek,
yani çok da pratik bir uygulama alanı yok.

İndüksiyon yöntemindeki elektrik
yükleme problemini gören Massachusetts
Institute of Technology’deki (MIT) fizik-
çiler 2007 yılında yeni bir yöntem geliştir-
di. Elektromanyetik rezonans kullanarak
kablosuz elektrik akımı iletimi sağlamayı
hedefleyen uzmanlar, cihazların kendi

Elektrik Akımı: Bir iletken içinde elektronların sürekli

olarak akışı elektrik akımını oluşturur.

Doğru Akım (DC): İletken bir devrede, kutupları de-

ğişmeyen bir akım kaynağının sağladığı tek yönlü ve

şiddeti değişmeyen akıma doğru akım denir. Pillerde,

akümülatörlerde, dinamolarda ve fotosellerde üreti-

len doğru akım, en çok elektrikli kaplamada, kaynak

işlerinde, telefon şebekelerinde ve metro raylarında

kullanılır.

Alternatif Akım (AC): Yönü ve şiddeti sürekli olarak

değişen akıma alternatif akım denir. Alternatif akım

elde etmeye yarayan düzeneklere alternatör veya al-

ternatif akım jeneratörü denir. Türbinlerde alternatif

akım üreten sistemlere jeneratör denir. En bilinen AC

dalga biçimi sinüs dalgasıdır. Yine de farklı uygulama-

larda üçgen ve kare dalga gibi değişik dalga biçimleri

de kullanılır. Bütün dalgalar elektronik devreler aracı-

lığı ile birbirlerine dönüştürülebilir. Bu, devredeki kon-

dansatör, diyotlar ve röleler ile yapılır. AC güç genellik-

le sanayide ve konutlarda kullanılır. Santrallerde üreti-

len enerjinin sevkinde de AC kullanılır. Deniz altına ya-

pılan enerji nakil hatlarında üretilen AC elektrik, dalga

yapısında bozulma olmaması için DC’ye dönüştürüle-

rek taşınır. HVDC ismi verilen uygulama ile okyanus ve

deniz altından nakil hatları işlenebiliyor. Günümüzde

havadan ve kablo üzerinden taşınan ses ve radyo dal-

galarının karışmama sebebi de alternatif akımın farklı

sinüzoidal yapılarda olmasıdır.

50

Bilim ve Teknik Aralık 2011

<<<

kendilerine elektrik enerjisine çevirebileceği bir man-
yetik alan oluşturmayı düşünüyor. Kullandıkları sis-
temle benzer frekanslarda titreşen nesneler arasında,
büyük miktarda enerji transferi gerçekleştirmeyi he-
defliyorlar. Olayı gözümüzde daha iyi canlandırabil-
mek için salıncakta sallanan bir çocuğu düşünelim.
Eğer çocuk bacaklarını salıncağın salınımıyla eşgü-
dümlü sallarsa o zaman salıncağa enerji aktararak
salınımın daha fazla olmasını sağlar. Böylece salıncak
daha yükseğe çıkar. Ama çocuk eğer bacaklarını sa-
lıncağın salınımına uymayan bir tempoda sallarsa o
zaman salıncağın sallanması yavaşlar. İşte MIT’deki
araştırıcılar yankılanan manyetik alanlar arasında
da enerjinin buna benzer şekilde aktarılabileceğini
gösterdi. Elektromanyetik indüksiyon akımına kıyas-
la çok daha verimli olan elektromanyetik rezonans
yönteminde elektrik girdisinin sadece % 5’i kaybo-
luyor. Bu teknoloji ile güç pedlerinden daha verimli
fakat radyo dalgalarından daha kısa mesafelerde güç
iletimi yapılabileceği belirtiliyor. MIT ekibi (Witri-
city), tam 2 metre uzaklıktaki 60 watt’lık bir ampülü,
tamamen kendi geliştirdikleri kablosuz bir teknoloji
ile yakmayı başardı. Nikola Tesla’nın vizyonundan
etkilenen WiTricity ekibi yakın gelecekte kablosuz
elektrikle çalışabilen çok çeşitli ürünler geliştirebile-
ceklerini düşünüyor, ancak şimdilik küresel bir elekt-
rik gücü üretmeyi planlamıyorlar. Cihaz ve elektrik
kaynağı arasına gömülmüş metal bobinler sayesinde
aktarılan kablosuz elektrik, fizikçiler tarafından şu
şekilde açıklanıyor: “Kaynak bir bobindir, diğeri ise
bir cihaz. Kaynak, cihazın içinde akım oluşumunu
indükleyen bir manyetik alan oluşturur. Bu, cihazın
ihtiyacı olan elektriğe dönüştürülür. Amaç, elektriği
orta uzaklıktaki mesafelere ulaştırabilmek. Örneğin,
duvardan 4m2’lik bir odanın ortasına kadar”.

Bir ev düşünün. Masanın altına bakıyorsunuz ve
bir bobin görüyorsunuz ve birkaç cihazın aynı bobin
sayesinde uzak mesafeden çalıştığını görüyorsunuz.
Bu bobinler evdeki mobilyaların, halıların altına ya
da duvarların içine görülmeyecek şekilde yerleştiri-
lebiliyor. Sistemin şu andaki kapsama alanı 2 cm’den
3-4 m’ye kadar değişiyor, ancak teknoloji üzerindeki
çalışmalar devam ediyor ve kapsama alanı 30 metre-
ye kadar çıkartılmaya çalışılıyor. Sistemin ilettiği kab-
losuz elektrik akımı duvarlardan ve mobilyalardan
kolayca geçebiliyor, ancak çelik kapı ya da duvar gibi
metal yapılardan geçemiyor. Çalışmaların başladığı
2007 yılında sistemin verim oranının % 15 olduğu,
ancak şu andaki verimliliğin % 90-95’lere ulaştığı
bildiriliyor. Hedeflenen kullanım alanları arasında
elektrikli arabalar, medikal cihazlar, telefonlar, bil-
gisayarlar, televizyonlar, küçük ev aletleri, sanayide

kullanılacak robotlar, paketleme ve montaj sistemleri,
karada ve sualtında çalışacak sondaj ve madencilik
ekipmanları, yüksek teknoloji elektronik ürünleri ve
elektrikle çalışan diğer tüm aletler ve cihazlar geliyor.

Firma yetkilileri kablosuz elektrik kullanımının
kablolu kadar verimli olmadığını kabul ediyor, ancak
sağlayacağı çevresel farklılığın da kabul edilmesi ge-
rektiğinin altını çiziyorlar. Çevreye zararlı ve geri dö-
nüşümü sorun olan bataryalara artık ihtiyaç duyul-
mayacak. Kablosuz elektrik daha emniyetli de olacak,
çünkü elektrik çarpması riski yok. Kablo yığınların-
dan kurtardığı için daha pratik. Ancak tüm bunlara
rağmen sistemin güvenilirliği ve verimliliği konu-
sunda hâlâ endişeler var. Bunların en başta geleni de
oluşturulacak manyetik alanın insan sağlığına zararlı
olabileceği yönündeki endişeler. Uzmanlar üzerinde
yaşadığımız Dünya’nın zaten manyetik dalgalarla
çevrili olduğunu söyleyerek sistemin zararlı olma-
dığını, ve insan vücuduna zararı olmayan manyetik
dalgaların kullanıldığını savunuyor. Kablosuz elektri-
ğin güvenilirliği konusunda yapılan açıklamalar şöy-
le: Kimse bir başkasının evindeki kablosuz elektriği
kullanarak cihazlarını şarj edemeyecek. Bunun iki
nedeni var. Birincisi, manyetik rezonans etkisini sa-
dece kısa mesafelerde gösteriyor. Ev ve ofis ortamla-
rındaki etki alanı, verici elektromanyetik bobinlerden
birkaç metrelik mesafeleri kapsayacak. İkincisi ise,
kullanılan kişisel cihazlar ancak o ortamdaki verici
bobinlerle birlikte çalışabilecek şekilde yetkilendirile-
cek, yani bir kontrol mekanizması olacak.

Ticari anlamda baktığımızda, 2010 yılında Sony
firmasının kablosuz elektrik akımı ile çalışan ilk
LCD televizyonu piyasaya tanıttığını görüyoruz. Al-
man mühendislik firması Siemens’in, garajlarda ve
özel araba yollarında yeraltına döşenecek, temassız,
kablosuz elektrik akımı sistemi ile elektrikli araba-
ları verim kaybı olmadan şarj etme çalışmalarını ta-
mamlamak üzere olduğu söyleniyor.

Elektrik enerjisini uzun mesafelere, çok fazla güç
kaybı olmadan kablosuz olarak aktarmanın bir yolu
bulunursa, birçok şey değişebilir. Tüm hızıyla devam
eden çalışmalar, tamamen kablosuz yaşam alanları-
nın oluşacağı günlerin pek de uzak olmadığını gözler
önüne seriyor.
Kaynaklar
http://www.science20.com/
news/mit_demonstrates_wireless_power_transfer
http://www.cambridgenetwork.co.uk/
news/article/default.aspx?objid=85732
http://www.witricity.com/
http://tr.wikipedia.org/wiki/Nikola_Tesla
http://en.wikipedia.org/
wiki/Wireless_energy_transfer
http://www.mit.edu/~soljacic/wireless_power.html
http://www.sciencemag.org/content/317/5834/83.full.
pdf?keytype=ref&siteid=sci&ijkey=94ff.Ay4jRMqU
http://www.sciencemag.org/content/
suppl/2007/06/08/1143254.DC1/Kurs.SOM.pdf

http://www.fastcompany.com/
magazine/132/brilliant.html
http://www.electricityforum.com/
wireless-electricity.html
http://www.bilgisizsayar.com/donanim/
kablosuz-elektrik-wrel-teknolojisi/
http://www.turksan.com/
kablosuz-elektrik-aktarimi.html/
http://www.bilgiustam.com/
nikola-tesla-bir-elektrik-dahisi/
http://www.bilgiustam.com/
kablolara-elveda-kablosuz-elektrik/
http://sciencefocus.com/
mobile-disqus/electric-dreams

51

Tıbbi ve Aromatik
Bitki Tarımı
Günümüzde doğal yani organik
ürünlere olan ilgi sağlık alanında da
devam ediyor.

Pr
of.

 D
r. K

az
ım

 Ça
pa

cı
>>>Bülent Gözcelioğlu

52

İnsanlar bitki ve hayvanlardan çeşitli
biçimlerde yararlandılar ve yararlan-
maya da devam ediyorlar. Geçtiğimiz

yüzyıla kadar dünya nüfusu az ve dengeli
denebilecek bir şekilde artıyordu. Ancak
tıp alanındaki gelişmeler, insanın doğal
düşmanlarına karşı üstünlüğü gibi etken-
lerle birlikte insan nüfusu hızla artmaya
başladı. Buna bağlı olarak insanların ba-
rınma, gıda, tıbbi ilaçlar gibi temel ihti-
yaçları da arttı. Tüm bu ihtiyaçlar doğal
kaynaklardan karşılanıyordu. Doğal kay-
nakların yetmediği durumlarda bu gerek-
sinim endüstriyel ve sentetik yapay ürün-
lerle karşılandı. Yapay ürünlerin doğal

olanların yerini tutmaması doğal ürünle-
re olan ilgiyi ve talebi son yıllarda hayli
artırdı. Ancak doğal kaynaklar artan ta-
lebi karşılayamaz hale geldi. Bu sorunu
çözmek için gelişmiş ülkeler tıbbi bitki-
lerin tarım ve ıslahına yönelik araştırma
ve uygulamaları artırdı. Hem doğal kay-
nakların korunması ve sürdürülebilirli-
ği, hem de ihtiyaçların karşılanması için
doğadan doğrudan toplamak yerine tıbbi
bitkilerin tarımı yapılmaya başlandı. Ay-
rıca hastalık yapan mikroorganizmaların
sentetik maddelere karşı daha dayanıklı
olması da tıbbi bitkilerin önemini artırdı.

Dr
. B

üle
nt

 G
öz

ce
lio

ğlu

Dr
. B

üle
nt

 G
öz

ce
lio

ğlu

Bilim ve Teknik Aralık 2011

>>>

53

Tıbbi ve aromatik bitkiler sağlıkta, koz-
metiklerde, gıdalarda katkı maddesi ola-
rak kullanılan bitkilerdir. Adaçayı, ke-
kik, lavanta, reyhan, fesleğen, nane, bibe-
riye, lavanta, anason, oğulotu en çok bili-
nen tıbbi ve aromatik bitkilerdir. Bu bitki-
ler özellikle geleneksel tedavide çok uzun
zamandan bu yana kullanıldı, kullanılma-
ya da devam ediyor. Günümüzde de mo-
dern tıp bu bitkilerden fazlasıyla yararla-
nıyor. Tanımlanmış 350 bin bitki türünün
35 bini (bu sayı 70 bine kadar çıkabilir)
tıbbi amaçlı olarak araştırılmış, araştırma-
lar yeni bitkiler üzerinde de devam ediyor.
Son 30 yılda üretilen ilaçların % 25’i bitki-
lerden elde edilen kimyasal maddeler içe-
riyor. Bitkisel kaynaklı ilaçların yıllık pi-
yasa değerinin 60-100 milyar ABD dola-
rı olduğu tahmin ediliyor. Sadece bunlar
bile tıbbi bitkilerin yaşamımızda ne ka-
dar önemli olduğunun göstergeleri. Bu-
nun kaçınılmaz sonucu da devamlı ar-
tan bir talep. Bitkilerin doğadan toplan-
masıyla bu talebin karşılanması çok zor.
Ayrıca doğadan kontrolsüz biçimde top-
lanmaları bitkilerin doğal popülasyonla-
rını da ciddi olarak tahrip ediyor. Sürdü-
rülebilir olmayan bu duruma en iyi alter-
natif bu bitkilerin tarımının yapılması. Ta-
rım yapılmasıyla bitkilerdeki etken mad-
de miktarının artırılması ve kalitesi daha
yüksek bitkiler elde etmek mümkün. Ay-
rıca tarım sayesinde kurutma, temizleme,
paketleme gibi işlemler de kontrollü ola-
cak, böylece belirli bir standardın tuttu-

rulmasıyla bu bitkilerin ekonomik getiri-
si de artacaktır. Tıbbi ve aromatik bitki ta-
rımı bu bitkilerin kültüre alınmasıyla ya-
pılıyor. Tıbbi ve aromatik bitkiler genel
olarak tohumdan çoğaltmayla yetiştirili-
yor. Bunun yanı sıra çelikle çoğaltma yap-
mak da mümkün. Adaçayı, kekik, lavan-
ta, reyhan, fesleğen, oğulotu hem tohum-
la hem de çelikle (vejetatif olarak) çoğal-
tılabilen türler. Çelikle çoğaltma bitkinin
dal, gövde, yaprak kısmının ana bitkiden
ayırılıp köklendirilerek ana bitkinin özel-
liklerini taşıyan yeni bitkiler elde edilme-
sidir. Bunlarla ilgili Gıda, Tarım ve Hay-
vancılık Bakanlığı başta olmak çok sayıda
resmi kurum araştırmalar yapıyor. Gıda,
Tarım ve Hayvancılık Bakanlığı Tarım-
sal Araştırmalar ve Politikalar Genel Mü-
dürlüğü Tarla Bitkileri Merkez Araştır-
ma Enstitüsü Tıbbi ve Aromatik Bitkiler
Birimi’nde adaçayı, kekik, lavanta, reyhan,
fesleğen, oğulotu gibi bitkilerin tarımının
nasıl yapılacağı ile ilgili araştırmalar yapı-
lıyor. Araştırmalar bitki hakkında genel
bilgiler ve bitkinin ülkemizdeki yayılışı,
kullanılan bölümleri, sanayideki kullanım
alanı, halk arasındaki kullanımı, drog ola-
rak özellikleri, verim miktarı, dış ticare-
ti, hasadı, kurutulması ve hangi koşullar-
da nasıl yetiştirilmesi gerektiği gibi konu-
ları kapsıyor. Aşağıdaki web sayfalarından
bu konularda ayrıntılı bilgiye ulaşılabilir:
http://www.tarim.gov.tr/uretim/Bitkisel_Uretim,
Aromatik_Tibbi_Bitkiler.html
http://www.tarlabitkileri.gov.tr/veri-bankasi/
tibbi-ve-aromatik-bitkiler-tarimi

Tıbbi ve Aromatik Bitki Tarımı

54

Bilim ve Teknik Aralık 2011

<<<

Oğulotu Örneği

Ülkemizin bitki zenginliğini sıklıkla dile getiriyo-
ruz. Ülkemizde 3000’i endemik olmak üzere 10.000
civarında tür yaşıyor. Bunlar içinde tıbbi ve aromatik
bitkilerin önemli bir yeri var. Sayıları tam belli olma-
makla birlikte 1000 civarında bitki türü hem gelenek-
sel hem de modern tıpta kullanılıyor. Adaçayı, kekik,
lavanta, reyhan, fesleğen, oğulotu gibi türler en çok bi-
linen ve kullanılan türler arasında. Özellikle oğulotu-
nun kullanımı çok yaygın ve son yıllarda ülkemiz ko-
şullarında kültüre alınmasıyla ilgili araştırmalar da
yapılıyor.

Oğulotu ülkemizde doğal olarak yayılış gösteren
çok yıllık bir bitki. Dik ya da yarı-yatık biçimde bü-
yüyebiliyor. Boyu 60-120 cm arasında. Çiçekleri sa-
rımsı beyaz renkte olabilen oğulotunun 3 alt türü var.
Bunlardan Melissa officinalis limon kokulu ve içerdi-
ği uçucu yağlar ve diğer kimyasal bileşiklerden dolayı
tıbbi değeri fazla. Bitkinin sap, yaprak ve çiçek kısım-
ları ilaç olarak kullanılabiliyor. Aslında tıbbi değeri es-
kiden bu yana biliniyor. Geleneksel tedavide uzun za-
mandır rahatlatıcı, sakinleştirici, gaz giderici, terleti-
ci, kasılmayı önleyici, kuvvet verici olarak kullanıldı-
ğı gibi antibakteriyel, antiviral olarak da kullanılıyor.
Oğulotu uçucu yağ bileşiklerinin güzel kokulu olma-
sı nedeniyle kozmetiklerde de kullanılıyor. Talebin bu

kadar fazla olduğu oğulotunun elde edilmesi, diğer
pek çok aromatik ve tıbbi bitki türünde olduğu gibi,
genelde doğadan toplama yöntemiyle oluyor. Bu yön-
tem doğal popülasyonlara zarar verdiği gibi oğulo-
tundan yeterli miktarda uçucu yağ eldesini de zorlaş-
tırıyor. Doğadan toplama yerine kültüre alınıp tarımı-
nın yapılması gerekiyor. Peki, tarımı nasıl yapılıyor?
Oğulotu fazla kuru olmayan, sıcak ve güneşli yerlerde
yaşar. Tarımı için genel olarak üç yöntem kullanılıyor:
Vejetatif organlarla (kök, gövde, yaprak) yapılan üre-
tim, fidelerin yetiştirilmesi ve tarlaya ekilmesi, doğru-
dan doğruya tarlaya ekim. Bitkilerin ekiminden son-
ra bakımının (yabancı ot alma, gübre vb.) dikkatli bi-
çimde yapılması gerekir. Hasadın ise yılda üç kez ve
çiçeklenmeden hemen önce yapılması öneriliyor. Ha-
sat bitkinin topraktan 10-15 cm yukarıdan kesilme-
siyle gerçekleştirilir. Kesimden hemen sonra kurutma
işlemine geçilir. Uygun sıcaklık 20-35 0C arasıdır. İyi
havalanan bir yerde (yarı gölge, yarı güneşli olabilir)
kurutma yapılabilir. Son aşamada da paketleme yapı-
larak pazara sürülebilir hale getirilir.
Katkıları ve fotoğraflar için Tarımsal Araştırmalar ve Politikalar
Genel Müdürlüğü Tarla Bitkileri Merkez Araştırma Enstitüsü’nden
Dr. Reyhan Bahtiyarca Bağdat’a teşekkür ederiz.
Kaynaklar
Gürbüz, B., Akar, T., Bağdat, R. B., İpek, A., Arslan.,
Yüksek Drog Verimli ve Uçucu Yağ Oranına Sahip
Oğulotu (Melissa officinalis) Hatlarının Geliştirilmesi,
TÜBİTAK TOGTAG3352., 2007.
Özgüven, M., Kırıcı, S., Tansı, S., Aksungur, P., Akgün,
Y., Tıbbi ve Aromatik Bitkiler Araştırma ve Geliştirme

Projesi, TÜBİTAK TOVAG-990/DPT., 1995.
Katar, D., Gürbüz, B., “Oğulotu’nda (Melissa officinalis
L.) Farklı Bitki Sıklığı ve Azot Dozlarının Drog Yaprak
Verimi ve Bazı Özellikler Üzerine Etkisi”, Ankara
Üniversitesi Ziraat Fakültesi Tarım Bilimleri Dergisi,
Cilt 14, Sayı 1, s. 78-81, 2008.

Doğadan alıp yararlandığımız
yabani türlerin yerlerine yenilerini
koyabilmek ekolojik dengenin
devamı açısından çok önemli.
Oğulotu, kovanotu, limonotu, melisa
otu, tatıramba, tatramba ve temre
otu olarak da bilinir. Kovanotu
denmesinin nedeni, arıların oğul
verme zamanında kovanlara
sürülmesi ve arıları kovana çekmede
kullanılmasıdır.

Mayıs ayından başlayarak tüm yaz
boyunca çiçek açan oğulotunun
çiçekleri sap uçlarında küme
halindedir, renkleri mavimsi beyaz
ya da sarımsı beyazdır. Ülkemizde
Amasya, Ankara, Bilecik, Bolu,
Bursa, Erzincan, İstanbul, Kütahya,
Malatya, Muğla, Samsun, Tunceli
illerinde doğal olarak yaşadığı
biliniyor. Dünyada ise Kuzey Amerika,
Önasya ve Güney Avrupa’da doğal
olarak bulunuyor. Ekonomik değeri
yüksek oğulotunun Kuzey Amerika,
Almanya, Bulgaristan, Fransa, İtalya,
Romanya gibi ülkelerde tarımı
yapılıyor.

Dr
. B

üle
nt

 G
öz

ce
lio

ğlu

55

Hücre Duvarı
İnsan eliyle ilk duvarın ne zaman yapıldığını tam olarak bilmiyoruz, ancak sağlam duvarlarla korunan
canlılar milyonlarca yıldır gezegenimizde yaşamlarını sürdürüyor. Kaleler askeri birlikleri,
surlar şehirleri, hatta Çin Seddi koca bir ülkeyi korumuş. Çin Seddi bilinen en büyük duvar, fakat en
sağlamı değil. Mikroskopla görebildiğimiz çok sayıda canlının duvarları Çin Seddi’nden daha sağlam.
Duvarlar, başta bitkiler ve bakteriler olmak üzere çok sayıda canlının yaşamını
sürdürebilmesi için gerekli olan en temel yapıların başında geliyor.

SP
L

Büyük Çin Seddi

>>>Abdurrahman Coşkun

Duvar, hücrenin ilk keşfedi-
len kısmı. Yaklaşık 350 yıl
önce İngiliz bilim insanı

Robert Hook geliştirdiği mikroskop-
la şişe mantarı kesitinde etrafı duvar-
la çevrili yapılar görmüş ve bunla-
ra Latincede odacık anlamına gelen
“cellulae” adını vermişti. Duvar in-
san ve hayvan hücrelerinde görülen
bir yapı değil. Mantar, bitki, bakteri
hücrelerinde ve başka bazı canlılar-
da bulunuyor. Neden bazı canlılarda
hücre duvarı bulunurken diğerlerin-
de bulunmuyor? Neden insan hüc-
releri duvara gereksinim duymuyor
da bakteri hücreleri duyuyor? Bu ve
benzeri soruların yanıtı hücrenin ya-
şadığı ortamla ilgili.

Çok hücreli organizmalarda hüc-
reler arasında görev dağılımı vardır.
Yani her hücre her işi yapmaz. Bu-
nun en iyi örneği insan hücreleri.
Her hücrenin belli sorumlulukları
var. Örneğin dokulara oksijen taşı-
yan alyuvarlar bize saldıran bakteri
ve virüslere karşı savaşmaz, çünkü
savunma işini başka bir hücre grubu
yani akyuvarlar üstlenmiştir. Hareket
işi ise kas hücrelerine devredilmiştir.
Böylece her hücre kendi alanında
uzmanlaşmıştır ve görevini en iyi ya-
pabilecek donanımlara sahiptir. Hüc-
relerarası işbirliği ile hücreler her şeyi
yapmaktan kurtulmuştur. İnsanlar
ve hayvanlar hareketli oldukları için
bulundukları ortamı değiştirebiliyor,
yaşam için daha uygun yerlere geçe-
biliyorlar. İnsan vücudu gibi trilyon-
larca hücrenin yaşadığı dev bir orga-
nizma için durum özetle bu. Ancak
tüm canlılar bizim kadar şanslı değil.
Bazıları hareketsiz (örneğin bitkiler),
bazıları da sadece tek bir hücreden
oluşuyor (örneğin bakteriler).

Bitkiler de bizler gibi çok hücreli
organizmalar. Ancak bizde olduğu
gibi iskeletleri ve hareket sistemleri
yok. Bulundukları sabit ortamın ola-
naklarıyla yetinmek, doğanın olum-
suz koşularına, şiddetli rüzgârlara,
aşırı sıcağa, aşırı soğuğa dayanmak
zorundalar.

Tek hücreli canlılar da, tıpkı evi
olmayan ve sokakta yaşayan insan-
lar gibi tüm işlerini kendileri yap-
mak zorunda: Besin bulmak, gerek-
tiğinde savaşmak, hareket etmek,
kendini savunmak, dış dünyanın
olumsuz etkilerine karşı iç düzenini
korumak. Üstelik tek hücreli canlılar
her yerde bulunabilir. Açık havada,
tarlada, yiyeceklerde, derimizin üze-
rinde, metal yığınlarında.

Görüldüğü gibi bitki ve bakteri
hücrelerini sadece hücre zarı ile ko-
rumak mümkün değil. Çünkü hücre
zarı akışkandır ve mekanik koruma
sağlanması beklenmez. Sürekli deği-
şen dış etkenler nedeniyle zar dağılır
ve hücre yok olur gider. Bu durum-
da, dış koşullara bağlı acımasız sal-
dırılarla karşı karşıya kalan hücreler
yaşamak için ek donanımlara sahip
olmak zorunda. Bunların başın-
da hücre iskeleti ve duvarı geliyor.
Hücre duvarı hücreyi sadece dış et-
kenlere karşı korumuyor, hücrenin
bütünlüğüne zarar verebilecek iç
etkenlere, örneğin turgor basıncı-
na karşı da koruyor. Kısacası duvar
hücreyi içeriden ve dışarıdan gelebi-
lecek yıkımlara karşı savunuyor.

Bildiğimiz duvarlar genellikle de-
ğişmez yapılardır. Durağandırlar ve
ne kadar sağlam olurlarsa olsunlar
zamanla yıpranır ve yıkılmaya yüz tu-
tarlar. Canlılar ise sürekli gelişen, bü-
yüyen ve değişen yapılardır. Çevrele-
riyle sürekli madde ve enerji alışverişi
yaparlar. Gerekçesi ne olursa olsun
çevresinden soyutlanmış ve madde
alışverişi yapmayan hiç bir canlı ya-
şamını uzun süre sürdüremez. Bu
yüzden canlılardaki hücre duvarı du-
rağan değildir, son derece dinamiktir.
Metabolik olaylara engel teşkil etmez,
aksine kolaylaştırır. Madde alışveri-
şine izin veren özel kanalları vardır.
Hücre bölünmesi sırasında duvar da
yeniden bölünür ve yeni hücreye göre
şekil alır. Hatta bazı bakteriler duvar-
larının şeklini bulundukları ortama
uyum sağlayacak şekilde değiştirir.
Bu ve benzeri durumlar duvarın mo-

Bitki hücresi şeması. Hücre, duvarın geometrik yapısına göre şekil alır.

Bilim ve Teknik Aralık 2011

>>>

57

Hücre Duvarı

leküler düzeyde değişebildiğini ve gerekti-
ğinde yenilenebildiğini gösteriyor.

Tüm hücrelerin duvarları aynı yapı-
da ve sağlamlıkta değil. Farklı canlıların
hücre duvarını oluşturan biyomoleküller
de farklı. Mantarlarda glukan ve kitin,
bitkilerde selüloz ve lignin, bakterilerde
ise peptidoglikan adı verilen makromole-
küllerin oluşturduğu kompleks yapılar söz
konusu. Farklı özellikleri nedeniyle bakte-
rilerin, bitkilerin ve mantarların hücre du-
valarını yakından incelemekte yarar var.

Bakterilerde Hücre Duvarı
Bakterilerin tümü tek hücreli canlılar-

dır. Bazı türler (örneğin mikroplazma)
hariç, hücre zarının dışında bakteriyi çev-
releyen bir duvar bulunur. Duvar birçok
tabakadan oluşur. İç tabaka peptidoglikan
adı verilen peptidlerin (amino asitlerin
oluşturduğu kısa zincirler) ve şekerlerin
oluşturduğu kompleks bir yapıdadır. Dış
tabaka ise bakterinin tipine göre değişiklik
gösterir. Duvar yapısını esas alarak bakte-
rileri iki büyük gruba ayırabiliriz: Gram
pozitif ve gram negatif bakteriler.

Gram pozitif bakterilerde hücre du-
varının peptidoglikan tabakası daha ka-
lındır ve ek bazı moleküller içerir. Gram
negatiflerde ise duvarının peptidoglikan
tabakası daha incedir, fakat dış tabakası
kompleks biyomoleküller içerir. Gram ne-
gatif bakterilerde zar ile duvar arasında bir
boşluk vardır. Bazı bakteriler burada özel
silahlarını saklar. Duvarlarını yıkmak için
gönderilen ilaçlara karşı gerektiğinde bu
silahları kullanarak savaşırlar.

Bakterileri hücre duvarı yapısına göre
kabaca iki gruba ayırdık: Gram pozitif
ve gram negatif. Buradaki “gram” söz-
cüğünün kütle birimi olan “gram”la hiç
bir ilgisi yok. Bu sözcük, bakterileri mik-
roskopta daha kolay görebilmek için bir
boya geliştirmeye çalışan Danimarkalı
bilim insanı Christian Gram’ın soyadın-
dan geliyor. Gram’ın geliştirdiği boya ile
mavi boyanan hücreler gram pozitif, kır-
mızı boyananlar ise gram negatif olarak
sınıflandırılıyor. 1884 yılında geliştirilen
gram boyası önemini hiç yitirmedi ve
günümüzde de bakteri laboratuvarların-
da en sık başvurulan boyama yöntemi.
Gram boyasının bu başarısına rağmen
tüm bakterileri sadece bu boya ile tanım-
lamak mümkün değil. Biyolojide katı
sınıflandırmaların pek işe yaramadığı
burada bir kez daha açığa çıkıyor. Örne-
ğin verem (tüberküloz basili) hastalığına
neden olan bakteriyi bu sınıflandırmaya
göre ayırmak mümkün değil.

Bakterilerde hücre duvarı bulunduğu
ortama göre yeniden şekillenebiliyor. Bu-
rada olağanüstü bir düzenleme sistemi
mevcut. Duvarın şekli değişeceği zaman
belli yerlere ekleme yapılması gerekir ve
doğal olarak bu bölgede duvarın bütün-
lüğünü bozulur. Özellikle gram negatif
bakterilerde sadece bir tabaka pepti-
doglikan yapı bulunduğu için duvarın
yeniden şekillenmesi önemli bir sorun.
Duvarın şekillenmesinde önemli rolü
olan turgor basıncı duvarı dışarıya doğ-
ru iterek gergin tutar. Farklı bakterilerde
turgor basıncı farklı olabilir. Bazı gram
pozitif bakterilerde duvar 50 atmosfer
basınca bile dayanabilir. Bu basıncın
büyüklüğünü gözünüzde canlandırabil-
diniz mi? Eğer yanıtınız “hayır” ise bir
karşılaştırma yapalım. Sağlamlığından
bir şey kaybetmemek koşuluyla, bakte-
ri hücre duvarının alanını 1 m2 olacak
şekilde büyüttüğümüzü düşünelim. Bu
durumda hücre duvarı 500 tonluk bir ba-
sınca dayanabilir.

Bu denli sağlam duvarlar yıkılabilir
mi? Kuşkusuz bakteri duvarlarını yık-
mak diğer duvarları yıkmak kadar kolay
değil. Şehir ve kale duvarlarını ateşli si-
lahlarla yerle bir eden insanoğlu bakteri

duvarlarını yıkmayı öğrenmek için 20.
yüzyıla kadar beklemek zorunda kaldı.
Bakteri hücrelerini koruyan duvar, tarih
boyunca yüz milyonlarca insanın yaşa-
mına mal olmuştur. Eğer yıkılamasay-
dı daha çok sayıda insanın da ölümüne
neden olacaktı. Bu duvar ne pahasına
olursa olsun yıkılmalıydı. Bakteri duva-
rını yıkabilecek mermiyi arıyordu bilim
insanları. Bu mermi 1928 yılında tesadü-
fen bulundu: Hepimizin bildiği Penisilin.
İskoç bilim insanı Sir Alexander Fleming
sayesinde. Penisilin mevcut duvarı yık-
mak yerine yeni duvarın yapımını engel-
liyordu. Duvarı olmayan bakterinin ya-
şaması ve çoğalması pek mümkün değil.
İlk geliştirildiği yıllarda son derece etkili
olan penisilin daha sonra gücünü ne ya-
zık ki yitirmeye başladı. Çünkü arada
geçen sürede bakteriler boş durmamış,
penisiline karşı savaşmayı öğrenmişlerdi.
Penisilinle belki de bakterileri küçüm-
sedik, 50 atmosfer basınca dayanabilen
duvarları geliştiren canlılar bir şekilde
penisilinin de üstesinden geleceklerdi ve
gerçekten de geldiler. Penisilin onların
kalesini sonsuza dek yıkmadan bakteri-
ler penisilini etkisiz hale getirmeyi başar-
dı. Kaşgarlı Mahmud’un dediği gibi “Avcı
ne kadar hile bilse, ayı o kadar yol bilir”.
Penisilinle başlayan savaşın henüz galibi
yok ve dirençli bakteriler can almaya de-
vam ediyor.

SP
L

Tomurcuklanarak çoğalan mantar hücresi. Hücre bölünmesi sırasında
duvar da yeniden bölünür ve yeni hücreye göre şekil alır.

SP
L

Gram pozitif bakterilerde hücre duvarı. Duvarı oluşturan
peptidoglikan tabaka kalındır, yüksek basınçlara dayanabilir.
sırasında duvar da yeniden bölünür ve yeni hücreye göre şekil alır.

58

Bilim ve Teknik Aralık 2011

<<<

Bitki Hücrelerinde Duvar

Bitkiler bakterilerin aksine çok hücreli canlılar.
Hareket etmedikleri için bulundukları ortamın çev-
re koşullarına dayanmak zorundalar. Hücrelerin bir
arada, dağılmadan sağlam bir yapı oluşturması için
aralarında kuvvetli bağların olması gerekir. İşte bu
nedenle bitkilerde hücre duvarları kaynaşarak sağ-
lam ve dış etkenlere dayanıklı bir yapı oluşturur. Bu
yapı adeta bir iskelet gibi bitkilere hem şekil verir
hem de dayanıklı olmasını sağlar. Böylece örneğin
şiddetli bir rüzgârda bile bitkiler bütünlüklerini ko-
rumayı başarır.

Selüloz ve lignin bitkilerde hücre duvarının temel
bileşenleridir. Glikozun zincir şeklinde birbirlerine
bağlanmasıyla oluşan selüloz aynı zamanda gezege-
nimizde en çok bulunan makromoleküldür. Bu iki
makromolekülün çok kompleks organizasyonuyla
oluşan yapı, bitki hücrelerinde duvarın hem sağlam
hem de işlevsel olmasını sağlar.

Bakterilerde olduğu gibi bitkilerde de duvar, hüc-
renin gereksinim duyduğu tüm maddelerin geçişine
uygun yapıdadır. Bitki hücre duvarında sadece kar-
bohidratlar değil az da olsa proteinler de var. Bunlar
daha çok işlevsel proteinlerdir ve özellikle gelişme
aşamasında duvarın yapımında ve şekillenmesinde
önemli işlevleri var.

Bitkilerde duvar dış desteğin yanı sıra hücre
içinde meydana gelen bazı olaylara karşı hücrenin
bütünlüğünü de sağlar. Bitki hücrelerinde lizozom
denilen sindirim organeli bulunmaz, bunun yerine
vakuoller vardır. Büyümekte olan bitki hücrelerinde
çok sayıda küçük vakuol bulunur. Bunlar hücrenin
olgunlaşmasıyla giderek birleşir ve tek bir büyük va-
kuol meydana gelir. Vakuol büyümeye devam eder
ve neredeyse hücrenin % 90’ı kadar bir hacim kaplar.
Vakuolde iyonların ve tuzların konsantrasyonu si-
toplazmada olduğundan daha yüksektir. Bu durum
suyun vakuole geçmesini sağlar. Vakuol zarının ar-
tan suyun yaptığı basınca dayanması pek mümkün
değildir. Hücre içi basınç 10 atmosfer basınca kadar
çıkabilir. İşte bu durumda güçlü bir dış destek ol-
mazsa önce vakuolün sonra da hücrenin dağılması
işten bile değildir. Beklenen dış destek hücre duvarı
ile sağlanır. Artan iç basınca karşı duvar hücrenin
bütünlüğünü sağlayarak dağılmasını engeller.

Mantarlarda Hücre Duvarı

Mantarlarda hücre duvarı bakteri ve bitkilerden
farklı olarak glukan ve kitinden oluşur. Kitin ayrıca
yüz binlerce böcek ve başka canlı türlerinin kabuk-
larını oluşturan önemli bir biyomoleküldür. Kitin
ve selüloz arasında yapısal yönden büyük benzerlik
vardır. Selülozdan sonra doğada en çok bulunan po-
lisakkaritlerden (şeker birimlerinin oluşturduğu zin-
cirler) biri de kitindir. Tıpkı bakterilerde olduğu gibi
mantar hücrelerinin duvarı da tıbbi yönden önemli
bir hedeftir. Bakteri enfeksiyonlarında kullanılan
penisilin kadar olmasa da duvarı hedef alan ilaçlar
mantarlara karşı da kullanılıyor. Bitki ve bakterilerde
olduğu gibi mantar hücrelerinin duvarı da özellikle
basınca karşı hayli dayanıklıdır.

Sonuç olarak, hücre duvarı bilinen en sağlam ya-
pılardan biri. Sağladığı olağanüstü koruma sayesinde
çok sayıda canlı milyonlarca yıldır gezegenimizde
yaşamını sürdürüyor. Başta bakteriler olmak üze-
re yaşamlarını duvar sayesinde sürdüren canlıların
bir kısmı ne yazık ki milyonlarca insanın ölümüne
neden olmuş. Bu duvarları yıkmak için yaklaşık 80
yıldır sürdürülen savaşta bakterilerin pek de pes et-
meye niyetli olmadığı her geçen gün daha iyi anlaşı-
lıyor. Yeni ilaçlar geliştirilmediği sürece bakterilerin
zaferi kaçınılmaz.

Kaynaklar
Cabeen, M. T., Jacobs-Wagner, C.,
“Skin and bones: the bacterial cytoskeleton, cell wall,
and cell morphogenesis”, The Journal of Cell Biology,
Cilt 179, Sayı 3, s. 381–387, 5 Kasım 2007.

Albert, B., Johnson, A., Lewis, J., Raff, M., Roberts, K.,
Walter, P., Molecular Biology of the Cell, (5. Basım),
Garland Science, Taylor and Francis Group, 2008.
Levinson, W., Review of Medical Microbiology
and Immunology, (9. basım), Lange McGraw Hill, 2008.

Doç. Dr. Abdurrahman
Coşkun, 1994 yılında
Erciyes Üniversitesi Tıp
Fakültesi’nden mezun
oldu. 2000 yılında
biyokimya ve klinik
biyokimya uzmanı,
2003 yılında yardımcı
doçent ve 2009’da
doçent oldu. Uluslararası
hakemli dergilerde
yayımlanmış 32
makalesi var. Özel olarak
laboratuvarda kalite
kontrol, standardizasyon
ve protein biyokimyası
konularında araştırmalar
yapıyor. Halen Acıbadem
Labmed Klinik
Laboratuvarları’nda klinik
biyokimya uzmanı ve
Acıbadem Üniversitesi
Tıp Fakültesi Biyokimya
Anabilim Dalı’nda öğretim
üyesi olarak çalışıyor.

Bitki hücresi. Hücreyi çevreleyen duvar, hücre içindeki büyük vakuol ve
kloroplastlar (yeşil renkli oval yapılar) bitkilere özgüdür, hayvan hücrelerinde
bulunmaz.

59

Modern Tıbbın Gelişiminde
Savaşların Rolü
Savaşlar, ülkelerin insan kaynaklarını, yılların üretimi ile sağlanan ekonomik zenginliklerini ve kültürel birikimlerini
yok eden yapay afetlerdir. 4000 yıllık yazılı tarih boyunca savaşsız geçen süre 100 yıldan daha azdır. Nedeni ne olursa
olsun bir savaşta askerleri yönlendiren temel duygu, yaşama içgüdüsü ve ölmemek için öldürme zorunluluğudur.
Bu nedenle toplu yaralanmalar ve ölümler, savaşların kaçınılmaz bir sonucudur. Hekimlik mesleği, insan hayatını
koruma, kurtarma ve tedavi etme sanatıdır. Savaş gibi böylesine zıt bir duygu, düşünce ve olaylar dizisinin, modern
tıbbın gelişimine bu kadar büyük katkısının olabileceğini görmek gerçekten şaşırtıcıdır.

>>>Ali İhsan Uzar *

Ahmet Yılmaz Şarlak **
* Gülhane Askeri Tıp Akademisi Harp
Cerrahisi Anabilim dalı
** Kocaeli Üniversitesi Tıp Fakültesi
Ortopedi ve Travmatoloji Anabilim dalı

60

Savaşların tıbba ilk katkısı, toplu yaralanmalar-
da kademeli sağlık hizmetinin öneminin anla-
şılmasıdır. Napoléon’un ordusunda, ilk kez dü-

zenli sıhhiye birlikleri ve atlı arabalarla taşınan sey-
yar hastaneler oluşturulmuştur. Ordunun başcerra-
hı Dominique Jean Larrey (1766-1842) seyyar cerra-
hi ekipleri cephe hattına kadar yaklaştırarak ve önce-
likle en ağır yaralıların taşınmasını sağlayarak, mo-
dern ambulans sistemine ve sahada ilk yardım kav-
ramına öncülük etmiştir. Ondan 50 yıl sonra Kırım
Savaşı’nda, ilk tedavileri yapılmış yaralı İngiliz asker-
leri hastane gemileri ile İstanbul’a taşınmış ve bura-
da İtalyan hastabakıcı Florence Nightingale’in öncü-
lük ettiği ve kısa sürede bütün dünyaya yayılan mo-
dern hemşirelik bakımı ile tanışmışlardır. 19. yüz-
yılın ikinci yarısında meydana gelen Amerikan İç
Savaşı’nda, Almanya-Fransa ve Osmanlı-Rus savaş-
larında yaralıların tahliyesi için atlı ambulans birlik-
leri, ilk yardım için küçük sahra hastaneleri kurul-
muştur. Bu hastaneler, tümenlerin, kolorduların, or-
duların olduğu ve cephe gerisindeki kentlerde kuru-
lu, kapasitesi ve kadrosu daha büyük genel hastane-
lere bağlanmıştır. Bu sistem sonraki yıllarda köy, ka-
saba, şehir ve büyük şehir sağlık teşkilatlarının ku-
ruluşuna öncülük edecektir. I. Dünya Savaşı’nda hız-

lı tahliye için motorlu ambulanslar devreye girmiştir.
Bununla birlikte, kanama kontrolü uygulanan kü-
çük cerrahi üniteler mümkün olduğu ölçüde ön hat-
lardaki siperlerin içine yerleştirilmiştir. Ambulans
uçaklar, içinde ameliyat yapılabilen hastane tren-
ler ve gemiler ilk kez II. Dünya Savaşı’nda kullanıl-
mıştır. Kore Savaşı’nda (1950–1953) ilk defa yaralılar
ambulans helikopterler ile seyyar hastanelere ulaş-
tırılmış ve karın yaralanmalarından ölüm oranı %
8,8’e düşmüştür. Vietnam Savaşı’ndaysa (1962–1974)
helikopterlerin kullanılmasının yanı sıra sahada ilk
yardım ve seyyar hastane konularındaki güncel geliş-
meler de uygulanmış, ölüm oranı % 4,5’lara indiril-
miştir. Irak ve Afganistan savaşlarının tıp ve cerrahi-
ye getirdiği en son kazanç ise acil cerrahi tedavilerde
tutum belirleme ve zamanlamadır. Son 50 yılın savaş
istatistiklerine bakıldığında ölümlerin % 80’den faz-
lasının yaralanma yerinde, ilk yarım saat içinde mey-
dana geldiği görülür. Güncel tedavide yeni yaklaşım,
hayat kurtarıcı acil cerrahi girişimlerin (hasar kont-
rol, kanama kontrol cerrahisi) olabildiğince kısa sü-
re içinde ve alanda yapılmasıdır. Bu amaçla, içlerinde
bu tür girişimlerin yapılabileceği zırhlı araçlar geliş-
tirilmiş ve ileri hat cerrahi timleri oluşturularak ge-
nel ölüm oranları % 15’lere indirilmiştir.

Bilim ve Teknik Aralık 2011

>>>

Türk Süvari Birliği
Sahra Hastanesi,
Filistin 1917. Türk
Hilali Ahmer’i
(Kızılay) Hafir’de
kurulan çadır
hastanesinde gelen
yaralıları tedavi
etmektedir.

61

Modern Tıbbın Gelişiminde Savaşların Rolü

Savaşların modern tıbba en büyük katkıların-
dan biri de yara tedavisinde olmuştur. Savaş
yaralanmalarında ölüm nedenleri genellikle

erken dönemde kanama, geç dönemde ise bakterile-
re bağlı enfeksiyondur. İyonyalı ozan Homeros (MÖ
8. yüzyıl), İlyada destanında her 4 yaralı askerden
3’ünün öldüğünü belirtir. Bu oran 2000 yıl sonraki
Orta ve Yeniçağ savaşlarında da değişmemiş, ölüm
oranları İlkçağ savaşlarından kanama ve enfeksiyo-
na karşı modern tıbbi uygulamaların başladığı 20.
yüzyıl savaşlarına kadar, belirgin olarak azaltılama-
mıştır. 1300’lü yıllarda silahlarda barut kullanılmaya
başlanmasıyla birlikte oluşan yara enfeksiyonlarının
barut zehrine bağlı olduğu düşünülmüş ve yara iyi-
leşmesinde kaynar yağ, kızgın demir kullanılmıştır.
Modern cerrahinin babası olarak kabul edilen Fran-
sız Doktor Ambroise Pare (1510-1590) ise yara teda-
visinde yumurta sarısı, gül yağı ve terebentin (çam
ağacı reçinesi) pansumanıyla iyi neticeler elde ede-
rek 200 senelik süreçte etkili olmuştur. İngiliz dok-
tor Joseph Lister’in (1827-1912) 1867’de ortaya attığı
antiseptik (mikrop karşıtı maddeler) kavramı büyük
bir devrim niteliğindedir. Rus-Osmanlı Savaşı’nda
Rus ordu cerrahı Carl Reyher (1846-1890) antisep-
tiklerle birlikte geniş yara temizliği, yani debrid-
man kavramını ortaya atmıştır. İspanyol-Amerikan
Savaşı’nda (1898-1899) cerrahi maske ve steril (mik-
roplardan arındırılmış) eldiven kullanılmamasına
karşın steril aletler ve antiseptik solüsyonlarla enfek-
siyona bağlı ölümler azalmıştır. I. Dünya Savaşı’nda
ise yüksek hızlı mermiler, makineli silahlar, patlayı-
cıların neden olduğu kirli yaralanmalar nedeniyle
ölüm oranları yeniden % 35’lere yükselmiştir. Peni-
silin, 1929’da Fleming tarafından keşfedilmesine kar-
şın, aktif madde izolasyonu ve seri üretim sorunları
nedeni ile yoğunluklu olarak ancak 1944 Normandi-
ya Çıkarması’nda kullanılmıştır.

Amputasyonlar (bir uzvun ameliyatla vücuttan
kesilerek alınması) ölümcül döngüyü durduran en
önemli girişim olarak Eski Mısır’dan beri bilinmek-
tedir. Hipokrat da gangrenöz uzuvlarda amputasyon
önermiştir. Pare, amputasyonlarda damar bağlama
yöntemlerini kullanmış, Jean Petit (1674-1750) ise
turnike ile amputasyon girişimi esnasında kanamayı
azaltarak büyük teknik kolaylık sağlamıştır. Larrey,
Borodino Savaşı’nda bir günde 200 amputasyon yap-
mıştır. I. ve II. Dünya savaşlarında kullanılan tahrip
gücü yüksek silahlar nedeniyle amputasyonlar tek-
rar artmıştır. II. Dünya Savaşı’nda 18.000 Amerikan
askerine amputasyon uygulanması, özel rehabilitas-
yon merkezlerinin kurulmasına neden olmuştur. II.
Dünya Savaşı’nda 592.000 yaralı Amerikan askerin-
den 89.000’inde el yaralanması tespit edilmiş ve sa-
vaş sonrası Dr. Sterling Bunnell’in (1882-1957) ça-
balarıyla el cerrahisi-mikrocerrahi özgün bir bilim
dalı olmuştur. II. Dünya Savaşı’nda uzuv amputas-
yonu tüm yaralıların % 48,9’unu oluştururken, Kore
Savaşı’nda bu oran % 13’lere düşmüştür. Mikrocer-
rahi yöntemi ile damar tamir yöntemlerinin en yo-
ğun olarak kullanıldığı Vietnam Savaşı’ndaysa patla-
ma sonucu oluşan yaralanmaların çokluğuna karşın
amputasyon oranı % 12,7’lere düşmüştür.

62

Bilim ve Teknik Aralık 2011

<<<

Savaş cerrahisinde önlenebilir ölümlerin yarıdan
fazlasında neden, kanamadır. I. Dünya Savaşı’nın
en büyük tıbbi kazançlarından biri de, şok kavramı-
nın anlaşılması olmuştur. Anestezi uygulamaların-
da hayati öneme sahip olan “hava yolu yönetimi” ve
“anestezi derinliği” konularında önemli gelişmeler,
ilk kez I. Dünya Savaşı sırasında Artur Buedel ta-
rafından ortaya koyulmuştur. İngiliz Geoffer Mars-
hall, fizyoloji eğitimini anestezi bilgisiyle birleştire-
rek farklı anestezi yöntemlerinin şok üzerindeki et-
kisini araştırmıştır. O tarihlerde eter, kloroform ve
damar yolundan verilen alkol ile spinal anestezi uy-
gulamaları karşılaştırılmış ve farklı ilaçların birlik-
te uygulanabildiği ilk anestezi cihazı geliştirilmiştir.
Damar yolundan sıvıların verilmesi, anestezi cihazı
ve anestezi tekniklerindeki gelişmeler ve kan trans-
füzyonu konusundaki gelişmelerle şok daha iyi an-
laşılmıştır. Kanadalı göğüs cerrahı Norman Bethu-
ne (1890-1939), İspanya İç Savaşı’nda ilk kan ban-
kasını kurmuştur. Buna karşın kan transfüzyonu-
nun ve kan bankalarının önemi, ancak II. Dünya
Savaşı’nda anlaşılmıştır. Kore Savaşı’nda kan trans-
füzyonu ilk kez cam şişeler yerine kolay taşınma
sağlayan, kırılmayı önleyen, daha iyi karışımın sağ-
landığı plastik torbalarla yapılmıştır.

Savaş yaralanmalarının % 75’ini uzuv yaralan-
maları oluşturur. Bunların 1/3’ünde kemik kırık-
ları vardır. Kemik kırıklarının teşhisinde, mermi-
nin vücuttan çıkarılmasında Alman asıllı Nobel
ödüllü fizikçi Wilhem Conrad Roentgen’in (1845-
1923) 1895’te X-ışınlarını keşfi çok etkili olmuştur.

X-ışınları, İtalya-Etyopya Savaşı’nda ve 1897 Os-
manlı-Yunan savaşında kullanılmıştır. Kemik kı-
rıklarında halen kullandığımız alçılama yöntemi
modern anlamda ilk kez Kırım Savaşı’nda kullanıl-
maya başlanmıştır. I. Dünya Savaşı’nda İngiliz or-
topedist Robert Jones (1857-1933) yine Britanyalı
ortopedist Hugh Owen Thomas’ın (1834-1891) ge-
liştirdiği splintlerle (uzuv destekleri) uyluk kemi-
ği kırıklarında ölüm oranını % 80’lerden % 20’lere
düşürmüştür. Alman cerrah Gerhard Küntcher’in
(1900-1972) 1940’larda uzun kemik kırıklarında
uyguladığı kanal içi çiviler, esir Alman askerler-
de ABD’li ve Avrupalı doktorlar tarafından görül-
mesine karşın bu mükemmel teknik Kore Savaşı’na
kadar ABD’de hemen hemen hiç kullanılmamıştır.
Kanal içi tespit yöntemleri çeşitli modifikasyonlar-
la günümüzde halen en sık kullanılan uzun kemik
cerrahi tespit yöntemlerindendir. Paul Brown, el-
de oluşan kırıklarda, günümüzde halen sık kulla-
nılan ve Alman cerrah Martin Kirschner’in adıyla
anılan Kirschner çivilerini kullanmıştır. II. Dünya
Savaşı sonrası komplike uzuv yaralanmalı Rus as-
kerlerinin tedavisi için, Sovyet doktor Gavriil Ab-
ramovich İlizarov (1921-1992) kendi adıyla anılan
İlizarov tespit cihazını geliştirmiştir. Günümüzde
komplike uzuv yaralanmalarında ve uzatma giri-
şimlerinde bu sistem en önemli yöntemdir.

20. yüzyıl savaşlarında ölüm oranının azalma-
sında, alanda sağlık organizasyonu, erken yaralı ta-
şınması, acil cerrahi girişimler, kan transfüzyonu,
enfeksiyonla mücadele ve antibiyotikler, amputas-
yonlar ve şok kavramlarının anlaşılması, mikrocer-
rahi ve kemik stabilizasyonu alanlarındaki gelişme-
ler önemli rol oynamıştır. Bu gelişmeleri sağlayan
en büyük neden ise savaşların kendisidir. Yani iyi
cerrahi kötü savaşlardan, günlük hayatın modern
cihazları savaşların yıkıcı silahlarından ve barışın
aydınlığı savaşın kızıllığından doğmuştur.

Kaynaklar
Uzar, A. İ. , Savaşta Sağlık Hizmetleri, Afet Tıbbı,
Ünsal Yayınları, 2005.
Smallman-Raynor, M. R., Cliff, A. D., “Impact of
infectious diseases on war”, Infectious Disease Clinics of
North America, Cilt 18, s. 341-368, 2004.
Ortiz, J. M., “The revolutionary flying ambulance of
Napoleon’s surgeon”, US Army Medical Department
Journal, s. 17-25, 1998.
Hardaway, R. M., “200 years of military surgery”,
Injury, Cilt 30, s. 387-397, 1999.
Cozen, L. N., “Military orthopedic surgery”,

Clinical Orthopaedics and Related Research,
Cilt 200, s. 50-53, 1985.
Hardaway, R. M., “Viet Nam wound analysis”,
The Journal of Trauma, Cilt 18, s. 635-643, 1978.
Cirillo, V. J., “The Spanish-American War and military
radiology”, American Journal of Roentgenology,
Cilt 174, s. 1233-1239, 2000.
Nessen, S. C., Lounsbury D. E., War Surgery in
Afghanistan and Iraq: A Series of Cases,
Borden Institute, 2008.

Femur kırıklar

63

Yenilenebilir Enerji Teknolojilerinde
Yeni Bir Yöntem:

VIVACE
Araştırmacılar dünyanın her yerinde temiz ve yenilenebilir enerjiden mümkün olduğunca fazla yararlanabilmek
amacıyla, güneş enerjisinin büyük kısmının depolandığı sulardan daha çok güç elde etmek için uğraş veriyor.
Ancak karşılaştıkları büyük bir sorun var. Su, gezegenimizin yüzeyinin % 75’ni kaplamasına rağmen büyük bir kısmı
geleneksel yöntemlerle elektrik üretemeyecek kadar yavaş hareket ediyor. Yapmamız gereken, gelgitlerden,
okyanus akıntılarından hatta tembel nehir akışlarından güç elde etmenin daha iyi bir yolunu bulmak.
VIVACE ile yapılmak istenen de tam olarak bu. Bu yazıda doğanın zararlı hatta yıkıcı güçlerinden olan “girdap
kaynaklı titreşimlerin” nasıl insanlık için yararlı hale getirilebildiğini okuyacaksınız.

Girdap Kaynaklı Titreşimler
Nasıl Oluşuyor?

Fırtınalı bir günde ağaçların ve elektrik tellerinin
çıkardığı gürültüyü hepimiz biliriz. Köprü ayakla-
rının etrafından akan nehir sularının oluşturduğu

girdapları gözlemlemeyen yoktur. Eski çağlarda, telli
bir çalgı olan kitaranın hafif meltem esintisinde çı-
kardığı ses zamanın insanlarını büyülemiş olmalı ki
bu çalgı tapınaklarda bile yer edinmiş. Bütün bunlar
aynı fiziksel olayların bir sonucu olarak doğuyor; gir-
dap kaynaklı titreşimlerin (GKT) sonucunda.

>>>Abdulkerim Okbaz

64

Mühendisler yüzyıllardır girdap kaynaklı tit-
reşimlerin farkında. Leonardo da Vinci bundan
yaklaşık beş yüz yıl kadar önce, doğru çaptaki ve
gerginlikteki bir telin etrafından esen rüzgârdan ve
köprü ayaklarının arasından kıvrılarak geçen gir-
daplardan kaynaklanan “aeolian tones” (rüzgâr sesi)
formundaki GKT’yi ilk gözlemleyen kişi olmuş. 19.
yüzyılın ikinci yarısında ve 20. yüzyılın başlarında
John Strutt (Lord Rayleigh) ve Theodore von Kar-
man gibi fizikçiler rüzgâra maruz kalan yayların
hava akımı doğrultusuna dik bir hareket yaptığını
ve bu tür cisimlerin arkasında düzenli bir şekilde
girdaplar meydana geldiğini keşfetti. Bu düzen, gir-
dapların oluştuğu periyodun cismin salınım hare-
keti ile eşzamanlı hale gelmesine ve bu hareketlerin
genliğinin zamanla artmasına neden oluyor. Peki bu
girdapların oluşmasına neden olan temel ilke ne? Bu
sorunun cevabı akışa maruz kalan bu cisimlerin ge-
ometrisinde gizli. Akış içine daldırılmış keskin hat-
lar ve eğrisel yüzeyler, akışkanın hareketi sırasında
cismin yüzeyinden ayrılmasına neden olur. Yüzeyi
takip edemeyip ayrılan akışkan, cismin hemen arka
kısmında görece düşük basınç ve düşük hız bölgesi
oluşturur.

Cismin etkisi dışındaki serbest akış bölgesi ile
cismin arka bölgesindeki hız farkı birtakım karar-
sız girdapların oluşmasına neden olur. Bu girdaplar
akış yönünde ilerlerken çapları da giderek büyür.
Dönerek bir miktar ilerleyen girdaplar düşük basınç
bölgesine yönelir. Bu şekilde sırayla hareketine de-
vam eden bu yapılar düşük basınç bölgesinin yerini
periyodik olarak değiştirir ve S şeklinde kıvrılarak
“Karman girdap caddeleri” olarak adlandırılan ya-
pıları oluşturup yoluna devam eder. Düşük basınç
bölgesinin yerinin periyodik olarak değişmesi sü-
rüklenme kuvvetinde dalgalanmalar meydana geti-
rirken, akışa dik doğrultuda yönü ve şiddeti yine pe-
riyodik olarak değişen kaldırma kuvvetini doğurur.

Girdap kaynaklı titreşimler birçok yapıya
muazzam zararlar verebiliyor. Silindirik ve dairesel
olan her şey, ince balık ağlarından 36 m çapındaki
direkli (SPAR) platformlara kadar, açık deniz petrol
üretiminde kullanılan birçok yapı ve alet GKT’ye
maruz kalıyor. Petrol üretim platformlarıyla
deniz tabanındaki petrol kuyularının bağlantısını
sağlayan “yükselticiler” bu girdaplar nedeniyle
sallanabiliyor veya kırılabiliyor. Hatta uzun fabrika
bacaları ve soğutma kuleleri bile bu titreşimlerden
kaynaklanan kuvvetlere maruz kalıyor. Bu liste
araba antenleri, bayrak direkleri, trafik ışık
kolonları, binalar ve soğutma kuleleri gibi gündelik
nesneleri de içeriyor.

GKT’lerin gücünün belki de en ünlü ve en çarpıcı
örneklerinden biri, 1940 yılında, ABD’nin Washing-
ton eyaletindeki henüz yeni tamamlanmış Tacoma
Narrows köprüsünün bölgedeki sert rüzgârların
etkisiyle sallanarak bükülmeye başlamasıyla kendi-
ni gösterdi. Yaklaşık bir metrelik genlikteki sürekli
salınım hareketlerinin ardından köprü yıkıldı. 140
km/s hızdaki rüzgârlara dayanabilecek şekilde ta-
sarlanmış bir köprünün, yaklaşık 67 km/s hızda
esen rüzgârda yıkılması şaşılacak bir durumdu. Bu
durum birçok araştırmacının ilgisini çekti ve göçü-
şün nedenini bulmak üzere çalışmalar yaptılar. Ku-
ramsal açıklama Theodore von Karman’dan geldi.
Tacoma Narrows köprüsü GKT nedeniyle rezonan-
sa girmiş ve yıkılmıştı.

GKT’lerin bu yıkıcı gücü karşısında mühendis-
ler uzun zamandır yapıların görebileceği zararları
önlemek için girdap oluşumlarını bozup GKT’yi
sönümlemeye çalışıyor. Uzun yıllardır yapılan ça-
lışmalarla farklı geometriler için farklı yöntemler
geliştirildi ve geliştirilmeye devam ediliyor.

Şili sahili yakınlarındaki Fernandez
Adaları’nın ve ilerlemekte olan
bulutların etkileşiminden kaynaklanan
Karman girdap caddelerinin uydu
görüntüsü.

Akış içerisine yerleştirilmiş küresel bir
cismin arkasında oluşan Karman girdap
caddelerinin boya ile görünür hale
getirilmiş şekli (Ozgoren ve ark. 2011a).

Bilim ve Teknik Aralık 2011

>>>

65

Yenilenebilir Enerji Teknolojilerinde Yeni Bir Yöntem: VIVACE

Bu tür çalışmalar ülkemizdeki üni-
versitelerce de yürütülmekte. Örneğin
Çukurova Üniversitesi Makine Mühen-
disliği Enerji Laboratuvarı’nda silindirik
ve küresel cisimlerin etrafında oluşan
akış yapısının kontrol edilmesiyle ilgili
TÜBİTAK tarafından desteklenen bilim-
sel araştırmalar yürütülüyor. Silindirin
etrafına giydirilen farklı geometrilerin ve
küresel cisimlere uygulanan farklı yüzey
modifikasyonlarının akış yapısı üzerine
etkileri parçacık görüntülemeli hız ölç-
me tekniği (PIV) ile araştırılıyor. PIV,
akış içine bırakılan mikron ölçeğindeki
gümüş parçacıkların yer değiştirme ha-
reketini, yüksek çözünürlüğe sahip hızlı
bir kamera ile tespit ederek vektörel hız
alanları oluşturan ileri teknoloji ürünü
bir ölçme aletidir. Elde edilen türbülans
istatistikleri ile akış karakteristikleri hak-
kında detaylı bilgilere ulaşılabiliyor.

Girdapların Yararlı Gücü
Keşfediliyor
2005 yılında Michigan Üniversi-

tesi Gemi İnşaatı ve Deniz Bilimleri
Fakültesi’nden bir Profesör, Michael
Bernitsas, araştırmalarını kendisinin ve
diğerlerinin daha önce yapmaya çalıştığı-
nın tam tersine çevirdi. Doğanın bu yıkı-
cı güçlerine karşı koymaya çalışmaktansa

onlardan faydalanmanın bir yolunu ara-
maya koyuldu. Ekibiyle yaptığı çalışma-
ların sonucunda VIVACE adını verdik-
leri dönüştürücüyü icat ettiler. VIVACE
(Vortex Induced Vibration for Aquatic
Clean Energy Converter) su içinde girdap
kaynaklı titreşimlerden temiz enerji elde
etmeye yarayan bir enerji dönüşüm ma-
kinesidir.

Tipik bir dönüştürücü, uygulamanın
büyüklüğüne bağlı olarak her biri hidro-
lik ya da elektriksel bir güç aktarma sis-
temine bağlı olan silindirlerin üç boyutlu
diziliminden oluşuyor. Su silindirlerin
etrafından akarken, girdapların oluşumu
ve kopması silindirlere salınım hareketi
yaptıran kuvvetleri doğuruyor, böylece
akışın yatay düzlemdeki hidrokinetik
enerjisinin bir kısmı mekanik enerjiye
dönüştürülebiliyor. Sistemdeki güç ak-
tarma organı bu enerjiyi alıyor ve elekt-
rik jeneratörünü hareket ettirmek için
kullanıyor.

Böyle bir tasarımın geleneksel hidroe-
lektrik ve hidrokinetik uygulamalara göre
birçok avantajı var. Tipik hidroelektrik
güç istasyonlarından farklı olarak, VIVA-
CE dönüştürücüsü suyun belli bir düze-
ye çıkarılıp depolandığı barajlara ihtiyaç
duymuyor. Suyun silindirlerin üzerinden
serbestçe akmasına izin veriliyor. Son on
yılda ortaya çıkmış birçok hidrokinetik

teknolojisinden farklı olarak, dönüştü-
rücüde türbin kullanılmıyor, bu da onu
sualtı yaşamı için daha güvenli yapıyor
ve sualtı canlıları rahatça etrafından ya da
içinden yüzerek geçebiliyor.

Akıntılardan değil de yüzeydeki dal-
galardan enerji elde etmek için de bir-
çok tasarım yapıldı ve prototipler inşa
edildi. Noktasal emiciler (şamandıralar),
çizgisel emiciler (pelamisler) ve yüzey-
sel emiciler (salınım yapan su kolonla-
rı) gibi cihazlarla elde edilebilen dalga
enerjisinin, bu cihazların yerleşimi için
gerekli olan aralıklar ve birbirleriyle et-
kileşim hacimleri hesaba katıldığında,
düşük güç yoğunluğuna sahip olduğu
görülüyor. Burada güç yoğunluğu birim
hacimden elde edebilecek enerji miktarı
olarak tanımlanıyor. Düşük güç yoğun-
luğunun da yenilenebilir enerji teknolo-
jilerinin en zayıf noktası olduğunu söy-
leyebiliriz. VIVACE gerçek bir üç boyut-
lu enerji emicidir. Laboratuvar testlerin-
de büyük güç yoğunlukları ölçülmüştür.
Ayrıca okyanus akıntıları, nehir akışları
ve okyanus dalgaları, rüzgâr ve güneş
enerjisinden daha tahmin edilebilir ve
güvenilirdir.

Girdap kaynaklı titreşimler eğer hesaba alınmazlarsa 1940 yılında Tacoma Narrows Köprüsü’nde olduğu gibi büyük yıkımlara neden olabilir.

Silindirik yapıdaki bacalarda rüzgârdan kaynaklanan dinamik
yüklemelerin engellenmesi için bacaların etrafına sarılan helisel
yapılar (solda). Petrol arama platformlarının gövdesinde
(sağ üst) ve su altı boru sistemlerinde (sağ alt) dalgalardan ve
sualtı akıntılarından kaynaklanan dinamik yüklemeleri önlemek
için helisel yapılar kullanılır. Petrol arama platformlarının
ardında oluşacak Karman girdapları sızıntı durumunda kirliliğin
okyanusta geniş bir alana yayılmasına neden olur.

66

Bilim ve Teknik Aralık 2011

>>>

VIVACE dönüştürücüsünün bir diğer
avantajı çok değişken akıntı şartlarında
çalışabilmesi. Girdap senkronizasyonu
geniş bir hız aralığında bile gerçekleşe-
biliyor. Başka bir deyişle 3 kn akıntı için
tasarlanmış bir VIVACE dönüştürücü-
sü, 2 kn ve 4 kn akıntılarda da perfor-
mansında herhangi bir değişiklik olma-
dan verimli bir şekilde çalışabiliyor (1
kn=0,514 m/sn denizcilik hız birimi).

Balık kinematiğinin taklit edilmesiyle
nasıl daha fazla hidrokinetik enerji elde
edebiliriz ve bu teknolojiyi nasıl doğayla
daha uyumlu hale getirebiliriz gibi haya-
ti sorulara cevaplar bulunuyor. Kuyruklu
küt bir cisim için, girdapları kuyruğunu
bükerek toplayıp sonra gererek ittirmek
(koparmak) yoğun bir ortamda hareket
etmenin en doğal yoludur. Bu, minik
bir spermden küçük bir balığa ve koca
bir balinaya kadar, yoğun bir ortamda
hareket etmenin doğal bir şeklidir. Top-
lu halde hareket eden balık sürüleri bu
yöntemi kullanarak çok verimli bir şekil-
de yol alabiliyor. VIVACE silindirlerinin
arkasına balık kuyruğu şeklindeki yapı-
ların eklenmesi girdapların etkileşimini
kontrol ederek dönüştürücüyü daha ve-
rimli bir hale getirilebiliyor.

VIVACE Bize Yeterli Enerji
Sağlayabilir mi?
Bunu anlayabilmek için rüzgâr ener-

jisiyle bir karşılaştırma yapabiliriz.
Hem rüzgâr türbinleri hem de VIVACE
sistemleri bir akışkanın gücünü emip
elektriğe çeviren makinelerdir. Rüzgâr
türbinlerinde kanatlar üzerindeki hava
akımı bir kaldırma kuvveti doğurur ve
bu kuvvet jeneratöre bağlı mili döndü-
rür. Malzeme ve imalat teknolojilerinin
gelişimine paralel olarak üretimdeki sı-
nırlamaların giderek ortadan kalkmasıy-
la rüzgâr makineleri giderek daha büyük
hale gelmeye başladı; dev bir türbin 5
MW’lık bir kapasiteye sahip olabiliyor.
Dünyanın üçüncü büyük rüzgâr çiftliği,
Teksas’taki Horse Hollow Rüzgâr Ener-
jisi Merkezi, 190 km2lik alana yayılmış,
291 tane 1,5 MW’lık GE enerji türbini
ve 130 tane 2,2 MW’lık Siemens türbi-

niyle, 735,5 MW’lık bir maksimum güç
üretebilir durumda. Eğer türbinlerin
yüksekliğini de hesaba alırsanız, rüzgâr
çiftliği neredeyse 22 km3lük dev bir ha-
cim kaplıyor.

Ancak rüzgâr gücünün belirgin bir
dezavantajı var. Akarsuyla karşılaştırıl-
dığında, rüzgâr düşük güç yoğunluğu-
na sahip, bu durum kendini büyük bir
rüzgâr çiftliğini VIVACE dönüştürücü-
süyle karşılaştırdığınızda daha belirgin
olarak gösteriyor. Örneğin Horse Hollow
rüzgâr çiftliğindeki rüzgâr türbinleri or-
talama 12 m/s hızla esen rüzgâr koşulları
için tasarlanmıştır. Su havadan 830 kat
daha yoğun olduğundan, aynı kapasite
için karşılaştırılabilir su akış hızı saniye-
de 1,3 metre oluyor. Yapılan laboratuvar
testlerine göre, bu hızdaki bir su akışında
çalışan VIVACE dönüştürücüsünün güç
yoğunluğu metreküp başına 185 watt.
Kapladıkları hacimlere göre kıyaslandı-
ğında, bakım ve düşük rüzgâr hızından
kaynaklanan kullanılabilirlik eksikliği de
hesaba alınırsa, VIVACE dönüştürücüsü-
nün güç yoğunluğu rüzgâr çiftliğininkin-
den 14.600 kat daha büyük hale geliyor.

Yapılan hesaplar sonucunda 6 knot-
luk su akıntısında, VIVACE dönüştü-
rücüsünün metreküp başına 1,980 watt-
lık güç yoğunluğuna sahip olabileceği
görüldü. Bu, bir dizel motorunun güç
yoğunluğunun çok az altında bir değer
ve Betz limitinden güvenli bir mesafede
duruyor. 4 m’lik silindiri olan küçük bir
dönüştürücü 5 m derinliğindeki suda
100 kW güç üretebiliyor. Küçük bir şeh-
rin enerji ihtiyacını karşılayabilecek, 10
MW’lık bir dönüştürücü inşa etmek is-
tenirse yapılması gereken tek şey daha
büyük silindirler kullanmak ve hacmi
büyüyen sistemi daha derine yerleştir-
mek olacaktır.

Rüzgâr türbinlerinden farklı olarak
VIVACE dönüştürücüsünün yerleştiri-
lebileceği yerler daha çeşitli. Rüzgâr tür-
binlerinde sadece uygun rüzgâr koşulla-
rının bulunmasına değil, ayrıca türbin-
lerin birbirleriyle ve doğayla istenmeyen
etkileşimlere girmesinin engellenmesine
de dikkat edilmesi gerekiyor. Dönüştü-
rücülerin yerleştirileceği akarsuyun, tek-

VIVACE silindirlerinin, nehir akışının simule edildiği laboratuvar
ortamında yukarı aşağı yaptıkları periyodik hareket
(Fotoğraflar belirli bir zaman aralığında, art arda çekilmiş.)

67

Yenilenebilir Enerji Teknolojilerinde Yeni Bir Yöntem: VIVACE

nelerin güvenli bir şekilde geçebilmesi
ve ayrıca dönüştürücülerin birbirleriyle,
su yüzeyiyle, deniz tabanıyla ve nehir ya-
tağıyla istenmeyen etkileşimlere girmesi-
nin engellenebilmesi için, yeterince derin
olması gerekiyor. VIVACE dönüştürücü-
sü doğal modüler yapısı gereği çok kısıt-
layıcı ortamlarda da kurulabileceğinden
yukarda bahsedilen sınırlayıcı etkenler
çok da büyük bir sorun yaratmıyor.

Şüphesiz bir enerji kaynağı her ne
kadar bol olursa olsun eğer işletme ma-
liyeti yüksekse hiç de kullanışlı olmaz.
(Bu güneş enerjisi sistemlerinin karşı-
laştığı bir sorun.) Prof. Bernitsas ve eki-
binin yaptığı hesaplamalar bu durumun
VIVACE dönüştürücüsü için bir engel
olmayacağını gösteriyor. İlk olarak sis-
tem tamamen mekanik, inşa etmek için
herhangi bir devrimsel mühendislik ça-
lışması gerekmiyor. Başarılı bir sistem
elde edebilmek için gerekli olan tüm
devrimsel nitelikteki bilimsel bilgi çok-
tan elde edilmiş durumda, ancak sistemi
daha güçlü ve çevreye uyumlu hale getir-
mek için araştırmalar devam ediyor. Bu
sistem özel bir malzeme kullanımını da
gerektirmiyor.

Bir kaç yıl önce yapılmış maliyet
tahminleri 10 MW’lık VIVACE dönüş-
türücüsünün watt başına sermaye ma-
liyetinin, yeni bir kömür yakıtlı elektrik
santralininkinin yaklaşık iki katı olaca-
ğını gösterdi. Ancak VIVACE dönüş-
türücüsünün fosil yakıtlı santrallerden
farklı olarak fosil yakıta ihtiyacı olma-
dığını, daha az değişken çalışma şartla-
rına ve bakım maliyetine sahip olacağı-VIVACE sistemi sualtı yaşamına hiç zarar vermiyor. Gerçekten

çevreci bir yenilenebilir enerji dönüşüm makinesi.

Deniz yılanı olarak da adlandırılan pelamisler, denizlerdeki ve okyanuslardaki yüzey dalgalarının enerjisini emen makinelerdir.
Görüldüğü gibi çok büyük bir alana yayılmışlar (Portekiz kıyıları).

VIVACE okyanus tabanına, silindirler akıntıya dik olacak şekilde yerleştirilir.VIVACE su ve rüzgâr türbinlerinin aksine türbülansın
enerjisini de işe dönüştürebildiğinden küçük bir alana çok sayıda dönüştürücü kurulabilir.

68

Bilim ve Teknik Aralık 2011

nı düşünürsek elektriğin kilowatt başına maliyeti
yeni bir kömür yakıtlı santralinkine aşağı yukarı
eşit oluyor. Bu şekilde üretilen elektrik rüzgârdan,
Güneş’ten ya da doğal gazdan üretilenden çok
daha ucuz olacaktır.

Gelecek Vaat Eden Bir Sistem
Her ne kadar başlangıç için hidrodinamik araş-

tırmalarda başarılı adımlar atılmış olsa da, bu tek-
nolojinin dünyaya kazandırılması noktasında üre-
tilebilirliği ve ne kadar ekonomik olduğu son sözü
söyleyecek. Sıklıkla sert deniz ortamına maruz
kalacak olan VIVACE’yi üretimi ve bakımı daha
kolay ve daha ucuz hale getirmek için yeni çalış-
maların yapılması gerekiyor. Silindirlerin yerleşti-
rilmesi, pasif türbülans kontrollerinin uygulanaca-
ğı ve pasif balık kuyruklarının yerleştirileceği yer-

lerin belirlenmesi hâlâ çok zaman alan bir iş. Daha
fazla test yapılması ve hidrodinamiğin temellerinin
daha iyi anlaşılması tüm bu değişkenlerde daha az
hata yapılmasını, üretim toleranslarının yüksek ol-
ması ise daha düşük bakım gereksinimlerinin doğ-
masını sağlayacaktır.

VIVACE dönüştürücüsü ucuz ve bol elektrik
sağlamayı vaat eden, temiz ve basit bir makine.
Sistemi optimize etmek için yapılması gereken
daha çok iş olduğu kesin, ancak dönüştürücünün
beklendiği gibi çalışabileceğine dair bir şüphe yok.
VIVACE bu yüzyılda yenilenebilir enerji endüstri-
sinde bir devrim yaratabilecek potansiyele sahip.
Ülkemizde belki de boğazlara ya da gelecek yıllar-
da yapılması planlanan Kanal İstanbul’a kurularak
ihtiyaç duyduğumuz enerjinin bir kısmı karşılana-
bilir.

<<<

Horse Hollow Rüzgâr Enerjisi Merkezi, Teksas. Temiz ve yenilenebilir enerji
elde etmek için uygun olsa da, bu ve bunun gibi bir çok rüzgâr çiftliği yerel halk
tarafından sebep oldukları gürültü ve görüntü kirliliği yüzünden dava edilmiş.

Abdulkerim Okbaz,
1987’de Anamur’da doğdu.
2005’te Anamur Anadolu
Lisesi’nden mezun olduktan
sonra Selçuk Üniversitesi Makine
Mühendisliği Bölümü’ne girdi.
“Küre ve Küreler Etrafında
Oluşan Daimi Olmayan
Akış Yapısı ve Kontrolünün
Parçacık Görüntülemeli Hız
Ölçme Yöntemiyle İncelenmesi”
adlı TÜBİTAK destekli bilimsel
araştırma projesinde proje
asistanı olarak çalışıyor
ve Selçuk Üniversitesi Makine
Mühendisliği Enerji Anabilim
Dalında yüksek lisans yapıyor.

Gerçek çalışma şartlarındaki performansını değerlendirmek amacıyla VIVACE’nin
son hali St. Clair nehrinde açık su testine tabi tutuldu, 2.8.2010,
Huron limanı, Michigan, ABD.

Kaynaklar
Kahraman, A., Sahin, B. ve Rockwell, D., “Control of vortex
formation from a vertical cylinder in shallow water:
Effect of localized roughness elements”, Experiments in Fluids,
s. 54-65, 2002.
Akıllı, H., Şahin, B. ve Tumen, N.F., “Suppression of
vortex shedding of circular cylinder in shallow water by a
splitter plate”, Flow Measurement and Instrumentation,
Cilt 16, s. 211-219, 2005.
Bernitsas, M. M., Raghavan, K., Ben-Simon, Y., Garcia,
E. M. H., “VIVACE (Vortex Induced Vibration Aquatic
Clean Energy): A New Concept in Generation of Clean and
Renewable Energy from Fluid Flow”, Journal of Offshore
Mechanics and Arctic Engineering, ASME Transactions,
Proceedings of the 25th International Conference on Offshore
Mechanics and Arctic Engineering (OMAE ’06),
Makale 92645, Haziran 4-9, 2006.

Bernitsas, M. M., Raghavan, K., ve Maroulis, D.,
“Effect of Free Surface on VIV for Energy Harnessing at
8×10^3 < Re < 1.5×10^5”, Journal of Offshore Mechanics and
Arctic Engineering, ASME Transactions,Proceedings of the
26th International Conference on Offshore Mechanics and Arctic
Engineering (OMAE ’07), Makale 29726, Haziran 10-15, 2007.
Raghavan, K., Bernitsas, M. M., ve Maroulis, D.,
“Effect of Reynolds Number on Vortex Induced Vibrations,”
IUTAM Symposium, 2007.
Choi, H., Jeon, W.P., Kim, J., “Control of Flow Over
a Bluff Body”, Annu. Rev. Fluid Mech., s. 113-139, 2008.
Raghavan, K., Chan-Hyun Sohn ve Bangalore, H.L. G.,
“Passive Control of Vortex-Induced Vibrations: An Overview”,
Recent Patents on Mechanical Engineering, s. 1-11, 2008.
Ozgoren, M., Okbaz, A., Kahraman A., Hassanzadeh, R., Sahin,
B., Akilli, H., Dogan, S., “Experimental Investigation of the
Flow Structure around a Sphere and Its Control with J

et Flow via PIV”, Elazıg, 6th International Advanced
Technologies Symposium, Makale 50, 2011.
Ozgoren, M., Okbaz, A., Dogan S., Kahraman, A.,
Hassanzadeh, R., Sahin, B., Akilli, H., “Passive Control of
Vortical Flow Structure around a Sphere by an O-ring”,
Elazığ 6th International Advanced Technologies Symposium,
Makale 53, 2011.
Ozgoren, M., Pinar, E., Sahin, B., Akilli, H.,
“Comparison of flow structures in the downstream region
of a cylinder and sphere”, Int. J. Heat Fluid Flow (baskıda),
doi:10.1016/j.ijheatfluidflow.2011.08.003, 2011.
http://www.vortexhydroenergy.com/
http://www.plasticsportal.net/wa/plasticsEU~en_GB/portal/
show/common/plasticsportal_news/2010/10_310
http://www.mecaenterprises.com/helical_strakes.htm
http://www.sime.us/

69

Yapılan çalışmalar, bu canlıların doğada çok
önemli roller üstlendiklerini, toprağın yapısı,

verimliliği ve bitki üretimi üzerinde hatırı sayılır
etkiye sahip olduklarını gösteriyor. Bugüne kadar
yapılan çalışmalar, topraksolu-
canlarının

- toprak gözenekliliğini ve
suyun toprağa infiltrasyonunu
artırdıkları,

- gerek beslenmeleri nede-
niyle sindirim sistemlerinden
geçirdikleri toprak gerekse aç-
tıkları galeriler nedeniyle top-
rağın dengesini olumlu yönde geliştirdikleri,

- tarımsal amaçla kullanılan organik madde,
kireç ve gübrelerin toprakla karışımını hızlandır-
dıkları,

- bitkilerin kök gelişimini destekledikleri ve
bitki kök hastalıkları oranını önemli ölçüde düşür-
dükleri,

- ürün rekoltesini ve tahıl kalitesini artırdıkları-
nı ortaya koyuyor.

Bunun yanında topraktaki azot çevriminde çok
etkin rol oynadıkları, eğimli çayırlarda galerileri
nedeniyle yüzeydeki su akışını yarı yarıya azalttık-
ları ve böylece suyun toprağa nüfuzunu artırarak
erozyonu azalttıkları da biliniyor.

Topraksolucanları her gün vücut ağırlıklarının
% 60’ı kadar atığı dışarı atıyorlar. Özellikle üre
bakımından zengin olan ve ayrıca nitrat, fosfor,
magnezyum, potasyum ve kalsiyum gibi, bitkilerin

büyümesi için gerekli hemen
tüm elementleri içeren bu atık-
lar bitkiler için yararlı bir gübre
niteliğinde. Bu nedenle pek çok
ülke ile birlikte son yıllarda ül-
kemizde de gübre elde etmek
için topraksolucanı çiftlikleri
kuruluyor.

Gübre üretiminin yanı sıra,
vücutlarının % 70’i proteinden oluştuğu için de
pek çok Avrupa ülkesinde yem sanayisinde kulla-
nılıyorlar.

Birçok ülkede yapılan çalışmalarda, bu canlıla-
rın daha önce bulunmadıkları topraklara aşılan-
ması ile bitki veriminin belirgin bir şekilde arttığı
görülüyor. Bunun yanında, özellikle tahıl grubu
bitkilerin gelişimini, tohum rekoltesini ve tohu-
mun azot içeriğini ciddi oranlarda artırdıkları bi-
liniyor.

Ayrıca bazı türler topraktaki kirletici maddele-
rin, kuşlara ve diğer kara omurgalılarına taşınma-
sındaki rolleri nedeniyle önemli bir kirlilik belirle-
yicisi olarak kabul ediliyor.

 Toprağın Sihirbazları

Topraksolucanları
Karasal ekosistemlerin en önemli organizma gruplarından biri olan topraksolucanlarına
bugüne kadar farklı dillerde farklı anlamlara gelen isimler verilmiş. Bu isimler
genellikle bu canlıların yaşam biçimini yansıtıyor. Genellikle ışıktan kaçarak toprak içinde
açtıkları galerilerde yaşayan ve sadece geceleri ya da yüzeyden aşağı süzülen yağmur
suları galerilerini doldurduğunda ortaya çıkan bu canlılara genellikle buna uygun isimler
verilmiş. Örneğin İngilizcede toprak solucanı anlamına gelen “earthworm”,
Almancada yağmur solucanı anlamına gelen “regenwürmer” adıyla biliniyorlar.
Ancak bu canlılara verilen en ilginç isimlerden biri Çincede. Bu dilde “yer sihirbazı”
anlamına gelen isimlerini neden aldıklarını anlamak ilk anda kolay olmasa da
doğadaki rollerine bakınca bu ismi fazlasıyla hak ettikleri anlaşılıyor.

Dr., Eskişehir Osmangazi Üniversitesi
Biyoloji Bölümü

>>>Mete Mısırlıoğlu

70

Öte yandan özellikle Uzakdoğu ülkelerinde ta-
rih boyunca geleneksel ilaç yapımında topraksolu-
canlarının kullanıldığı biliniyor. O dönemlerde ya-
pılan ilaçların ne kadar etkili olduğunu bilemesek
de günümüzde topraksolucanlarından elde edilen
bazı preparatların işe yaradığı görülüyor.

1980’lerde Japon araştırmacılar bilimsel ismi
Lumbricus rubellus olan bir topraksolucanı türün-
den fibrin çözen enzim elde etmişler ve altı prote-
olitik gruptan oluşan bu enzime lumbrokinaz adını
vermişler.

Aspirin ve heparin gibi kan inceltici özelliği olan
bu enzim üzerinde 1990’lı yılların başlarından itiba-
ren özellikle Çin’de yoğun olarak çalışılmış.

Araştırmalar, lumbrokinazın fibrinolitik (fibrin
çözücü) aktiviteyi yükselttiğini, kanı incelttiğini ve
kanın sağlıklı koagulasyonunu desteklediğini göste-
riyor.

Güçlü fibrinolitik aktiviteye sahip lumbrokinaz
üzerinde yapılan uzun dönem hayvan testleri de
olumlu sonuçlar vermiş ve enzimi içeren tabletler
bazı Uzakdoğu ülkelerinin sağlık bakanlıkları ta-
rafından onaylanmış. Henüz tüm dünyada yaygın
olmasa da bugün Jakarta, Hong Kong, Tayvan gibi

ülkelerde, Güney Asya ve Avrupa’nın bazı bölge ve
şehirlerinde birçok yerde lumbrokinaza ulaşmak
mümkün.

Araştırmacılar daha sonra Eisenia fetida gibi di-
ğer bazı topraksolucanı türlerinden de benzer özel-
liklere sahip Eisenia fetida proteaz (Ef P) gibi enzim-
ler elde etmişler. Bu enzimler üzerinde klinik çalış-
malar şu anda birçok ülkede yoğun şekilde sürüyor.

Yaşadıkları toprak katmanına göre üç grup top-
raksolucanı var. Bunlardan epijeik türler yüzeye
yakın yaşıyorlar ve yüzeydeki organik maddelerle
besleniyorlar. Mineral toprak horizonu adı verilen
ve yüzeyden 20 cm derine kadar olan bölgede yaşa-
yan türler endojeik türler adını alıyor. Toprağa işle-
miş organik madde ile beslenen bu türler, toprağın
havalanmasında çok etkili değil. Anesik türler ise
derin galeri açan türler, fakat bunlar da yine yüzey
organik maddeleriyle besleniyorlar.

Genellikle büyük türler anesik, küçük türler en-
dojeik ve epijeik oluyor. Epijeik türler yaygın olarak
ormanlık alanların tabanında oluşan yaprak örtü-
sünün altında yaşıyor. Anesik ve endojeik türler ise,
ormanlık bölgelerden çok tarımsal alanlarda ve ça-
yırlarda yaygınlar.

 Toprağın Sihirbazları

Topraksolucanları

Bilim ve Teknik Aralık 2011

>>>

71

Belli bir alandaki yoğunlukları iklime, toprak ya-
pısına ve bitki örtüsüne bağlı olarak değişiyor. Nemli
ilkbahar ve sonbahar aylarında bol bulunurlarken so-
ğuk ve kurak havalarda daha nemli olan derinlere çe-
kildikleri için pek ortalarda görünmüyorlar. Çok ku-
rak aylarda, nehir kıyıları ya da diğer nemli topraklar
dışında topraksolucanı bulmak neredeyse olanaksız.

Nemli ve killi topraklarda daha bol bulunuyorlar.
Bunun yanı sıra tarımsal faaliyetler topraksolucanla-
rının popülasyon yoğunluğunu azaltıcı etkiye sahip.
Yine yaya aktivitesinin yoğun olduğu bölgelerde ve
yoğun otlatma görülen meralarda toprağın ezilerek
sıkıştırılması nedeniyle topraksolucanı yoğunluğu-
nun azaldığı biliniyor. Karayollarının çevresinde de
gerek trafik yoğunluğu gerekse egzoz gazlarının etki-
siyle pek görülmüyorlar.

Dilimize çevrilen yabancı kaynaklar nedeniyle
tüm topraksolucanlarının Lumbricus terrestris adı
altında tek bir tür olduğu yanılgısı ülkemizde hâlâ
yaygın. Oysa bugün tüm dünya üzerinde yaşayan tür
sayısı 500’ün üzerinde. Ülkemizde bugüne kadar kay-
dedilen tür sayısı ise 75. İşin ilginç yanı bu 75 tür ara-
sında L. terrestris yok. Yani şimdiye kadar ülkemizde
hiç rastlanmamış.

Türkiye türlerinin yaklaşık üçte biri Anadolu’ya
endemik. Bu bir canlı grubu için oldukça yüksek bir
endemizm oranı. Yani Türkiye’nin fauna ve flora açı-
sından ne kadar zengin bir ülke olduğunu gösteren
önemli örneklerden biri.

Kaynaklar
Baker, G.H., Earthworm, New Discoveries, 1994.
Baker, G. H., “The ecology, management and benefits of earthworms in
agricultural soils, with particular reference to southern Australia”,
Earthworm Ecology, 1998.
Mısırlıoğlu, M., Topraksolucanları, Biyolojileri, Ekolojileri ve
Türkiye Türleri, Nobel Yayınları, Ankara, 2011.
Mısırlıoğlu M., “Mutfakta Çalışan Solucanlar”, National Geographic
Türkiye, Sayı: 122, s. 68, 2011.
Mısırlıoğlu, M., Pavlíček, T., Csuzdi, Cs., “Earthworm Biodiversity in Turkey:
An Overview”, 3rd International Oligochaeta Taxonomy Meeting, 2007.
Sims, R. W., Gerard, B. M., Earthworms, Synopsis of the British Fauna,
No.31, Linnean Society London,1999.
http://www.organic-pharmacy.com/ARG.Lumbrokinase(FibrenaseIII).htm
http://www.allergyresearchgroup.com/proddesc/discuss/
LumbrokinasePDFProductSheet011107.pdf

<<<Toprağın Sihirbazları: Topraksolucanları

72

Batı Dünyası Neden
Karanlık Çağı Yaşadı?

Mısır, Mezopotamya, Babil, Hint ve Çin uygarlıkların-
da geliştirilen bilimsel bilgi etkinliği, MÖ 6. yüzyıldan iti-
baren Antik Grek dünyasında daha ileri bir düzeye taşın-
dı. Bu dönemde matematik, astronomi, biyoloji, tıp ve fi-
zik disiplinlerinde uzun yıllar egemen olan başarılar ser-
gilendi. Arkhimedes’in (MÖ 287-212) matematiksel fi-
zik, Apollonios’un (MÖ 262-190) geometri ve astronomi,
Eratosthenes’in (MÖ 276-194) coğrafya, Hipparkhos’un
(MÖ 190-120) astronomi ve coğrafya disiplinlerinde geliştir-
diği kuramsal ve deneysel çalışmalar, bu disiplinlerin kural-
ları tanımlanmış, yöntemleri belirlenmiş, içeriği son derece
iyi düzenlenmiş bilim dalları haline gelmesini sağladı. MÖ 3.
yüzyıldan itibaren bu kuramsal araştırma geleneği, mevcut
bilgilerin pratiğe uygulanmasıyla yeni bir evreye ulaştırıldı.

Birçok önemli teknik araç Ktesibios (MÖ 285-222), Philon
(MÖ 2. yüzyıl) ve Heron (MS 1. yüzyıl) tarafından geliştirildi
ve başlangıçta egemen olan saf araştırma geleneği, uygula-
ma alanı olan bilgilerin toplumsal açıdan yarattığı ilginin ve
dikkatin etkisiyle başat bir konum kazandı. Buna karşılık MÖ
30 yılından itibaren siyasi bir güç halini almaya başlayan Ro-
malıların egemenliğiyle birlikte, bilimin kuramsal boyutu
gittikçe daha az önemsenmeye ve imparatorluğun fiziksel
gücünün gerektirdiği teknik araç-gereç yapımının öne çıka-
rılmasıyla da unutulmaya başlandı. Başlangıçta bilgiye sa-
hip olmak başlı başına bir erdem olarak kabul edilirken, gi-
derek bilginin yararı tartışılmaya başlandı. Sonunda Batı, bi-
lim yapılmayan, söylencelerin, safsatanın ve boş tartışmala-
rın egemen olduğu, uzun sürecek bir karanlığa gömüldü.

Panteon Tapınağı
Agrippa, Actium Savaşı
sonrasında MÖ 31’de
özgün Panteon’u yaptı.
Bu Panteon MS 80’lerde
çıkan büyük yangında tahrip
oldu. Bugünkü Panteon ise
MS 125’te yapıldı. Tapınağın
alnında M. Agrippa L. F.
Cos Tertium Fecit (Marcus
Agrippa, Lucius’un oğlu,
Üçüncü Konsül yaptırmıştır)
kitabesi yer alıyor.

>>>Hüseyin Gazi Topdemir

74

Roma Dönemi
Bilimin Romalılar döneminde gerileme-

si ve giderek yok olması elbette tesadüfi bir
durum veya gelişme değildi. Tarihin gelişim
çizgisi dikkatle incelendiğinde, bu duruma yol
açan pek çok neden olduğu görülür. Her şey-
den önce Romalıların uygarlık sahnesine doğ-
rudan doğruya barbarlıktan girdiğinin göz
önünde bulundurulması gerekir. Etrüsklerin
anayurtları olan Anadolu’dan getirdiği astro-
lojiyi ve kestikleri hayvanların karaciğerine ba-
karak geleceği okuma alışkanlığını devralan
Romalıların, Grekler gibi deniz kıyısında kuru-
lu bir kent devletleri uygarlığı geliştiremediği,
aksine varlıklarını büyük ölçüde kültürel açı-
dan zayıf, savaşçı ve tarımcı bir toplum olarak
sürdürmeyi yeğledikleri anlaşılıyor.

İmparatorluğun merkezi olan Roma ken-
tinin MÖ 753 yıllarında kurulduğu sanılıyor.
Yüzyıllar boyunca bir varlık gösteremeyen
Romalılar, MÖ 300’de güçlenmeye başladı.
İtalya’yı, Yunanistan’ı ve MÖ 30 yılında da
Mısır’ı ele geçirdiler. Artık Roma İmparatorlu-
ğu Batı’nın tek egemen gücü olmuş, yeni bir
çağ başlamıştı. Bu toplum Etrüsklerden ve
Romalılardan oluşuyordu. Dilleri Latinceydi,
Greklerden çok farklı bir dünya görüşleri vardı.

Kültür düzeyi çok düşük olan bu toplum,
bilim ve felsefe gibi üst entelektüel kültür un-
surları adına neleri varsa hepsini Greklerden
aldı. Dünya görüşleri, insanın mutluluğunu
temele alıyordu. Kolay anlaşıldığı ve insanın
mutluluğunu işlediği için Stoa ve Epikür felse-
felerini seçmişlerdi. Yunan bilimiyle de pratik-
te yararlanabilecekleri kadarıyla ilgilenmişler-
di. Bu nedenle monografik bilimsel çalışmalar
yerine her konudan yüzeysel olarak söz eden
ansiklopedi türü eserler meydana getirme-
yi önemsiyorlardı. Latinlerden ne önemli bir
matematikçi, ne önemli bir astronom, ne de
önemli bir doktor çıkmıştır. Çağın bilimine
katkı yapmak şöyle dursun Grek’in kazanılmış
bilgilerini bile yeterince izleyebilecek düzeyde
bir bilim adamı yetişmemiştir. Bu dönemde
yetişen ve bilime katkı yapan bilginler de Grek
kökenlidir.

Romalıların bilim anlayışını en iyi yansı-
tan düşünce, yarar ve yararlık fikrinin temele
alınmasıdır. İnsanın daha mutlu bir yaşam
sürmesi amacıyla yollar, hamamlar yapmışlar,
bataklıkları kurutmuşlar, büyük mühendisler,
hukukçular, asker ve yöneticiler yetiştirmişler-
dir. Roma İmparatorluğu’nun su işlerini yöne-
ten mühendis Frontinus (MS 40-103), Roma’ya
içme suyu getirilmesinden, su kanallarından
söz ederek, bunların Greklerin heykelleri ve

Mısırlıların piramitleriyle kıyaslandığında ne
kadar faydalı olduğunu vurgulamıştır. Ünlü
hatip Cicero da (MÖ 106-43) Romalıların yap-
tığı işleri övdükten sonra, “Çok şükür Romalılar
Grekler gibi yararsız işler peşinde koşmadılar”
demiştir.

Faydacılığın Mutlaklaştırılması
Bilimin sonuçlarından toplumsal yarar elde

etmek, bilimsel çalışmaların teşvik edilmesinde
doğal ve olması gereken bir tutumdur. Çünkü
bilimin amaçlarından biri de insanlığa faydalı
şeyler yapmaktır. Ancak Romalılar faydacılığı
aşırılaştıran bir zihniyet benimsemişti. Bu da
bilimsel çalışmayı sadece faydaya indirgemiş
ve kuramsal araştırma duygusunun zamanla
yok olmasına neden olmuştur. Bilime katkı ya-
pacak çalışmalar giderek azalmaya ve sadece
var olanla yetinilmeye başlanmıştır. Yukarıda
değinildiği üzere, henüz barbarlık evresindey-
ken bilginin yararını tartışmaya başlayan bir
toplumda bilimsel zihniyet gelişmeyeceği gibi,
bilim adına bilgi üretecek bireylerin yetişmesi
de olanaklı olmaz. Bilimin ve bilimsel zihni-
yetin yerleşebilmesi için öncelikle bireylerde
bilimsel düşünce talebi yaratılması gerekir. Ro-
malılar zaman zaman temas halinde oldukları
Akdeniz uygarlık merkezlerini fiziksel güçleriy-
le birer birer egemenlikleri altına aldıklarında,
oralarda varlık sürdüren yüksek düzeyli bilim-
sel bilgileri alamadılar. Başlangıçta doğal olan
bu durumu gidermek için yapılması gereken
bilim eğitimini kurumsallaştırmak olmalıyken,
Romalılar bu tür okullar kurmadıkları gibi mev-
cut bilgiyi kullanma kolaycılığına kaçtılar. Do-
layısıyla da kendileri yeni bilgi üretemediler ve
mevcut bilgilerden de gittikçe uzaklaştılar.

Bu durumun en belirgin nedeni, Romalıla-
rın kuramsal çalışmadan çok gündelik yaşam
pratiğinin gerektirdiği konfora ve geniş halk

kitlelerinin refahına yönelik organizasyonlara
önem vermesidir. Bu yüzden bilime büyük bir
katkıları olmamış, ancak hastaneler, hamam-
lar, yollar ve su kemerleri yapımında başarılı
olmuşlardır. Bu yüzden tarihe de Greklerin
aksine kuramsal çalışmadan çok tecrübeye
dayanan çalışmalarıyla geçtiler. Bu dönemde
mühendislik alanının en gözde uğraş olmasına
şaşmamak gerek.

Zevk ve Eğlencenin
Egemen Yaşam Biçimi Olması
Gündelik yaşam pratiğinin gerektirdiklerini

temel amaç gözeterek bütün yaşamı düzenle-
menin tek bir amacı vardı: Mutluluk. Romalılar
bu yaşam biçimini düşünsel olarak da temel-
lendirmişti. Bu yüzden o dönemde toplumda
yaygın düşünce modeli olarak öne çıkan iki fel-
sefe vardı. Romalıları bilimden ve entelektüel
etkinlikten uzaklaştıran bu iki düşünce akımı
Stoa ve Epikür felsefeleriydi.

Stoa felsefesinin kurucusu Kıbrıslı
Zenon’dur (MÖ 335-263). Felsefenin temel gö-
rüşü insanı mutlu kılmaktır. İnsan bedeniyle de
ruhuyla da evrenin bir parçasıdır. Evren meka-
nik zorunlulukların egemen olduğu bir yapıdır.
İnsan, evrenin bir parçası olduğu için kaderi
de mekanik olarak gerçekleşir. Kadere karşı
çıkılmaz ve kader değiştirilemez. Ağlamak,
sızlamak, isyan etmek yerine kadere boyun
eğmelidir. İnsan kaderine boyun eğdiğinde
mutlu olabilir.

Katı ahlakçılığa dayanan bir temelde kur-
gulanan Stoa felsefesi gelişimini İlk Stoa, Orta
Stoa ve Roma Stoası olmak üzere üç evrede
tamamlamıştır. Bu katı ahlakçılık Roma dö-
neminde büyük ölçüde zevk ve sefa sürmeye
dönüşmüştür. Gününü gün etmek en gözde
yaşam ilkesi haline gelmiştir.

Roma dönemi su kemeri örnekleri

Bilim ve Teknik Aralık 2011

>>>

75

Batı Dünyası Neden Karanlık Çağı Yaşadı?

Stoacılar doğadaki her değişen nesnenin,
canlı ve gelişmekte olduğuna inanırdı. Her
varlık, olgunluğundaki şeklini ve özelliklerini
daha başlangıçta belirleyen bir plana (kader)
sahip bir tohumdan gelişmiştir. Böyle bir şekil
veya plan, bir ruh veya özdür; bunun etkin hale
getirilerek canlı tutulması, doğanın evrensel
ruhu pneuma tarafından gerçekleştirilmekte-
dir. Ruhların beden değiştirdiğine inanılan bu
görüş, bir nesnenin özelliklerinin ölüm veya di-
rilme süreciyle bir diğerine geçebileceği kabu-
lüne dayanır. Özellikle bu düşüncenin etkisiyle
simyacılık yani daha özel bir ifadeyle soy olma-
yan metallerden soy metaller üretilebileceği
düşüncesi toplumda yaygınlaşmıştır.

Benzer bir anlayış, özellikle de kadercilik
Epikür felsefesinin de ana düşüncesini oluştu-
ruyordu. Epiküros (MÖ 341-270) tarafından ge-
liştirilen ve varlık görüşü bakımından atomcu
bir bakış açısını benimsemiş olan Epikürcülük,
ahlak konusunda hazcı bir görüş geliştirmiştir.
Bu görüşe göre, insan yaşamının amacı mutlu-
luktur, mutlu bir yaşamın başlangıcı da sonu
da hazdır. Mutluluğu hazza eşitleyen Epikür-
cülüğe göre, haz her şeyden önce acının yok-
luğuyla belirlenir; öte yandan, tüm hazlar aynı
değerde değildir. Hazları doğuran üç tür arzu
bulunur. Hem doğal hem de zorunlu olanlar
(yemek, içmek), doğal ancak zorunlu olmayan-
lar (cinsellik), ne doğal ne de zorunlu olan haz-
lar (zenginlik ve lüks isteği). Bu arzular beden-
sel hazlara yol açar. Bedensel hazlara düşkün-
lük göstermek doğal ve doğru değildir, çünkü
bu hazlar hiçbir zaman tam olarak tatmin edi-
lemez. İnsan hep daha çok şey isterse, sonun-
da hâlihazırdaki durumundan hoşnutsuzluk
duyup huzursuz olur. İnsanı mutlu kılan, makul
ve sade alışkanlıklardır. Bilge insanın ekmek ve
sudan oluşan öğünü, ona bir aşçının çok lez-
zetli yemeklerinden daha çok mutluluk verir.
Zira bilge insan, yalnızca az tüketmeyi değil,
daha önemlisi, az şeyle yetinmeyi öğrenmiştir.
O zaman gündelik yaşamı aşan bir gayret içine
girmek boşuna bir çaba olacaktır. Her şey mut-
lu olmak için yapılmalıdır.

Bu felsefelerin bilimi teşvik etmeyeceği
ortadadır. “Madem kader yazılmış, o zaman
kaderimizi nasıl öğrenebiliriz” düşüncesinin
topluma egemen olmaya başlaması, giderek
fal, sihir, büyü gibi bilim dışı arayışların yaygın-
laşması, bilimin devreden çıkması daha da dik-
kat çeken bir noktadır. Pratik yararı nedeniyle
astroloji yani geleceğini öğrenme, değiştirile-
meyecek olsa da kaderinden haberdar olma
isteği ve bir tarım toplumu olmanın da gere-
ği olarak takvim çalışmaları astronomideki en
gözde çalışma alanı olmuştur.

Bilimin İçeriğinin
Gelişme Olanağını Kaybetmesi

Grek dünyasında bilimin ulaştığı düzey,
o dönem için ulaşılan son noktayı temsil edi-
yordu. Başka bir deyişle her bilim dalı ken-
di alanında bilim adına söylenecek her şeyi
söylemişti. Durağanlığa veya gerilemeye yol
açmamak için yeni bir yaklaşım getirilmeliydi.
Tam böyle bir dönemeçte Romalılar egemen
güç oldu. Zaten bilime fayda açısından baktık-
larından, bilimin içeriğini geliştirecek yeni yak-
laşımlar üretilemedi. Grek dünyasında gelişme
olanaklarını yitirmiş olan bilime yeni bir çıkış
noktasının sağlanması gerekiyordu.

Bilimin içeriğinin gelişme olanağını kaybet-
mesi ne demektir? Ünlü astronom ve geomet-
rici Hipparkhos’tan önce açılar karşılarındaki
yaylarla ölçülüyordu. Hipparkhos ise yeni bir
yöntem geliştirerek, açıların karşılarındaki
kirişlerle ölçülmesini sağladı. Bu yaklaşımla,
geometride kirişler toplamı, kirişler farkı he-
saplamalarının yapılması gibi birçok ilerleme
sağlandı. Hipparkhos aynı zamanda bu ko-
nuda söylenecek her şeyi de söylemişti. Eğer
geometride yeni bir gelişme kaydedilecekse,
yeni bir problem alanı belirlenmeli ve yeni yak-
laşım geliştirilmelidir. Bu gelişme ancak İslam
dünyasında sinüs, kosinüs, tanjant, kotanjant
hesaplamalarının geliştirilmesiyle gerçekleşti-
rilebildi. Romalılar böyle bir kuramsal yeniliği
gerçekleştiremedikleri için, varlığı matematik-
le anlamak anlamına gelen niceliksel düşünce
yeteneğinden yoksun kaldılar. Bu durum en
çok matematiksel bilimlerde varlık göstereme-
melerine yol açtı. Dolayısıyla Grekler saf geo-
metri alanında çalışırken, Romalılar basit arit-
metik ve ölçme etkinliğinin ötesine geçemedi.

Giderek düzeyi düşen bir diğer disiplin de
astronomiydi. Astronomi alanında Rodoslu
Geminus (MÖ 1. yüzyıl) evrenle ilgili bir ast-
ronomik sistemin, fiziksel gerçeğin gösterimi
olmaktan çok matematiksel bir kolaylık aracı
olduğunu ileri sürdü. Ona göre astronomların
işi, doğası gereği neyin hareketsiz olduğunu,
hareketli nesnelerin ne cins olduğunu görmek
değil, hareket eden ve etmeyen nesneler hak-
kında varsayımlar oluştururken, hangi varsayı-
mın gökteki olaylarla uyum içinde olduğunu
dikkate almaktı. Bu dönemin sonlarına doğru
astronomi teolojik bir boyut kazandı.

Hıristiyanlığın yükselişi ile Dünya’nın düz
olduğunu savunan eski düşünce yeniden
canlandı. Böyle bir bakış, evreni genel çizgi-
leriyle kutsal kitabın muhafazasına benzeten
Kilise’ye cazip geliyordu. Dünya’nın düz oldu-

ğu düşüncesi, öncelikle Suriye kilisesi ve özel-
likle de Kudüslü rahip Cyril (ölümü MS 360) ve
Tarsus Metropoliti Diodorus (ölümü MS 394)
tarafından desteklendi. Özellikle Diodorus
Greklerin Dünya sistemini din karşıtı olarak
ilan etti. Nihayet Aristoteles (MÖ 384-322) ve
Ptolemaios’un (MS 90-168) evren sistemleri
birer Hıristiyan teolojisi haline getirildi.

Buna göre, evren dokuz ortakmerkezli
küreden oluşur. Bunlardan birincisi Ay’ı, ikin-
cisi Merkür’ü, üçüncüsü Venüs’ü, dördüncüsü
Güneş’i, beşincisi Mars’ı, altıncısı Jüpiter’i, ye-
dincisi Satürn’ü, sekizincisi sabit yıldızları taşır.
Dokuzuncu ve son küre ilk hareket ettiricidir
(Primum Mobile). Ayrıca her kürenin de hareket
ettiricisi olduğu kabul edilmekteydi. Bu düşün-
cenin ardından hareket ettiricilerin aslında kut-
sal kitapta sözü edilen çeşitli melekler olduğu
düşüncesi geldi. Bu hareket ettirici melekler
toplam dokuz aşamalı bir hiyerarşi içinde üçer
üçer üç gruba ayrıldı. Birinci grupta Serafim, Çe-
rubim ve Thron, ikinci grupta Dominion, Virtue
ve Power, üçüncü grupta ise Principal, Arcan-
gels ve Angels yer almaktaydı. Buna göre Se-
rafim Primum Mobile’yi, Çerubim sabit yıldızlar
küresini, Angels de Ay küresini döndürüyordu.
Bu hiyerarşik yapının üzerinde de Tanrı’nın yer
aldığı onuncu küre vardı. Nasıl Kilise’de Patrik,
onun Metropolitleri ve diğerleri belli bir sıray-
la aşağı doğru diziliyorsa, evren de benzer bir
diziliş sergiliyordu. Böylece evren, en yetkin
varlıktan, Tanrı’dan başlayan ve Dünya’nın
merkezindeki cehennemde bulunan en aşağı
varlıklara kadar uzanan sürekli bir varlık zinciri
oluşturacak şekilde kurgulanmıştır.

Epiküros

76

<<<
Bilim ve Teknik Aralık 2011

Bilginin Kurumsallaşamaması
Bilimsel çalışma yapmak kadar, elde edilen

bilgilerin kurumsallaşmasını ve bu yoldan top-
lumsallaşmasını sağlamak da önemlidir. Eğer
bir ülkede bilim üretiliyor, ama bilimin sonuç-
ları topluma yansıtılmıyorsa, orada bilimsel
etkinlik bir süre sonra toplumsal gelişmede
belirleyici olamaz. Toplum, bilimin sonuçlarıyla
heyecanlandırılmadığı sürece gelecek kuşaklar
bilime yatkınlık kazanamaz. Araştırma duygu-
su, sorgulayıcı bakış yerleşemez. Roma’da ge-
niş halk kitlelerinin bilimsel çalışmalarla temas
etmesini sağlayacak, bilgiyi yaygınlaştıracak
okulların olmaması bilimsel etkinliğin toplum-
sal boyutunun yok olmasına neden olmuştur.

Grekler tarihe geçen ünlü Akademi ve Lise
ile bilgiyi gelecek kuşaklara aktarıyordu. Ayrıca
müze, kütüphane ve hastaneler de eğitim ve
araştırma kurumu olarak kullanılıyordu. Romalı-
ların ise böyle bir kaygısının olmadığı anlaşılıyor.

Deneysel Yöntemin
Keşfedilememiş Olması

Romalılar, Greklerin bilimde kuram ile
deney arasında sınırlı ölçüde sağladığı bir-
liği özümsemeyi de başaramadı. Örneğin
Greklerin tıp öğretiminde teşrih uygulaması,

Roma’da hiçbir zaman kök salmadı. Bilim ta-
rihçilerince deneysel yöntemin keşfedileme-
mesi olarak değerlendirilen bu durum, gide-
rek Romalıların yeni bilgiler üretmekten çok,
Grek biliminin sağladığı içeriği almakla ye-
tinmesine yol açtı. Bu nedenle, İnsan, Doğa
ve Evren üzerine yapılan çalışmalar olgusal
araştırma ürünü yeni bilgiler olmaktan çok,
salt felsefi spekülasyona dayalı veya rasyo-
nel temelden yoksun, metafiziksel söylence
ürünleriydi. Lucretius’un (MÖ 99-55) Nesnele-
rin Doğası Üzerine adlı eseriyle Plinius’un (MS
23-79) Doğa Tarihi adlı çalışması bu durumun
en güzel örnekleridir. Okumaya aşırı düşkün-
lüğüyle tanınan Plinius, hiçbir deneysel araş-
tırmaya dayanmayan, okuduğu kitaplardan
derleyerek yazdığı eserini, doğru ve yanlış
bilgileri ayırt etmeden oluşturmuştur. Yak-
laşık iki bin eski kitaptan topladığı bilgileri
kapsayan kitapta, okuduğu her şeyi, örneğin
aslan ve kartalın yanı sıra tek boynuzlu atı ve
anka kuşunu da kaydetmiştir. Plinius’un ese-
rinde belirgin olarak vurguladığı düşünce,
var olan her şeyin insanın amaçlarına hizmet
etmek için var olduğudur.

Grek Bilim Anlayışını Yadırgama

Grek kültürünün her bakımdan gelişmişli-
ğini duyumsayan Cato (MÖ 234-149) ve Varro
(MÖ 116-27) gibi Romalı entelektüeller, Grek
bilimine tepki göstermekten de geri durmadı.
Hatta Cato, Romalıların tıp ve ziraat alanında
Greklerden üstün olduğunu göstermek ama-
cıyla bir eser de yazdı. Verdiği bilgilerin çoğu,
sihir ve büyü formüllerinden oluşuyordu ve
doktorsuz da sağlıklı olunabileceği gibi an-
lamsız bir düşünceyi savunuyordu.

Cato gibi bir ansiklopedist olan Varro da
Disiplin adını verdiği bir çalışma kaleme aldı.
Bu kitabında bilimleri sınıflandıran Varro, do-
kuz ayrı disiplinden söz eder. Bunlar gramer,
retorik, diyalektik, aritmetik, geometri, ast-
ronomi, müzik, mimarlık ve tıptır. Uzun yıllar
eğitimin temel unsurları olarak okutulan bu
disiplinlerden mimarlık ve tıp Cassiodorus
(490-585) tarafından öğrenilecek disiplinler
listesinden çıkarılmıştır. Geriye kalan yedi di-
siplin ise uzun süre yedi özgür sanat (Artes
Liberales Septem) adı altında Ortaçağ eğitimi-
nin temelini oluşturacaktır.

Romalıların Grek biliminin bütün içeriğini
aldıkları da söylenemez. Örneğin, matematik-
sel bilimlerin onlar için bir çekiciliği olmamış-
tır. Romalılardan önemli bir matematikçi ve
astronom çıkmadığı gibi, dikkate alınabilecek

sadece tek bir coğrafyacıları vardır. O da Era-
tosthenes coğrafyasının niteliksel özelliklerini
benimseyen Pomponius Mela’dır (MS 43’ler).
Onu izleyen Latin coğrafyası belirli bir düşüş
göstermiştir, Sevillalı İsidore (MS 570-636) bi-
linen Dünya’yı, T ile bölünmüş bir daire olarak
göstermiştir; öyle ki Asya bir yarım daire, Av-
rupa ve Afrika ise dörtte bir dairedir.

Sağlayacağı fayda nedeniyle, Romalılar ta-
rafından en çok benimsenen disiplin tıp oldu.
Tıp konularını öğreten ilk bilgin de Roma’da
bir tıp okulu kuran Grek asıllı Asclepiades’dir
(ölümü MÖ 40). Asclepiades’in öğrencisi olan
Celcus (MS 1. yüzyıl) ise Grek kaynaklarını iyi
bir şekilde sınıflayan, Tıp Konuları Üzerine adlı
bir eser yazdı. Tıp eğitimi, giderek ordu cer-
rahlarının yetiştirilmesi amacıyla genişletildi,
tıp eğitimi verenler devlet tarafından maaşa
bağlandı ve eyaletlerde tıp merkezleri açıldı.
Ancak İtalya’daki seçkin hekimler, bir süre
sonra el işini aşağı gördüklerinden önce has-
talar için gerekli olan el hizmetlerini esirlere
bırakmaya ve mimarların yaptığı gibi sadece
yapılan işe nezaret etmeğe başladılar. Sonra
da diğer hekimler, para ve itibar konusundaki
taleplerinden vazgeçmeksizin, mesleklerinin
hoş olmayan görevlerini yapmamaya başladı
ve hastalar için yiyecek hazırlama ve pişirme
işini hastabakıcılara, ilaç yapma işini eczacıla-
ra ve el hizmetlerini de berberlere devrettiler.

MS 5. yüzyıla gelindiğinde zirveye ulaşan
bu bilim dışı tutumlar sonucunda, Roma İm-
paratorluğu çöküp parçalandı ve entelektüel
yaşam da gittikçe geriledi. MS 6. yüzyıldan
itibaren Batı’da artık karanlık başlamıştı bile.

Kaynaklar
Cevizci, A., Felsefe Sözlüğü, Paradigma Yayınları, 1999.
Dampier, W. C., A History of Science,
Cambridge University Press, 1989.
Magie, W. F., A Source Book in Physics,
Harvard University Press, 1963.
Mason, F. M., Bilimler Tarihi,
Çeviren: U. Daybelge, Kültür Bakanlığı, 2001.
Tekeli, Sevim, vd., Bilim Tarihine Giriş, Nobel, 1999.
Topdemir, H. G. ve Unat, Y., Bilim Tarihi,
Pegem Yayınları, 2009.

Teolojik Evren tasarımı

77

Dr. Bülent Gözcelioğlu

Hodangiller
Bitki bilimciler karasal ekosistemlerde bitkileri iklimsel özelliklere göre
6 flora âlemine ayırmıştır: Holarktik, Paleotropikal, Neotropikal, Kap,
Avustralya ve Antarktik. Ülkemiz Holarktik flora âlemi içindedir.
Flora âlemleri flora bölgelerine, flora bölgeleri alanlara, alanlar da
kazalara ayrılır. Aralarındaki sınırlar çok belirgin değildir. Ülkemizde
3 flora bölgesi vardır. Bunlar İran-Turan flora bölgesi (İç bölgeler),
Avrupa-Sibirya flora bölgesi (Karadeniz kıyıları) ve Akdeniz flora
bölgesidir (Akdeniz, Ege, Güney Marmara kıyıları). Bu kadar bölgenin
bir arada bulunduğu alanlar ender görülür. Ülkemizin zengin
biyoçeşitliliğinin temelinde bu yatar. Türkiye’de her gruptan bitki
türlerine ait, 3000’i endemik olmak üzere yaklaşık 10 bin civarında bitki
türü vardır. En zengin grubu çiçekli bitkiler oluşturur. Çiçekli bitkilerde
aile sayısı 145’tir, bu ailelerden biri de hodangiller (Boraginaceae) ailesidir.

78

Türkiye Doğası
Flora

Hodangillerin dünyada 2000 kadar türü
var. Ülkemizdeyse 370’ten fazla hodan
türü yaşıyor. En çok bilinen türleri unutma
beni, hodan, mum çiçeği, emzikotu,
börekotudur. Genel olarak otsu yapılı
bitkilerdir, çok az sayıda tür çalı ya da
ağaç formunda olur. Yapılarında sert
tüyler vardır. Bu tüylerin çeperinde SiO2
(silisyum dioksit) ve CaCo3 (kalsiyum
karbonat) birikir. Bu nedenle kolaylıkla
kırılabilirler. Çok çeşitli habitatlarda
(stepler, tarlalar, kayalıklar, yol kenarları,
kuru yerler, nemli yerler, dere yatakları)
yaşayabilirler. Yüksekliği 2000 metreden
fazla olan yerlerde de yaşayabilirler.

Fotoğraflar: Doç. Dr. Kazım Çapacı

Kaynaklar
Akman, Y., Ketenoğlu., O., Kurt, L., Güney, K., Hamzaoğlu,
E., Tuğ, N., Angiospermae (Kapalı Tohumlular),
Palme Yayıncılık, 2007.

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

79

Türkiye Doğası
Fauna

Bir zamanlar hem karada, hem havada,
hem de suda yani her ortamda yaşayan,
Dünya’ya egemen olan sürüngenler
bugün hayatta kalma mücadelesi veriyor.
Birçoğunun soyu tehlike altında. Soylarını
tehdit eden en büyük faktörler insan ve
insan kaynaklı etkinlikler. Bu etkinliklerin
başında bu canlıların yaşayabilecekleri
alanların giderek daralmasına ve
bölünmesine neden olan endüstriyel
gelişmeler ve tarımsal faaliyetler geliyor.
Ülkemizde yaşayan sürüngen türlerinin
birçoğunun da soyu tehlike altında.
Bunlardan biri de sadece Ağrı Dağı ve
çevresinde yaşayan topbaş keler.
Dünya Doğa Koruma Birliği (IUCN)
verilerine göre topbaş kelerlerin yaşam
alanları son 10 yılda % 30 oranında
azalmış. Bu aynı zamanda yaşam

alanlarının önemli oranda bölünmesi
anlamına da geliyor. Bu da topbaş
kelerler arasında gen akışını azaltan
bir etken. Bunun yanı sıra toprakların
aşırı biçimde tarımsal faaliyetlerde
kullanılması, aşırı otlatma, yarı çöl
yerlerde sulama yapılması da topbaş
kelerlerin soylarını tehdit ediyor.
Topbaş kelerler başları yuvarlak yapılı,
boyları da 12 cm kadar olan hayvanlardır.
Sırt kısımlarındaki renkler genel
olarak gri ya da kahverengi grimsidir.
Bu zemin üzerinde siyah, enine ve
renkli benekler bulunur. Karın
bölgesi genelde sarımsı beyazdır.
Kuyruk ucu erkeklerde kırmızımsı,
dişilerde mavimsidir.
Genel olarak seyrek bitkili, kumluk,
bozkır, yarı çöl ve çöl gibi

Sadece Ağrı Dağı Çevresinde Yaşayan
ve Soyu Tehlike Altında Olan

Topbaş Keler

Türkiye Doğası bulent.gozcelioglu@tubitak.gov.tr

80

Bilim ve Teknik Aralık 2011

81

Kaynaklar
Budak, A., Göçmen, B., Herpetoloji,
Ege Üniversitesi Fen Fakültesi Kitaplar Serisi, No. 194, 2005.
http://www.turkherptil.org/
http://www.iucnredlist.org/apps/redlist/details/164647/0

Fotoğraflar: Prof. Dr. Bayram Göçmen

Topbaş Keler (Phrynocephalus persicus) Ağrı, 17 Ağustos 2011

81

Türkiye Doğası
Jeoloji

Alçak Kıyılar
Karalarla denizlerin bir araya geldiği bölgeler kıyı olarak bilinir. Kıyılar dar olabildikleri gibi kilometrelerce genişlikte de olabilirler.
Kıyı bölgeleri jeolojik olarak yeryüzünün neredeyse en hareketli bölgeleridir. Bir yandan akarsuların taşıdığı kum, kil, çakıl gibi malzemeler
buralardan denize karışır. Diğer yandan dalga ve akıntılar kara parçasını devamlı şekillendirir. Kıyıların şekillenmesinde dalgalar ve akıntıların
yanı sıra rüzgâr, gelgitler, çözülme, kayaçların yapısı ve türü, coğrafi konum, buzullar, canlı organizmalar gibi dış etkenler de rol oynar.

Bununla birlikte birikim ve aşınım da kıyıların şekillenmesinde hayli etkilidir. Bu olayların etkileri alanın morfolojik yapısına göre
değişir ve kıyılar genel olarak yüksek ve alçak kıyılar olarak ikiye ayrılır. Yüksek kıyılar, yüksek dağların denize uzandığı yerlerde oluşur.
Alçak kıyılarsa deniz kıyısına kadar uzanan düz bir arazinin, geniş ovaların, bulunduğu yerlerde oluşur. Burada kıyı çizgisi genelde
düzdür, uzun mesafeler boyunca devam eder. Kara parçası denizin içine doğru az bir eğimle uzanır. Alçak kıyılar delta kıyıları, lagün
tipi kıyılar, Watt kıyıları (gelgit olan yerlerde), haliç kıyıları, kumul kıyıları, mercan kıyıları gibi farklı tiplerde olabilir.

82

Fotoğraflar: İbrahim Güngör
Yer: Anamur / Mersin

Kaynak
Güney, E., Jeomorfoloji, Tekağaç Eylül Yayıncılık, 2004.

bulent.gozcelioglu@tubitak.gov.tr

83

Bilim ve Teknik Aralık 2011

84

Türkiye Doğası
Doğa Tarihi

Mastodon10 Milyon Yıl Önce Anadolu’da

Anadolu’nun tarih öncesi sayfalarını çevirmeye devam ediyoruz.
Bu defa günümüzden 10 milyon yıl öncesine gidiyoruz.
Bu döneme ait memeli hayvan fosillerine göre, kedigillerden
Megantereon, sırtlangillerden Pachycrocuta ve Ictitherium, hortumlu
memelilerden Mastodon türleri ve bunlara benzer birçok hayvan
Anadolu’da yaşadı. Özellikle mastodonlarla ilgili buluntular ilgi çekiyor.
Mastodonlar günümüz fillerine benzeyen, ancak boyları onlardan
biraz daha kısa olan, soyları tükenmiş hortumlu memelilerdir.

Anadolu’daki mastodonlarla ilgili son araştırmalardan biri
Doç. Dr. Nurfettin Kahraman yürütücülüğünde,
Burdur’da Elmacık köyü yakınlarında yapılıyor. Bu bölge
günümüzden 6-10 milyon yıl önce oluşmuş kayaçlara
bakılarak tarihlendiriliyor. Aynı zamanda Neojen dönem
içinde de yer alıyor (24-1.8 milyon yıl önce). Neojen dönem
boyunca otlak alanlar yaygındı. Büyük otçul hayvanlar,
bunlarla beslenen diğer büyük yırtıcılar o dönemde yaygın
olarak yaşayan hayvanlardı. Elmacık köyündeki fosil yatakları
1998 yılında keşfedildi. Kazılarda çok sayıda omurgalı
hayvana ait fosil bulundu. Bunlar arasında hortumlu fil olan
mastodon başta olmak üzere yırtıcılar, zürafa, gergedan,
antilop, kuş türlerine ait parçalar var. Yapılan kazılar
sonunda da mastodona ait savunma dişi, alt çene, kaburga
kemikleri, leğen kemiği gibi fosil parçaları bulundu.

85

Bilim ve Teknik Aralık 2011

Kaynaklar
Kahraman, N., Alpagut, B., Ekinci, H., Burdur-Elmacık köyü 2006-2007 yılı omurgalı fosil kazısı (Vertebrate fossilexcavations in 2006-2007
at Elmacık village, Kemer- Burdur), Suna-İnan Kıraç Akdeniz Medeniyetleri Araştırma Enstitüsü, ANMED Anadolu Akdeniz’i
Arkeoloji Haberleri Dergisi. Sayı 6, s. 20-23, 2008.
Kahraman, N., Burdur ili Kemer İlçesi, Elmacık Köyü Baraj Göleti Omurgalı Fosil Kurtarma Kazısı IV. Dönem Kazısı, Kazı Raporu, 2009.
(http://www.burdurmuzesi.gov.tr/Elmac%C4%B1k%20Fosil%20Kaz%C4%B1s%C4%B1%202009.pdf)

Çizim : Ayşe İnan Alican

bulent.gozcelioglu@tubitak.gov.tr

Vücudun bir kısmının veya tamamının ezil-
mesi ve baskıya maruz kalması sonucun-

da gelişen kas ödemi (şişlik), şok, böbrek yet-
mezliği, kalp ve solunum yetmezliği durumu-
na Crush sendromu denir. Trafik kazaları, iş ka-
zaları, savaşlar, çığ düşmesi, toprak kayması
Crush sendromuna yol açan sebepler arasında
yer alsa da bu sendromun en sık görülen sebe-
bi, deprem sonucunda göçük altında kalmak-
tır. Tarih boyunca depremler, toplumlarda ve
yerleşim alanlarında büyük hasarlara neden ol-
muştur. Önemli fay hatları üzerinde olan ülke-
mizde son 100 yıl içinde, büyüklüğü 7’nin üze-
rinde olan 11 deprem meydana geldi. Bunla-
rın arasında en büyük can kaybına yol açanlar
1939’daki Erzincan (32.962 ölü) ve 1999’daki
Marmara depremidir (17.480 ölü). En son yaşa-
dığımız Van depreminde 700’e yakın insan ha-
yatını kaybetmiştir.

Deprem sonrası sık görülen komplikasyon-
lardan olan Crush sendromu, ilk kez 1909 yılında
Messina depremi sonrasında bildirilmiştir. Dep-
rem sonrası sağ olarak enkaz altından kurtarılan
kişilerde halsizlik, kas şişmesi ve kahverengi id-
rarla kendini gösteren bir tablonun ortaya çıktığı
ve bu kişilerin büyük bir kısmının kısa süre son-
ra hastanede öldüğü gözlendi. Crush sendromu
denilen bu tablonun sebebi ilk olarak 1940 yılın-
da nefroloji uzmanı Bywaters tarafından orta-

ya koyuldu. Dr. Bywaters, Mayıs 1941’deki Lond-
ra bombardımanı sırasında enkaz altında 3-4 sa-
at kalıp canlı kurtarılan ve tek bir uzvun sıkışma-
sı dışında hiçbir yarası olmayan hastaları incele-
di. Enkaz altından çıkarıldıktan bir süre sonra bu
kişilerin kan basıncında düşme, idrar miktarın-
da azalma ve kan üre seviyesinde artış olduğu-
nu gözlemledi. Bu kişiler üzerinde yaptığı araş-
tırmalar sonrasında Dr. Bywaters, ezilen kaslar-
dan açığa çıkan zararlı maddelerin bu sendroma
yol açtığını belirtti. Birkaç yıl sonra tavşanlar üze-
rinde yaptığı deneyler sonucunda, vücuda za-
rar veren ve böbreklerin çalışmasını bozan mad-
denin, kas yıkımıyla ortaya çıkan myoglobin adlı
bir protein olduğunu gösterdi. Dr. Bywaters, kas
hasarı sonucunda gelişen ve böbreklerin çalış-
masını bozan bu tablonun düzeltilmesi için en
kısa sürede kan basıncının yükseltilmesi ve ha-
sarlı uzvun çıkarılması yani ampüte edilmesi ge-
rektiğini vurguladı.

Dr. Bywaters’ın gözlemlerini takip eden yıl-
larda, Crush sendromuyla mücadelede hay-
li önemli gelişmeler kaydedildi. Enkaz altında
kalan kişilerin % 91’inin kaybedildiği 2. Dünya
Savaşı’yla kıyaslandığında, Vietnam savaşında
bu oran % 50’lere düştü. Ölüm oranındaki bu
düşüşün en önemli sebepleri, enkaz altından
kurtarma süresinin kısalması ve böbrek yetmez-
liği tedavisi için diyaliz yönteminin kullanılması

oldu. Enkaz altında kalan kişilere damar yoluy-
la verilen sıvılar sayesinde kan basınçlarının ar-
tırılması, Crush sendromunu ve buna bağlı ge-
lişen böbrek yetmezliğini önemli oranda azalt-
tı. İsrail’de yapılan bir araştırmada, 1979 ve 1982
arasında yıkılan binaların altında kalanlara uy-
gulanan tedaviler karşılaştırıldı. Enkazdan sağ
olarak kurtarılan 7 kişiye ortalama 12 saat son-
ra başlanan sıvı tedavisine rağmen tamamında
böbrek yetmezliği gelişti. Ancak 1982’de enkaz-
dan kurtarılan ve derhal sıvı tedavisi başlanan
sekiz kişinin sadece birinde böbrek yetmezliği
tespit edildi. Bu sonuç, enkaz altında kalan kişi-
lere en kısa sürede sıvı tedavisi başlatılmasının
önemini vurguladı.

Günümüzde geniş müdahale imkânları ol-
masına rağmen, depremlerde göçük altında
kalıp yaralı olarak kurtarılan kişilerde karşılaşı-
lan en önemli sorun Crush sendromu ve buna
bağlı gelişen böbrek yetmezliğidir. Crush send-
romu oluşması için kasların birkaç saat baskı al-
tında kalması yeterlidir. İstatistiklere göre, dep-
rem sonrası çöken binalarda bulunanların % 80’i
hemen ölür. Enkazdan sağ kurtulanların % 40’ın-
daysa Crush sendromu gelişir. Crush sendromu
görülenlerin de üçte birinde böbrek işlevlerinde
bozulma meydana gelir. Yakın bir geçmişte ya-
şadığımız, 17.480 kişinin ölümüne ve 43.953 ki-
şinin de yaralanmasına yol açan Marmara dep-

Crush Sendromu
Sağlık Doç. Dr. Ferda Şenel

86

remi sonrası bir hastaneye sevkedilen 330 ya-
ralı üzerinde yapılan bir araştırmada, meydana
gelen ölümlerin % 21’inin Crush sendromuna,
% 17,5’ininse hayati organ yaralanmasına bağ-
lı olduğu belirtilmiştir. Marmara depremi sonra-
sında 35 farklı hastaneye yatırılan toplam 5302
hastanın 639’unda (% 12) böbrek işlevlerinde
bozulma saptandı. Bu kişilerin 477’sine (% 74,6)
diyaliz tedavisi uygulandı. Yaralanan 639 hasta-
nın 97’si (%15,2) kaybedildi, ancak sağ kalanların
hiçbirinde kronik böbrek yetmezliği gelişmedi.

Marmara depremi, göçük altında kalan kişi-
lere hangi müdahalelerin ne şekilde yapılaca-
ğı konusunda önemli tecrübeler elde etmemi-
zi sağladı. Göçük altında kalma süresinin Crush
sendromu gelişmesinde çok önemli bir etken
olmadığı görüldü. Enkaz altında kısa süre ka-
lan veya uzun süre (4-5 gün) sonra kurtarılan ki-
şilerin ölüm oranları arasında önemli bir farklılık
yoktu. Bu bulgu, arama kurtarma çalışmalarının
felaketten sonra en az 5 gün kesintisiz devam et-
mesi gerektiğini ortaya koydu. Enkaz altında ve
sağ oldukları tespit edilen kişilere en kısa sürede
damar yoluyla serum verilmesi de hayli önemli-
dir. Bu kişilerde kan potasyum seviyesi tehlikeli
oranda yükselebileceği için (hiperpotasemi) te-
davinin en erken dönemde başlatılması gere-
kir. Crush sendromu gelişen kişilerin büyük kıs-
mında diyaliz ihtiyacı olacağından, diyaliz mer-
kezlerinin buna hazırlıklı olması, gerekli malze-
me, kan ve kan ürünlerini bulundurmaları da ha-
yati önem taşır.

Crush Sendromunun
Mekanizması
Crush sendromunu tetikleyen olay kasla-

rın belirli bir süre baskı altında kalması ve bu-
na bağlı olarak, kasa giden kan akımının yavaş-
laması veya durmasıdır. Kaslar, fasia denilen çok
fazla elastik olmayan sıkı kılıflar içindedir. Enkaz
altında sıkışan uzuvdaki kas kitlesi, dış baskı so-
nucunda şişmeye (ödem) başlar. Şişerek geniş-
lemeye çalışan kasları, onları çepeçevre saran kı-
lıfları engeller ve ek bir baskı kuvveti yaratır. Bu
durumda kas, karşılaştığı travmanın basısına ek
olarak kendi kılıfının da baskısı altına girer. Hem
enkaz hem de kendi kılıfının baskısı altında sıkı-
şan kaslardaki kan akımı iyice yavaşlar. Kan akı-
mınn azalması neticesinde kasa yeterince oksi-
jen gidemez ve enerji için gerekli olan ATP üre-
tilemez. Önlenmediği takdirde bu durum haya-
ti tehlike yaratır.

Kasların kansız kalması bir dizi kimyasal tep-
kime başlatır. İlk olarak, hücrelerin dış zarın-
da bulunan dengeleyici bazı pompa sistemle-
ri bozulur. Hücrenin sıvılara ve minerallere kar-

şı geçirgenliğini ayarlayan bu pompalar işlevi-
ni yapmayınca hücrenin su ve mineral denge-
si bozulmaya başlar. Ezilen kas hücrelerinin sı-
vı geçirgenliği artarak damarlardaki suyu ken-
dine çeker. Ezilen uzuvlarda bazen litrelerce sı-
vı birikebilir. Bu durum kan hacminin azalması-
na, yani hipovolemiye yol açar. Hipovolemi so-
nucunda hayati organlara giden kan miktarında
azalma ve şok tablosu gelişebilir. Hücre zarında-
ki kalsiyum (Ca) pompasındaki bozukluk nede-
niyle hücre içinde aşırı miktarda Ca minerali bi-
rikir ve kan Ca düzeyi süratle düşmeye başlar.
Hücre içinde artan Ca minerali bazı yıkım pro-
teinlerini harekete geçirerek hücrenin ölümüne
yol açar. Parçalanan kas hücrelerinden bol mik-
tarda potasyum, fosfor, laktik asit, kreatin kinaz
ve myoglobin açığa çıkar. Kan dolaşımına karı-
şan laktik asit, kan ve idrarın asidik hale gelme-
sine (asidoz), potasyum da hiperpotasemiye yol
açar. Kandaki potasyum miktarının 6 mg/dL’nin
üzerine çıkması kalp ritminin bozulmasına ve-
ya aniden durmasına yol açabilir. Hiperpotase-
mi, Crush sendromu sonrası görülen ölümlerin
önemli bir kısmını oluşturur.

Crush sendromunun en sık etkilediği or-
gan böbreklerdir. Ölen kas hücrelerinden, ka-
na yüksek miktarda myoglobin geçer. Kanda ar-
tan myoglobin böbreklerden geçerken süzüle-
rek idrara atılır. İdrardaki asit miktarının artma-
sı, myoglobinin böbreklerde jel haline dönüş-
mesine sebep olur. Böbreğe giden kan miktarı-
nın azalmasının da etkisiyle, jel şekline dönüşen
myoglobin böbreğin çok ince kanallarını tıkaya-
rak süzme işlevini bozar. Şokun etkisiyle kan akı-
mı azalan böbrekten salgılanan bazı zararlı mad-
deler, böbreğin süzme işlevini daha da kötüleş-
tirir. Ezilen uzvun baskıdan kurtarılması ve tek-
rar kan dolaşımının sağlanması, durumu düzelt-
mektense daha da kötüleştirir. Bir süre için kan-
sız kalan organda kan akımının tekrar sağlanma-
sı, yani reperfüzyon, uzuvda bazı zararlı mole-
küllerin oluşmasına sebep olur. Kan akımının ye-
niden başlamasıyla birlikte o bölgeye giden be-
yaz kan hücreleri (lökositler) zararlı bazı madde-
ler salgılar. Ek olarak, kimyasal tepkimelerin za-
rarlı yan ürünleri de (serbest oksijen radikalleri)
aşırı birikerek hücreleri hızla öldürür. Reperfüz-
yon hasarı denilen bu durum, Crush sendromu
tablosunu daha da ağırlaştırır. Tüm bu gelişme-
ler böbrek hücrelerini olumsuz etkiler ve akut
böbrek yetmezliği gelişir.

Crush Sendromunun Belirtileri
ve Yapılması Gerekenler
Crush sendromu, deprem sonrası enkaz al-

tından sağ çıkan kişilerin daha sonra hayatla-

rını kaybetmesine yol açan sebeplerden en
sık rastlananıdır. Ezilen çizgili kasların içeriği-
nin kan dolaşımına karışması sonucunda ge-
lişen Crush sendromunun belirtileri arasında,
ağrılı ve şiş uzuvlar, düşük tansiyon, halsizlik,
kalp ritminde aksama (aritmi), solunum yet-
mezliği, idrar miktarında azalma ve koyu renk-
li idrar yapma sayılabilir. Enkazdan çıkarılan ki-
şinin genel sağlık durumu ilk önceleri hayli iyi
görünebilir. Tek bir uzuvda şişme, uzuvda kuv-
vetsizlik veya hareket ettirememe gibi bulgu-
lar olabilir. Ancak bir süre sonra kan basıncında
düşme, solunum yetmezliği ve ölüm meydana
gelebilir. Kan dolaşımındaki sıvı miktarının se-
rum yoluyla artırılması en önemli ve ilk teda-
vi basamağıdır. Kurtarma sırasında kişiye hızlı
bir şekilde serum takılarak sıvı verilmesi (saat-
te bir litre hızında) gerekir. İdrar miktarını artır-
mak için günde 8-10 litre sıvı ve idrar söktürü-
cü ilaçlar verilir. Crush sendromunu görülen ki-
şilerde kan potasyum düzeyi tehlikeli düzeyle-
re çıkabileceği için kurtarma sırasında dahi bu
duruma karşı tedavinin başlatılarak kan potas-
yum düzeyinin düşürülmesi çok önemlidir. Şi-
şen kas kılıfının kesilerek rahatlatılması (fasio-
tomi) veya dolaşımı bozulmuş olan uzvun çı-
karılması acil cerrahi tedavi yöntemleridir. Bu
tür girişimler, gerekli görülürse kurtarma sıra-
sında dahi yapılabilir. En son yaşadığımız Van
depreminde, uzvu kesilerek hayatı kurtarılan
bir vatandaşımız olmuştur.

Crush sendromuna bağlı böbrek yetmez-
liği gelişmesi yüksek bir ihtimaldir ve bu du-
rum çok yakın takip edilir. Günlük idrar mikta-
rı, kan üre ve kreatinin değerleri, böbrek işlev-
lerinin değerlendirilmesindeki en önemli kri-
terlerdir. Kanda tehlikeli düzeylere yükselen
üre, kreatinin, potasyum miktarını düşürmek
ve asit oranını (asidoz) azaltmak için acil diya-
liz yapılır. Tüm bu tedavilere ek olarak, enfek-
siyonun önlenmesi de hayli önemlidir. Yarala-
nan bölgelerden giren mikropların kana karış-
ması (sepsis) Crush sendromundan sonra gö-
rülen ölümlerin önemli kısmını oluşturur. Er-
ken safhada antibiyotik tedavisinin başlatılma-
sı da hayati önem taşır.

Kaynaklar
Sever, M. S., Lameire, N., Vanholder, R.,
“Renal disaster relief: from theory to practice”, Nephrology
Dialysis Transplantation, Sayı 24, s. 1730-1735, 2009.
Sever, M. S., Crush sendromu ve Marmara depreminin
öğrettikleri. Hemodiyaliz hekimi el kitabı, Konu 56, s. 372,
Türk Nefroloji Derneği Yayınları, 2009.
Al, B., Güllü, M. N., Kaplan, M., Güloğlu, C., Aldemir,
M., “Crush sendromu”, Tıp Araştırmaları Dergisi,
Sayı 4, s. 31-38, 2006.
Gonzalez, D., “Crush syndrome”, Critical Care Medicine,
Cilt 33, Sayı 1(Ek), s. 34-41, 2005.
Apaydın, S. G., “Crush sendromu. İ.Ü. Cerrahpaşa Tıp
Fakültesi Sürekli Tıp Eğitimi Etkinlikleri, İç Hastalıklarında
Aciller”, Sempozyum Dizisi No. 29, s. 247-255, 2002.

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

87

Gökyüzünün
Harikası
Amatör gökyüzü gözlemcilerinin iyi tanı-

dığı bir yıldız olan Mira, bu sıralar gökyü-
zündeki en yüksek konumunda. (Yıldızın ko-
numu yan sayfadaki haritada işaretli.) Mira,
parlak bir yıldız olmasa da ilginç birtakım özel-
liklere sahip. Yıldızın en belirgin özelliği 11 ay-
lık dönemlerle gözden kaybolması ve tekrar
belirmesi. 1630’lu yıllarda gökbilimciler bu yıl-
dızın 11 aylık dönemlerle parlaklığını değiştir-
diğini buldu. O zamanlar, parlaklığı böylesine
değişen tek yıldız olduğu için, yıldıza “harika”
anlamına gelen Latince “Mira” adı verildi.

Mira, günümüzde ona has özellikler ta-
şıyan belli bir yıldız tipine adını veriyor. Yaş-
lı, kırmızı dev aşamasına gelmiş, 80-1000 gün
arasında periyoda sahip yıldızlara “Mira tipi
değişenler” deniyor. Miraların parlaklıkların-
daki değişim de değişken. Mira tipi bir yıldı-
zın en parlak olduğu haliyle (minimumu) en
parlak hali (maksimumu) arasındaki parlaklık
farkı, birkaç kat ile 10.000 kat arasında deği-
şim gösteriyor.

Aslında Mira’ya bakarken kendi yıldızımızın
geleceğini görüyoruz. Mira, yaşlanmış bir yıl-
dız ve ölmeden önce adeta can çekişiyor. Yıl-
dızın yüzeyi bir şişip bir iniyor; bir başka deyiş-
le “zonkluyor”. İşte, parlaklıktaki değişim büyük
oranda bu durumdan kaynaklanıyor. Mira her
zonklamasında dış katmanlarındaki maddenin
bir bölümünü uzaya savuruyor. Her seferinde,
yıldızın kütlesiyle karşılaştırıldığında küçük bir
oranda madde savrulsa da çok büyük miktar-
da madde yıldızdan dışarı atılıyor.

Mira’nın çapı, Güneş’in çapının 350 ile 600
katı arasında değişiyor. Oysa, yıldızın kütlesi
Güneş’inkinin yalnızca 2 katı kadar. Güneş de
Mira gibi bir kırmızı dev haline geldiğinde iç
gezegenleri yutacak kadar genişleyecek.

Gökbilimciler, 1600’lü yıllardan bu yana
Mira’nın değişimlerini izliyor. Buna göre, yıldı-
zın parlaklığı en parlak olduğunda 2. kadir (Bü-
yük Ayı’daki parlak yıldızlar kadar) en sönük ol-
duğundaysa 9. kadir (görebileceğimiz en sö-
nük yıldızdan yaklaşık 15 kat sönük) oluyor.
Ancak, bu değişimler kararlı değil. Örneğin son
birkaç dönemde yıldızın parlaklığı 3. kadirden
daha fazla olmadı. Yıldızın parlaklık periyodu
da (iki maksimum parlaklık arasında geçen za-
man) 310 günle 370 gün arasında değişiyor.

Mira, tüm kırmızı devler gibi dev büyüklükte.
Ancak yıldızın çapını ölçmek kolay değil. Hubb-
le ve Chandra gibi gelişmiş uzay teleskoplarıyla
yapılan gözlemler yıldızın yarıçapının 2 astrono-
mi birimi (Güneş-Dünya arası uzaklık) kadar ola-
bileceğini gösteriyor. Yani Mira’yı Güneş’in yeri-
ne koyabilseydik, Mars’ı hatta asteroit kuşağının
bir bölümünü de içine alırdı. Mira’nın her zonk-
lamada uzaya saçtığı tozsa yıldızdan 100 astro-
nomi birimi uzaklığa ulaşmış durumda (yukarı-
daki fotoğrafta görebilirsiniz).

Mira, bilinen en soğuk yıldızlardan biri. Yıl-
dızın yüzey sıcaklığı 1300°C ile 2500°C arasın-
da değişiyor (Güneş’in yüzey sıcaklığı 5800°C
civarındadır). Genelde sönük yıldızlarda seçil-
mesi zor olsa da Mira’ya baktığınızda kırmızı
rengini fark edebilirsiniz. Bu kadar soğuk olma-
sı nedeniyle, görünür ışıktan çok kızılötesi dal-
ga boylarında ışır (çalışırken dirençleri kırmızı
görünen elektrikli ısıtıcılar gibi).

Mira, maksimumundayken en küçük ve en
sıcak halindedir. Bu sıcaklık, yüzeyin hemen al-
tındaki hidrojen atomlarını proton ve elekt-
ronlarına ayrıştırır. Bu durumda yıldızdan dışarı
daha fazla ışık kaçabilir. Kaçan ışık, elektronlar-
la etkileşerek onları da dışa doğru iter. Bu du-
rum, yıldızın genişlemesine ve soğumasına ne-
den olur. Sıcaklık düştüğünde elektron ve pro-
tonlar yeniden birleşmeye ve yıldızın içlerine
doğru düşmeye başlar. Yıldız yeniden ısınır ve
küçülür. Yıldızın 11 aylık döngüsü bundan kay-
naklanır.

Mira’nın bu zonklamalara daha ne kadar
dayanabileceği bilinmiyor. Ancak birkaç on bin
yıl içinde çok güçlü birkaç zonklamanın ardın-
dan yıldızın çekirdeğinin üstündeki katmanla-
rını tümüyle püskürteceği düşünülüyor. Geriye
merkezinde bir beyaz cüce bulunan bir geze-
genimsi bulutsu kalacak.

Gökyüzünün harika yıldızının ilginçlikleri
bunlarla sınırlı değil. Mira’nın ilginç özellikle-
rinden biri de ikili bir sistemin üyesi olması. Üs-
telik eşi ondan 70 astronomi birimi uzakta bu-
lunan bir beyaz cüce. X-ışını dalga boyunda ya-
pılan gözlemler Mira’dan beyaz cüceye madde
akışı olduğunu gösterdi. Aslında bu çok da şa-
şırtıcı değildi. Çünkü Mira’nın cömert bir şe-
kilde saçtığı maddenin bir bölümünün Mira
B’nin kütleçekimine yakalanması normal. Mira
B’ye akan madde, onun çevresinde yörünge-
ye girerek yavaş yavaş yüzeye düşüyor. Chand-
ra Uzay Teleskopu’nu kullanan araştırmacı-
lar, Mira B’nin çevresindeki diskin yaydığı ışını-
mı fotoğraflamayı başardı. Bununla da kalma-
yıp, Mira ve Mira B arasındaki madde köprüsü-
nü de Chandra’nın çektiği fotoğraflarda göre-
biliyoruz.

Gökyüzündeki bilinen on binlerce Mira tipi
değişen yıldızın temsilcisi olan Mira, astrono-
mik ölçekte çok da uzak olmayan bir gelecek-
te, gezegenimsi bulutsuya dönüşecek. Bu süre
içinde biz de bu yıldızın tüm gizemini ortaya
çıkarmış olursak, kendi yıldızımızın geleceğini
de önemli ölçüde çözmüş olacağız.

Gökyüzü

88

Alp Akoğlu

NA
SA

/JP
L-C

alt
ec

h

Mira, ikili bir sistemin üyesi. Üstelik eşi bir beyaz cüce.
X-ışını dalga boyunda yapılan gözlemler Mira’dan beyaz cüceye
madde akışı olduğunu gösteriyor.

06 Aralık
Ay ile Jüpiter yakın
görünümde (akşam)
13 Aralık
İkizler göktaşı yağmuru
17 Aralık
Mars ile Ay yakın
görünümde (gece)
20 Aralık
Satürn ile Ay yakın
görünümde (sabah)
22 Aralık
Kış gündönümü
(en uzun gece)
23 Aralık
Merkür en büyük
uzanımda (22°)
23 Aralık
Merkür ile Ay yakın
görünümde (sabah)
27 Aralık
Venüs ile Ay yakın
görünümde (akşam)

1 Aralık 22.00
15 Aralık 21.00
31 Aralık 20.00

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

89

Merkür giderek Güneş’ten uzaklaş-
masına karşın ay boyunca ufuktan fazla
yükselmeyecek. Bu yıl Merkür’ü son kez
görmek isteyen gözlemciler ayın son
haftası gezegeni gündoğumundan hemen
önce güneydoğu ufkunda arayabilir. Ancak
gezegeni görebilmek için ufkun açık
olması, hava koşullarının uygun olması
gerekiyor.

Venüs artık akşam gökyüzünde görü-
lebiliyor. Ay sonunda gezegen Güneş’ten
yaklaşık iki saat sonra batıyor olacak.

Mars artık geceyarısından önce
doğuyor ve sabaha kadar görülebiliyor.
Gezegen Dünya’ya yaklaştığı için parlaklığı
da artmış durumda. Bu sayede kış
gökyüzünün parlak yıldızları arasında bile
dikkat çekiyor.

Jüpiter hava karardığında güneybatı
ufku üzerinde tüm görkemiyle parlıyor.
Hava tamamen karardığında iyice

yükselmiş olduğundan şimdi gezegeni
gözlemenin en iyi zamanı.

Satürn geceyarısından yaklaşık 2 saat
sonra doğuyor. Teleskoplu gözlemcilerin
gezegenin yeterince yükselmesi için sabah

hava aydınlanmaya başlamadan gözlem
yapması gerekiyor.

 Ay 2 Aralık’ta ilkdördün, 10 Aralık’ta
dolunay, 18 Aralık’ta sondördün,
24 Aralık’ta yeniay hallerinde olacak.

Aralık’ta Gezegenler ve Ay

27 Aralık akşamı batı ufku20 Aralık sabahı güneydoğu ufku

Prof. Dr. Hüseyin Gazi Topdemir

Geç İskenderiye Döneminde Bilim: İskenderiyeli Heron

MÖ 200 ile MÖ 30 yılları arasındaki dönem İskenderiye’de hâlâ parlak
bilimsel çalışmaların yapıldığı bir dönemdir. Ancak bu yıllarda bir baş-
ka kent daha gittikçe varlığını hissettirmeye, siyasi bir güç olarak ortaya
çıkmaya ve İskenderiye’ye üstün gelmeye başlamıştır. Bu kent Roma’dır.
Roma MÖ 753 yılında kurulmuş küçük bir kent olmasına, defalarca istila
edilmesine karşın tarihten silinmemiş, giderek dünyanın en büyük siya-
si ve askeri gücü haline gelmiştir. Kurulduktan sonra, MÖ 3. yüzyılın son-
larına doğru Romalılar bütün İtalya’yı ele geçirmiştir. O tarihten sonra da
İtalya dışına çıkmış, giderek bütün Grek dünyasını ele geçirmişlerdir. MÖ
1. yüzyılda Antik Grek topraklarının önemli kısmı artık Romalıların elin-
deydi. Roma kısa süre sonra maddi zenginliğin ve siyasi gücün temsilcisi
olduğu kadar, kültür merkezi de oldu. Başlangıçta Grek kültürü etkisin-
de kalan Romalılar, giderek kendi özgün yaklaşımlarını oluşturmaya baş-
ladı. Bu dönem MÖ 30’dan başlayarak MS 476’ya kadar sürdü. Artık yeni
bir uygarlık söz konusuydu. Bu uygarlığın yazın dili Latinceydi. Değişen
sadece dil değildi. Bilim anlayışı da değişmişti. Romalılar bilime salt bi-
lim olduğu için değil, sağladığı yarar ölçüsünde değer veriyordu. Bu ne-
denle Romalılar bilime katkı yapmamış, sadece bilimin sonuçlarını kul-
lanmışlardı. Bu anlayışla birlikte, Grek dünyasında uzun bir sürede bilge-
lerce geliştirilmiş olan, insan düşüncesini geleneksel görüşlerden, açıkla-
ma modellerinden ve özellikle de mistik ve mitolojik anlayıştan bağım-
sız kılma geleneği giderek ortadan kalkacak, aklın ve özgün düşüncenin
mitsel tasarımdan bağımsız bir biçimde doğa olayları karşısında eleştirel
bir yaklaşımı benimsediği gözlem, deney ve akılcılığa dayanan bilim ge-
leneği de kaybolmaya başlayacaktı. Bunun bir sonucu olarak da MS 476
tarihinden itibaren Batı dünyası Karanlık Çağ’a girecekti. İskenderiye’de
ise hâlâ ciddi bilimsel çalışmalar yapılmaktaydı. Orada çalışanlardan biri
de İskenderiye Mekanik Okulu’nun son temsilcisi Heron’du.

İskenderiyeli Heron

Heron’un sihirli sürahisi

Heron’un Yaşamı

MS 1. yüzyılda yaşayan Heron, İskenderiye Mekanik
Okulu’nun kuramsal bilgileri tekniğe dönüştürme çabasının
Grek dünyasındaki son temsilcisidir. Çeşitli konuları içeren
eserinin en önemli bölümü pnömatiktir. Philon gibi o da
konuya kuramsal bilgi vererek başlar. Hava bir cisimdir, evrende
sürekli boşluk yoktur, yalnızca atomların çevrelerinde küçük
ölçekli boşluklar vardır. Katı cisimleri oluşturan atomların
çevrelerindeki boşluk miktarının çok az olmasına karşın,
hava atomlarının çevrelerindeki boşluk miktarı fazladır. Bu
nedenle de hava sıkıştırılabilir ve basınç ortadan kalkınca da
eski durumuna dönebilir. Heron ateşin her şeyi bozduğunu ve
incelttiğini kabul eder. Örneğin, su ısıtılırsa hava haline gelir,
yani incelir. Philon gibi Heron da bu ilkeler üzerine dayanan pek
çok araç geliştirmiştir. Bunlar sihirli sürahiler, su içen hayvanlar
ve öten kuşlardır.

90

Bilim Tarihinden

Otomat Çalışmaları
Heron’un otomatlar yani gizemli araçlar konusundaki

ilk çalışması sihirli sürahidir. Sürahinin sapında bir delik
vardır; sürahideki suyu boşaltmaya çalışan kişi, eğer bu
deliği parmağıyla kaparsa su akmaz, açarsa tekrar akar.
Gösterilerde suyun bazen akması bazen akmaması se-
yircilere hayli eğlenceli geldiğinden, Heron da okulun
diğer temsilcileri gibi bu buluşunu daha çok eğlence
amaçlı kullanmıştı. Düzeneğin esasını hava ve boşluk
hakkındaki bilgiler oluşturuyordu. Heron Pneumatica
(Pnömatik-Hava Basıncı) adlı kitabında çok sayıda ben-
zer düzenek tarif etmişti.

Heron hava, hava basıncı ve boşluk konusunda yap-
tığı çalışmalarla “aeolipile” adı verilen ilk buhar türbinini
de icat etmişti. Son derece basit hazırlanmış düzenek, içi
su ile dolu bir hazne ve üzerinde iki delik bulunan me-
tal bir küreden oluşur. Metal küre su haznesinin üzerine
iki boru ile sabitlenmiştir. Haznenin altında ateş yakıldı-
ğında, bir süre sonra su kaynayıp buharlaş, buharlaşan
su iki boru aracılığıyla metal küreye dolar. Küreye dolan
buhar, üzerindeki iki köşeli borudan basınçlı bir şekilde
dışarıya çıkar, çıkarken de oluşturduğu kuvvetin etkisiyle
küre kendi etrafında döner. Buhar arttıkça gittikçe daha
hızlı dönen metal küre, etrafa basınçlı su buharı püskürt-
meye başlar, basınçtan dolayı dönen küre aynı zamanda
kuvvetli bir ıslık sesi çıkarır. Metal kürenin dönme hızı
ateşin gücüne bağlıdır. Çünkü ateş ne denli güçlü olursa,
su da o kadar hızlı buharlaşacak, kürenin dönüşü de o
kadar hızlı olacaktır. Metal kürenin ses çıkararak dönme-
si insanları heyecanlandırdığından, o gün için harika bir
oyuncak olarak görülen bu basit araç, aslında bilimsel bir
ilkenin, Isaac Newton’un “her etki kendine eşit ve zıt bir
karşı etki yaratır” şeklinde ifade edilen üçüncü hareket
yasasının uygulanışı olması bakımından dikkat çekicidir.
Buhar türbinin temelini oluşturacak bir düşüncenin ürü-
nü olan bu aracı da Heron gösteri amacıyla kullanmıştır.

Heron’un hava basıncı, boşluk ve denge ilkelerinden
yararlanarak yaptığı çeşitli araçlardan biri de bir tapınak
kapısının otomatik olarak açılıp kapanmasını sağlayan
düzenekti. O dönemde her tapınağın yanında bir sunak
taşı vardı. Heron’un yaptığı düzenek sayesinde, bu sunak
taşının üzerinde bir ateş yakılınca tapınağın kapısı kendi-
liğinden açılıyor, ateş sönünce de kapanıyordu.

Düzenek şöyleydi: Sunak taşının (A) altındaki boru su
dolu bir kabın (B) içine giriyor. B kabının içinden çıkan
diğer bir boru da (C), içinde su bulunan ve L ağırlığıyla
dengelenmiş D kabına bağlanıyor. D kabı aynı zamanda
kapı kanatlarının açılıp kapanmasını sağlayan sütunlara
bağlı. D kabını dengede tutan L ağırlığı da iple sütun-
lara bağlı. Düzenek denge durumundayken kapı kapalı
konumdadır. Heron bu kapının kendiliğinden açılıp ka-
panmasını sağlıyor.

Düzenek şöyle çalışıyor: Ateş yakıldığında sunak taşı-
nın (A) içindeki hava ısınarak genişler ve B küresinin için-
deki suya basınç yapar. Bu basınç nedeniyle, suyun bir
kısmı C aracılığı ile D kovasına geçer. İlk konumda, yani

kapı kanatlarının kapalı olduğu konumda L ağırlığı ile
dengede olan kova, suyun bir kısmının içine akmasıyla
ağırlaşır, sütunlar üzerine sarılmış ipi çeker, kapı kanat-
larına bağlı olan sütunları döndürür ve kapı açılır. Ateş
söndüğünde ise hava basıncı azalır, daha önce kovaya
geçen su geri döner, kova hafifler, L ağırlığı ile dengeye
gelir, bu kez sütunlar aksi yöne dönerek kapı kanatlarını
kapatır.

Fizik Çalışmaları
Heron’un, bilimsel incelemeler yaptığı başka bir alan

da optikti. Özellikle yansıma konusunda çalışmış ve
araştırmalarını Catoptrics (Yansıma) adlı yapıtında top-
lamıştır. Burada küresel, düz, çukur ve tümsek aynalar-
da oluşan görüntüleri incelemiş ve gelen ışığın aynayla
yaptığı açının, yansıyan ışığın aynayla yaptığı açıya eşit
olduğunu belirten birinci yansıma yasasını geometrik
olarak kanıtlamıştır.

Geç İskenderiye Döneminde Bilim: İskenderiyeli Heron

Buhar türbini

91

topdemir@hotmail.com
Bilim ve Teknik Aralık 2011

Mekanik yansıma örneklerini kullanan
Heron’a göre, bir ışının hareketi bir taşın ha-
reketine benzetilebilir. Bir taş katı bir yüze-
ye, örneğin bir duvara çarptığında nasıl geri
dönüyorsa, gözlerimizden çıkan ışınlar da
parlak nesnelere çarptıklarında geriye döner.
Heron’a göre, gözden çıkan ışınlar bir doğru
boyunca yol alır; çünkü itme kuvveti, ışını
mümkün olan en kısa yoldan götürmek ister.
Heron bunun neden böyle olduğunu açık-
lamak için, “doğa gereksiz işlerden sakınır”
varsayımından hareket eder. Işık ışınlarının
mümkün olan en kısa yolu izleyeceği düşün-
cesi Heron’dan sonra bilim tarihine “en az yol
ilkesi” olarak geçmiştir.

Heron bu düşüncesini geometrik olarak
şöyle kanıtlar: (Şekilde) AB → ayna, G göz,
D → nesne, GA → gelen ışın, AD → yansı-
yan ışın olsun. Bu durumda oluşan EAG açısı
(geliş açısı), HAD açısına (yansıma açısı) eşit
olduğu için, bu açıları oluşturan ışınların (GA
ve AD) izlediği yol en kısa yol olacaktır. Böyle
olmasaydı, yani ışın bu yolu değil de, örne-
ğin, GB ve BD yolunu izleseydi (EBG ve HBD
açıları eşit olmayacağı için) GB ve BD toplam
yolu, GA ve AD toplam yolundan daha uzun
olacaktı. Dolayısıyla en az yol ilkesine göre,
ışın en kısa yol olan GA ve AD toplam yolunu
izleyecekti.

Heron’un fizikte çalıştığı bir diğer konu
da dengedir. Bu konudaki çalışmaları Grek
dünyasında niceliksel fiziğin gelişmesinin
bir evresini oluşturması bakımından değer
taşır. Çalışması şu şekilde betimlenebilir: Bir
düzlem üzerine bir silindir konulduğunda,
silindir dengede olacağı için hareket etmez.
Silindirin düzleme teğet olduğu noktaya dik
bir doğru indirilirse, bu doğru silindiri iki eşit
parçaya böler. Bu durum silindirin denge
konumunda olduğunun açık göstergesidir.
Eğer silindirin üzerinde bulunduğu düzlem,
belirli bir açı oluşturacak şekilde bir ucundan
kaldırılırsa, denge bozulur ve silindir yuvar-
lanır. Yine teğet noktasında yatay düzleme
bir dikme indirildiğinde, bu dikmenin silin-
diri iki eşit parçaya bölmediği görülecektir.
Silindirin yuvarlanma hızı dengeyi bozan
kısmın büyüklüğüyle orantılıdır. Başka bir
deyişle silindirin dengeyi bozan kısmının (a)
ağırlığına bağlıdır. Bu kısmın miktarının artışı
veya azalışı ise düzlemin eğim açısına bağlı-
dır. Eğim açısı büyüdükçe hızlanma artacak,
küçüldükçe yavaşlayacaktır. Böylece hız artışı
veya azalışı geometrik bir niceliğe bağlanmış
olmaktadır. Oysa Heron’dan önce hız nitelik-
sel olarak ifade edilmekte, az hızlı, çok hızlı
vb. şeklinde belirlenmekteydi.

Kaynaklar
Drachmann, A. G., “Fragments from Archimedes in
Heron’s Mechanics”, Centaurus, Cilt 8, s. 91-146, 1963
Drachmann, A. G., Ktesibios, Philon and Heron,
Acta Historica Scientiarum Naturalium et Medicinalium,
Cilt 4, 1948.
Drachmann, A. G., The Mechanical Technology of Greek and
Roman Antiquity, Acta Historica Scientiarum Naturalium et
Medicinalium, Cilt 17, 1963.
McClellan, J. E. ve Dorn, H., Dünya Tarihinde
Bilim ve Teknoloji, Arkadaş, 2006.
Topdemir, H. G., Unat, Y., Bilim Tarihi,
Pegem Yayınları, 2009.

Heron’un en az yol ilkesinin
geometrik gösterimi

Otomatik açılıp kapanan tapınak kapısı

Denge problemi

92

Bilim Tarihinden

Tesla
Zamanın ötesindeki deha
Margaret Cheney
Çeviri: Okhan Gündüz, Ertuğrul Memed Koç
Aykırı Yayıncılık, Nisan 2010

Yaptığı çalışmalarla başta elektriğin ticari
olarak yaygınlaşması ve elektromanyetiz-

ma kuramları olmak üzere pek çok alana önemli
katkılarda bulunan Nikola Tesla, önemli başarı-
larına rağmen görece az tanınan bir mucit ve bi-
liminsanı. Her ne kadar kendi döneminde özel-
likle ABD’de büyük bir üne sahip olsa da Tes-
la bugün insanlar tarafından pek de tanınmı-

yor. Üstelik bir takım buluşlarına ait patentle-
rin, rakipleri olan Edison’a ve Marconi’ye veril-
miş olması durumu daha da trajik kılıyor. Muh-
temelen kendisi kadar önemli işler yapan bir-
çok biliminsanı kadar tanınmadığı için de Tes-
la hakkında pek fazla popüler kitap bulunmu-
yor. Çevirisi Aykırı Yayıncılık’tan çıkan bir Tesla
biyografisi bu bakımdan önem taşıyor. ABD’li
yazar Margaret Cheney tarafından kaleme alı-
nan biyografi Tesla Enstitüsü tarafından ödüle
layık görülmüş.

Biyografinin ilk bölümlerinde Tesla’nın ha-
yatının ilk dönemleri, yetiştiği aile ve eğitim
ortamları, o dönemde Tesla’nın gelecekte-
ki mucit kişiliğine zemin hazırlayan birtakım
olaylar ve durumlar konu ediliyor. Daha son-
raki bölümlerde ise Tesla’nın Amerika’ya geli-
şi, Edison’la tanışması ve alternatif akım mo-
toru üzerinde çalışmasıyla başlayan, kablosuz
elektrik iletimi gibi çok ilginç konularla da il-
gilendiği, buluşlarla dolu uzun bilimsel kariye-
ri kronolojik bir düzende anlatılıyor. Klasik bi-
yografi biçimindeki kitapta pek çok diyalog-
dan, mektuptan ve Tesla’nın kendi anlatıla-
rından yararlanılmış. Biyografinin çok sayıda
bölüm şeklinde düzenlenmiş olması Tesla’nın
hayatında ayrı ayrı önem taşıyan dönemlerin
ya da olay dizilerinin daha kolay algılanması-
nı sağlıyor.

Kitabın hak ettiğinden çok daha az tanınan
büyük mucit ve biliminsanı Tesla’nın ülkemiz-
de daha fazla tanınmasına katkı sağlamasını ve
özellikle genç okurlara ilham kaynağı olmasını
diliyoruz.

Neden abur cubur yememeliyim?
Kate Knighton
Çeviri: Pınar Turanlı
TÜBİTAK Popüler Bilim Kitapları, Ekim 2011

Çocuk yetiştirenlerin yaşadığı en büyük ve
yaygın sorunlardan biri çocukların sağlık-

sız abur cuburlara olan düşkünlüğü. Bu alışkan-
lık hem çocukların gerekli besinleri almasını en-
gelliyor hem de çocuklarda yaygınlaşmaya baş-
layan obezlik sorununu körüklüyor. Üstelik abur
cubur yeme alışkanlığı çocuklarla sınırlı kalma-
yıp daha geniş yaş gruplarında da yaygınlaşıyor.
Tabi ki bu konuda öncelikle odaklanılması ge-
reken grup küçük çocuklar, çünkü alışkanlıklar
çok küçük yaşlarda oluşmaya başlıyor. Çevirisi
TÜBİTAK Popüler Bilim Kitapları’ndan önceki ay
çıkan “Neden abur cubur yememeliyim?” adlı ki-
tap, çocuklara okuma öğrenir öğrenmez sağlıklı
beslenmeyi de öğrenmeleri için bir fırsat sunu-
yor. Fakat kitabın çocuk kitabı olmasına aldan-
mayın, sağlıklı beslenmeyle ilgili herkesin ilgisi-
ni çekebilecek bilgiler içeriyor “Neden abur cu-
bur yememeliyim?”.

Kitap abur cuburun ne olduğunu ve neden
sağlıksız olduğunu anlatarak başlıyor. Yazar
“sen” dili kullanarak, okura doğrudan hitap edi-
yor ve daha etkili bir anlatım sağlıyor. Yedi yaş
üstü tüm okurların kolayca anlayabileceği ba-
sit bir dilin kullanıldığı kitap, rengârenk sayfa-
ları ve sevimli çizimleriyle genç okurları hemen
kendisine çekecek. Ayrıca başlığının “beslen-
me” gibi bir terim yerine “abur cubur” gibi bir
deyim içermesi de muhtemelen onlar için ilgi
çekici olacak! Kitabın diğer bölümlerinde vü-
cudun hangi besinlere ihtiyaç duyduğu, bu be-
sinlerin hangi gıdalarda bulunabileceği, sağlık-
lı kilonun ne olduğu, zinde kalmak için egzer-
siz yapma gerekliliği gibi konulardan bahsedi-
liyor. Kitapta okurlara yönelik basit yemek tarif-
leri gibi somut öneriler de bulunuyor.

Kitabın çağımızın en önemli sorunlarından
biri olan sağlıklı beslenme konusunda özellikle
genç okurları bilgilendirmesini ve onları sağlıklı
beslenmeye yönlendirmesini umuyoruz.

“Yapılması ve yapılmaması gerekenler ne-
lerdir? Yenilmesi ve yenilmemesi gerekenler
nelerdir? Bunların nedenleri ile birlikte besin-
lerle ilgili mutlaka bilinmesi gerekenleri bu ki-
tapta bulabilirsin.”

Margaret Cheney: 1921, Eugene, Oregon doğum-
lu ABD’li yazar Margaret Cheney kariyerinin ilk dönem-
lerinde Associated Press’in Seattle bürosunda muhabir
ve editör olarak çalıştı. Daha sonra eşiyle birlikte uzun
yıllar Ortadoğu’nun ve Avrupa’nın çeşitli yerlerinde bu-
lundu. 1960’larda Kaliforniya Üniversitesi rektörlüğün-
de halkla ilişkiler konusunda yazarlık yaptı. Daha son-
ra Carnegie Komisyonu’nda yüksek öğrenim konusun-
da çalışmalar yaptı. Cheney, Tesla hakkındaki iki biyog-
rafi yazdı. Bunlardan Tesla-Zamanın Ötesindeki Deha
çeyrek yüzyıldan uzun bir süredir sürekli olarak bası-
lıyor. Cheney bu eseriyle aynı zamanda Tesla Enstitü-
sü tarafından Tesla Altın Madalyası’na layık görülmüş.
Cheney’nin diğer eserleri arasında Edmund Kemper adlı
bir seri katilin biyografisi “Why: The Serial Killer in Ame-
rica”, melez kabare şarkıcısı Mercer’ı anlatan “Midnight
at Mabel’s - The Mabel Mercer Story” ve kırsal yaşamdan
şehir yaşamına geçişte yaşadığı zorlu ve mizahi olayla-
rı ele aldığı otobiyografisi “Meanwhile Farm” bulunuyor.

Kate Knighton: Çocuk kitapları yazarı. Yayımlan-
mış eserlerinden bazıları: çevirisi TÜBİTAK Popüler Bi-
lim Kitapları’ndan çıkan 100 Bilimsel Deney (Georgina
Andrews’la birlikte), 50 Science Things to Make and
Do ve The Big Book of Holiday Things to Make and Do.

İlay Çelik

9393

Yayın Dünyası

Soru İşareti
Soru işaretinin yerine hangi sayı gelecek?

3,1,4,0,14,?,...

?

NOEB ŞEKERA TL IAK ÇDERE?

Ne Der?
“Yüz” dedim “sıfır” dedi, “on” dedim “dokuz”
dedi, “seksen” dedim “on altı” dedi, “otuz”
dedim “yirmi bir” dedi, “altmış” dedim “yirmi
dört” dedi, “elli” dersem ne der?

Çift Sayılar
Rastgele seçilecek 100 sayıdaki çift sayı
adedinin, rastgele seçilecek 99 sayıdaki çift
sayı adedinden büyük olma olasılığı kaçtır?

Rakamlı Kareler
1’den 3’e kadar olan rakamları kullanarak
aşağıdaki kareleri dolduracaksınız.

•	 Birbirlerine yatay veya düşey komşu olan 	
	 karelerde aynı rakam yer almayacak.
•	 Boş kare kalmayacak.

Bu işlem kaç farklı biçimde yapılabilir?

Örnek: Soru 3 karelik bir şekil için sorulsaydı
cevap 12 olacaktı.

Sudoku
Aşağıdaki dokuz bloğu tabloya öyle
yerleştirin ki; standart bir SUDOKU tablosu
elde edilsin.

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

Renkli Küp
İki kırmızı, iki mavi, iki sarı ve iki yeşil küp
kullanarak 2 x 2 x 2’lik bir küp elde edeceksiniz.
Dış yüzlerindeki renklerin oluşturduğu
desenlere göre, kaç farklı küp elde edilebilir?

(Bir kübün farklı sayılabilmesi için
ne şekilde döndürülürse döndürülsün başka
bir küple aynı olmaması gerekir.)

Sayılar - Rakamlar
Altıgenlerin köşelerine öyle pozitif tamsayılar
yerleştirin ki:

•	 Her sayı, kendine komşu olan iki sayının 	
	 rakamlarının toplamına eşit olsun.
•	 Altıgendeki 6 sayı birbirlerinden
	 farklı olsun.

Sorunun üç farklı çözümünü bulunuz.

Karedeki Dörtgenler
Aşağıda verilen 10 adet dörtgeni
bir araya getirerek sağdaki 10 x 10’luk kareyi
elde ediniz.

(3 x 5’lik dörtgen önceden yerleştirilmiştir.)

1
1
2 1

1
3 2

1
3 3

1
2 1

2

3 2
2

3

2
2
3 3

2
1 1

3
2 2

3
1 3

3
1 3

3
2

8 4 1

7 9 3

5 2 6

4 3 7

9 5 6

5 2 3 9

6 1 4 2

8 7 9 1

8 5 1 9

3 2 4 1

6 9 7 4

7 3 2 6
2 8 1

1 4 5

7 9 2

3 6 8

5 6 8 3

4 1 9 2

8 9

1 4

5 7

6 2

7 8

3 5

7 6

8 5

4 3

94

Zekâ Oyunları

Geçen Sayının
Çözümleri

Madeni Paralar
11 adet para yerleştirilebilir.

İki Grup
1/21
Grupların birinde 4 kızın olması
diğer grupta hiç kız olmaması
demektir. Birinci grupta
hiç kız olmaması olasılığı
6/10 x 5/9 x 4/8 x 3/7 x 2/6 =
1/42’dir. Aynısı ikinci grup için de
geçerli olduğundan cevap
2 x 1/42 = 1/21 olarak bulunur.

Parola
“PAROLA” gizlenmiştir.

1. sözcüğün 1. harfi,
2. sözcüğün 2. harfi,
3. sözcüğün 3. harfi...

Sayı Bul
98574160

Noktalar
X=5

Soru İşareti
100
Üç kolondaki sayılara sırasıyla
A, B, C dersek;
B=(10*A+C)+A**C
B=91+9**1=100

Üçgenler
70 adet üçgen var.

Maksimum çarpım

Yirmi Nokta
Birden fazla çözüm var.
Bunlardan biri aşağıdadır.

Şifre
AT
FİL
KALE
VEZİR
Sessiz harfler saat yönünde
bir harf, sesli harfler ters yönde
bir harf ilerliyor ve sayısal
karşılıkları yan yana yazılıyor.

l l

l l l

l l

l l l

l l

l l l

l l

l l l

Aylar
Ay adlarını soldan sağa
veya yukarıdan aşağıya
okunacak biçimde
kutulara yerleştiriniz.
Kullanmadığınız
kutuları siyaha
boyayınız. Aynı hat
üzerinde bulunan adlar
arasında siyah kutu
bulunmalıdır.

95

Bilim ve Teknik Aralık 2011

Emrehan Halıcı

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.

