
“Atom” Posteri Derginizle Birlikte... Hücre İçi Taşıma Sisteminin Gizemleri Nobel Getirdi...

 Bilim
Teknikve

Küresel Isınmada
Duraklama mı?
Süper Tayfun
Yeni Bir Alarm mı?

Sanal Kopyamız
Bohr Atom Modeli’nin
100. Yılı

 Beyinde
Görsel Algı Bozulursa
 Kahvenizi İçebilir misiniz?

Bilim
 ve Teknik Aralık 2013 Yıl 47 Sayı 553

 Beyinde G
örsel A

lgı Bozulursa Kahvenizi İçebilir m
isiniz?

Aylık Popüler Bilim Dergisi
Aralık 2013 Yıl 47 Sayı 553
5 TL

btd_kapak_aralik2013.indd 1 28.11.2013 15:28

 Bilim
Teknikve

Bulunuşundan bu yana transistörler hep küçüldü, buna bağlı olarak da bilgisayarlar ve elektronik cihazlar hem küçüldü hem de hızlandı.
Bu gelişmeyi dolaylı olarak öngören Moore Kanunu’nu duymuş olmalısınız. Yaklaşık her iki yılda bir bilgisayar devrelerinde kullanılan transistör sayısının
iki katına çıkacağını öngörür. Bu öngörü 2010’lu yıllara kadar neredeyse hiç sapmadı. 2020 yılının ise Moore Kanunu açısından ayrı bir önemi var.
Çünkü o yıllarda transistör boyutlarında doğal ve temel limitlere çok yaklaşılmış olacak. Elektronik cihazların hızlanmasında bu etkiler yavaş
yavaş görülmeye başladı bile. Şu anki yavaşlamanın duraklamaya dönüşmemesi için arayışlar çok uzun zamandır devam ediyor. Özellikle şu anki
elektronik teknolojisinin can damarı olan silisyum dışında yeni malzemelerin ve bu malzemelerle birlikte farklı yaklaşımların kullanılması için çalışılıyor.
Bu konunun detaylarını Börteçin Ege’nin durumu özetleyen yazısında bulabilirsiniz.

Elektronik cihazların hızlanması için farklı malzeme ve yaklaşımlar en iyi tahminle ancak orta ve uzun vadede bize yardımcı olacak gibi görünüyor.
Kısa vade için önemli görülen çözümlerden biri elektronik cihazlardaki işlemci bileşenlerini paralel bağlamak. Bu aralar sıkça gördüğümüz çok çekirdekli
işlemciler bu yaklaşımın eseri. Beyin ile bilgisayarlar arasındaki kıyaslamalar klişe olacak kadar yaygındır. Beynimiz bilgisayarları aşan kapasitesini
paralel işlemler yapabilmesine borçlu. Anlaşılan o ki hâlâ doğadan öğreneceğimiz çok fazla ders var. Beynin görsel algılamadaki işbölümünü ele alan
kapak konumuz bunu gözler önüne seriyor. Bu yazının sahibi Dr. İnci Ayhan’ı eski okuyucularımızın hatırlayacağına eminiz.

Dünya ekonomisinin büyümesine rağmen karbon salımının artış hızındaki azalma ve küresel ısınmadaki son 15 yıllık duraklama güzel
sayılabilecek haberler. Fakat hem sayısı hem de şiddeti artan tropikal tayfunlar da küresel ısınma ile ilişkilendiriliyor. Sevinmek için daha erken gibi
görünse de bu konuda farkındalığın her geçen gün artmaya devam etmesi sevindirici. Biz de bu farkındalığa sayfalarımızda üç ayrı yazıyla
katkıda bulunmayı amaçlıyoruz.

20. yüzyılın en büyük fizikçilerinden Niels Bohr’un kendi adıyla anılan atom modelini öne sürmesinin üzerinden tam yüzyıl geçmiş.
Bilim dünyasına yapılan bu önemli katkıyı Prof. Bayram Tekin hocamızın hem Bohr’u hem de atom modelini konu alan yazısıyla hatırlıyoruz.
Bilim insanı demişken Türkiye’de moleküler biyoloji eğitiminin ve araştırmalarının öncülerinden biri olan Prof. Mehmet Öztürk’ü de
Özlem İkinci’nin kaleminden sayfalarımıza taşıyoruz.

Saygılarımızla,
Murat Yıldırım

Aylık Popüler Bilim Dergisi
Yıl 47 Sayı 553
Aralık 2013

“Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

Yazışma Adresi
Bilim ve Teknik Dergisi
Akay Caddesi No:6 06420
Bakanlıklar - Ankara

Tel
(312) 298 95 61
(312) 468 53 00

Faks
(312) 427 66 77

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

İnternet
www.biltek.tubitak.gov.tr

e-posta
bteknik@tubitak.gov.tr

ISSN 977-1300-3380

Fiyatı 5 TL
Yurtdışı Fiyatı 5 Euro

Dağıtım: DPP
http://www.dpp.com.tr

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

Baskı Tarihi: 29.11.2013

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.

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Yücel Altunbaşak

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

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

Yayın Danışma Kurulu
Doç. Dr. Burak Aksoylu
Doç. Dr. M. Necati Demir
Doç. Dr. Kadir Demircan
Dr. Şükrü Kaya
Doç. Dr. Ahmet Onat
Prof. Dr. Gökhan Özyiğit
Prof. Dr. Bayram Tekin

Yazı ve Araştırma
Dr. Zeynep Bilgici
(zeynep.bilgici@tubitak.gov.tr)
İlay Çelik
(ilay.celik@tubitak.gov.tr)
Dr. Özlem Kılıç Ekici
(ozlem.ekici@tubitak.gov.tr)
Dr. Bülent Gözcelioğlu
(bulent.gozcelioglu@tubitak.gov.tr)
Dr. Özlem Ak İkinci
(ozlem.ikinci@tubitak.gov.tr)
Dr. Mahir E. Ocak
(mahir.ocak@tubitak.gov.tr)
Dr. Emine Sonnur Özcan
(sonnur.ozcan@tubitak.gov.tr)
Dr. Tuba Sarıgül
(tuba.sarigul@tubitak.gov.tr)
İbrahim Özay Semerci
(ibrahim.semerci@tubitak.gov.tr)

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

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

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

Web
Meryem Arzu Aruntaş
(arzu.aruntas@tubitak.gov.tr)

Mali Yönetmen
Mehmet Ali Aydınhan
(mali.aydinhan@tubitak.gov.tr)

İdari Hizmetler
Yeter Karasu
(yeter.sivrikaya@tubitak.gov.tr)

Ge
tty

 Im
ag

es

01_kunye_aralik2013.indd 1 28.11.2013 15:29

20	 Sanal Kopyamız / Özlem Ekici

Kişinin herhangi bir hastalığa yatkınlığının olup olmadığının
önceden belirlenebilmesi, erken tanı, o hastalığı önleyen, tedavisini
hızlandıran ve vücudu bütünüyle ele alan kişiye özel tedavi
çözümleri sanal fizyolojik insan vücudu projesinin
en belirleyici özellikleri.

24 Küresel Isınmadaki Duraklama Kısa Bir Mola mı? / Tuba Sarıgül

21. yüzyılın başından beri gözlenen küresel ısınmadaki
duraklama ne anlama geliyor? Gezegenimiz yüzey sıcaklığındaki
dalgalanmalardan sera gazlarının miktarındaki artışa,
buzulların erimesinden deniz seviyesindeki yükselmeye kadar
bu değişimlere nasıl cevap verecek?

28	 Süper Tayfun Yeni Bir Alarm mı? / Emine Sonnur Özcan

Haiyan Tayfunu Dünya’nın bugüne kadar gördüğü en şiddetli
tropikal tayfun. Tayfunun daha önce kaydedilmemiş derecedeki
şiddeti dahi, tek başına bu felaket ile küresel ısınmanın
denizler ve okyanuslar üzerindeki etkisi arasında bilimsel
bir ilişki olup olmadığı sorusunu akla getiriyor.

32 Karbon Salımlarındaki Artış Yavaşlıyor mu? / İlay Çelik

34	 ISON Kuyrukluyıldızı Gökyüzünü Süsleyecek mi? / Nilda Oklay

37 Son Anadolu Parsı / Bülent Gözcelioğlu

38	 Moore Kanunu ve Post-Silisyum Çağına Doğru / Börteçin Ege

Silisyum sonrası dönemde, hesaplamalarda elektron kullanan
günümüz elektronik sistemlerinin yerini atom, foton veya biyolojik
moleküllerle çalışan sistemlerin doldurması olası görünüyor.

44 Biyosensörler / Ferda Şenel

46	 Görsel Beynin İş Bölümü Stratejileri / İnci Ayhan

Farklı zaman dilimlerinde oluşturulmuş iki boyutlu imgelerin
art arda sisteme girişiyle uzam-zaman analizleri yapan beynimiz,
mekândaki üç boyut ilişkilerini yeniden yapılandırır; cisimlerin renk,
hareket, şekil gibi özelliklerini işleyerek kesintisiz bir algı yaratır.

İçindekiler

20

24

37

2_3_icindekiler_aralik.indd 82 28.11.2013 14:04

51	 Uyku Projesi / Mahir E. Ocak

52	 Türk Bilim İnsanından Fizik Dünyasına
Önemli İki Katkı / Zeynep Bilgici

54	 Hücre İçi Taşıma Sisteminin Gizemleri Nobel Getirdi / İlay Çelik

Bu yılın Tıp veya Fizyoloji alanındaki Nobel Ödülü,
hücrelerimizdeki ana taşıma sistemi olan kesecik trafiğini
düzenleyen mekanizmayla ilgili keşiflerinden dolayı
James E. Rothman, Randy W. Schekman ve
Thomas C. Südhof adlı bilim insanlarına verildi.

58	 2013 Tıp veya Fizyoloji Nobel Ödülü / İlay Çelik

59	 Kötü Anıları Silmek İçin Uyku Terapisi / İlay Çelik

60	 Niels Bohr ve Atom Modeli / Bayram Tekin

1913 yılında, Niels Bohr henüz 28 yaşındayken “Atom ve
Moleküllerin Yapıları” başlıklı meşhur çalışmasını üç makale
halinde yayımladığında insanların bir kısmı hâlâ atomların
varlığından şüphe ediyordu.

66	 Prof. Mehmet Öztürk Anlatıyor: Vücudumuzun Yedek Parçaları,
Moleküler Saatimiz, GDO’lu Gıdalar... / Özlem İkinci

Aslında bilimden çok sanata düşkündü, ama yine de hayalinde
eczacı olmak vardı. Sağlık memuru olarak yatılı Yenişehir
Sağlık Koleji’nden mezun olan bu genç memur, bir yandan mecburi
hizmetini yaparken bir yandan da liseyi dışarıdan bitirdi.

Ek	
POSTER Atom /Hazırlayan: İbrahim Özay Semerci

Düzeltme: Kasım 2013 sayımızda yer alan “Marmaray Hakkında Teknik Bilgiler”
başlıklı yazıda İstanbul Boğazı’ndaki akıntıların yönünden bahsedilen kısımdaki
ifadeler hatalıdır. Bilgilerin doğru hale gelmesi için “Karadeniz” ve “Marmara Denizi”
isimlerinin yer değiştirmesi gerekmektedir.

4
Haberler

14
Ctrl+Alt+Del /Levent Daşkıran

18
Tekno Yaşam /Osman Topaç

72
Merak Ettikleriniz /Tuba Sarıgül-Mahir E. Ocak

78
Gökyüzü /Alp Akoğlu

80
Nasıl Çalışır? /Murat Yıldırım

82
Türkiye Doğası /Bülent Gözcelioğlu

88
Bilim Tarihinden /H. Gazi Topdemir

90
Matematik Havuzu /Ali Doğanaksoy

93
Ayrıntılar /Özlem İkinci

94
Zekâ Oyunları /Emrehan Halıcı

96
Yayın Dünyası /İlay Çelik

+

2_3_icindekiler_aralik.indd 83 28.11.2013 14:04

Kasım ayında Science
dergisinde yayımlanan

bu çalışmaya göre, Dünyamız
son on iki yıl içinde 2,3 milyon
kilometrekarelik ormanlık alan
kaybederken sadece

800 bin metrekarelik ormanlık
alan kazandı. Bununla birlikte
kaybedilen yaklaşık 200 bin
kilometrekarelik alan tekrar
ormanlaştırıldı. Ormanlık
alanların değişimi ile ilgili

kapsamlı ve küresel bilginin
ilk kez bir araya getirildiği
bu çalışmaya göre tropikal
ormanların tahribatı yılda
yaklaşık 2100 kilometre kare
artış gösterirken bazı ülkelerin

çevre koruma konusundaki
çabalarının olumlu sonuçlar
verdiğini de görüyoruz. Mesela
Brezilya’da 2003-2004 yılları
arasında yaklaşık 40.000
kilometrekarelik ormanlık alan
kaybedilmişken, 2011-2012
yılları arasında kayıp 20.000
kilometrekareye kadar düştü.
Ormanlık alanların iklim,
karbon depolanması,
biyoçeşitlilik ve su kaynakları
gibi pek çok farklı yönden
ekosistemle doğrudan ilişkili
olduğunu düşününce, bu
haritanın bu alanda yapılacak
araştırmalar için çok önemli
bir kaynak olacağı şüphesiz.

650 binden fazla uydu
görüntüsü kullanılarak
hazırlanan ve yerelden
küresel boyutlara kadar tüm
ormanlık alandaki değişimi
hayli detaylı bir şekilde
gösteren etkileşimli bu harita
merak eden herkesin
erişimine açık:

http://earthenginepartners.appspot.com/
science-2013-global-forest

Beyin Hastalıkları İçin Lazerle Tedavi
İbrahim Özay Semerci

İsveç’teki Chalmers
Teknoloji

Üniversitesi’nden ve
Polonya’daki Wroclaw
Teknoloji Üniversitesi’nden
bir grup araştırmacı
Alzheimer, Parkinson ve deli
dana gibi hastalıkların foto
terapi ile tedavi edilebileceği
bir yöntem geliştirdi. Nature
Photonics’te yayımlanan
çalışma, hastalıklara neden
olan protein birikintilerinin
multi-foton lazer tekniği ile
ayrılabileceğini gösteriyor.

Araştırmacılardan
Piotr Hanczyc şimdiye
kadar kimsenin sadece
ışıkla bu hastalıkların
tedavi edilebileceğini
düşünmediğini
ve keşfettikleri bu
yeni yöntemin Alzheimer,
Parkinson ve deli dana
hastalıklarının tedavisi
için bir dönüm
noktası olduğunu belirtiyor.
Bu hastalıklar amiloid
beta proteinlerin
yüksek dozlarda birikip

hücre süreçlerini
yavaşlatmasıyla ortaya
çıktığı için protein
birikintilerinin
uzaklaştırılması
hastalıkların tedavisi
anlamına geliyor.
Araştırmacılar
tomografide kullanılan
foto akustik terapinin,
yapısı bozuk proteinlerin
uzaklaştırılması için
de kullanılabileceğini
düşünüyor. Günümüzde
amiloid protein birikintileri

hayli zehirli ve zararlı olan
kimyasal maddelerle
tedavi edilmeye çalışılıyor.
Multi foton lazer tekniği
başarıyla uygulanabilirse
ne kimyasal maddeler
kullanmaya ne de cerrahi
müdahaleye gerek kalacak.

Haberler

Küresel Ormansızlaşma Haritası
Zeynep Bilgici

Maryland Üniversitesi liderliğinde yapılan çalışmada Google programlarının
yardımıyla uydulardan alınan veriler kullanılarak 2000-2012 yılları arasındaki
ormanlık alanlardaki değişimi gösteren detaylı bir harita hazırlandı.

4

4_11_haberler_aralik.indd 4 28.11.2013 14:05

Bilim ve Teknik Aralık 2013

Sayısal Teknoloji Bebeğinizin
Ağlama Nedenini Söylüyor

Özlem Ak İkinci

Bir aygıt bebeğinizin
ağlayışını kelimelere
çevirseydi ne güzel olurdu
değil mi? Şüphe yok ki
dünyadaki tüm ebeveynler
böyle bir imkâna sahip
olmak ister.

Bugüne kadar yapılan
bebek ağlaması analiz

çalışmaları genellikle bebeğin
gelişimsel problemlerini erken
dönemde tespit etmek amacına
yönelikti. 1950’li ve 1960’lı
yıllara gelindiğinde bir grup
Finlandiyalı ve İsveçli bilim
insanı, Down sendromuna
benzer genetik bir bozukluk
nedeniyle ortaya çıkan ve 50.000
bebekten birini etkileyen kedi
miyavlaması sendromu (Cri du
chat syndrome) ismiyle anılan
hastalığı araştırmaya başladı.
Bu hastalığa sahip olan bebekler
bir kedi yavrusu gibi çok tiz bir
tonda ağlar. Kedi miyavlaması
sendromu hassas bir makine
gerekmeden de fark edilebilir
olsa da, araştırmacılar ağlama
çeşitleri arasındaki küçük bir
farklılığın bebeğin sağlığı ile ilgili
bir gösterge olup olamayacağını
merak etmeye başladı.

Önceki çalışmalarda
araştırmacılar bebeklerin ağlama

görüngesini (spektogramını)
yükselen ve alçalan sesleri
gösteren müzik notaları
gibi görsel olarak çıkardı.
Araştırmadaki teknisyenler
daha sonra her görüngeyi
okuyup kodladı ve ardından
oluşturulan sistem otomatik
olarak bu bilgileri işledi.
Ancak bu süreç hayli zahmetli
oldu. Şimdi ise sayısal teknoloji
ağlama çeşitlerini tanımlamak ve
sınıflandırmak için yeni imkânlar
yaratıyor. Lester ve meslektaşları
iki yıl boyunca, sayısal ses
dosyalarından ağlamaların ayırt
edici özelliklerini bulup çıkaran
bir araç üzerinde çalıştı. Bu
teknolojiyle bir bebeğin ağlaması
analiz edilerek otizm spektrum
bozukluğu gibi gelişimsel
problemler ya da prematüre
doğan bebeklerin daha sonra
gelişimsel probleme sahip olup
olmama ihtimali tespit edilebilir.

Araştırmacılar bu çözümleyici
aracın pek çok araştırmacı
tarafından kullanıldığında
bebeklerin çeşitli gelişimsel
bozukluklar açısından
taranabileceğini ve başka tarama
araçlarının olmadığı gelişmekte
olan ülkelerdeki
risk altındaki bebeklerin bu yolla
tanımlanabileceğini umuyor.

Apandisin Gerçek
İşlevi Ortaya Çıktı

Çağlayan Taybaş

Apandis doktorlar tarafından belli bir
işleve sahip olmayan, sürekli sorun
çıkaran bir organ olarak görülüyordu.
Ancak son araştırmalar sonucunda
ABD’li bilim insanları apandisin
vücuttaki temel görevini keşfettiklerini
duyurdu. Araştırmacılar apandisin
yararlı bakteriler için güvenli bir barınak
oluşturduğunu belirtiyor.

Bakteriyel enfeksiyonlarda doktorların en çok
reçete ettiği ilaç şüphesiz antibiyotiklerdir. Ancak
antibiyotikler vücuttaki zararlı bakteriler kadar
sindirim sistemindeki yararlı bakterileri de yok
eder ve hasta için bunun yan etkileri hayli ağır
olabilir. Antibiyotiklerin sindirim sistemine
verdiği bu zararın onarılması için vücut apandiste
bulunan bakteri rezervlerini kullanıyor. Apandisi
alınan insanların yaşamlarına sağlıklı bir şekilde
devam etmesi, doktorlara apandisin bir işlevi
olmadığını düşündüren bir etkendi. Ancak
Duke Üniversitesi Tıp Fakültesi’nde görevli bilim
insanları şiddetli kolera ve dizanteri sonrasında
vücudun kaybettiği yararlı bakterileri apandisten
sağlayabileceğini söylüyor. Diğer yandan Prof.
Bill Parker apandisin her ne pahasına olursa
olsun korumamız gereken bir organ olmadığının
altını çiziyor.

RMIT Üniversitesi Tıp Fakültesi’nden Nicholas
Vardaxis, Duke Üniversitesi tarafından yapılan
keşfin çok önemli olduğunu vurgulayarak
apandisle ilgili ortaya atılan bu kuramın mantıklı
göründüğünü, apandis ve bağırsaklardaki
bakteri florası incelendiğinde iki floranın da aynı
olmasının ortaya atılan kuramın doğruluğunu
kanıtlar nitelikte olduğunu belirtiyor.

5

4_11_haberler_aralik.indd 5 28.11.2013 14:05

Haberler

Mars uzay görevinin temel amacı
Hindistan’ın gezegenler arası

uzay görevleri için gerekli teknolojileri
geliştirmesini sağlamak.
Görev sırasında Mars’ın yapı,
şekil, bileşim gibi yüzey özellikleri
ve atmosferiyle ilgili incelemeler
yapılarak önemli bilgiler elde edilmesi
bekleniyor. Dünya’nın çevresindeki
elips şeklindeki yörüngesine
fırlatıldıktan sonra -yörüngedeyken
aracın Dünya’ya olan uzaklığı 250 km
-23.500 km arasında değişir-
Mars uzay aracının sahip olduğu sıvı
yakıtlı roketler yardımıyla Dünya’nın
kütleçekim etkisinden kurtularak
gezegenler arası uzaya ulaşması,
daha sonra da Mars’ın yörüngesine
girmesi planlanıyor. Yolculuğunun
300 gün sürmesi planlanan uzay aracı
herhangi bir terslik olmazsa Mars’ın
yörüngesine 2014 yılında ulaşacak.
Uzay aracı beklenmedik acil
durumlarda kullanılabilecek otonom
sistemler de barındırıyor.

CNR Holding kuruluşu
İstanbul Fuarcılık tarafından
İçişleri Bakanlığı, Emniyet
Genel Müdürlüğü, Jandarma
Genel Komutanlığı ve İstanbul
Valiliği’nin desteğinde
düzenlenen fuarda Aselsan’ın
geliştirdiği insansız bomba imha
aracı ve TÜBİTAK’ın geliştirdiği
operasyon taktik eğitim sistemi
büyük ilgi gördü.

Aselsan tarafından tasarlanan
insansız kara aracı üzerine inşa

edilen bomba imha aracı Ejderha
istihbarat, gözetleme, casusluk amaçlı
kullanılan ve çoğunlukla böcek
olarak bilinen gizlenmiş dinleme
cihazlarından, minyatür bir telsiz verici
ve mikrofondan oluşuyor. Uzaktan
bombanın varlığını algılayıp imha eden
araç, aynı zamanda gizlenmiş dinleme
cihazlarını da etkisiz hale getiriyor.
Ejderha bomba imha ekiplerine şüpheli
paketlere güvenli mesafede uzaktan
müdahale kabiliyeti de sağlıyor.

TÜBİTAK tarafından, özel harekât
birliklerinin meskûn mahal operasyon
eğitimleri için geliştirilen Taktik Eğitim
Sistemi vurulma uyarımı sağlayan
özel elbiseler, gerçekçi geri tepme
mekanizmasına sahip lazerli silahlar,
yüksek hassasiyetli konumlandırma
sistemi, el bombaları, bubi tuzakları,
güçlü ses sistemleri, kişi ve oda takibine
imkân veren akıllı kameralardan
oluşturuyor. Bu sistem sayesinde
bireylerin ya da takımların kendini
koruma, atış başarısı, el bombası
kullanımı başarısı gibi kıstaslara göre
performans ölçümü ve analizleri de
yapılabiliyor.

Homeland Security Fuarı’nda En
Son Teknolojiler Sergilendi

Özlem Kılıç Ekici

Hindistan’ın İlk Mars Uzay Aracı Yolculuğuna Başladı
Tuba Sarıgül

Karbon Bakımından Zengin Gezegenlerde Su Bulunmayabilir
İbrahim Özay Semerci

Güneş karbon bakımından fakir olduğu için
Dünyamızda da az miktarda karbon var.

Güneş’ten çok daha fazla karbon içeren yıldızların
gezegenlerinin doğal olarak daha fazla
karbon içerdiği tahmin ediliyor. Yüksek miktarda
karbon içeren yıldız sistemleri modelleyen bilim
insanları, bu sistemlerdeki gezegenlerde su kaynağı
olmayabileceğini belirtiyor. Daha önce NASA’nın
Galileo, Voyager, Cassini gibi çalışmalarında
görev almış olan Torrence Johnson’un American
Astronomical Society Division of Planetary Sciences’ın

Ekim ayındaki toplantısında sunduğu sonuçlar,
gezegenimizdeki okyanusları buzlu asteroitlerin
ve kuyruklu yıldızların oluşturduğunu,
karbon bakımından zengin yıldızların etrafındaki
gezegenlerin ise kuru olduğunun görüldüğünü
belirtiyor. Hesaplar oluşmakta olan
yıldız sistemlerindeki fazla karbonun, oksijeni
engelleyerek su oluşmasını engellediğini
gösteriyor. Çıkarımları destekleyen bilgisayar
modelleme sonuçları geçtiğimiz yıl
Astrophysical Journal’da yayımlanmıştı.

NASA tarafından desteklenen kuramsal bir araştırmaya göre karbon bakımından zengin gezegenlerde okyanus bulunmayabilir.

6

4_11_haberler_aralik.indd 6 28.11.2013 14:05

Bilim ve Teknik Aralık 2013

NASA’nın
İkizler Projesi

Özlem Ak İkinci

Bir çift gönüllü ikiz NASA’nın
uzayda yaşamanın
sağlığa etkilerinin araştırıldığı
çalışmasında görev aldı.
49 yaşındaki ikizlerden
Scott Kelly 2015’te Uluslararası
Uzay İstasyonu’na gidecek ve
12 ay uzayda yaşayacak.
NASA’dan emekli Mark Kelly
ise Dünya’da kalacak.

NASA yakın bir zamanda Kelly
kardeşlerden düzenli aralıklarla

kan, dışkı, tükürük ve yanak içi
sürüntü örnekleri almayı planlıyor.
Başka bilim insanlarından gelecek
araştırma önerilerine de açıklar. 2015’te
Rus astronot Mikhail Kornienko ile
uzay yolculuğuna çıkacak olan Scott
Kelly yolculuk sırasında sorumlu olduğu
deneylerle ilgili çalışmaya başladı bile.
Kelly kardeşlerin deney sonuçları

sayesinde uzaydaki radyasyonun ve
kütleçekimi değişikliğinin DNA’yı,
metabolizmayı, organların işlevlerini
ve ruh sağlığını nasıl etkilediğinin açığa
çıkarılacağı düşünülüyor. Böylece
bilim insanları da ileride uzay
yolculuklarında gelişmesi muhtemel
sağlık problemlerini çözebilecek.
Kelly kardeşlerin diğer bir özelliği ise aynı
zamanda uzayda bulunmasalar da
uzaya giden ilk ikizler olmaları.

Hindistan’ın İlk Mars Uzay Aracı Yolculuğuna Başladı
Tuba Sarıgül

Hindistan, gezegenler arası ilk
uzay görevinde kullanılan Mars
uzay aracını, resmi olmayan
ismiyle Mangalyaan’ı Kasım
ayında fırlattı. Eğer görev
başarıyla tamamlanırsa, ABD,
Rusya ve Avrupa’dan sonra
Hindistan Uzay Ajansı Mars’ın
yörüngesine ulaşan dördüncü
uzay ajansı olacak.

Ne
sn

ad

7

4_11_haberler_aralik.indd 7 28.11.2013 14:05

Haberler

Hem yapısı hem de işleyişi tam olarak
aydınlatılamadığı için beynin öğrenme

süreçlerini nasıl gerçekleştirdiğini anlamak
amacıyla yeni bakış açıları geliştirmek
hayli önemli. Bu amaçla bilim insanları yapay
sinir ağları modelleri kullanan matematik
uygulamalarından yararlanıyor.
Özellikle çok sayıda bilginin aynı anda
değerlendirilmesinin gerektiği durumlarda bu
modellemelerin önemli katkıları oluyor.
Dr. Yılmaz yayımlanan yeni kitabıyla
yapay sinir ağları modellerinin daha gerçekçi
olmasına ve bu sistemleri kullanan yapay
zekâ gibi uygulamaların en yakın zamanda
hayatımıza girmesi konusunda yeni
gelişmelerin ortaya çıkmasına imkân sağlıyor.

Beynin Öğrenme
Süreçlerinin Matematiği

Tuba Sarıgül

Adnan Menderes Üniversitesi öğretim üyesi
ve aynı zamanda TÜBİTAK Bilim ve Toplum
Daire Başkanlığı’nda görevli Dr. Enes Yılmaz’ın
yazarlarından olduğu “Neural networks with
Discontinuous/Impact Activations” kitabı
dünyanın en önemli bilimsel yayınevlerinden biri
olan Springer tarafından yayımlandı.

Altmış Yaşın Altındaki
Kadınlarda Görülen Diyabet,
Kalp Rahatsızlığı Yönünden
Daha Riskli

İbrahim Özay Semerci

Johns Hopkins Üniversitesi’nden
bir grup araştırmacının Diabetes

Care’de yayımladığı araştırma
sonuçları, Tip 2 diyabetli genç ve
orta yaşlı kadınların koroner kalp
hastalığına yakalanma riskinin
düşünülenden çok daha fazla
olduğunu gösteriyor. Normalde 60
yaşın altındaki kadınların koroner
kalp hastalığına yakalanma riski
aynı yaş grubundaki erkeklerden
çok daha az. Ancak aynı yaş
grubundaki diyabet hastası
kadınların koroner kalp hastalığı
riski hemcinslerine göre 4 kat
fazla, bu da erkeklerle neredeyse

aynı oranda risk taşıyorlar demek.
Endokrinolog Dr. R. R. Kalyani bu
çalışmanın, yaşı ne olursa olsun
diyabet hastası bir kadının koroner
kalp hastalığı yönünden yüksek
risk altında olduğunu gösterdiğini
söylüyor. 10.000’den fazla hastanın
incelendiği çalışmada, diyabetin
erkeklerin kalp hastalığına
yakalanmasına etkisinin ise çok
az olduğu veya hiç olmadığı
görülmüş. Kalyani ve meslektaşları
kadınlardaki risk artışının
anlaşılabilmesi için genetik ve
hormonal etkilerin incelenmesi
gerektiğini belirtiyor.

8

4_11_haberler_aralik.indd 8 28.11.2013 14:05

e-Devlet

Bilim ve Teknik Aralık 2013

Günümüzde artan
enerji ihtiyacını

karşılamak için çoğunlukla
fosil yakıtlar kullanılıyor.
Ancak sera gazı salımının
küresel ısınma üzerindeki
etkisi düşünüldüğünde
yeni yöntemler bulunması
gerekiyor. Ancak
Güneş, rüzgâr enerjisi
gibi yenilenebilir enerji
kaynaklarından kesintisiz bir
şekilde enerji sağlanamıyor.
Bu soruna çözüm olarak
geliştirilen enerji depolama
çözümlerinin -örneğin
batarya- kullanım
ömürlerinin kısa olması,
sebep oldukları ağır metal
kirlilikleri, doldurulmalarının

saatler ya da günler sürmesi
gibi dezavantajları var.
Energy Policy dergisinde
yayımlanan çalışmaya göre
nükleer enerji santrallerinin
diğer enerji sistemleri ile
birleştirilmesi ile enerji
üretim süreçlerinin verimi
artırılabilir.

Örneğin kaya gazı üretim
santralleri ile bir arada
inşa edilecek nükleer
santrallerde açığa çıkan
su buharı ile kayaçların
içinde biriken ve fosil yakıt
kaynağı olarak kullanılabilen
kerojen ısıtılarak doğal gaz
gibi nispeten daha az zararlı
petrol ürünlerinin açığa

çıkması sağlanabilir. Sonuçta
karbon salımına sebep olan
bir yakıtın açığa çıkmasına
sebep olduğu için bu yöntem
de verimli bir yöntem olarak
görülmeyebilir. Ancak bu
yöntemde kerojen ısıtılma
işlemi sonucunda daha hafif
petrol ürünlerine, doğal gaza
ve karbonlaşmış ürünlere
dönüşüyor. Katran benzeri
bu karbonlaşmış ürünler
-ki daha yoğun petrol
ürünleri içerdiği için
ayrıştırılması gerekir-
yerin altında kalıyor.
Günümüzde ısıtma
işlemi genellikle fosil
yakıtların yakılmasıyla
gerçekleştiriliyor.

Charles Forsberg fosil yakıtlar
kullanılan bu süreçlerin
hem daha düşük verimle
gerçekleştiğini hem de
fazladan sera gazı salımına
sebep olduğunu söylüyor.
Yeni geliştirilen yöntemde ise
nükleer enerji santrallerinin
ürünlerinden olan su buharı
kullanılarak, ek bir enerji
tüketimine sebep olmadan
enerji elde edilebiliyor.

Hibrit Nükleer Enerji Santralleri Sera
Gazlarının İzlerini Azaltabilir

Tuba Sarıgül

Massachusetts Teknoloji Üniversitesi Nükleer Bilimi ve Mühendisliği Bölümü’nden Charles Forsberg nükleer
enerji santrallerini farklı enerji kaynaklarının -örneğin yapay jeotermal ve kaya gazı- üretim süreçleriyle
birleştirerek küresel ısınma probleminin çözümüne katkıda bulunabilecek yeni bir yöntem geliştirdi.

ht
tp

://
up

loa
d.w

iki
me

dia
.or

g/
wi

kip
ed

ia/
co

mm
on

s/c
/cd

/
Ma

rs_
Or

bit
er_

Mi
ssi

on
_-

_I
nd

ia_
-_

Ar
tis

tsC
on

ce
pt.

jpg

e-Devlet
Yenilikçi
Proje
Yarışması

Tuba Sarıgül

Genç yazılımcıların
Türkiye’nin e-dönüşüm
sürecine katkıda
bulunmasını ve
bilişim teknolojilerini
kullanarak yeni projeler
ve çözümler üretmesini
sağlamak amacıyla
T.C. Ulaştırma,
Denizcilik ve
Haberleşme Bakanlığı,
Türksat Uydu
Haberleşme Kablo TV
ve İşletme A.Ş. ve
Bilkent Üniversitesi
işbirliği ile e-Devlet
Yenilikçi Proje Yarışması
düzenleniyor.

Bilgi ve iletişim
teknolojilerinde sağlanan

gelişmeler sayesinde
devlet ve vatandaş ile kamu
kurumlarının kendileri
arasındaki iletişimin
verimliliğini artırarak,
verilen hizmetlerin daha
kaliteli ve ulaşılabilir
olmasını sağlayan
e-Devlet uygulamalarının
geliştirilmesini amaçlanan
yarışmaya, Türkiye ve
KKTC’deki üniversitelerin
Bilgisayar ve Yazılım
Mühendisliği bölümlerinde
lisans eğitimlerine devam
etmekte olan öğrenciler

bireysel veya grup
olarak başvurabiliyor.
Son başvuru tarihi
31 Aralık 2013 olan
yarışmayla ilgili ayrıntılı
ve güncel bilgiye
ve yarışma takvimine
http://yarisma.turkiye.gov.tr
adresinden ulaşılabilir.
2008 yılında işlerlik
kazanan e-Devlet kapısı
(www.turkiye.gov.tr)
ile devlet hizmetleri tek
bir yapı altında
toplanarak daha etkin
hizmet verilebiliyor.

9

4_11_haberler_aralik.indd 9 28.11.2013 14:05

Haberler
Eğik Bir Yıldız Sistemi Bulundu

Mahir E. Ocak

Kepler Uzay Teleskobu’yla yapılan gözlemlerle, gezegenlerinin yörünge
eksenleriyle yıldızın kendi etrafındaki dönüş ekseni arasında büyük bir açı
olan bir yıldız sistemi keşfedildi. Dr. D. Huber ve çalışma arkadaşlarının
yaptığı araştırmanın sonuçları Science’ta yayımlandı.

Güneş Sistemimizdeki
gezegenler Güneş’in

etrafında dönen bir
gaz ve toz bulutundan
oluşmuştur. Bu yüzden
gezegenlerin yörünge
eksenleri ile Güneş’in
kendi etrafında dönüş
ekseni arasındaki açılar
çok küçüktür. Örneğin
Dünya için bu açı sadece
7,2 derecedir. Güneş
Sistemi’nin dışında ise
bazı gezegenlerin yörünge
eksenleri ile yıldızlarının
kendi etrafında dönüş
ekseni arasında büyük
açılar olduğu biliniyor.
Özellikle sıcak jüpiterler
olarak adlandırılan
gezegenler -kütlesi
Jüpiter’in kütlesinin 0,3
katından büyük, yörüngede
dolanma süresi 10 günden

küçük olan gezegenler-
için hizasızlığın çok
büyük olduğu durumlara
sıklıkla rastlanıyor. Kepler
teleskobu ile yapılan
gözlemlerde yeni bir yıldız
ve o yıldızın etrafında
dolanan iki gezegen
keşfedildi. Yıldızın kendi
etrafında dönüş ekseni
ile gezegenlerin yörünge
eksenleri arasında
45 derecelik bir açı var.
Kepler-56 adı verilen
yıldızın kütlesi Güneş’in
kütlesinin 1,3 katı, hacmi
ise Güneş’in hacminin
dört katı kadar. Yıldızın
etrafında keşfedilen iki
gezegenin yörüngede
dolanma süreleri 10,50 gün
ve 21,41 gün, yarıçapları ise
Jüpiter’in yarıçapının 0,88
ve 0,58 katı. Gezegenlerin

yoğunlukları birer gaz devi
(kayalardan ya da
diğer katı maddelerden
oluşmayan gezegen)
olduklarını gösteriyor.

Yapılan gözlemlere
dayanarak yapılan hesaplar,
hizasızlığın sebebinin
büyük kütleli başka bir
gök cismi olduğunu
gösterdi. Bu gök cisminin
bir gezegen mi yoksa bir
yıldız mı olduğu henüz
bilinmiyor. Eğer bu
gök cisminin başka bir
gezegen olduğu belirlenirse
hizasızlığın gezegenler
oluştuktan sonra meydana
geldiği, yıldız olduğu
belirlenirse de hizasızlığın
gezegen oluşmadan önceki
öngezegen diskinden
kaldığı anlaşılacak.

Cep Telefonları
İçin Koruyucu
Etkisi Daha
Yüksek Filmler
Yolda

İbrahim Özay Semerci

Georgia Teknoloji Enstitü-
sü’nden bir grup araştır-

macı, elektronik cihazları şu
anda olduğundan çok daha
uzun süre koruyabilen film
üretti. Araştırmacılar ürettik-
leri koruyucu filmin cep tele-
fonları aylarca tuzlu suda kalsa
bile onları koruyacak kadar
etkili olduğunu söylüyor. Cep
telefonlarının OLED ekranını
koruyan ileri teknoloji ürünü
filmler yüksek performanslı
şeffaf malzemelerden, örneğin
metal oksitlerden üretiliyor.
Mevcut koruyucu film üretme
yöntemleri ile üretilen filmler-
deki küçük gözeneklerden ok-
sijen veya su sızabiliyor, bu da
bir süre sonra cihazların kulla-
nılamaz hale gelmesine neden
olabiliyor. Araştırmacı Samuel
Graham ürettikleri koruyu-
cu filmle elektronik cihazla-
rın dayanıklılığının arttığını,
kullanım ömrünün uzadığını
belirtiyor. Üretilen kaplamalar
vücut içine yerleştirilen biyo-
medikal cihazlar, LED’ler ve
güneş gözelerinde de kullanı-
labilecek. Atomik katman kap-
lama adı verilen yöntemle üre-
tilen, mevcut filmlerden çok
daha ince ve daha iyi nitelikli
olan filmler ile ilgili araştırma-
nın sonuçları American Va-
cuum Society’nin düzenlediği
60. Uluslararası Sempozyum
ve Sergisi’nde sunuldu.

Tip 1
Diyabete Yeni
Bir Yaklaşım

Zeynep Bilgici

Harvard Üniversitesi’nde
görevli Prof. Dr. Gökhan
Hotamışlıgil ve ekibi,
Tip 1 diyabete ait yeni
bir mekanizmayı ortaya
çıkararak bu hastalığın
tedavisine yeni
bir yaklaşım getirdi.

10

4_11_haberler_aralik.indd 10 28.11.2013 14:05

İnsülin üretiminden sorumlu beta
hücrelerinin tahribatından kaynakla-

nan insülin eksikliğinin neden olduğu
Tip 1 diyabet için herhangi bir önleyici
yöntem yok ve hastalara sadece dışarı-
dan insülin takviyesi yapılabiliyor.

Şu an dünyada 350 milyona yakın di-
yabet hastası bulunuyor ve bu rakamın
20 sene içinde 500 milyonu aşması
bekleniyor. Tüm dünyada büyük bir
hızla artan bu hastalığın önüne geç-
mek için çok farklı çalışmalar yapılıyor.
Bunlardan biri de Kasım ayında Science
Translational Medicine dergisinde ya-
yımlandı. Harvard Üniversitesi Genetik
ve Kompleks Hastalıkları Bölümü’nde
çalışan Prof. Dr. Hotamışlıgil ve ekibi-
ne ait bu çalışma kapsamında yapılan
araştırmalar sonucu, Tip 1 diyabette
beta hücrelerinin tahribatında önemli
rol oynayan bir mekanizma ortaya
çıkarıldı.

İnsan pankreas örnekleri ve fare model-
leri kullanılarak yapılan bu çalışmada
Tip 1 diyabet ortaya çıkmadan önce beta
hücrelerinde endoplazmik retikulum
işlevinde sıra dışı bir azalma olduğu ve
bunu takip eden süreçte kan şekerinin
yükselmeye başladığı görülüyor. Şimdi-
ye kadar yapılan pek çok çalışma beta
hücrelerinin yaşaması ve işlev görmesi
için endoplazmik retikulum adlı orga-
nelin çok önem taşıdığını gösteriyor.
Bu çalışmada, bağışıklık sisteminin sal-
dırısına bağlı olarak endoplazmik reti-
kulumdaki kapasite düşmesi, kimyasal
bir müdahale ile engellenip beta hüc-
releri daha dirençli hale getirilebiliyor.

Günümüzde Tip 1 diyabet riski taşıyan
çocuklar tespit edilse bile bu hastalığı
engellemek için herhangi bir müdaha-
le yapılamıyor. Tip 1 diyabetin oluşma
mekanizmasına yeni bir yaklaşım ge-
tiren bu çalışmayla, hastalığın ortaya
çıkmasının geciktirilebileceği hatta
hastalığın tümden yok edilebileceği
yönünde yeni bir umut doğdu.

Bilim ve Teknik Aralık 2013

Fıstık Ezmesinin Kokusunu Alan
Alzheimer’den Korkmasın

Özlem Ak İkinci

Fıstık ezmesi testini
daha önce hiç duymamış
olabilirsiniz. Bir
kişide Alzheimer olup
olmadığına dair ipuçları
veren çok düşük maliyetli
bu testi yapmak,
o kişiden fıstık ezmesini
koklamasını
istemekten ibaret.

Florida Üniversitesi’nde
yapılan çalışmaya göre koku
alma yeteneği kafatası siniri
ile ilişkili ve bilişsel eksiklik
durumunda da ilk etkilenecek
yeteneklerden. Özellikle
Alzheimer hastalarının koku
duyusu çok özel bir şekilde
etkileniyor: Sol burun deliğinin
koku alma yetisi sağ burun
deliğininkinden daha çok
azalıyor. Tuhaf ama gerçek!
Çalışma sırasında hastanın
bir burun deliği kapatılarak

bir kaşık fıstık ezmesinin
kokusunu alabileceği uzaklık
ölçüldü. Alzheimer hastasında,
sol burun deliğinin fıstık
ezmesinin kokusunu alması
için sağ burun deliğine göre
fıstık ezmesine 10 cm daha
yaklaşması gerekmiş. Bu
durum kontrol hastalarında
değil sadece Alzheimer hastası
olan kişilerde tespit edilmiş.
Koku alma duyusunun
mekanizması iki farklı
duyuyu kapsar: Koku alma
duyusu ve trigeminal duyu
(batma, yanma hissi gibi).
Fıstık ezmesi koku testi için
özellikle seçildi, çünkü kokusu
trigeminal siniri tetiklemez
sadece koku duyusunu uyarır.
Bu da test sonuçlarının
beyinde Alzheimer’a dair
belirtilerle ilişkilendirilmesi
açısından önem taşıyor. Florida
Üniversitesi’ndeki ekibin bu

keşfi, Alzheimer riskinin
tespiti için ucuz bir erken uyarı
testi olarak değerlendiriliyor.
Nörolojik ve ruhsal muayene
gerektiren Alzheimer
hastalığının teşhisi günümüz
koşullarında hayli zor.
Fındık ezmesi testi ise işi
hayli kolaylaştıracak
gibi görünüyor.

11

4_11_haberler_aralik.indd 11 28.11.2013 14:06

SP
L

Uzay gemisine benzeyen bu etkileyici görüntü bir buluta mı ait?
Mayıs ayında ABD’nin Kansas eyaleti Sanford şehrinde çekilen bu fotoğraf az rastlanan bir fırtına türü olan süper hücreli fırtınayı gösteriyor.

Alacakaranlıkta Dönen Bulutlar

Dr. Tuba Sarıgül

12

12_13_alaca_karanlikta_donen_bulut.indd 12 28.11.2013 14:06

Bilim ve Teknik Aralık 2013

Süper hücreli fırtınaların içinde rüzgârın hızı ve yönü yüksekliğe bağlı olarak değişir. Bunun sonucunda kuvvetli bir şekilde dönen, yukarı yönlü bir sıcak hava akımı oluşur.
Bu yapılara mezosiklon adı verilir. Soğuk hava ise aşağı yönlü hava akımını meydana getirir. Hortumlar genellikle mezosiklonların içinde oluşur.
Ancak bu her mezosiklonun hortum oluşturacağı anlamına gelmez. Zaman zaman tehlikeli sonuçları olabilen bu fırtınalar hortumlara, golf topu büyüklüğünde dolu yağışlarına,
yıkıcı rüzgârlara ya da şiddetli yağmurlara neden olabilir. Süper hücreli fırtınalar genellikle birkaç saat içinde etkinliğini kaybeder.

13

12_13_alaca_karanlikta_donen_bulut.indd 13 28.11.2013 14:06

Levent Daşkıran

Bilgi işlem elemanlarının sürekli küçül-
mesi ve çok küçük bir alana milyarlarca tran-
sistör sığdırma çabası, donanımların zaman
içinde daha fazla gelişigüzel sorun çıkarması
riskini de beraberinde getiriyor. Bunun üze-
rine araştırmacılar kendilerine şu soruyu sor-
maya başladı: Acaba bu milyarlarca transis-
törden biri arada arızalansa, bunu gerçekten
sorun etmek zorunda kalır mıyız?

Bunu da şöyle örnekliyorlar: Düşünün ki
120 dakikalık bir film izliyorsunuz, arada ya-
şanan ve küçük bir donanımdan kaynakla-
nan anlık bir işlev hatası, 1920x1080’lik Full
HD çözünürlükte izlediğiniz filmin saniye-
de birbiri ardına akan 24 karesinden birinde,
küçük bir pikselin kaybolmasına neden olu-
yor. Bunu gerçekten de sorun etmeye, peşi-
ne düşmeye değer mi?

İşte bu düşünceden hareketle MIT araş-
tırmacılarının başını çektiği bir grup, yeni bir
programlama dili geliştirmiş. Rely adını ver-
dikleri bu dil, olası bir işlev hatası yaşandığın-
da bunun genel işleve olan etkisini değer-
lendirme ve etki belli bir ölçeğin altında kalı-
yorsa göz ardı etme ilkesine dayanıyor. Böy-
lece teknolojinin gelişimiyle daha sık ortaya
çıkması beklenen gelişigüzel sorunların ya-
zılımla kapatılması amaçlanıyor. Hatta dona-
nımların belli bir sınıra kadar hata yapması-
na tolerans gösterildiğinde, enerji kullanımı
ve performans konusunda çok daha başarılı
sonuçlara imza atabileceklerini düşünüyor-
lar. Konuyla ilgili detaylı bilgi için web.mit.
edu/newsoffice/2013/how-to-program-
unreliable-chips-1104.html adresini ziyaret
edebilirsiniz.

Kafaya takılan bir bant yardımıyla beyin dalgalarını analiz ederek,
yalnızca düşünce yardımıyla aygıtları kumanda eden sistemler uzun-
ca bir zamandır gündemde. Her geçen gün de yeni yeteneklere kavu-
şuyorlar. Geçtiğimiz ay Japonya’da düzenlenen Human Sensing Con-
ference 2013’te (İnsan Algısı Konferansı) gösterilen Neurocam’ın ar-
kasındaki fikir de bunlardan biri. Neurocam, beyin dalgalarını oku-
yan bir kafa bandı ve üzerine bağlı bir iPhone cihazından oluşuyor.

iPhone için yazılan
özel uygulama, algı-
layıcıdan gelen bil-
gileri analiz ederek o
anda baktığınız şeyle
ne kadar ilgilendiği-
nizi 0 ile 100 arasın-
da puanlıyor. Eğer il-

gi eşiğiniz 60’ı geçerse, prizma aracılığıyla görüş açınıza yönlendirilmiş
olan iPhone kamerası baktığınız şeyin videosunu çekiyor ve 5 saniyelik
GIF animasyonuna dönüştürüyor. Böylece ilginizi çeken şeyleri otoma-
tik olarak kaydedebiliyorsunuz.

Sistem henüz geliştirme aşamasında olduğu için ilk halinde telefon
doğrudan kafa bandı üzerine yerleştirilmiş. Bu iş için akıllı telefon ter-
cih edilmesinin sebebi ise analizin ve video kaydının tek bir cihazdan
yapılmak istenmesi. Şu haliyle biraz tuhaf görünüyor, ama zaten bu-
nun bir denemeden ibaret olduğu ve ürün olarak hayata geçerse daha
mantıklı bir tasarım olacağı söyleniyor. Aslında bu belki de tam Google
Glass’ın ihtiyacı olan şeydir. Detaylı bilgiyi neurowear.com/projects_
detail/neurocam.html adresinde bulabilirsiniz.

İlginizi Çeken Her Şey Neurocam ile Kayıt Altında

Donanımın Ayıbını Yazılımla Örtecekler

Google Science Fair, 3. yılında kazananlara ilginç ödüller ve sürprizler vaat ediyor.

Rely, donanımlarda kabul edilebilir sınırlar içinde hata payı
bırakılmasını temel alan yeni bir programlama dili.

Ctrl+Alt+Del

14

14_17_ctrlAltDel_aralik.indd 14 28.11.2013 14:08

CryptoLocker’a Dikkat: Ne Yaparsanız Yapın, Para Ödemeyin

Bilgisayarlarla haşır neşir olduğum bunca yıldır çeşit
çeşit zararlı yazılım gördüm, ama fidye yazılımları (ran-
somware) kadar insanın canını yakacak bir başka örnek
görmedim. Bu köşede daha önce de fırsat buldukça di-
le getirdiğim bu yazılımlar, siz farkında olmadan arka
planda dosyalarınızı şifreleyerek erişilemez hale getiri-
yor ve işi bittiğinde ekranınızda bir mesaj görüntüleyip
bu dosyaları tekrar erişilebilir hale getirmek istiyorsanız
sizi kendilerine para ödemeye zorluyor.

Geçtiğimiz ayın başında dünyayı etkisi altına almaya
başlayan CryptoLocker adlı zararlı yazılımın yaptığı da
tam olarak bu. Dosya ekleri, botnet ağları veya USB bel-
lekler aracılığıyla yayılan bu yazılım, bulaştığı sistemler-
de kullanıcıya en ufak bir şey hissettirmeden arka plan-
da dokümandan fotoğrafa önem vereceğiniz tüm dos-
yaları tek tek şifreliyor. İşi bittiğinde de sizden dosyala-
rınıza yeniden ulaşmak istiyorsanız 300 dolar civarında
para talep ediyor ve ödeme için 4 gün süre tanıyor.

Güncel antivirüs yazılımları bunu bir tehdit olarak
algılamaya başladı, ama şifrelenen dosyalar için bir çö-
züm yok. Uzmanlar para ödemenin de bir çözüm olma-
dığı görüşünde, “böyle yaparsanız hem veriyi hem pa-

rayı kaybetme olasılığınız çok yüksek” diyorlar. Uygula-
yabileceğiniz tek çözüm, bu tür bir yazılım günün bi-
rinde sizin de sisteminize bulaşmadan önemli dosya-
larınızın yedeğini farklı bir yerde bulundurmak. De-
taylar için bit.ly/18cnwRQ adresini ziyaret edebilirsi-
niz. CryptoLocker’in nasıl çalıştığını merak ediyorsanız
Sophos’un hazırladığı videoya bit.ly/I3ksLj adresinden
göz atabilirsiniz.

Günümüz teknoloji-

si sağ olsun, evde oyna-

dığımız oyunlarda yön-

lendirdiğimiz karakter-

lerin sakalındaki her bir

teli veya elbisesindeki

kırışığı en küçük detayı-

na kadar görebiliyoruz.

Yine de insan bazen tüm bunların başlangıcını düşünme-

den edemiyor. 80’lerin başlarında 4K RAM üzerine yazılan,

biraz daha büyüse ekranın dörtte birini kaplayacak büyük-

lükte piksellerin bir araya gelmesiyle kurgulanmış oyun-

lar, yalnızca komut satırı üzerinden kullanabildiğiniz işletim

sistemleri. Oğluma günler geceler boyunca bunların başın-

dan kalkmadığımızı anlattığımda doğal olarak anlamakta

zorlanıyor.

İnternetin arşivini tutan ve geçtiğimiz ay binasında çı-

kan yangınla yüreğimizi ağzımıza getiren Archive.org, bu

gibi nostaljik eğilimleri olanları memnun edecek ilginç bir

çalışmaya imza atmış. Sitede yer alan “Historical Software”

bölümüne girdiğinizde, bir zamanlar dünyayı etkisine alan

oyunların ve yazılımların yer aldığı güzel bir arşive ulaşabili-

yorsunuz. Her geçen gün yeni eklemelerle zenginleşen bu

arşivde Pitfall’dan Elite’e, Apple DOS’tan Osborne 1 sistem

diskine kadar bir zamanlar gönül tellerimizi titreten çok sa-

yıda çalışmaya rastlamak mümkün. Üstelik hemen hepsi

orijinal dosya olarak indirilebildiği gibi tarayıcı üzerinden

de çalışabiliyor. Arşivi incelemek isterseniz archive.org/de-
tails/historicalsoftware adresini ziyaret edebilirsiniz.

Eski Yazılımlara Dönüp Yeniden Bir Bakalım

Internet Archive sitesinin
geçtiğimiz aylarda açtığı yazılım
arşivi bölümü ilgi çekici bir
koleksiyon barındırıyor.

Uzmanlar, CrptoLocker gibi
yazılımlara karşı önlem almanın
tek yolunun düzenli yedekleme
olduğuna dikkat çekiyor.

Bilim ve Teknik Aralık 2013

ctrlaltdel@tubitak.gov.tr

15

14_17_ctrlAltDel_aralik.indd 15 28.11.2013 14:08

Levent Daşkıran

Siz evden, iş yerinden interne-
te kolayca bağlanabiliyor olabilirsi-
niz. Ancak uzaya gönderilen araç-
larla ve uydularla veri iletişimi kur-
mak mevcut teknolojiyi hayli zor-
layan bir iş. Hele de uydulardan
gönderilen fotoğraflara, iletişim ve
gözlemlere dayalı bilgilerin hacmini düşüne-
cek olursanız… Bu sorunu çözmek için uzun
süredir çözüm üreten Amerikan Havacılık ve
Uzay Ajansı NASA, geçenlerde Dünya’nın 380
bin kilometre ötesinde, Ay’ın çevresinde gezen
LADEE uydusuyla lazere dayalı bir iletişim de-
nemesi gerçekleştirdi. Bu deneyin sonucunda
da saniyede 622 megabit indirme ve 20 mega-
bit yükleme hızına ulaşmayı başardı. Ben şans-
lı olduğum zamanlarda kendi evimde bazen 8
megabiti görebiliyorum.

NASA daha önce bu işi radyo dalgala-
rıyla çözüyordu. Ancak iletişim kurulan araç
Dünya’dan uzaklaştıkça sinyali iletmek için da-
ha güçlü vericiler ve algılayıcılar kurmak gere-

kiyor. Güneş Sistemi’nin sınırların-
da dolanan Voyager 1’in yolladı-
ğı sinyalleri duyabilmek için kul-
lanılan çanağın çapı tam 70 met-
re. Gerçi lazerle iletişimin atmos-
fer koşullarından etkilenme, hatta
lazerin hedefi bulamadığı durum-

da “iletişimi ıskalama” gibi riskleri de yok değil.
Ama şurası aşağı yukarı belli oldu ki yarın bir
gün gezegenler arası bir internet sistemine ih-
tiyaç duyarsak, bu iş lazer tabanlı ağ bağlantı-
larıyla gerçekleşecek (wired.com/wiredscien-
ce/2013/10/nasa-internet-laser).

Madem zorlayıcı şartlarda iletişimden söz
açıldı, uzayın derinliklerinden sonra bir de su-
altı modem haberi verelim. İşin ilginç tarafı ilgi-
li haberi okuyana kadar sualtında kablosuz ile-
tişim kurmanın uzayla iletişim kurmaktan da-
ha zor olduğunu ben bilmiyordum. Meğer öy-
leymiş. Buffalo Üniversitesi araştırmacılarının
önerdiği yüzen kablosuz ağ bağlantı noktaları
büyük, yavaş ve gürültülü olarak nitelendirilse

de sualtı algılayıcılarıyla kolay yoldan bağlan-
tı kurmak isteyen bilim insanları için umut va-
at ediyor. Yüksek frekanslı cıvıldamalarla sualtı
iletişimi kuran bu sistem, gelen mesajları TCP/
IP protokolüne çevirerek küresel internet erişi-
minin bir parçası haline getirebiliyor. Şu an hız
ve menzil dışındaki en büyük sorun ise mode-
min çıkardığı, deniz canlıları tarafından da du-
yulabilen seslerin sualtı ekosistemini nasıl et-
kileyeceğinin bilinmemesi. Detayları wired.
com/wiredenterprise/2013/10/undersea ad-
resinde bulabilirsiniz.

Akıllı telefon dünyası son yıllarda birçok yeniliğe sahne oldu. Hare-
ket algılayıcıları, dev kameralar, küçücük ekranda Full HD çözünürlükte
görüntü sunabilme yeteneği, 8 çekirdekli işlemciler. İnsan ister istemez
bu konudaki görünür inovasyonların bittiğini, tasarımın ve işlevin artık
iyice oturduğunu, bundan sonra rekabetin ancak büyüklük ve perfor-
mans tarafında yaşanacağını düşünüyor.

Tam ben de böyle düşünmeye başlamışken LG ve Samsung tarafın-
dan ilginç iki haber geldi. İki şirket de yeni çıkaracakları telefonlarda ka-
visli ekran kullanmaya başladıklarını açıkladı. Yani ekran alıştığımız düz
şekliyle değil, içbükey ayna şeklinde tasarlanıyor. Bu yaklaşımın ergo-
nominin iyileştirilmesi, ekrandaki yansımanın azaltılması ve fiziksel bü-
yüklük artmadan ekranın genişlemesi gibi faydalı olabilecek tarafları var.
Samsung Galaxy Round adını verdiği cihazda kavisi enlemesine yerleşti-
rirken, LG G Flex adlı üründe boylamasına kavisi tercih etmiş. Kullanıcılar
arasında tartışma yaratacak, taraftar toplayacak bir konu daha…

LG G Flex’i kavisli ekranın ötesinde ilginç kılan bir özelliği daha var:
Çizikleri kendi kendine onarabilme yeteneği. Arka tarafı cep telefonla-
rında sıkça görmeye alıştığımız parlak ve pürüzsüz bir malzemeyle kap-
lı olan aygıt, çarpma veya düşme gibi nedenlerle oluşan küçük çizikle-
ri kendi kendine onarabiliyor. LG bunu nasıl yaptığını açıklamasa da bü-
yük ihtimalle kullandıkları kaplama üzerinde yer alan mikro kapsüller
çizilme sırasında parçalanarak içindeki malzemenin çiziğin olduğu ye-

re akmasını sağlıyor ve çiziği kapatıyor. Tabii bu iş sadece ufak çizikler
için geçerli. Gidip bıçak veya anahtarla sağlam bir çizik atarsanız oluşan
çiziğin kısmen iyileşse de tam kapanmadığını görüyorsunuz. Detayları
ve videoyu bit.ly/1aKZ4oa ve bit.ly/1h6haGj adresinde görebilirsiniz.

Çiziklerini Kendi Kendine Onaran Cep Telefonu Geliyor

Uzay Boşluğu ve Denizin Dibi İnternetten Mahrum Kalmasın

Sualtında internet protokolünü çalıştırmanın uzayla iletişim
kurmaktan daha zor olduğunu biliyor muydunuz?

LG’nin birkaç ay içinde piyasaya sunacağı kavisli cep telefonu,
çiziklerini kendi başına onarma özeliğine de sahip olacak.

Ctrl+Alt+Del

16

14_17_ctrlAltDel_aralik.indd 16 28.11.2013 14:08

Western Digital’in kurumsal
sistemler için tasarladığı yeni nesil
sabit diskler, içlerindeki helyum
sayesinde hava direncini azaltarak
kapasiteyi artırıyor.

Dünyanın önde gelen çevrimiçi
eğitim platformları arasında
yer alan Khan Academy, Türkçe
yayına başladı.

Sabit Diskleri Uçuracak Formül Bulundu: Helyum

Sabit diskler, dünya genelindeki sistemlere uyum sağla-
yabilmek için belli büyüklüklerde üretilmek zorunda. Diğer
yandan disklerin içindeki hava sürtünmesi mekanik diskler
için başa bela. Her biri dakikada binlerce tur dönen plakala-
rın üzerinde gezinmek zorunda olan küçük ve hassas oku-
ma kafalarının karşılaştığı direnç ve disk büyüklüğü için be-
lirlenen standartlar, disk başına en fazla 5 plaka yerleştirme-
ye izin veriyor. Sonuçta tek bir disk üzerinde ulaşılabilen en
yüksek kapasite bugüne kadar 4 terabyte ile sınırlıydı.

Western Digital, bu soruna farklı bir çözüm getirmiş. Sa-
bit diskleri hava geçirmeyecek şekilde izole etmiş ve içle-
rini de havadan daha hafif, tepkisiz bir element olan hel-
yumla doldurmuş. Böylece disk içindeki hava direnci azal-
tılarak plakalar ve okuma kafaları birbirlerine daha yakın
olacak şekilde yerleştirilebiliyor. Bu da 5 yerine 7 plak, 4 ye-
rine 6 terabyte kapasite anlamına geliyor.

Diskin öncelikli olarak hedeflediği kesim ise son kulla-
nıcılardan ziyade kurumsal sistemler. Çünkü kapasitenin
disk başına yüzde 50 artması, ölçek arttıkça çok şey fark et-
tiriyor. Örneğin 11 petabyte büyüklüğünde bir depolama
alanı normalde 2 bin 880 diske ve çalışmak için 33 kilovat
enerjiye ihtiyaç duyuyor. İçi helyum dolu diskler sayesin-

de aynı sistem 1920 diskle kurgulanarak 14 kilovat ener-
jiyle çalıştırılabiliyor. Kurulumda daha az kablo kullanılma-
sı ve daha az sayıda cihazın daha kolay yönetilmesi de işin
diğer cazip yönü.

HP, Netflix, Huawei ve CERN bu yeni nesil diskleri dene-
meye başlayan kullanıcılardan bazıları. Western Digital’in
bir alt şirketi olan ve diskleri üreten HGST’nin konuya ilişkin
basın açıklamasını bit.ly/19N4pI8 adresinde bulabilirsiniz.

Geçtiğimiz ay, aslında arka planda uzun zaman-
dır sessiz sedasız devam eden önemli bir çabanın ha-
yata geçtiğini haber aldık. İnternet tabanlı eğitimde
en önemli kaynaklardan biri olarak kabul edilen Khan
Academy eğitimleri, Türkçe sunulmaya başladı. Khan
Academy’nin temelleri, ABD’de Salman Khan adlı fi-
nans uzmanının 2004 yılında kuzenine derslerinde yar-
dımcı olmak için verdiği uzaktan eğitimleri, 2006’da
YouTube’a taşımaya karar vermesiyle başlamıştı. Eği-
timlerini yalnızca internet üzerinden, herkese açık ve
ücretsiz olarak sunan Khan Academy’de matematik,
sosyal bilimler ve ekonomi gibi başlıklar altında 3 bin-
den fazla eğitim videosu var.

Khan Academy’yi diğerlerinden ayıran ise tarzı, an-
latımın duruluğu ve içerik kurgusuna yaklaşımı. Akı-
cı ve anlaşılır bir şekilde, bir hikâye örgüsüyle anlatılan
konularla bağlantılı olarak, ekranda adım adım çizilen
şekiller ve paylaşılan görüntüler, izleyicinin konuyu net
olarak anlamasını kolaylaştırıyor. Normalde tarih pek il-
gi alanımda olmamasına rağmen denemek için üzerine
tıkladığım Fransız Devrimi başlığı altında 1 saatin nasıl
geçtiğini anlamadım.

Khan Academy’deki çeviriler, seslendirmenin yanı
sıra çizimleri de kapsıyor. Bu çalışmayı STFA’nın girişimi
olan Bilimsel ve Teknik Yayınları Çeviri Vakfı üstlenmiş.
Şimdilik çevrilen video sayısı 2 bin civarında. Sitedeki
3 binin üzerindeki videonun çevirilerinin önümüzdeki
6 ay içinde tamamlanması bekleniyor. Detaylar ve eği-
timler için khanacademy.org.tr adresini ziyaret edebi-
lirsiniz.

Khan Academy Eğitimleri Artık Türkçe

Bilim ve Teknik Aralık 2013

ctrlaltdel@tubitak.gov.tr

17

14_17_ctrlAltDel_aralik.indd 17 28.11.2013 14:08

GPS Topu

Polisten kaçan araçlarla
polisler arasındaki kovalamaca
videoları çok ilgimizi çekmekle
beraber böylesine hızlı ve
tehlikeli araç takibi hem polisler
hem de masum insanlar için
ölümcül sonuçlar doğurabiliyor.

StarChase firması tarafından
geliştirilen GPS topu, tehlikeli
takipleri azaltmayı planlıyor.
Polis aracının ön ızgarasına
takılan GPS topu, takip sırasında
ateşlendiğinde takip edilen
araca yapışan bir GPS etiketi
fırlatıyor. Daha sonra GPS etiketin
yolladığı sinyallerle takip edilen
araç, en yakın polis ekip otosu
tarafından yakalanıyor.

Sistem şu anda Iowa ve Florida
eyalet polisleri tarafından
deneniyor.
www.starchase.com

Yeni
Bir Elektrikli
Bisiklet:
Alter Bike
Her ne kadar ülkemizde
çok fark etmesek de, elektrikli
bisiklet dünyası çok hareketli.

E-bisiklet dünyasına en son giren
ürünlerden birisi olan Alter Bike,
lityum iyon bataryanın yanı sıra
hidrojenle çalışan yakıt
pili de kullanıyor. Bu yenilikçi
yaklaşım iki açıdan çok önemli:
Hidrojen yakıt pillerinin ticari
kullanımının bir kez daha
gösterilmesi ve elektrikli bisikletlere
batarya dışında farklı bir güç
kaynağınınuygulanabiliyor olması.
Alter Bike’ta kullanılacak olan
küçük hidrojen yakıt tüpleri
bisikletin sepetine veya sürücünün
sırt çantasına sığacak büyüklükte.
Firma henüz bu tüplerin menzilleri
hakkında bir bilgi vermiyor,
ama 2014 yılı içinde filo satışlarının
gerçekleştirileceğini belirtiyor.
http://www.pragma-industries.com/

Osman TopaçTekno - Yaşam

18

18_19_teknoyasam_aralik.indd 18 28.11.2013 14:09

Off-road Tekerlekli Sandalye

Bedensel engelli bireylerin pek çok spor dalında etkin olduğunu biliyoruz.
Ampüte futbol, atletizm, masa tenisi, futbol ve basketbol, ülkemizde bedensel
engellilerin federasyon çatısı altında yaptığı sporlardan bazıları. Ziesel bedensel
engellerine rağmen, bazen sadece koltuk değnekleri kullanarak, bazen de
tekerlekli sandalyeleri ile bütün bu sporları yapan bedensel engellilerin doğada
özgürce hareket etmesi amacıyla tasarlanmış. İki adet elektrikli motorla çalışan
bir palet sistemi olan Ziesel ile zorlu doğa koşullarında güvenle hareket edilebilir.
http://derziesel.com/

Yeni Bulut Sürücü:
Transporter
Dropbox.com’un kurucusu Drew Houston, üniversite-
de öğrenciyken sürekli USB belleğini kaybettiği için,
dosyalarına internetten ulaşmak üzere kendisine bir
sistem yapar. Daha sonra, böyle bir hizmetin benzer
sorunlar yaşayan herkesin işine yarayabileceğini dü-
şünerek 2008 yılında dropbox.com’u kurar. 2013 iti-
bariyle dropbox.com kullanıcı sayısı 200 milyonu aş-
tı. Microsoft’un bulut veri deposu skydrive.com’un ise

250 milyondan fazla kullanıcısı var. Diğer yandan hem
bilgilerin gizliliği açısından hem de belli bir büyüklü-
ğün üzerinde (Dropbox 2GB, Microsoft Skydrive 7GB,
Google Drive 15 GB’a kadar ücretsiz) bulut depolama
hizmeti gerektiğinde yıllık ücret ödeme gereksinimin-
den dolayı, kişisel bulut veri depolama hizmeti kulla-
nılması daha avantajlı oluyor. Transporter bu amaç-
la tasarlanmış bir kişisel bulut hizmet sağlayıcı. Trans-
porter kullanarak, herhangi bir USB sabit diskteki ve-
rilerinize bulut üzerinden güvenli bir şekilde erişebili-
yorsunuz.
http://filetransporterstore.com/

Arkadaşlar
Aile

Bilim ve Teknik Aralık 2013

teknoyasam@tubitak.gov.tr

19

18_19_teknoyasam_aralik.indd 19 28.11.2013 14:09

S
a
n
a
l K

o
p
y
a
m

ız
S
a
n
a
l
V
ü
c
u
t
 M

o
d
e
lim

iz
 i
le
 S

a
ğ
lığ

ım
ız

v
e
 H

a
y
a
t
ım

ız
 Y

a
k
ın
 T

a
k
ip
 A

lt
ın
d
a

20_23_sanal_vucut.indd 20 28.11.2013 14:10

Yaşayan her insanın başından baş-
layıp ayaklarının ucuna kadar
beynini, sinir hücrelerini, derisi-

ni, dokularını, kaslarını, organlarını, ke-
miklerini, DNA’sını ve daha birçok siste-
mini tanımlayan bir matematiksel modeli
olduğunu düşünün. İnsan vücudunu bü-
tünüyle tanımlayan ve çözen bu sistem sa-
yesinde herhangi bir ilacın vücuttaki et-
kilerini klinik deneylerden çok daha ön-

ce saptamak için hesaplama modelleri ge-
liştirilebiliyor ya da bakteri, virüs veya bu-
laşıcı hastalığa sebep olan başka ajanların
insan vücudundaki etkileri sayısal olarak
modellenebiliyor. Böylece sanal insan vü-
cudu, yeni bir antibiyotiğe veya herhangi
bir ilaca vücudun verebileceği olası tep-
kileri önceden doktorlara gösterebiliyor.
Bilimkurgu gibi gelebilir size, ama bütün
bunlar hayal değil gerçeğin ta kendisi.

Modern tıptaki gelişmeler öyle bir ivme kazandı ki artık takip etmesi o kadar da kolay olmuyor.
Son zamanlardaki en önemli bilimsel ve teknolojik projelerden biri olan fizyolojik temelli
insan vücudu modelinin tüm ayrıntılarıyla sanal olarak geliştirilmesi, modern tıpta yepyeni
ufuklar açmanın eşiğinde. Bilgisayar programları kullanılarak geliştirilen ve sanki
canlıymış gibi görünen fizyolojik insan vücudu modelleri, vücudumuzda ve kafamızda
neler olup bittiğini tüm gerçekliğiyle gözler önüne seriyor. Tıbbi modelleme ve ileri simülasyon
teknolojileri kullanılarak geliştirilen sanal insan sayesinde, vücudumuzdaki tüm organlar
ve sistemler en küçük hücresine ve genetik yapısına kadar takip edilebiliyor.
Öyle ki, bireye özgü tasarlanan bu sistemle sağlığımızın gidişatı izlenerek sorunlar ve riskler,
bireyin kendisi için öngörülen tedavi yöntemlerine veya herhangi bir ilaca vereceği
cevap önceden belirlenebilecek. Hatta daha da ileri gidilerek, eğer öğrenmek istersek,
tıbbi anlamda ne zaman ve ne sebepten öleceğimizin bile bu sistem tarafından
tahmin edilebileceğinden bahsediliyor.

Bilim ve Teknik Aralık 2013

>>>Özlem Kılıç Ekici

Dr., Bilimsel Programlar Başuzmanı
TÜBİTAK Bilim ve Teknik Dergisi

21

20_23_sanal_vucut.indd 21 28.11.2013 14:10

Sanal Kopyamız: Sanal Vücut Modelimiz ile Sağlığımız ve Hayatımız Yakın Takip Altında

Hızla ilerleyen elektromekanik ve bilişim tekno-
lojilerinin yardımıyla tasarlanan kişiye özel modeller
ve simülasyon sistemleri sağlık alanında artık yaygın
olarak kullanılıyor. Bu sistemlerin, eğitim amaçla-
rı dışında, özellikle yeni cerrahi ve tedavi teknikleri-
nin planlanması ve uygulanmasında kullanımı hızla
gelişiyor. Fizyolojik ve patofizyolojik doku ve organ
modelleri ve simülasyon sistemleri, başta yeni tıbbi
cihazların tasarlanması olmak üzere, kişiye özel te-
davilerin geliştirilmesinde çok önemli bir yer edin-
miş durumda.

Avrupa Birliği 7. Çerçeve Programı tarafından
desteklenen “Sanal Fizyolojik İnsan Mükemmeliyet
Ağı (VPH NoE)” projeleri kapsamında uluslararası
boyutta bir araya gelen araştırmacılar, insan vücu-
dunun çok karmaşık olan mekanik, fiziksel ve biyo-
kimyasal işlevlerini bütünüyle içeren tanımlayıcı ve
bütünleyici bilgisayar modelleri geliştirdi. Toplum-
daki insanların farklı sağlık profillerini temsil ede-
cek şekilde kişiye özel olarak programlanabilen bi-
yolojik simülasyonlar, moleküller ve genlerden hüc-
resel işlevlere, dokulardan organlara, kan damarla-
rından sinir sistemine kadar çok değişik seviyeler-
de ve hassasiyette çalışabiliyor. Tahminler, hem ista-
tistiksel olarak modellenen milyonlarca tıbbi veriye
hem de biyolojik olarak modellenen vücut kimya-
sına ve fizyolojisine dayandırılarak yapılıyor. Sanal
fizyolojik insan vücudu sayesinde sağlık sektörünün

gelecekte daha etkili ve başarılı hizmet vereceği dü-
şünülüyor. Kişinin herhangi bir hastalığa yatkınlığı-
nın olup olmadığının önceden belirlenebilmesi, er-
ken tanı, o hastalığı önleyen, tedavisini hızlandıran
ve vücudu bütünüyle ele alan kişiye özel tedavi çö-
zümleri sanal fizyolojik insan vücudu projesinin en
belirleyici özellikleri.

Bugüne kadar yapılan çalışmaların çoğu genelde
kalp, beyin, karaciğer, sinir sistemi ve eklemli organ-
lar (kol ve bacaklar) için bilgisayar modellerinin ve
simülasyonlarının geliştirilmesine ve kullanılması-
na olanak tanımış.

Çalışmalardan birinde kalbin elektriksel etkinliği
modellenmiş. Bu sayede, doktorlar artık hangi ilaç-
ların kalpte anormal elektriksel etkinliklere ve dola-
yısıyla öldürücü olabilen ritim bozukluğuna neden
olduğunu doğru bir şekilde belirleyebiliyor.

Kalıtsal bir kan rahatsızlığı olan orak hücreli ane-
mi hastalığı üzerinde çalışan bir diğer ekip ise kan
hücrelerinin özelliklerini ve değişik tipteki hücrele-
rin kan dolaşımını ve oksijenin kanda taşınmasını
nasıl etkilediğini gösteren bir simülasyon modeli ta-
sarlamış. Bu sanal model sayesinde özellikle orak şe-
killi kan hücrelerini hedef alan ve hastalığın tedavi-
si için geliştirilen ilaçların klinik çalışmaları başarıy-
la tamamlanmış.

Almanya’da Bayer Teknoloji Hizmetleri’nde ge-
liştirilen sanal karaciğer modeli sayesinde de tedavi
amaçlı kullanılması planlanan bazı ilaç ham madde-
lerinin zehirliliği ya da yan etkilerinin önceden araş-
tırılabileceği belirtiliyor.

Şüphesiz en zorlayıcı matematiksel bilgisayar
modelleme çalışması tüm karmaşıklığı ve içerdi-
ği yaklaşık 86 milyar sinir hücresi ile sanal bir in-
san beyninin ortaya çıkarılması olacak. Bu konuda
yapılan çalışmalar umut vaat ediyor. Seattle’daki Al-
len Beyin Araştırmaları Enstitüsü’nde gerçekleştiri-
len bir çalışmada canlı bir farenin 12.000 sinir hüc-
resini kapsayan sinir sisteminin, detaylı bir bilgisa-
yar modeli oluşturulmuş. Bilgisayar simülasyonu ta-
rafından üretilen elektrik sinyallerinin ve beyin dal-
galarının gerçek fare beyninden ölçülen sinyaller ile
büyük ölçüde benzeştiği belirtiliyor.

İngiltere’deki London College’da, süper bilgisa-
yar HECTor ile beyindeki kan dolaşımının simülas-
yonunun yapıldığı bir başka çalışmada ise beyinde
anevrizmaya (atardamar genişlemesi) ve felce neden
olabilecek özellikteki damar yapısının varlığının ön-
ceden belirlenmesi hedefleniyor. Böylece, damar ya-
pısı bilinen hastanın ilerde beyin ameliyatı olup ol-
maması gerektiğine daha doğru bir şekilde karar ve-
rilebilecek.

22

20_23_sanal_vucut.indd 22 28.11.2013 14:10

Ayrı ayrı organlar ve dokular için tasarlanan mo-
dellerin insan vücudunu bütünüyle temsil edecek
şekilde birleştirilmesi çalışmaları hızla devam edi-
yor. Tüm bu projelerde inanılmaz sayıda veriyle çalı-
şılıyor. Ancak geniş ölçekli bir programlama ve mo-
delleme sistemi bu kadar veriyle baş edebilir. Bu ne-
denle bu tür çalışmalarda çok yüksek performanslı
bilgisayar ve ağ sistemleri kullanılıyor. Haliyle çalış-
maların hepsi çok yüksek bütçeli projelerle gerçek-
leştiriliyor.

Kişiye özel olarak tasarlanan, tüm anatomik, fiz-
yolojik ve patolojik verileri sayısal formatta saklayan
bilgisayar simülasyonu vücut kopyası, ilaçların, te-
davilerin, cerrahi müdahalelerin ve hatta yaşam tar-
zı seçimlerinin sonuçlarını sınamak için kullanılabi-
lecek bir tür sanal denek işlevi üstleniyor. Riskli bir
ameliyatla karşı karşıya kalındığında ya da henüz ti-
cari olarak kullanılması onaylanmamış bir ilacı de-
nemek istediklerinde, doktorlar gerçek hastalar ya da
deney hayvanları yerine önce onların sanal dublörle-
rini kullanabilecek. Tüm bu gelişmelerin tıbbi araş-
tırmalara çok faydalı bilgiler ve olanaklar sunaca-
ğı şüphesiz. Fakat uzmanlar bu durumun yaratacağı
birtakım yasal ve etik konuların ele alınması gerekti-
ğinin de farkında. Çok yakın bir gelecekte, başarılı si-
mülasyonlar ve modellemeler yardımıyla herkes sağ-
lığını tüm gerçekliğiyle çok yakından takip edebilir
duruma gelecek. Daha da ötesi kendisini ilerde ne gi-

bi tehlikelerin ya da kötü sürprizlerin beklediğini ön-
ceden öğrenebilecek. Sanal vücudumuz bize yaşam
tarzımızı veya alışkanlıklarımızı değiştirmemiz ge-
rektiğini söylerse onun sözünü dinleyebilecek miyiz?
Peki, gerçekten ne kadarını bilmek ya da ne derece-
ye kadar sanal vücudumuzun doğruluğuna inanmak
isteriz? Pek çoğumuz hayatı tüm gerçekliğiyle, güzel-
likleriyle ve zorluklarıyla yaşarken bir gün ne sebep-
ten öleceğimizi genelde öğrenmek istemeyiz.

Kaynaklar
•	 http://www.telegraph.co.uk/science/roger-highfield/10210105/Meet-your-digital-doppelganger.html
•	 http://www.forbes.com/sites/elainepofeldt/2013/09/24/3d-digital-model-of-human-body-attracts-vc-funding/
•	 https://www.biodigitalhuman.com/home/
•	 http://trustusonline.org/2013/03/04/hello-future-virtual-body-double-gets-ill-so-you-dont-have-to/
•	 http://www.youtube.com/watch?v=CM76-mS84Xs (Virtual Physiological Human Project)
•	 http://en.wikipedia.org/wiki/Virtual_Physiological_Human

<<<
Bilim ve Teknik Aralık 2013

23

20_23_sanal_vucut.indd 23 28.11.2013 14:10

1880’lerde yaklaşık 300 ppm (milyonda bir birim) sevi-
yesinde olan atmosferdeki karbondioksit miktarı

yüzyılın sonunda 370 ppm’ye ulaşırken 20. yüzyılda küresel orta-
lama sıcaklık 0,74°C arttı. Özellikle 1970’lerden itibaren ivmelen-
meye başlayan sera gazlarının seviyesindeki değişim, o dönem-
de küresel ortalama sıcaklıkla benzer bir eğilim gösteriyor. Geçen
Mayıs ayında Hawaii Mauna Loa’da günlük ortalama karbondi-
oksit miktarının 400 ppm seviyesine ulaşmasıyla önemli bir eşik
aşılmış olmasına rağmen, 21. yüzyılın başından beri küresel or-
talama sıcaklığın yatay bir seyir izlemesi, küresel ısınmaya insan
kaynaklı etkinliklerin neden olduğuna dair yaygın görüş konu-
sunda bazı şüphelerin oluşmasına neden oluyor.

Küresel ısınma “küresel ortalama sıcaklık” kavramı ile ifade
ediliyor. Ancak küresel ortalama sıcaklık verileri sıcaklık olarak
değil yıllar içinde ortalama sıcaklık değerlerinin altında ve üs-
tünde gerçekleşen sıcaklık değişimleri -anomali- şeklinde verili-
yor. Küresel ortalama sıcaklıkta yıllar arasında gözlenen bu kı-
sa dönemli dalgalanmaların sebebinin, havadaki insan etkinlik-
leri ve volkanik etkinlikler sonucu oluşan parçacıklar (aerosol-
ler), Güneş’ten gelen enerjinin 11 yıllık Güneş döngüsü boyunca
değişmesi ve Büyük Okyanus’un ekvator kısmında görülen ve bir
atmosfer-okyanus etkileşim olayı olan El Nino-Güneyli Salınımı
(ENSO) olduğu düşünülüyor.

Dr., Uzman
TÜBİTAK Bilim ve Teknik Dergisi

Tuba Sarıgül

Küresel Isınmadaki
Duraklama
Kısa Bir Mola mı?

Yoksa Sürecin Sonuna mı Geldik?

24

24_27_kuresel_isinma_duraksama.indd 24 28.11.2013 14:11

Bazı araştırmalar küresel sıcaklıktaki kısa dönem-
li dalgalanmalar üzerinde en çok El Nino-Güneyli
Salınımı’nın etkisi olduğunu gösteriyor. El Nino Bü-
yük Okyanus’un ekvator bölümünün doğu ve orta kı-
sımlarındaki yüzey sularının olağandışı ısınmasıy-
ken, La Nina aynı bölgedeki yüzey sularının normal-
den daha soğuk olmasıdır. El Nino ve La Nina yıllar
içinde düzensiz aralıklarla yer değiştirerek gerçekle-
şir ve bu döngü El Nino-Güneyli Salınımı olarak ad-
landırılır. Güneyli Salınımı da Büyük Okyanus’un ek-
vator bölümünün doğusu ve batısı arasındaki atmos-
fer basıncı değişimini ifade eder ve El Nino ve La Ni-
na olayları ile birlikte gerçekleşir. Bu olaylar okyanus
ve atmosfer arasındaki güçlü ve yoğun etkileşimlerin
bir sonucudur ve küresel iklim sistemlerinde önemli
değişimlere yol açar.

Araştırmacılar küresel iklim modelini kullanarak
benzer koşulları oluşturdukları ve Nature dergisinde
yayımlanan çalışmalarında, son yıllarda küresel or-
talama sıcaklığın artışında gözlenen duraklamanın,
Büyük Okyanus’un ekvator bölgesinde La Nina et-
kisiyle gerçekleşen soğumanın sonucu olduğunu or-
taya koydu. Soğuma etkisinin dahil edildiği simülas-
yonda duraklamanın tekrarlandığı gözlendi. Gelişti-
rilen modele göre Büyük Okyanus’taki normalin dı-
şındaki soğumanın etkisi dahil edilmediğinde, küre-
sel ortalama sıcaklık artıyor. Ancak araştırmacılar-
dan San Diego Kaliforniya Üniversitesi Okyanus Bi-
limi Enstitüsü’nden Prof. Shang-Ping Xie Pasifik’teki
bir sonraki hareketin yönünü tahmin edemediklerini
söylüyor. Çalışma okyanus sıcaklığındaki değişimle-
rin nedenini de açıklayamıyor.

Dünya’nın ortalama sıcaklığında 1950’den itibaren belirginleşmeye başlayan artış
1970’lerden itibaren de ciddi miktarda arttı. Dağ buzullarındaki azalma,
Grönland ve Antarktika’daki buz tabakasındaki erimenin hızlanması, deniz seviyesinin
yükselmesi ve ekosistemde meydana gelen başka değişiklikler küresel ısınmayla açıklanabiliyor.
Bu değişimin sorumlusunun, büyük kısmı insan etkinlikleri sonucu atmosfere
salınan karbondioksit ve diğer sera gazları olduğu düşünülüyor.

Büyük Okyanus’un ekvator bölümünde
normalin dışındaki -sırasıyla ısınma
ve soğumayı ifade eden- El Nino ve La Nina
olaylarının iklim sistemleri üzerinde
küresel bir etkisi var.

Bilim ve Teknik Aralık 2013

Yoksa Sürecin Sonuna mı Geldik?

25

24_27_kuresel_isinma_duraksama.indd 25 28.11.2013 14:11

Küresel iklim sistemlerinde soğumaya neden olan doğal eği-
limlerin -örneğin okyanus sularının soğumasına yol açan La Ni-
na etkisinin ve 11 yıllık Güneş döngüleri ile Güneş’ten Dünya’ya
ulaşan enerji miktarının değişmesinin- yanı sıra havadaki insan
kaynaklı ya da volkanik parçacıkların da bu etkiye yol açabile-
ceği düşünülüyor. Boston Üniversitesi’nden bir araştırma grubu
Proceedings of the National Academy of Sciences dergisinde ya-
yımlanan çalışmalarında özellikle elektrik üretiminde kömürün
kullanıldığı süreçler sonucunda atmosfere salınan sülfür parça-
cıklarının Güneş ışınlarının uzaya geri yansımasına neden ola-
rak küresel ortalama sıcaklığın azalması yönünde etki yaptığını
gösterdi. Ancak atmosfere salınan sülfür havadaki gaz halindeki
su ile tepkimeye girerek, ekosistemde önemli sorunlara yol açan
asit yağmurlarının oluşmasına neden oluyor.

Bazı araştırmacılar ise yüzey sıcaklığının küresel ısınma-
nın tek göstergesi olmadığını düşünüyor. ABD Ulusal Atmosfer
Araştırmaları Merkezi araştırmacılarından Gerald Meehl ve ar-
kadaşları küresel ortalama sıcaklıkta son yıllarda yatay bir eğilim
gözlenmesine rağmen Dünya’nın -yüzeyde olmasa da- ısınma-
ya devam ettiğini düşünüyor. Nature Climate Change dergisin-
de yayımlanan çalışmalarında araştırmacılar atmosferin üst kat-
manlarından küresel iklim sistemine doğru gerçekleşen ısı akı-
şının, sistemin bazı noktalarında ısınmaya neden olması gerek-

tiğini gösterdi. Geliştirilen modele göre okyanus yüzeyinin 300
metre derinliğe kadar daha az ısı soğurduğu, ancak daha derin
kısımların küresel ortalama sıcaklıktaki duraklamadan önceki
dönemle kıyaslandığında belirgin şekilde daha fazla ısı tuttuğu
belirlendi.

Küresel ısınmanın 1998’den beri artmadığı düşünülse de bu-
zullardaki azalma ve deniz seviyesindeki yükselme hızlanarak
devam ediyor. Geçen yüzyılda deniz seviyesi ortalama 15 santi-
metre yükseldi ve Hükümetler Arası İklim Değişikliği Paneli’nin
(IPCC) Eylül ayında açıklanan son raporuna göre deniz seviye-
sinde 2100 yılına kadar 26-82 santimetre arasında bir değişim
olabileceği tahmin ediliyor. Deniz seviyesinin yükselme hızın-
daki artışın nedeninin, Grönland ve Antarktika’daki buzullarda-
ki erimenin hızlanması olduğu düşünülüyor. Colorado Boulder
Üniversitesi’nden yerbilimci William Hell, kutup bölgelerindeki
buzulların erimesi sonucu okyanuslara karışan büyük miktarda-
ki soğuk tatlı suyun, okyanus akıntıları ile kutuplardan uzaklaş-
tığını ve yerlerinin daha sıcak sular tarafından doldurulduğunu,
bu sürecin de kutup bölgelerindeki buz tabakasındaki erimeyi
hızlandırdığını söylüyor. Kutuplardaki buzulların tamamen eri-
mesi durumunda deniz seviyesinin 80 metre yükseleceği tahmin
ediliyor, bu da kasırga ve fırtınaların daha sık görülme riskini ve
kıyı kentlerinin su altında kalma tehlikesini artırıyor.

NASA uydusundan elde edilen veriler
1980-2012 yılları arasında

Kuzey Buz Denizi’nde kalıcı buz miktarındaki
hızlı azalmayı gösteriyor.

1980 2012

24_27_kuresel_isinma_duraksama.indd 26 28.11.2013 14:11

Bilim ve Teknik Aralık 2013

<<<Küresel Isınmadaki Duraklama Kısa Bir Mola mı?

Buzullardaki erimenin tahmin edilenlerden baş-
ka sonuçları da olabilir. 2,6-5,3 milyon yıl önce ya-
şanan Pliyosen çağ boyunca atmosferdeki karbondi-
oksit miktarı 400 ppm seviyesinde -günümüzle kar-
şılaştırılabilir düzeyde- olmasına rağmen o zaman
Dünya’nın günümüzden 2-5°C daha sıcak olması-
nın nedeninin, kutup bölgelerinde yıl boyunca buz
tabakasının bulunmaması olduğu düşünülüyor. Pa-
laeogeography, Paleoclimatology, Palaeoecology der-
gisinde yayımlanan çalışmada okyanus yüzeyinin
buz tabakası ile kaplı olmamasının daha fazla suyun
buharlaşmasına olanak verdiği, böylece atmosfer-
deki su buharı miktarının arttığı gösterildi. Bu du-
rum hem atmosferde depolanan ısı miktarını artı-
rıyor hem de bulut oluşmasına neden olarak ısının
Dünya’nın yüzeyinden uzaklaşmasını engelliyor.

Her ne kadar küresel ortalama sıcaklıkta de-
vam eden hızlı artışta 1998’den beri bir duraklama
gözlense de iklim değişikliği konusundaki endişe-
lerin önemini kaybettiğini düşünmek yanlış olur.

Çünkü doğal süreçler sonucu okyanus sularının soğumasının küresel iklim
sistemlerinde dalgalanmalara sebep olması, uzun dönemde bu değişimlerin
aynı şekilde devam edeceğini anlamına gelmiyor. Bunun yanı sıra uluslararası
alanda söz sahibi liderler küresel ısınmayı 2°C’de tutma hedefi üzerinde anlaş-
mış görünse de küresel ısınma için tehlike sınırının ne olduğu sorusu cevapla-
nabilmiş değil. Geçmişte doğa kaynaklı nedenlerle karbondioksit seviyesinin
bugünkü değerlere ulaştığı biliniyor. Ancak Sanayi Devrimi’nden bu yana in-
san kaynaklı etkinlikler sonucu atmosfere salınan karbondioksit miktarındaki
yıllık ortalama artış, geçmişte olduğundan 20.000 kat daha hızlı ve Dünya’nın
bu hızlı değişime nasıl cevap vereceğini bilmiyoruz. Bu nedenle IPCC yayım-
ladığı son raporda küresel ısınmanın yıkıcı etkilerinin önüne geçmek için sera
gazlarının salımını azaltmaktan başka bir yol olmadığını vurguluyor.

Kaynaklar
•	 Easterling, D. R., Wehner, M. F., “Is the climate warming or cooling?”, Geophysical Research Letters, Sayı 36, Cilt 8, 2009.
•	 Foster, G., Rahmstorf, S., “Global temperature evolution 1979-2010”, Environmental Research Letters, Cilt 4, Sayı 6, 2011.
•	 Kosaka, Y., Xie, S.-P., “Recent global-warming hiatus tied to equatorial Pacific surface cooling”,

Nature, Cilt 7467, Sayı 501, s. 403-407, 2013.
•	 https://www.sciencenews.org/article/global-warming-hiatus-tied-cooler-temps-pacific
•	 Meehl, G. A. ve ark., “Model-based evidence of deep-ocean heat uptake during surface-temperature hiatus periods”,

Nature Climate Change, Sayı 1, s. 360-364, 2011.
•	 http://www.nature.com/news/ipcc-despite-hiatus-climate-change-here-to-stay-1.13832
•	 http://www.colorado.edu/news/releases/2013/07/29/ice-free-arctic-winters-could-

explain-amplified-warming-during-pliocene
•	 Ballantyne, A. P., “The amplification of Arctic terrestrial surface temperatures by reduced sea-ice extent during the

Pliocene”, Palaeogeography, Palaeoclimatology, Palaeoecology, Sayı 386, s. 59-67, 2013.
•	 http://climate.nasa.gov/news/649

Özellikle 1970’lerden itibaren ivmelenmeye başlayan küresel ortalama sıcaklık
son 15 yılda yatay bir seyir izliyor.

Küresel ısınmanın en belirgin göstergesi küresel ortalama sıcaklık. Ancak küre-
sel ortalama sıcaklığın uluslararası kabul görmüş bir tanımı yok. Farklı araştırma
merkezleri küresel ortalama sıcaklık değerini hesaplamak için farklı yöntemler
kullanıyor. Bunun nedenlerinden biri veri miktarının az olduğu kırsal bölgelerin
varlığı. NASA Goddard Uzay Araştırmaları Merkezi (GISS), NOAA Ulusal Okyanus
ve Atmosfer Kurumu (NCDC) ve İngiltere Ulusal Meteoroloji Merkezi (HadCRU)
ortalama sıcaklık kayıtlarını tutan üç merkez. Bu merkezlerin hesapladığı orta-
lama sıcaklık değerleri aynı olmasa da, sonuçların gösterdiği değişim eğilimleri
önemli derecede birbirine benziyor.

Sıc
ak

lık
 An

om
ali

si
(°C

)

0,6

0,4

0,6

0,4

0,2

0

0,6

0,4

0,2

0,2
0

1990 1995 2000 2005 2010 2015

1850 200019501900

Sıc
ak

lık
 An

om
ali

si
(°C

)

Yıl

27

24_27_kuresel_isinma_duraksama.indd 27 28.11.2013 14:11

Emine Sonnur Özcan

Dr., Uzman,
TÜBİTAK Bilim ve Teknik Dergisi

Geçtiğimiz Eylül ayında düzenlenen Birleşmiş Milletler’in
İklim Değişikliği Paneli sonrası hazırlanan basın bülte-
ninde değil, ama panel raporunda ve rapor özetinde,

küresel ısınmanın son yıllarda biraz yavaşladığını kanıtlayan bir
veri bulunuyor: Küresel ısınma 1951 ile 1998 arasında her 10 se-
nede ortalama 0,12 civarında artarken, 1998 ile 2012 arasında-
ki 10 senelik artış ortalaması 0,05 civarında kalmış. Popüler bi-
lim dergilerine de yansıyan bu verinin, bir tür teselli kaynağı ol-
duğu söylenebilir.

Ama Haiyan Tayfunu’nun iklim tarihinde daha önce kayde-
dilmemiş yıkıcılıktaki hızı, İklim Paneli’nde çizilen küresel ısın-
ma resmine koyu bir gölge düşürerek ona görece uzaktan bakan-
ları her zamankinden daha yakına çekti. Tahmin edileceği gibi,
sadece son beş-on yılda yapılmış önemli bazı yayınlara bakmak
bile, bilim insanlarının küresel ısınma ile uç hava olayları (mev-
sim normallerinin çok dışında seyreden hava olayları) arasında-
ki muhtemel ilişki konusunda çok farklı değerlendirmelere sahip
olabildiğini gözler önüne seriyor.

Süper Tayfun Yeni Bir Alarmı mı?
Haiyan yani Filipinler’deki adıyla Yolanda Tayfunu, Filipinler’in tarihinde
yaşadığı en büyük doğal afet olmasının yanı sıra Dünya’nın bugüne
kadar gördüğü en şiddetli tropikal tayfun şöhretini de kazandı. Haber
kaynakları 8 Kasım’da meydana gelen 5. derece (en tehlikeli) dev tropikal
tayfunun 5000’den fazla insanın ölümüne sebep olduğunu söylüyor.

Saatteki hızı 315 kilometreye ulaşan Haiyan’ın vurduğu liman şehri
Tacloban, neredeyse tümüyle harap olmuş durumda. Tayfunun daha
önce kaydedilmemiş derecedeki şiddeti dahi, tek başına bu felaket ile
küresel ısınmanın denizler ve okyanuslar üzerindeki etkisi arasında
bilimsel bir ilişki olup olmadığı sorusunu akla getiriyor.

28

28_31_filipinlerdeki_super_tayfun.indd 28 28.11.2013 14:12

Bilim ve Teknik Aralık 2013

>>>

Örneğin ABD’nin seçkin üniversitelerinden MIT’de atmos-
fer bilimleri alanında çalışan yetkin bilim insanı Kerry Emanuel,
2005’te Nature’da yayımladığı ünlü makalesinde, istatistiksel ve-
rilere dayanarak küresel ısınmanın aşırı hava olaylarına neden ol-
madığını açıkça ifade etti. Emanuel’e göre, kuram ve modelleme
bunun aksini söylese dahi, tarihsel hortum trendinin istatistik-

sel sonuçları farklı veriler sunuyor. 1970’lerin ortalarından itiba-
ren artan hortum yoğunluğu, geride bıraktığımız 500 yıldaki her
hangi bir dönemle karşılaştırıldığında %80 daha fazla.

Ancak bu artışın küresel ısınmayla ilişkisi bilimsel verilerle ka-
nıtlanamıyor. Emanuel’e göre bu yoğunluk, hava durumundaki
değişimlerin sayısının çok fazla olmasıyla ilişkili.

Dünyamız Isındıkça
Meteorolojik Afetler Artıyor

Prof. Dr. Orhan Şen
İTÜ Uçak ve Uzay Bilimleri Fakültesi
Meteoroloji Mühendisliği Bölümü

Doğal afetlerin son yıllarda hem sayılarının
hem de şiddetlerinin artmasının nedeni,
küresel ısınmanın sonucu olan iklim değişik-
liğidir. İklim değişikliğinin belirtilerini meteo-
rolojik uç değerlerdeki artış olarak biliyoruz.
Bu uç değerler aşırı yağış, şiddetli fırtınalar ve
sıcaklığın artışıdır. Çok yakın geçmişte Türkiye
ve Dünya bunları yaşadı ve yaşamaya da de-
vam ediyor. Küresel ısınmanın önüne geçile-
mediği için uç değerlerdeki artış daha da ar-
tarak sürecek. Küresel sıcaklıkta 1oC’lik artış uç
değerlerdeki olayları %30 dolayında artırıyor.

İklim değişikliğinin asıl nedeni küresel
ısınmadır. Küresel ısınma, atmosferdeki sera
gazı emisyonlarının insan etkinlikleri ile art-

masıdır. Bu etkinlikler nüfus artışı ve buna
bağlı olarak enerji tüketimi, toprak kullanımı,
uluslararası ticaret ve ulaşım gibi diğer insan
etkinliklerindeki artış ve sanayinin gelişme-
sidir. Sera gazları, Güneş’ten Dünya’ya gelen
ve dalga boyu kısa olan radyasyonun yeryü-
zü tarafından emilip dalga boyu uzun radyas-
yon halinde atmosfer dışına geri dönmesini
büyük ölçüde engeller. Dolayısıyla Dünya’nın
ortalama sıcaklığı artar. Dünya’nın ortalama
sıcaklığı 2012 yılı itibarı ile 1880’ler öncesine
göre yaklaşık 1,9oC artmıştır. Eğer önlem alın-
maz ise, bu değerin 2050 yılına kadar 4,5oC’ye
kadar çıkması bekleniyor.

Atmosferin ısınması, okyanusların da ısın-
masına neden oluyor. Tayfunlar geniş okya-
nus yüzeylerinde oluşur. Okyanusların yüzey
suyu sıcaklığının artması, bu tür meteorolojik
afetlerin hem şiddetini hem de frekansını ar-
tırıyor. Haiyan Tayfunu’nun bu derece şiddet-
li olmasının nedenlerinden biri de bu bölge-
de mevsim itibarıyla Güneş’ten gelen enerji-
nin fazla olmasıdır. Dolayısıyla aşırı ısınan ok-
yanus yüzey suyu bölgede tayfunun oluşu-
munu başlatmıştır. Güney yarım kürede me-

teorolojik sistemlerin doğudan batıya doğ-
ru hareket etmesi, bu tayfunun oluşumun-
dan hemen sonra batıya doğru hareket ede-
rek yerleşim bölgesinin üzerinde doğal afete
dönüşmesine neden olmuştur. Ortalama hı-
zı 315 km/saat olan tayfunun hamleli rüzgâr
hızı 380 km/saate kadar çıkmıştır. Metrekare-
ye 400 kg yağış düşmesi ve dalga yüksekliği-
nin zaman zaman 10 metreyi geçmesi Haiyan
Tayfunu’nun tam bir afet yaşatmasına neden
olmuştur. Haiyan Tayfunu’na kadar, rüzgârı
en şiddetli fırtına 1969’da ABD’yi vuran, Ca-
mille Kasırgası’nda kaydedilmişti. Meteoro-
lojik karakterli afetlerin artışını durdurmanın
en önemli yolu atmosfere salınan sera gazla-
rının miktarını azaltarak küresel ısınmayı fren-
lemektir. Bu sorumluluk gelişmiş ülkelere ait-
tir. Bu afetlere en çok maruz kalan geri kal-
mış ülkelerin, sera gazlarının atmosfere çıkışı-
na katkısı yok. 2012 yılında Katar’ın başkenti
Doha’da yapılan Birleşmiş Milletler İklim Deği-
şikliği Konferansı’nda ısıyı hapseden sera gaz-
larının, örneğin karbondioksitin atmosferde-
ki yoğunluğunun 2000 yılından beri yüzde 20
arttığı belirtilmiştir.

29

28_31_filipinlerdeki_super_tayfun.indd 29 28.11.2013 14:13

Tayfun, siklon, kasırga ve hortum terim-
leri esasen farklı büyüklüklerdeki, şiddetli at-
mosferik burgaç rüzgârları (spiral şeklinde
esen girdabımsı rüzgârlar) ifade ediyor. Bu-
nunla beraber, Türkiye’de yaygın olarak tümü
için kullanılan “hortum” adından yola çıkarak
deniz ve kara hortumları biçiminde temel bir
ayrım yapılabilir.

Deniz hortumları denizlerde ve okya-
nuslarda ortaya çıkan, şiddetli rüzgârla bur-
gaç şeklinde dönen ve kimi zaman da kara-
ya kadar ulaşan, çok şiddetli tropikal fırtına-
lar şeklinde tanımlanabilir. Deniz hortumla-
rı hangi okyanuslar üzerinde gerçekleştik-
lerine bağlı olarak bilim çevrelerince fark-
lı isimlerle anılıyor. Büyük Okyanus’un ku-
zeydoğusundaki deniz hortumlarına tayfun,
Büyük Okyanus’un güneyi ve Hint Okyanu-
su’ndakilere siklon, Atlas Okyanusu ve Büyük
Okyanus’un kuzeyindekilere kasırga deniyor.
Sadece okyanuslarda ve denizlerde gerçekle-
şip karaya ulaşmayan deniz hortumları gün-
lerce sürebiliyor.

 Kara hortumları ise tropikal deniz fırtı-
nalarının kara uzantıları ya da tamamen ka-
ra kaynaklı olabiliyor. Tamamen kara kaynak-
lı hortumların şiddeti ve zarar seviyesi düşük-
tür. Her ikisi de sadece boranbuluta (kümü-
lonimbüs) bağlı olarak meydana geliyor. An-
cak kesinlikle karayla bağlantılı biçimde, ka-
ra üzerinde gerçekleşiyor. Kısacası bir deniz
hortumu kara hortumuna dönüşebilirken,
kara hortumu deniz hortumuna dönüşme-
den karada, çok daha tehlikesiz ve kısa süre-
de ortaya çıkıp kayboluyor. İkisinin en önem-
li ortak yönü burgaç rüzgârların merkezinde
alçak basınç, dışında ise yüksek basınç olma-
sı. Alçak basınç merkezi etrafında hızla dö-
nen hava (rüzgâr) ise hepsinin ortak özelliği.

Bununla beraber şiddetli rüzgârın oluş-
turduğu burgaçların eksen genişliği deniz
hortumları ile kara hortumları arasındaki en
önemli fark. Deniz hortumlarının (tayfun, sik-
lon ve kasırga) ekseni yüzlerce kilometreye
kadar çıkabildiği halde, kara hortumlarının
ekseni yaklaşık 0,4 kilometreden büyük ol-
muyor. Ayrıca deniz hortumlarının eksenle-
ri dikeye yakın ve içindeki hava yukarı doğru
hareket ediyor. Kara hortumlarının ekseni di-
keye yakın açılardan yataya yakın açılara ka-
dar değişik açılarda olabiliyor; eğimleri ve ha-
va hareketleri de karmaşık olabiliyor.

Bir deniz hortumu 100’den fazla kara hor-
tumu yaratabiliyor. Ancak boranbuluta bağ-
lı, deniz kaynaklı kara hortumu ekseni küçük
olsa da şiddeti ve yıkıcılığı açısından denizler-
de ve okyanuslarda günlerce sürebilen deva-
sa hortumlardan çok daha tehlikeli. ABD’deki
Rhode Island Üniversitesi’nin Hurricane Sci-
ence Merkezi tarafından yayımlanan bilgile-
re göre, denizdeki hortumların saatteki or-

talama hızı 290 km’den az olduğu halde ka-
ra hortumlarının hızı saatte 483 km’yi aşabili-
yor. Öte yandan tek bir boranbuluttan bir kaç
kara hortumunun oluştuğu da bilimsel ma-
kalelerde yer alıyor.

Henüz tümüyle açıklanamasa da bir dizi
doğal olayın tropikal deniz hortumlarına se-
bep olduğu bilim insanlarınca kabul görüyor.
Bunların başlıcaları atmosferik dengesizlik,
tropikal okyanusların ısınması sonucu ortaya
çıkan nem ve görece hafif rüzgârlar. Tüm bu
şartlar belli bir süre bir arada bulununca şid-
detli rüzgârlar, devasa dalgalar, aşırı yağmur-
lar, seller ve belli bir odak etrafında saat yö-
nünde ya da tersinde burgaç şeklinde dönen,
çok şiddetli yağmur ve fırtına bantlarından
oluşan, yıkıcı hortumlar meydana gelebiliyor.

Çoğu tropikal okyanus kaynaklı kara hor-
tumları -boranbulut oluşmayan kutuplar ha-
ricinde- sıcak mevsimler süresince Dünya’nın
hemen hemen her yerinde ortaya çıkabiliyor.
Ancak en fazla ABD’nin orta-batısındaki eya-
letlerde görülüyor. Bu bölgelerde her yıl özel-
likle ilkbahar sonrası, yaz başlangıcı ve son-
bahar boyunca en az birkaç düzine hortum
olayı yaşanıyor.

Dünya’nın Rüzgârları: Dünya üzerindeki basınç dağılımı,
havanın yüksek basınç alanlarından alçak basınç alanlarına
doğru hareket etmesiyle, yatay rüzgârları oluşturur.
Dünya dönmeseydi bu rüzgârlar düz yollar izleyecekti.
Ama Dünya’nın dönmesi, rüzgârları yön değiştirmeye zorlar.
Rüzgârlar yüksek basınçlı bölgelerden alçak basınçlı bölgelere
sarmal çizerek eser. Bu rüzgârların kuzey yarımkürede sağa,
güney yarımkürede sola sapmasına neden olur.
Buna Coriolis kuvveti denir.

Yüksek

Alçak

Yüksek

Alçak basınç

Alçak

Ekvatordaki

rüzgarlar, Dünya’nın

dönmesinden

etkilenmez

Süper Tayfun Yeni Bir Alarmı mı?

Emanuel’in son kırk yılda %80 artan
hortumları hava durumu değişimlerine,
yani bir tür rastlantısallığa yoruyor olması
insanın aklına dünyada “iklimci dede” la-
kabıyla ün yapmış başka bir bilim insanı-
nın, James Hansen’in iklimbilim çevrele-
rinde bilinen “iklim zarı” metaforunu ge-
tiriyor. Hansen NASA’da yöneticilik yap-

tığı 1988’de yayımladığı “Goddard Uzay
Araştırmaları Enstitüsü’nün Üç Boyutlu
Modeliyle Yapılan Küresel İklim Değişik-
liği Tahmini” başlıklı makalesinde şu uya-
rıda bulunuyordu: İki yüzü mavi (soğuk),
iki yüzü kırmızı (sıcak), iki yüzü de beyaz

(ılık) bir zar atıldığında, yüzlerden her-
hangi birinin gelme olasılığının birbirine
eşit olması gibi, Dünya’daki sıcaklık deği-
şim olasılıklarının da dengeli olması gere-
kir. Ancak sera gazları salımı bugünkü ha-
liyle devam ettiği takdirde 21. yüzyıl baş-
larında iklim zarının 6 yüzünden 4’ü kır-
mızıya dönüşebilir.

Yüksek basınç

Yüksek basınç

Tayfun, Siklon, Kasırga ve Hortum: Benzerlikler ve Farklılıklar

Yükselen akım Yükselen akım

Fırtına bulutu

Alçalan akım

Yükselen akımın yerini almak
üzere içeri giren hava

Hortumun Oluşumu: İçeri giren hava dönerek sarmal biçimli
bir rüzgâr haline gelir. Sarmal daraldıkça rüzgârın hızı artar.

30

28_31_filipinlerdeki_super_tayfun.indd 30 28.11.2013 14:13

<<<
Bilim ve Teknik Aralık 2013

Hansen son bilimsel makalesinde, küresel ısın-
mada son yıllarda gözlenen azalmanın ne anlama
geldiğini incelemiş. Hansen’e göre, sera gazlarından
kaynaklı küresel ısınmanın kısa vadede, havadaki ae-
rosoller ve biyosferin (canlıların ilişki halinde bulun-
duğu yeryüzü tabakası) beslenmesi aracılığıyla mas-
kelenmesi “şeytanla pazarlığa benziyor”. Bu durumu
şöyle izah etmiş: Havada asılı kalan sıvı ya da katı çe-
şitli parçacıklar aerosolleri oluşturuyor. Bunların at-
mosferde soğutma etkisi yarattığı biliniyor. Fosil ya-
kıt tüketimi sırasında ortaya çıkan azot, sülfat gibi
çok zararlı aerosoller biyosfer dokusunu inşa etme-
de gerekli olan, besleyici maddelerden. Bunlar biyos-
ferdeki karbondioksit tutulumunu artırıyor. Dolayı-
sıyla bu noktadan bakıldığında kirlilik ile ısınmada-
ki azalma arasında görünüşte olumlu, ancak son de-
rece tehlikeli bir ilişki var. Çünkü bu duraklama, ok-
yanusların hızla ısınıp yükselmesini ve fosil kaynak-
ların azalmasını hiçbir şekilde etkilemiyor. Kaldı ki,
ne aerosoller biyosferi daha sağlıklı hale getiriyor ne
de karbon tutulumunun süresiz devam edeceği ileri
sürülebiliyor. Hansen, insan ürünü küresel ısınma-
nın zararlı etkilerini engellemek için geriye kalan fo-
sil yakıtları toprakta bırakmak durumunda olduğu-
muzu vurguluyor.

Öte yandan, Haiyan Tayfunu’ndan sadece bir kaç
gün önce Science dergisinde yayımlanan bir başka
makalede Büyük Okyanus’un kuzeyindeki suların
1950’lerden sonra hızla ve artarak ısındığı ortaya ko-
yuldu. Makaleye göre yaklaşık son elli yıldır okyanus
sıcaklığında gözlenen hızlı artış ve bunun sonucun-
da deniz seviyesinin yükselmesi küresel ısınmanın
en güçlü göstergeleri. Fosillerin kabuklarının üzerin-
deki kimyasal izler, okyanus sıcaklığına dair tarihsel
veriler sağlıyor. Rutgers ve Columbia üniversitelerin-
den bilim insanları okyanus altından alınan kabuklu
hayvan fosillerini inceleyerek 10.000 yıl geriye giden
veriler elde etti. Buna göre Büyük Okyanus’un kuzeyi
ve Antarktika’daki su kütleleri, günümüzden 10.000
yıl öncesine kadar 2,1 derece ile 1,5 derece arasın-

da ısınmış, ancak son 60 yıl içindeki ısınma 10.000
yıldır gerçekleşen ısınma döngülerinden tam 15 kat
hızlı gerçekleşmiş.

Filipinler’de her yıl ortalama 20 tayfun oluyor.
Ancak Haiyan bu yılki 25. tayfundu. Miami Üniver-
sitesi’nde süper tayfunlar üzerine çalışan deniz fizi-
ği profesörü Hans Graber’e göre Büyük Okyanus’un
Filipinler’in konumlandığı kıyısındaki derin sular
aşırı sıcak. Dolayısıyla uygun atmosferik şartlar ve
akıntılar oluştuğunda bir süper tayfun oluşması ka-
çınılmaz.

Bilim dünyası tayfun gibi uç hava olaylarının olu-
şum sürecini çözmüş değil. Örneğin tayfunların ve
kasırgaların temel fiziksel mekanizmaları aynı, ama
Christopher S. Velden tayfunlarda oluşan hortum hu-
nilerinin neden daha yoğun iç rüzgâr gözlerine sahip
olduğunun hâlâ bilinmediğini söylüyor. ABD Ulusal
Okyanus ve Atmosfer Kurumu’nda (NOAA) tayfun
ve kasırgaların oluşumu üzerine çalışan Christopher
S. Velden ve grubu, fırtınaları saran bulut katmanları-
na nüfuz edebilecek görüntüleme özelliği olan uydu-
lar üzerinde çalışıyor. Kızılötesi görüntüleme yerine
mikro ve kısa dalga görüntüleme yöntemleriyle daha
net sonuçlara ulaşılması elbette çok umut verici. An-
cak yukarıda sadece bir kaçına değindiğimiz seçkin
bilimsel çalışmalar, insanoğlunun sebep olduğu küre-
sel ısınmanın uç hava olaylarını tetikleyip artırdığını
ortaya koyuyor. Dolayısıyla, akademi çevrelerinin kü-
resel çevre politikaları konusunda karar vericiler üze-
rinde etkili olması, Dünyamızın çevre felaketlerinin
arttığı değil azaldığı yüzyıllara uzanması için tek ger-
çekçi çözüm gibi duruyor.

Kaynaklar
•	 http://www.ipcc.ch/news_and_events/docs/ar5/press_release_ar5_wgi_en.pdf
•	 http://www.climate2013.org/images/uploads/WGI_AR5_SPM_brochure.pdf
•	 ftp://texmex.mit.edu/pub/emanuel/PAPERS/NATURE03906.pdf
•	 http://pubs.giss.nasa.gov/docs/1988/1988_Hansen_etal.pdf
•	 http://iopscience.iop.org/1748-9326/7/4/044035/article
•	 http://iopscience.iop.org/1748-9326/8/1/011006/
•	 http://oceanservice.noaa.gov/facts/cyclone.html
•	 http://www.hurricanescience.org/society/impacts/tornadoes/
•	 http://www.eolss.net/sample-chapters/c01/E4-06-02-03.pdf
•	 http://www.sciencemag.org/content/342/6158/617
•	 http://news.discovery.com/earth/weather-extreme-events/typhoon-haiyans-death-toll-rises-to-10000-131110.htm

Kara

Deniz

Kara

Tacloban
şehri

Saat yönünün tersine esen şiddetli rüzgârlar
suları şehirden uzağa sürükledi.

Kırmızı oklar rüzgârın
yönünü gösteriyor.

Kara

Deniz

Kara

Tacloban
şehri

Saat yönünün tersine esen şiddetli rüzgârlar
suları şehre doğru sürükledi.

Kırmızı oklar rüzgârın
yönünü gösteriyor.

Süper Tayfun Haiyan, Tacloban şehrinin
doğusunda oluşunca yoğun kuzey rüzgârları
dalgaları şiddetlendirdi.
Uydu Görüntüsü:
CIMSS/SSEC/Wisconsin Univ.,
Tarih: 7 Kasım 2013, Saat: 22:00 (yerel saat)
(solda)

Haiyan’ın yayılma merkezi batıya
hareket ettiği için Tacloban yakınındaki
rüzgârlar aniden güneydoğuya döndü.
Rüzgâr yönündeki bu ani değişim
sudan bir duvarın şehrin içine girmesine
sebep oldu.
Uydu Görüntüsü:
CIMSS/SSEC/Wisconsin Univ.,
Tarih: 7 Kasım 2013, Saat: 23:00 (yerel saat)
(sağda)

Tacloban şehri, Haiyan Tayfunu’ndan önce
(üstte) ve sonra (altta)

AF
P

31

28_31_filipinlerdeki_super_tayfun.indd 31 28.11.2013 14:13

İlay Çelik

Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

2012 yılında Dünya’daki karbon salımları
artış hızında bir yavaşlama olduğu sap-

tandı. Üstelik bunun ilerleyen yıllarda devam ede-
cek bir eğilim olabileceği düşünülüyor. Bu, şimdiye
kadar çılgınca artan sera gazı salımlarındaki ilk ya-
vaşlama işareti.

Söz konusu yavaşlamanın, bir yandan küre-
sel zenginlik artmaya devam ederken gerçekleşmesi
-2008’de ekonomik durgunluk tarafından tetiklenen
yavaşlamadan farklı olarak- önem taşıyor.

Sera gazı salımı artış hızındaki yavaşlama, Hol-
landa Çevre Değerlendirme Ajansı ile Avrupa
Komisyonu’nun Ortak Araştırma Merkezi (JRC) ta-
rafından geçtiğimiz ay yayımlanan “Küresel CO2 Sa-
lımlarındaki Eğilimler: 2013 Raporu” ile duyuruldu.
Raporda 2012’de salımlarda önceki yıllara göre çok
daha küçük bir artış görülmesinin, küresel CO2 salı-
mı artışlarında gerçekleşecek kalıcı bir yavaşlama eği-
liminin, hatta sonunda küresel salımda gerçekleşecek
azalmanın ilk işareti olabileceği belirtiliyor.

Birleşmiş Milletler’in 2009’daki görüşmelerinde
kararlaştırılan “2°C’den fazla sıcaklık artışını engel-
leme” hedefinin gerçekleştirilebilmesi için küresel
karbon salımının hızlı bir şekilde azalması gereki-
yor. Şu anda bu hedefin yakınında bile olmasak da
2012’de gözlemlenen yavaşlama dünyanın en bü-
yük karbon salıcılarının harekete geçmesinin ölçü-
lebilir etkileri olduğunu gösteriyor. Hollanda Çev-
re Değerlendirme Ajansı’ndan Jos Olivier’a göre bu
durum, daha az fosil yakıt kullanılan etkinliklere,
daha fazla yenilenebilir enerji kullanımına ve da-
ha fazla enerji tasarrufuna yönelme olduğunun bir
göstergesi.

Raporda küresel karbondioksit salımındaki artı-
şın 2012’de % 1,1 olarak hesaplandığı belirtiliyor. Bu
oran 2000’den beri görülen ortalama artış oranı olan
% 2,9’un çok altında.

Önemli bir ayrıntı da 2012’de salımdaki artışın,
küresel gayrisafi hasılanın %3,5’lik artışının önemli
ölçüde altında olması. Raporun yazarlarından Greet

Karbon Salımındaki Artış Yavaşlıyor mu?

Küresel çevre sorunları
etkilerini her geçen
gün biraz daha
fazla gösteriyor.
Yine de umutsuzluğa
kapılmamak ve bizi
sürdürülebilir
bir yaşam için küçük
ve kendi çapımızda da
olsa tedbirler almaya
heveslendirecek
gelişmeler de oluyor.
Geçtiğimiz yılki
karbondioksit gazı
salımlarına ilişkin bir
raporda anlatılanlar
da işte bu cinsten.
Rapor, insanlığın
karbon gazı salımı
artış hızında bir
yavaşlama olduğuna
dair ilk belirtilere
işaret ediyor.

Ge
tty

 Im
ag

es
 Tü

rk
iye

3232

32_33_karbon_salimlarindaki_artis.indd 32 27.11.2013 17:05

Bilim ve Teknik Aralık 2013

> <

Janssens-Maenhout bunu, CO2 salımıyla küresel eko-
nomik büyümenin birbirinden ayrılmaya başladığı-
nın göstergesi olarak kabul ediyor.

Küresel salımın yarısından fazlasından sorumlu,
dev karbon salıcılar Çin, ABD ve Avrupa Birliği’nin
üçünde de bu ayrılma etkisi görülüyor. En çarpıcı
düşüş, geçen yıl ekonomisini % 2,8 büyüttüğü hal-
de CO2 salımını % 4 azaltan ABD’de görüldü. ABD
Enerji Bilgi Dairesi’nce de doğrulanan verilere göre
ABD’nin salımı şu anda 2007’de görülen en yüksek
miktarın %12 altında yani yirmi yıl önceki seviyeye
düşmüş durumda. ABD Enerji Bilgi Dairesi’nin ver-
diği bilgilere göre kömürden kaya gazına doğru bü-
yük ölçekli geçişe, 1 dolarlık zenginlik oluşturmak
için gereken enerjideki % 5’lik azalma eşlik etti.

Avrupa Birliği’nin salımda on yıldır sürdürdüğü
düşüş devam ediyor. 2012’de gayrısafi yurtiçi hasılası
% 0,3 düşmüş olsa da salımlardaki %1,6’lık düşüş çok
daha fazla. Çin’deki düşüşse belki de en kayda değer
olanı. Çin’deki salım on yıl boyunca yılda % 10’luk ar-
tış göstererek ABD’deki salımın neredeyse iki katına
ulaştı. Ancak 2012’de ekonomisi % 8 büyürken salı-
mı sadece %3 arttı. Çin elektriğinin üçte ikisini hâlâ
kömürden üretiyor ancak gitgide doğal gaza, hidroe-
lektriğe ve nükleer enerjiye kayıyor.

Yavaşlama Neye Bağlı
Peki bu yavaşlamanın altında yatan sebep ne?

Uluslararası Enerji Ajansı’na göre çoğu ülkedeki en
önemli etmen enerji verimliliğini artırmaya yönelik
önlemler. Buysa fabrikalardaki yakıt tasarrufundan
yakıt tasarruflu kamyonların ya da düşük enerjili am-
pullerin yaygınlaştırılmasına kadar her şeyi kapsıyor.

Janssens-Maenhout salımdaki düşüşte, kullandı-
ğımız yakıt türlerindeki değişimlerin de etkili oldu-
ğunu söylüyor. Güneş ve rüzgâr enerjilerinin ve bi-
yoyakıtların küresel ölçekte üretilen enerjiye katkısı
2006-2012 arasında iki kat artmış. Hidroelektrik de
hesaba katılırsa 2012’de toplam kapasiteye eklenen
enerji üretim kapasitesinin yarısı yenilenebilir kay-
naklardan geliyor.

Janssens-Maenhout kömürü enerji kaynakları
arasından çıkarmanın da çok önemli olduğunu be-
lirtiyor. Kömür yerine doğal gaz yakmak CO2 salımı-
nı yarıya indiriyor. Dolayısıyla pek çok çevreci, do-
ğal gazın yenilenebilir enerjilerin yaygınlaşmasını ge-
ciktireceğinden korksa da ABD’de ve Çin’de doğal ga-
zın yaygınlaşması karbon salımının dizginlenmesine
yardımcı oluyor.

Tabii bir de karbon salımının tarihsel olarak
önemli bir kaynağı olan ormansızlaştırma var.

JRC araştırması bu konuya ilişkin veriler içermese
de Utrecht’teki Ecofys danışmanlık şirketinden ener-
ji uzmanı Niklas Höhne bu alanda da olumlu geliş-
meler olduğunu bildiriyor. Brezilya, Amazonlar’daki
ormansızlaştırmayı son on yılda %70 oranında azalt-
mış. Höhne şu anda dünyadaki salımın üçte ikisinin
ulusal iklim yasası ya da stratejisi gibi çeşitli düzenle-
melere tabi olduğunu ve Brezilya, Güney Kore, Mek-
sika ve Çin gibi büyük karbon salıcıların hepsinin ta-
ahhütlerde bulunduğunu söylüyor. Çin’in 1 dolarlık
ekonomik üretim başına gerçekleşecek karbon salı-
mını 2005-2020 arasında %40 ila %45 oranında azalt-
ması hedefleniyor. Bu girişimlerin pek çoğu 2010’da
Cancún’da yapılan iklim görüşmelerinde verilen ulu-
sal taahhütler sonucunda gerçekleşmiş.

Höhne iyimser ama ihtiyatlı. Höhne’ye göre Avru-
pa Birliği 10 yıl içinde, enerjiyi verimli kullanarak ve
yenilenebilir enerjileri tercih ederek yani karbon sa-
lımını azaltarak da ekonomik büyümenin mümkün
olabileceğini gösterdi. Çin’deki ilerleme ümit vaat edi-
yor, ancak ABD’deki değişimin uzun vadeli bir eğili-
min parçası olup olmadığı çok açık değil. Endüstri-
leşmiş diğer ülkelerse Kyoto Protokolü’ne dayalı he-
deflerini gerçekleştirerek toplam karbon salımını
1990-2012 arasında %4,2 oranında azaltmayı başardı.

Yine de daha alınması gereken çok yol var. Hindis-
tan ve Japonya gibi büyük karbon salıcılarında, salım
ile gayrısafi yurtiçi hasıla arasındaki ayrılma eğilimi
pek görülmüyor. 1992’deki Dünya Zirvesi’nde hükü-
metler “tehlikeli” iklim değişimini -şu anda 2°C’den
fazla bir sıcaklık artışı olarak kabul ediliyor- önleye-
ceklerine söz vermişti. Hükümetlerarası İklim Deği-
şimi Paneli’nin son değerlendirmesine göre bu hedefi
tutturulabilmek için Endüstri Devrimi’nden beri ger-
çekleşen toplam karbon salımını 1 trilyon tonun al-
tında tutmamız gerekiyor. Oxford Üniversitesi Çev-
resel Değişim Enstitüsü’nden Myles Allen’a göre bu,
salımın şu andan başlayarak her yıl %2,5 oranında
azaltılması gerektiği anlamına geliyor.

Kaynaklar
•	 http://www.newscientist.com/article/mg22029422.800-first-sign-that-humanity-is-slowing-its-carbon-surge
•	 http://www.eia.gov/environment/emissions/carbon/pdf/2012_co2analysis.pdf

Zenginliğe Daha Temiz
Yoldan Ulaşmak:
Dünyanın büyük ekonomileri
zenginleşmeyle kirlilik oluşturmanın
birbirinden ayrılmasının
mümkün olduğunu gösteriyor.
ABD ekonomisi, salım
azaldığı halde büyümeye devam ediyor.
Öte yandan Çin’de GDP, salımdan
daha hızlı bir şekilde artıyor.

ABD Çin

Ga
yr

ısa
fi Y

ur
tiç

i H
as

ıla
 (G

SY
H)

 (t
ril

yo
n A

BD
 do

lar
ı)

CO
2 sa

lım
ı (

m
ily

ar
 to

n)

Ga
yr

ısa
fi Y

ur
tiç

i H
as

ıla
 (G

SY
H)

 (t
ril

yo
n A

BD
 do

lar
ı)

CO
2 sa

lım
ı (

m
ily

ar
 to

n)
W

OR
LD

 BA
NK

/P
BL

 N
ET

HE
RL

AN
DS

 EN
VI

RO
NM

EN
TA

L
AS

SE
SS

M
EN

T A
GE

NC
Y

GSYH

GSYH

33

32_33_karbon_salimlarindaki_artis.indd 33 27.11.2013 17:05

>>>Nilda Oklay

Dr., Max Planck Enstitüsü
Güneş Sistemi Araştırma Merkezi

ISON Kuyrukluyıldızı Gökyüzünü Süsleyecek mi?
Geçen yıl keşfedilmesinin ardından büyük bir ilgiyle izlenen ve bu yılın en çok konuşulan kuyrukluyıldızı C/2012 S1 (ISON),
bu ilgiyi sadece çıplak gözle de görülebilecek parlaklığa ulaşacak olmasına değil, Güneş’e çok yakından geçerek
içerdiği buz ve tozları salacak olmasına da borçlu.

Yörünge elemanlarının (gök cisimlerinin yö-
rüngelerini belirleyen parametreler) 1680 yı-
lının parlak kuyrukluyıldızı (C/1680 V1) ile

benzerliği, keşfinden kısa süre sonra yüzyılın kuy-
rukluyıldızı olarak anılmasına sebep oldu. Keşfi-
ni izleyen gözlemlerle de 2013’ün sonbahar ayların-
da çıplak gözle görülebilecek parlaklığa ulaşabilece-
ği hesaplandı. Yıl içinde yapılan gözlemler, kuyruk-

luyıldızın -özellikle de ilkbahar aylarında parlaklı-
ğının uzun süre değişmemesinden ötürü- beklenen
parlaklığa ulaşmayacağını düşündürdü. Ancak kuy-
rukluyıldız parlaklığını artırarak Güneş’e doğru yak-
laştı ve Kasım ortasında gözle görülebilecek parlaklı-
ğa ulaştı. Eğer Güneş’e en yakın geçişini (28 Kasım)
parçalanmadan gerçekleştirirse bizlere Aralık ayın-
dan itibaren görsel bir şölen sunmaya hazırlanıyor.

34

34_36_ISON_kuyruklu_yildizi.indd 34 27.11.2013 17:01

Bilim ve Teknik Aralık 2013

>>>

Keşfi ve Yolculuğu

ISON kuyrukluyıldızı 21 Eylül 2012’de
Uluslararası Bilimsel Optik Ağı Progra-
mı çerçevesinde yakın Dünya çevresinde-
ki uzay taramaları sırasında Vitali Nevs-
ki ve Artyom Novichonok tarafından 40
cm çaplı bir teleskopla Rusya’da keşfedil-
di. ISON ismi de bu gözlem programının
orijinal isminin baş harflerinden geliyor.

İlk defa iç Güneş Sistemi’ne girdiği dü-
şünülen bu kuyrukluyıldız, 28 Kasım’da
Güneş’e en yakın geçişini yaptıktan son-
ra -yörüngesi hiperbolik olduğu için- bize
bir daha görünmeden yoluna devam ede-
cek, tabii ki Güneş’e çok yakından geçer-
ken kendinde veya yörüngesinde bir deği-
şiklik olmazsa.

ISON Kuyrukluyıldızı
Neden Bu Kadar Önemli?
Aslında tüm kuyrukluyıldızlar önem-

li! Çünkü kuyrukluyıldızlar Güneş Sis-
temi’nin oluştuğu dönemden günümü-
ze ulaşmış, donmuş cisimler. Gözlem-
ler sayesinde kuyrukluyıldızların kimya-
sal yapıları belirlenebilir, böylelikle de ya-
pılarındaki maddelerin oluşma koşulları
(uygun sıcaklık, basınç, ortamdaki diğer
maddeler vb.) ve oluşum mekanizmala-
rından başlayarak Güneş Sistemi’nin geç-
mişi ve ilkel Güneş Sistemi ortamı hak-
kında bilgi sahibi olunabilir.

ISON kuyrukluyıldızı iki açıdan
önemli: İlki, yörüngesinde yol alırken
Güneş yüzeyinden 1,1 milyon km uzak-
lıktan geçecek olması nedeniyle o zorlu
ortamda kendisini nasıl bir akıbetin bek-
lediğinin bilinmiyor olması, yani parça-
lanma riskiyle karşı karşıya olması. İkin-
cisi de bu çok yakın geçiş sırasında kuy-
rukluyıldızda meydana gelecek değişik-
liklerin ve bırakacağı maddelerin eşsiz
bir bilimsel laboratuvar niteliğinde ol-
ması.

28 Kasım’da
Neler Oluyor?
Kuyrukluyıldız bu yakın geçiş sırasın-

da üzerine etkiyen kuvvetleri yani Güneş
ışınımını ve çekim etkisini daha çok his-
sederek, içinde bulunduğu Güneş tacı-
nın yüksek sıcaklığının da etkisiyle, içer-
diği buzların büyük bir kısmını kaybedip
etkinliğini artırarak çok parlak hale gele-
cek. Sonrasında kuyrukluyıldız bu zorlu
ortamda toz ve buzlarının çoğunluğunu
kaybedebilir, parçalanabilir veya buhar-
laşarak yok olabilir. Bu bilinmezler, ISON
kuyrukluyıldızını bu yılın en çok gözlenen
gökcismi haline getirdi. Hem Dünya’daki
hem uzaydaki birçok gözlemevinin katıl-
dığı ISON kuyrukluyıldızı gözlem çalış-
maları bu yıl içinde başlatıldı, eşgüdüm-
lü gözlemler düzenlendi ve bu gözlemle-
rin bir kısmı 2014’ün ilk aylarında da de-
vam edecek. Bu gözlemler sayesinde ileri-
ki günlerde kuyrukluyıldızın akıbetini de
öğreneceğiz.

ISON Kuyrukluyıldızının
Parçalanması İlginç Bir Olay mı?
Evet, hem görsel hem bilimsel olarak!

Her ne kadar görsel olarak kuyrukluyıldı-
zın parçalanmaması ve gökyüzünü Aralık
ve Ocak aylarında parlaklığıyla süslemesi
güzel olacak olsa da parçalanması da bi-
limsel açıdan çok önemli. Çünkü kuyruk-
luyıldızın parçalanması, iç yapısını anla-
mak, kimyasal yapısını saptamak ve par-
çalanma belirtilerini ve bunu tetikleyen
mekanizmaları belirlemek amacıyla ça-
lısmalar yapılmasına olanak sağlayacak.
Unutmayalım ki kuyrukluyıldızları oluş-
turan buzlar ve tozlar Güneş Sistemi’nin
oluşumundan kalma, uzun yolculuklar
yaparak bugüne ulaşmış maddeler. ISON
kuyrukluyıldızı bilindiği kadarıyla ilk de-
fa iç Güneş Sistemi’nde olduğu için etkin-
liği sırasında kaybettiği bu maddeler Gü-
neş Sistemi’nin oluşumu sırasındaki orta-
mı anlamamız açısından çok büyük önem
taşıyor.

ISON Türkiye’den de
Gözlenebiliyor mu?
Evet! Ekim başından Kasım ayına ka-

dar, gün doğumundan önce doğu ufkun-
da gözlenebiliyordu ve parlaklığı her ge-
çen gün artarak Güneş’e yaklaşıyordu.
Maalesef Kasım ayı sonunda Güneş’e çok
yakın olduğu için yeryüzünden gözlene-
bilirliğini yitirdi. Eğer Güneş etrafından
geçişini parçalanmadan gerçekleştirebilir-
se çıplak gözle gözlenebilecek parlaklıkta
olacak ve Aralık ayının başlarından itiba-
ren sabaha karşı, Aralık ayının sonların-
dan itibaren de tüm gece gözlenebilecek.

Şekil 1. N. Oklay ve J.-B. Vincent tarafından 16/10/2013 TUG
T100’den ISON kuyrukluyıldızının 3 filtrede alınmış
bileşik görüntüsü. Yukarısı kuzeyi, sol ise doğuyu gösteriyor.
Maalesef toz (kırmızı) ve iyon (mavi) kuyrukları
birbirinden ayrı görülmüyor.

35

34_36_ISON_kuyruklu_yildizi.indd 35 27.11.2013 17:01

ISON Kuyrukluyıldızı Gökyüzünü Süsleyecek mi?

Türkiye’den Yapılan
Bilimsel Gözlemler
TÜBİTAK Ulusal Gözlemevi’nde de

(TUG) bu kuyrukluyıldızın gözlenmesi
için iki proje yürütülüyor. İlk proje kuy-
rukluyıldızın gözlenebilirlik limitinden
dolayı 1 Ekim-5 Kasım ve 1-31 Ocak ta-
rihleri arasında her dört gecede bir, T100
(1 m çaplı) teleskobuyla 3 farklı filtrey-
le görüntü alınması (fotometrik gözlem-
ler). Bu gözlemlerden örnekler Şekil 1’de
ve Şekil 3’te görülüyor. Farklı renklerde
alınan bu görüntüler sayesinde kuyruk-
luyıldızdaki renk değişimleri saptanabile-
cek. Bu gözlemlerin en büyük önemi ise
kuyrukluyıldızdaki değişimleri ve kuy-
rukluyıldızda etkinlik sırasında oluşan
gaz fışkırmaları gibi yapıları gözleyip fi-
ziksel sebeplerini araştırabilmek. Bu göz-
lemlerle kuyrukluyıldızın enberi yörünge-
de Güneş’e en yakın konumu, geçişi öncesi
ve sonrasındaki etkin bölgeleri belirlene-
bilecek. Eğer kuyrukluyıldız Güneş’e en-
beri noktasında bütünlüğünü koruyamaz
ve parçalanırsa, kuyrukluyıldızın parça-
larının yapısından kuyrukluyıldız hak-
kında bilgi elde edilebilecek. İkinci proje
de kuyrukluyıldızın enberi geçişi sonra-
sında, Aralık ayı sonunda 6 gece boyun-
ca RTT150 (1,5 m çaplı) teleskobuyla hem
fotometrik gözlemler hem de tayf gözlem-
leri yapılması. Tayf gözlemleri, seçilen dal-
ga boylarında daha yüksek çözünürlüklü
gözlem yapabilmemize olanak verdiğin-
den kuyrukluyıldızın yapısı hakkında da-
ha ayrıntılı bilgiye ulaşmak ve gaz yapıla-

rını da incelemek mümkün olacak. Son
olarak, uzun süreye yayılmış bu gözlem-
ler, yayılan toz ve gazın kuyrukluyıldız yö-
rüngesinde yol alırken olan değişiklerin
ve kuyrukluyıldızın kimyasal gelişiminin
belirlenmesini sağlayacak.

Bahsedilen gözlemlerin diğer bir öne-
mi ise TUG’da yürütülen ilk bilimsel kuy-
rukluyıldız gözlemleri olmaları. Ayrıca
Aralık ayı sonunda yapılacak tayf gözlem-
leriyle TUG’dan ilk defa kuyrukluyıldız
tayfı alınmış olacak.

Ekim-Kasım TUG gözlemleri
ne gösteriyor?

Ekim ayı boyunca Kasım’ın ilk hafta-
sına kadar kuyrukluyıldız parlaklığını ar-
tırmasına rağmen çıplak gözle gözlene-
bilecek parlaklığa ulaşmadı. Yine de Ka-
sım ayı başında dürbünlerle sabahları do-
ğu ufkunda görülebilecek kadar parlak ol-
du. Komada (kuyrukluyıldızın etrafında-
ki gaz ve tozun oluşturduğu atmosferim-
si yapı) hiçbir etkinlik yapısı saptanama-
dığı için kuyrukluyıldız bilimsel açıdan
çok heyecan verici değildi, fakat bu göz-
lemler etkinliğin çekirdek etrafında ho-
mojen olduğunun bir göstergesi. Aslında
kuyrukluyıldızın iç Güneş Sistemi’ne bü-
yük ihtimalle ilk uğrayışı olduğu düşünü-
lürse -bünyesindeki buzların çoğunu ko-
ruduğu ve şimdi bıraktığı için- bu sonuç
çok da süpriz olmadı. Dr. Jean-Baptis-
te Vincent tarafından gerçekleştirilen toz
kuyruk simulasyonları (nümerik canlan-
dırmalar) elde edilen görüntülerle örtüş-

tüğü için (Şekil 2) kuyrukluyıldızın bek-
lediğimiz gibi davrandığını söyleyebiliriz.
Bu simülasyonda kuyrukluyıldızın aralık-
sız olarak yaydığı toz parçacıkları görü-
lüyor. Bu tip modellerden kuyrukluyıldı-
zın yüzeyi, kuyruktaki tozun miktarı, toz
parçacıklarının büyüklüğü, hızları, yüze-
ye göre fiziksel farkları ve kuyrukluyıldı-
zın gaz yayma düzeyi elde edilebilir. Şu
anda yürütülen modelleme ve koma ya-
pı bulma çalışmalarının yanı sıra yoğun
görüntüleme sürecinde elde edilen veri-
lerden kuyrukluyıldızın farklı filtrelerde-
ki parlaklığındaki değişimler saptanmaya
çalışılıyor. Bu değişimlerin sebebi kuyruk-
luyıldızın yüzey şekli, bileşimi, yüzeydeki
buzların dağılımı veya dönme parametre-
leri olabilir.

Eğer planlanan uzay gözlemlerinin
gerçekleştirilmesi açısından şanslı ol-
duysak, siz bunları okurken ISON kuy-
rukluyıldızının Güneş’e yaklaşırken yü-
zeyindeki farklı bölgelerin değişik şekil-
de aydınlandığını ve etkinliğinde deği-
şimler olduğunu, belki de parçalandığı-
nı biliyoruz. ISON kuyrukluyıldızı hâlâ
bütünse bu ay ve Ocak ayında gökyüzü-
nü süslüyor olmalı. Aralık’ta sabaha kar-
şı, Ocak’ta da tüm gece gözünüz gökyü-
zünde olsun.

Kaynaklar
•	 TUG Proje: 2013BRTT150-488: What will happen to

the sungrazing comet C/2012 S1 (ISON)?, N. Oklay, J.-B.
Vincent, H. Böhnhardt, L. M. Lara, T. Ak, Z.-Y. Lin, W.-H.Ip

•	 TUG Proje: 2013CT100-515: Observing the fate of
sungrazing comet C/2012 S1 (ISON), N. Oklay, J.-B.
Vincent, H. Böhnhardt, L. M. Lara, T. Ak, Z.-Y. Lin, W.-H.Ip

•	 http://www.mpg.de/7604967/observation-comet-ison
•	 http://www.isoncampaign.org/
•	 http://www.cometchaser.de/discoverystories/Comet-

discoverers.html#2012ISON

Şekil 3. N. Oklay ve J.-B. Vincent tarafından 21 Ekim 2013’te TUG T100’den ISON kuyrukluyıldızının uzun poz süresiyle gözlenen toz kuyruğu.
Yukarısı kuzeyi, sol ise doğuyu gösteriyor.

Şekil 2. Dr. Jean-Baptiste Vincent’ın ISON kuyrukluyıldızının
16 Kasım 2013 için hesapladığı toz kuyruğu simülasyonu

DE
CL

 (0
)

13,757

13,752

13,746

13,741

13,736

13,730

13,725

13,720

13,714

10,220 10,209 10,199 10,188 10,177

<<<

36

34_36_ISON_kuyruklu_yildizi.indd 36 27.11.2013 17:01

> <
Bilim ve Teknik Aralık 2013

1974 yılında Ankara’nın Beypaza-
rı ilçesinde son Anadolu par-

sının vurulmasından bu yana 39 yıl geç-
ti. Ondan biraz daha önce 1970’te Şırnak
Uludere’de son hazar kaplanı vuruldu. Bi-
raz daha geriye gidersek 19 yüzyılın so-
nunda Anadolu’da (Güneydoğu Anadolu)
yaşayan çitaların soyu tükendi. Biraz da-
ha öncesinde 13. yüzyılda Anadolu’da ya-
şayan aslanlar ortadan kalktı. Burada adı
geçen ve soyları Anadolu’da tükenen bü-
yük kedilerin ortak özelliği dünyanın baş-
ka yerlerinde soylarını devam ettirmele-
ri. Daha dikkatli, daha bilinçli olabilsey-
dik bugün bu topraklarda büyük kedilerin
(bunlarla beraber geyiklerin, karacaların,
ceylanların) sağlıklı bir ekosistem içinde
yaşadığını görebilecektik. Bizimkisi pem-
be bir hayalden öte değil. Yırtıcı bir hay-
van avlamanın avcılıkta çok önemli bir
şey olarak kabul edilmesi yüzünden, tek-
nolojiye karşı hiçbir şey yapamayan bü-
yük kedilerin ve diğer yaban türlerin soy-
larını devam ettirebilmesi mucize olurdu.

Dönelim yeniden son büyük kedimizin
hikâyesine. Amatör bilimciler, doğa fo-
toğrafçıları, bilim insanları 1974’te vurul-
masından sonra gündemden düşmeyen

Anadolu parsının hâlâ yaşadığını düşü-
nüyordu. Anadolu parsını görüntülemek
için fotokapanlar kuruluyor, bazı izler keş-
fediliyor ancak kesin bir sonuç çıkmıyor-
du. 2010 yılında Siirt Gabar Dağı’nda bir
pars vurulmuş ve postu sergilenmişti. 5
Temmuz 2013’te Karadeniz’de fotokapan-
la fotoğrafının çekildiği haberi geldi. Son
olarak Kasım 2013’te Diyarbakır’ın Çınar
İlçesi’ne bağlı Solmaz Köyü kırsalında ço-
banlar tarafından bir pars vuruldu. Üstelik
çok da sağlıklı görünüyordu. Doku anali-
zi sonucunda, vurulan parsın İran’da ya-
şayan bir alt tür olduğu TÜBİTAK MAM
tarafından açıklandı. Bu ülkemizde bulu-
nan parsın önemini azaltmamalı. Aksine
ülkemizde yeniden bir parsa rastlanması
ülkemiz yaban hayatı için umut verici bir
gelişme. Umutlar ve kafalardaki soru işa-
retleri devam ediyor. Acaba tek bir birey
miydi? Yoksa Anadolu’da bir popülasyon
oluşturmuşlar, yaşamlarına devam etme-
ye mi çalışıyorlardı?

Bize düşen Anadolu parsının diğer so-
yu tehlikede olan canlılarla birlikte tanı-
tılmasını sağlamak, soyu tehlike olan bir
türle karşılaşınca ne yapılması gerektiği-
nin bilinmesini sağlamak.

Dr., Uzman, TÜBİTAK Bilim ve Teknik DergisiBülent Gözcelioğlu

Anadolu parsına (Panthera pardus
tulliana) Anadolu leoparı
ya da Anadolu panteri de deniyor.
Postları canlı ve parlak renkli,
kırmızımsı sarı ve siyah benekli.
Tekdüze siyah olanlarına da
rastlanıyor. Beneklerin ortası
boş. Ancak ayak, kuyruk sonu ve
yüzündeki beneklerin içi dolu.
Boyları 1,5 metre, kuyrukları 1 metre
kadar olabiliyor. Omuzlarının yerden
yüksekliği 45-62 cm kadar.
Parsın İran’da yaşayan alt türünün
(Panthera pardus saxicolor) kışı
geçirmek için zaman zaman
ülkemize girdiği de tahmin ediliyor.
Anadolu parsı geceleri etkin olan
bir hayvandır ve ülkemizde insanla
karşılaşmaması gerektiğini
öğrenmiştir. Bölgede şimdiye kadar
evcil hayvanlar da dahil herhangi
bir saldırı kaydının olmaması bunun
göstergesidir. Gündüz bir parsla
karşılaşmak ya da onu görmek çok
olağandışı bir durumdur.

İran parsı (Panthera pardus saxicolor)

 Son Anadolu Parsı

3737

37_anadolu_parsi.indd 37 27.11.2013 16:48

Birbirine paralel çalışan 6 çekirdekli
mikroçip AMD Opteron

Börteçin Ege

Moore Kanunu
ve Post-Silisyum Çağına Doğru

90’lı yılların başından itibaren bilgisayarların kapasitesinde ve işlem gücünde
yaşanan ve yıllar öncesinden Gordon Moore tarafından da öngörülen baş döndürücü
hızlanmanın nefesi son yıllarda kesilmeye başladı. Gordon Moore, sadece Moore
Kanunu olarak da bilinen bu efsanevi öngörünün kâşifi değil, aynı zamanda dünyanın
en büyük yarı iletken üreticisi olan Intel’in kurucularından. Fakat bu yavaşlamanın
nedeni, birçok kullanıcının düşündüğü gibi üreticilerin daha yüksek kapasiteli bilgisayar
üretimini gerekli görmemesi değil, aksine günümüz elektroniğinin ve bilgisayarlarının
ham maddesi sayılan silisyum elementinin bazı özelliklerinden kaynaklanan doğal
sınırlamalar. Efsanevi Moore Kanunu’nun 2020 başlarında geçerliğini yitirmesi ve
bunu takiben post-silisyum çağına girilmesi bekleniyor. O zamana kadar mikroişlemci
üretimindeki başlıca faktör olan silisyumun yerini alacak yeni bir maden bulunamaması
veya yeni bir teknoloji geliştirilememesi durumunda ise yeni bir ekonomik krizin
daha dünya ekonomisinin kapısını çalması hayli yüksek bir olasılık.

38

38_43_moore_kanunu.indd 38 27.11.2013 16:49

Gordon Moore

3 Ocak 1929’de ABD’nin Kaliforniya eya-
letinin San Francisco kentinde doğan
Gordon Earle Moore, dünyaca ünlü ya-
rı iletken üreticisi Intel’in kurucusu ve
mikroelektronik alanında Moore Kanu-
nu olarak bilinen en önemli fiziksel göz-
lemlerden birinin sahibidir. 1950 yılın-
da Kaliforniya Üniversitesi’nde (Univer-
sity of California) kimya alanında lisans
öğrenimini tamamladı, 1954’te ise Kali-
forniya Teknoloji Enstitüsü’nde (Califor-
nia Institute of Technology) kimya ve fizik
dallarında doktora derecesi aldı. 1965
yılında tarihe kendi adıyla geçen Moo-
re Kanunu’nu keşfederek dikkat çeken
Gordon Moore, 18 Temmuz 1968’de Ro-
bert Noyce ile birlikte günümüzün en
büyük yarı iletken üreticisi olan Intel’i
kurdu.

Moore uluslararası alanda birçok ödülün
de sahibi. 1990’da kendisine dönemin
ABD Başkanı tarafından Ulusal Teknolo-
ji Madalyası, 2002’de yine dönemin ABD
Başkanı George W. Bush tarafından Baş-
kanlık Özgürlük Madalyası verildi. Mo-
ore, son olarak 2008 yılında New York
merkezli Elektrik ve Elektronik Mühen-
disleri Enstitüsü (IEEE) tarafından enteg-
re devre alanındaki çığır açan çalışmala-
rı ve MOS bellekleri, bilgisayar mikroiş-
lemcileri ile yarı iletken endüstrisinin ge-
lişimine yaptığı önderlikten dolayı IEEE
Onur Madalyası’na layık görüldü.

Moore Kanunu’nun kâşifi
Gordon Moore

Bilim ve Teknik Aralık 2013

>>>

39

38_43_moore_kanunu.indd 39 27.11.2013 16:49

Moore Kanunu ve Post-Silisyum Çağına Doğru

Moore Kanunu ve Silisyum Çağı

Bilgisayar dünyasının sürekli gelişmesindeki en önemli fak-
törlerden biri bilgisayarların “beynini” temsil eden mikroişlem-
cilerin işlem gücüdür. Günümüzde üretilen her mikroişlemci
milyarlarca transistörden oluşur. Genel olarak bir mikroişlem-
cide kullanılan transistör sayısı arttıkça, mikroişlemcinin işlem
gücü de bu sayıyla doğru orantılı olarak artar. Bundan dolayı
bir mikroişlemcinin transistör sayısı o mikroişlemcinin kapasi-
tesini etkileyen en önemli faktörlerden biridir. Örneğin henüz
70’li yılların başlarında mikroişlemcilerin sadece 2000-3000
transistörü varken, bu sayı 2011’de 2.270.000.000’a günümüz-
de ise 5.000.000.000’a ulaşmıştır (bkz. Ege, B., “Kumdan Mikro-
işlemciye Uzanan Uzun İnce Yol”, Bilim ve Teknik, s. 44-47, Ni-
san 2012). Görüldüğü gibi bir mikroişlemcide kullanılan tran-
sistör sayısı neredeyse yıldan yıla katlanarak artıyor, fakat bu
süreç nereye kadar devam edebilir? Bu soruya en iyi cevabı yi-
ne Gordon Moore veriyor. Moore bu gerçeği belki de herkes-
ten önce görmüş ve elektronik dünyasındaki bu gelişimi Ame-
rikan elektronik dergisi Electronics’de 19 Nisan 1965’te yayım-
lanan makalesinde dile getirmişti. Moore Kanunu olarak da bi-
linen bu öngörüye göre bir mikroişlemcideki transistörlerin sa-
yısı en geç iki yılda bir ikiye katlanıyor. Moore Kanunu hâlâ ge-
çerliğini koruyor, bunun en önemli nedeni de günümüzde yarı
iletken teknolojisinin temel taşı olan silisyum elementinin kul-
lanımında doğal sınırlara ulaşılmamış olması. 2007’de bir kon-
feransta yöneltilen bir soru üzerine Gordon Moore’un kendisi
de, kendi adıyla anılan bu kanunun en geç 2020 başlarında ge-
çerliliğini yitirmesini beklediğini belirtmiştir.

İlk transistör Avusturya-Macar asıllı bilim adamı Julius Edgar Lilien-
feld ile Alman bilim adamı Oskar Ernst Heil’ın 1925 ile 1934’te geliştirdik-
leri temel fikirlere dayanarak 1947 yılında Bell Laboratuvarları’nda çalışan
ABD’li bilim insanları W. Shockley, J. Bardeen ve W. Brattain tarafından ge-
liştirildi. Bu elektronik yapı taşına transistör adını veren kişi ise ABD’li bilim
adamı John R. Pierce’tir. Transistörler, aynı bir vananın keserek veya açarak
su akışını kontrol etmesi gibi, bir devredeki elektrik akımını ileterek veya
keserek o devredeki elektrik akımının kontrol edilmesini sağlayan elekt-
ronik bir yapıtaşı olarak düşünülebilir. Shockley, Bardeen ve Brattain 1956
yılında, yarı iletkenler üzerine çalışmalarından ve transistör etkisinin keş-
finden dolayı Fizik dalında Nobel Ödülü’ne layık görüldüler.

İlk önceleri germanyum adlı bir elementten üretilen transistörler
1950’lerin sonuna doğru silisyumdan üretilmeye başlandı. 1960’lı yıllar-
dan itibaren verimsiz ve kullanışsız elektron tüplerinin yerini almaya baş-
layan transistörlerle önceleri sadece yüzlerce, sonra binlerce, daha sonra

da yüz binlerce ve milyonlarca transistöre sahip entegre devreler ve mik-
roçipler üretilmeye başlandı ve dijital çağın kapısı aralandı. Günümüzde
bir mikroişlemci genelde milyarlarca transistörden oluşmaktadır. Eğer
transistörler icat edilmeseydi modern mikroelektronik mümkün olma-
yacak ve dolayısıyla bilgisayarlar ve başka birçok elektronik aletin geliş-
tirilmesi mümkün olmayacaktı. Dijital çağın mikroelektronik ile başladı-
ğını, mikroelektronik dolayısıyla da bilgisayar alanındaki gelişmelerdeki
hızlanmanın transistörlerin küçülmesiyle doğru orantılı olduğunu tekrar
hatırlarsak, transistörlerin hayatımızdaki önemi daha da iyi anlaşılacaktır.

Transistör

Çalışan ilk transistörün sonradan yapılmış bir modeli

Bilgisayar ve elektronik endüstrisinin dünya başkenti Silisyum Vadisi (San Francisco, ABD)

40

38_43_moore_kanunu.indd 40 27.11.2013 16:49

Silisyum Transistörleri
Bugünkü teknolojiyle üretilebilen en küçük transistörün ça-

pı 30 atom civarında. Bilim insanları daha da ufak transistör-
ler üretmek için sürekli yeni fikirler geliştiriyor, ama bu sürecin
sonsuz olmasına da imkân yok. Bunun birinci nedeni transis-
törler küçüldükçe akım yollarının da doğru orantılı olarak kı-
salması. O zaman, çok daha hızlı çalışan transistörlerin üretti-
ği ısının uzaklaştırılması daha da zorlaşıyor ve transistörler ne-
redeyse kendi kendilerini eritecek kadar ısınıyor. İkinci ama bir
o kadar önemli neden de kalınlığı yaklaşık 5-10 atomdan daha
az olan transistörlerin üretiminin, bu büyüklükteki transistör-
lerin sağlıklı çalışması için gerekli elektriksel yüke sahip olama-
ması ve kuantum teorisinin belirsizlik ilkesine göre yine bu bü-
yüklükteki bir yapıdaki elektronların konumlarının belirsizliği-
nin kısa devreye yol açması.

Tüm bu gerçekler artık silisyumdan yapılan transistörlerin,
dolayısıyla günümüz bilgisayar üretim teknolojisinin yavaş ya-
vaş da olsa sınırlarına dayanmakta olduğunu ve bilgisayar tek-
nolojileri üretiminin başkenti Silisyum Vadisi’nin bir an önce
silisyum teknolojisine alternatif teknolojiler bulması gerektiği-
ne işaret ediyor.

Bilim ve Teknik Aralık 2013

>>>

Silisyum Vadisi (Silicon Valley)

Bilgisayar ve elektronik endüstrisinin kalbi Silicon Valley (San
Francisco, ABD) ismini silisyum madeninden alıyor. Yani “silis-
yum” sözcüğünün İngilizce karşılığı silicon’dur, dolayısıyla vadi-
nin isminin de Türkçeye Silisyum Vadisi olarak çevrilmesi gere-
kir. İngilizcesi silicon olan silisyum ile İngilizcesi silicone olan si-
likon arasında doğrudan bir ilgi bulunmamasına rağmen, bu iki
sözcük çoğu zaman birbiriyle karıştırılır.

Silisyum doğada çok fazla miktarda bulunan kimyasal element-
lerden biridir. Sembolü Si, atom numarası 14’tür. Silisyum, hem bir
yarı metal hem de bir yarı iletkendir. Doğada, özelikle kumda çok
fazla silisyum bulunur. Bundan dolayı transistör, bellek, mikroiş-
lemci gibi elektronik yapı taşlarının üretimindeki ana malzemeler-
den biri kumdur (silisyum, az miktarda olsa da insan vücudunda
bile bulunur). 1817’de İskoçyalı kimyager Thomas Thomson tara-
fından (1773-1852) silisyumun İngilizcede silicon olarak adlandı-
rılması teklif edilmiştir. Buna göre -on eklentisi silisyumun, karbon
(carbon) ve bor (boron) ile “akrabalığını” simgeler.

Silisyum, en azından içinde bulunduğumuz dönem için, bilgisa-
yar ve elektronik yani yarı iletken endüstrisinin olmazsa olmazla-
rındandır. Entegre devrelerin mikroişlemcilerin ve daha başka bir-
çok mikro mekanik sistemin geliştirilmesi silisyum madeni saye-
sinde mümkün olmaktadır.

Transistör Silisyum

Bilgisayar ve elektronik endüstrisinin dünya başkenti Silisyum Vadisi (San Francisco, ABD)

41

38_43_moore_kanunu.indd 41 27.11.2013 16:49

Moore Kanunu ve Post-Silisyum Çağına Doğru

Post-Silisyum Çağına Doğru
Post-silisyum çağına doğru hızla ilerlerken, bilim insanları

silisyumun yerinin hangi elementle veya hangi yapay maddeyle
doldurulabileceği üzerine kara kara düşünmeye devam ediyor.
Bu konudaki düşünceler sadece bir veya birkaç atom büyüklü-
ğündeki transistörlerin üretiminden, hesaplamaların elektron-
lar yerine fotonlarla yapıldığı optik bilgisayarlara ve yine hesap-
lamalar için DNA ve proteinler gibi biyolojik moleküllerin kul-
lanıldığı biyo bilgisayarlara (DNA bilgisayarları) kadar uzanıyor.
Hesaplamaların elektronlar yerine atomlarla yapıldığı kuantum
bilgisayarları da yine başka bir ümit kapısı (bkz. Ege, B., “Kuan-
tum Mekaniğinden Kuantum Bilgisayarlarına”, Bilim ve Teknik,
s. 12-14, Ekim 2012). Sonuç olarak bu alandaki yenilikçi düşün-
ce ve fikirlerden ne kadarının bir gün laboratuvarlardan çıkıp
gerçekten seri üretime geçebilecek olgunluğa erişebileceği he-
nüz meçhul, ama kesin olan bir şey varsa o da bu sürecin henüz
daha emekleme döneminde olduğu, dolayısıyla gelişmesi için
daha çok zaman ihtiyaç duyulduğu.

 Fakat masamızın üstündeki bilgisayarlar elektronlarla he-
saplama yapmaya devam ettiği sürece insanoğluna bu alandaki
en büyük yardım şu iki alandan gelecek gibi görünüyor: Nano-
teknoloji ve paralel hesaplama. Günümüzde nanoteknoloji ala-
nında karbon ve karbon nanotüpler ile yapılan çalışmalarda da-
ha şimdiden müthiş gelişmeler yaşansa da ve bu alan orta vade-
de en çok gelecek vaat eden araştırma alanlarından biri olarak
gözükse de, kısa vadedeki tek gerçek çözüm kaynağı paralel he-
saplama gibi görünüyor.

Tek katmanlı karbon nanotüp

42

38_43_moore_kanunu.indd 42 27.11.2013 16:49

Bilim ve Teknik Aralık 2013

<<<

Paralel Hesaplama

Bilgisayarların performansının artırılması ko-
nusunda şu an için en elle tutulur ve ümit verici
çözüm paralel hesaplama demiştik. Paralel hesap-
lama hayli basit ama o derece etkili bir fikre da-
yanıyor: Bir mikroçipe birden fazla mikroişlemci
yerleştirilerek bunların her işlemi ortaklaşa yap-
masının sağlanması ve böylece tüm işlemlerin bir
tek işlemcinin gerçekleştirebileceğinden çok daha
kısa bir sürede yapılması. Intel ve AMD gibi dün-
yanın en büyük yarı iletken üreticileri günümüz-
de halen aktif bir şekilde yararlanılan bu teknolo-
jiden, bir mikroçipe yerleştirilen çekirdeklerin sa-
yısını mümkün olduğunca artırarak daha da faz-
la yararlanmaya çalışıyor. Dört çekirdekli işlemci-
lerin artık akıllı telefonlarda bile neredeyse stan-
dart haline geldiği günümüzde çıta çoktan yüksel-
miş durumda; hem de sekiz çekirdekli ve on iki çe-
kirdekli mikroçiplere.

Yine paralel hesaplama ilkesine göre çalışan sü-
per bilgisayarların ise genelde yüz binlerce hat-
ta milyonlarca mikroişlemcisi yani çekirdeği var.
Örneğin Haziran 2013 itibariyle dünyanın en hız-
lı süper bilgisayarı unvanına sahip olan Çin yapı-
mı Tianhe-2’nin toplam 3.120.000 çekirdeği var.
Cray Inc. (ABD) tarafından üretilen dünya ikinci-
si Titan’ın 560.640, IBM (ABD) tarafından üretilen
dünya üçüncüsü Sequia’nın ise toplam 1.572.864
mikroişlemcisi var. IBM tarafından açıklandığına
göre Sequoia, 6.700.000.000 kişinin hesap makine-
si kullanarak 320 senede yapabileceği işlemi sade-
ce bir saat içinde gerçekleştiriyor, sadece bu gerçek
bile paralel hesaplamanın gücünü gözler önüne se-
riyor (bkz. Ege, B., “Süper Bilgisayarlar”, Bilim ve
Teknik, s. 62-66, Mayıs 2012). Fakat kolaylıkla tah-
min edilebileceği ve yukarıdaki kısa listenin de işa-
ret ettiği gibi mikroişlemci sayısı kadar her mik-
roişlemcinin kapasitesi (örneğin mikroişlemcinin
önbellek büyüklüğü, işlem hızı) ve tüm sisteme ait
genel mimarinin de performansa çok büyük etkisi
var. (Dikkat edilirse Titan’ın daha az mikroişlemci-
si olmasına rağmen işlem gücü Sequoia’nınkinden
daha yüksek.) Sonuç olarak gerek süper bilgisayar
olsun gerekse çok çekirdekli masa üstü bilgisaya-
rınız hatta akıllı cep telefonunuz, çok çekirdekli
bir sistemde yüz binlerce hatta milyonlarca mik-
roişlemciyi birbiriyle uyumlu bir şekilde çalıştıra-
bilmek hayli zor. Bu ancak özel olarak geliştirilmiş
yazılımlar yoluyla gerçekleştirilebiliyor. Söz konu-
su yazılımlar, bir yandan her bir çekirdek arasında-
ki görev dağılımını yaparken diğer yandan dona-

nım kaynaklarını ihtiyaca göre tahsis edip her bir
çekirdekten gelen işlem sonuçlarını büyük bir hızla
ve doğru bir şekilde birleştirmek zorunda.

Fakat paralel hesaplama konusunda daha kat
edilmesi gereken uzun bir yol olduğunu bize sade-
ce bu konu üzerine çalışan bilim insanları değil, ta-
biat ana da söylüyor. Nitekim en müthiş bir şekilde
paralel çalışan sistemlerin başında insan beyni ge-
liyor. Manyetik Rezonans Görüntüleme (Magnetic
Resonance Imaging, kısaca MRI) yoluyla elde edilen
görüntülerde düşünmekte olan bir beyinde aynı an-
da farklı bölgelerin birden etkinleştiği gözlemleni-
yor. Bilim insanlarının açıklamalarına göre bu, in-
san beyninin bir görevi milyarlarca parçaya bölerek
bunların her birini beynin farklı farklı bölgelerin-
de işleme koyduğunu ve daha sonra her bir bölge-
den gelen sonuçları birleştirerek mükemmel sonu-
ca eriştiğini gösteriyor. Bu durum aynı zamanda bi-
lim insanları tarafından, saatte ancak 360 km’lik bir
hızla birbirleriyle iletişim kurabilen nöronların, ne-
redeyse ışık hızıyla çalışan bilgisayar ve süper bilgi-
sayarlardan nasıl daha hızlı ve mükemmel bir şekil-
de çalıştığının da tek açıklaması ve kanıtı sayılıyor.

Sonuç
Moore Kanunu’nun geçerliliğini yitirmesi kaçı-

nılmaz olarak sadece silisyum çağının sonunu ha-
ber vermekle kalmıyor aynı zamanda yakın bir ge-
lecekten itibaren dünyamızın günümüzdeki elekt-
ronik tabanlı bilgisayarların yanı sıra kuantum, op-
tik veya DNA tabanlı bilgisayarları kullanmaya baş-
laması gerektiğine de işaret ediyor. Bu aynı zaman-
da tüm hesaplamaların elektronlar yerine atomlar,
fotonlar veya biyolojik moleküllerle yapılmaya baş-
lanarak şu anda silisyumdan üretilen elektronik ta-
banlı transistörlerde yaşanan büyüklük problemle-
rinin de önemli ölçüde aşılması demek. Dolayısıy-
la ilk başta her ne kadar kulağa ürkütücü gelse de,
dünya medeniyetinin en önemli unsurlarından bi-
rini temsil eden elektronik sistemler de bir gün öm-
rünü doldurarak insanlığa veda edecek gibi görü-
nüyor.

Kaynaklar
•	 Kaku M., Die Physik der Zukunft-Unser Leben In

100 Jahren, Rowohlt Verlag GmbH, 3. Basım,
s. 289-292, Aralık 2012.

•	 Fischetti, M., ,“Künftige Mikrochips – Alternativen
zum Silizium”, Spektrum der Wissenschaft - Spezial,
Sayı 3/13, s.6-12, 2013.

•	 Radack, D.J., Zolper, J.C., “A Future of
Integrated Electronics: Moving off the Roadmap”,
Proceedings of the IEEE 96, 2 Şubat 2008.

•	 Ran, T., Kaplan, S., Shapiro, E., “Molecular
Implementation of Simple Logic Programs”, Nature
Nanotechnology, Sayı 4, s. 642-648, Ağustos 2009.

43

38_43_moore_kanunu.indd 43 27.11.2013 16:49

44

Doğadaki tüm canlılar yaşamlarını devam ettirebilmek için çevrelerindeki değişimleri
hızla algılayıp bunlara uyum sağlamak zorundadır. Canlıların etraflarında ya da
kendi içlerinde meydana gelen değişimleri algılama gücü, bilim insanlarının ilgisini çeken
ve onlara ilham veren önemli bir unsur olmuştur.

Ferda Şenel

Biyosensörler

Bazı tek hücreli organizmaların dış ortam ko-
şullarını algılayıp kendilerini değiştirmesi, vü-
cudun kan biyokimyasındaki en ufak değişik-

liği algılayıp hızla cevap vermesi biyolojik algılayıcı-
lar konusuna ilgiyi artırmıştır. Örneğin yemek sonra-
sında kan şekerindeki yükselme çeşitli hücresel algı-
layıcılar tarafından tespit edilerek pankreastan insü-
lin salgılanması sağlanır. Köpekbalıklarının kendile-
rinden çok uzaktaki az miktarda kanı dahi algılama-
sı, sürüngenlerin çevrelerindeki en ufak sıcaklık de-
ğişimini fark etmesi biyolojik algılama mekanizma-
larına örnek gösterilebilir. Bu ve benzeri gözlemler,
yani canlıların çevreyi hızla algılama ve uyum sağla-
ma mekanizmaları, bazı özel algılayıcı cihazlar geliş-
tirilmesi ve kullanımı için model oluşturdu. Canlıla-
rın çevreyi algılamasını sağlayan görme, işitme, kok-
lama, tat alma ve dokunma duyuları ya da vücutları-
nın içinde işlev gören moleküler düzeydeki başka al-
gılama mekanizmaları gelişmiş örnekler olarak ka-
bul ediliyor ve algılayıcı cihazların geliştirilmesine ör-
nek teşkil ediyor. Biyosensörler de işte bu tür cihaz-
lardan biri. İnsan vücudunda meydana gelen kimya-
sal tepkimelerde ya da bazı hastalıklarda açığa çıkan
hedef molekülleri tespit etmek için kullanılan algıla-
yıcı küçük cihazlara biyosensör deniyor. Biyosensör-
ler iki kısımdan oluşuyor. Bunlardan ilki tespit edil-
mesi hedeflenen molekülle etkileşime girerek o mo-
lekülü tanıyan ve biyobileşen (biyoreseptör) olarak da
adlandırılan bölüm. Dönüştürücü denilen ikinci bö-
lümse, hedef molekül biyobileşenle tepkimeye girdi-
ğinde meydana çıkan kimyasal ve fiziksel sinyalleri
ölçülebilir bir sayısal değere çeviriyor. Diğer bir deyiş-
le biyosensörler, tespit edilmek istenen molekülle et-
kileşime giren özel bir biyolojik ajandan ve bu etki-
leşim sonucunda ortaya çıkan sinyalleri anlayabilece-
ğimiz şekle dönüştüren bir ölçüm sisteminden olu-
şuyor. İlk biyosensör 1962’de geliştirilen ve kanda-
ki oksijen miktarını belirlemeyi sağlayan bir cihazdı.

Bu algılayıcı cihazı biraz daha geliştiren bilim in-
sanları, glukoz oksidaz adlı bir enzim kullanarak kan-
daki şeker miktarını saptamayı da başardı. Biyosen-
sörlerin önemli bir kısmı olan biyobileşenler, ortamda
aranan yani analiz edilen maddeyle etkileşime giren,
hayli duyarlı biyolojik moleküllerdir. Biyobileşen ola-
rak kullanılacak molekülün en önemli özelliği, sadece
tespit edilmek istenen moleküle karşı duyarlı olması
ve o molekülü hemen tanıyıp tepki vermesidir. Bu ne-
denle biyobileşen olarak sıklıkla antikor ya da enzim
yapısındaki protein molekülleri kullanılır. Bazı hüc-
reler ve mikroorganizmalar da sık kullanılan biyo-
bileşenlerdir. Enzimler kimyasal tepkimelerde aracı-
lık eden, onları hızlandıran proteinlerdir. Aracılık et-
tikleri kimyasal tepkimelerde proton, elektron, ışık ve
ısı gibi ölçülebilir ürünler oluşturdukları için hayli sık
kullanılırlar. Vücudun bağışıklık sisteminde önem-
li rol oynayan, yabancı olarak algıladığı molekülle-
re bağlanan ve antikor olarak adlandırılan proteinler
de biyobileşen olarak kullanılır. Antikorlar, yapılarına
göre belirli bir molekülü tanır ve ona doğrudan bağ-
lanırlar. Antikorun yapısı değiştirilerek başka bir mo-
leküle bağlanması da sağlanabilir. Antikor yapısında-
ki biyobileşenler kullanılarak ortamda çok az miktar-
da bulunan virüsler ve bakteriler tespit edilebilir. Ör-
neğin AIDS hastalığına yol açan HIV virüsü, hepatit
(mikrobik sarılık) hastalığına yol açan HBV ve HBC
virüsleri bu yolla saptanabilir. Kızamığa, tifoya ve tü-
berküloza yol açan bakteriler de biyobileşen olarak
antikor kullanan biyosensörler sayesinde tespit edilir.

DNA ve RNA’nın yapı taşı olan nükleik asit mo-
lekülleri de hayli hassas biyobileşenlerdir. Her hücre-
nin kendine has bir genetik yapısı olduğundan nük-
leik asit dizilimleri de kendilerine hastır. Aptamer adı
verilen kısa nükleik asit dizileri belirli bir bakterinin
ya da virüsün tespitinde kullanılıyor. Bu biyobileşen-
ler hedef hücreye ya da moleküle çok kuvvetli bağla-
narak hedefin yüksek bir duyarlılıkta tespit edilmesi-

Doç. Dr.
Üroloji uzmanı

44_45_biyosensorler.indd 44 27.11.2013 16:50

Bilim ve Teknik Aralık 2013

45

ni sağlıyor. Aptamer kullanılarak geliştirilen bir biyo-
sensör sayesinde 5 mililitrelik bir sıvı içindeki tek bir
Salmonella bakterisini 60 saniyeden kısa sürede tes-
pit etmek mümkün olmuş. Bazı mikroorganizmalar
da biyobileşen olarak kullanılıyor. Bunlardan genel-
likle ortamda bulunan zehirli moleküllerin tespitin-
de yararlanılıyor.

Biyosensörlerin sağlık, gıda sektörleri, çevre te-
mizliği ve biyolojik savaşa karşı savunma gibi çok çe-
şitli kullanım alanları var. Sağlık alanında biyosen-
sörler, kandaki şeker, üre gibi moleküllerin ya da ilaç
düzeylerinin saptanmasında kullanılıyor. Son yıllar-
da geliştirilen, vücuda yerleştirilebilecek kadar küçük
olan kan şekeri biyosensörleri sayesinde kan şekerini
sürekli ve hassas bir şekilde ölçmek mümkün olmuş.
İnsülin pompasına sinyal gönderen bu sensör, kan
şekerindeki değişimleri algılayarak pompaya sürek-
li mesaj gönderiyor. Alınan mesaj sonrasında pom-
pa vücudun ihtiyacına göre kana insulin gönderiyor.

Biyosensörler hava ve sudaki zehirli maddelerin
tespitinde de hayli yararlı olabiliyor. İnsan sağlığına
zararlı moleküller çok düşük yoğunlukta olsalar bile
biyosensörler sayesinde algılanabiliyor.

Biyolojik silah olarak kullanılan zehirli gazların,
bakteri ya da virüslerin saptanmasında da biyosen-
sörlerin önemli rolü var. Biyosensörler gıdaların içe-
riğinde yer alan moleküllerin tanımlanmasında da
kullanılıyor. Biyosensörlerin bir başka kullanım alanı
kanserin erken teşhisi. Bazı kanser türlerinde belirli
moleküllerin kandaki düzeyi artıyor. Örneğin erkek-
lerde hayli sık görülen prostat kanserinde prostat spe-
sifik antijen (PSA) denilen bir molekülün düzeyin-
de artış görülüyor. Biyosensörler sayesinde PSA dü-
zeyindeki en ufak bir artış dahi çok kısa sürede belir-
lenebiliyor. Kanser hücrelerinin salgıladığı ve sadece
onlara özgü molekülleri bu şekilde tespit eden biyo-
sensörler kanserin erken teşhisinde kullanılıyor.

Son yıllarda biyosensörlerde nanomalzeme kul-
lanımı bu alanda yeni bir çığır açtı. Nanomalzeme-
ler çapı 100 nm’den küçük olan, altın, gümüş ya da
karbon gibi elementler içeren malzemeler. Bu malze-
melerin kullanımı, biyosensörlerin küçülmesini sağ-
lamakla kalmayıp ölçüm hassasiyetini de önemli öl-
çüde artırdı.

Kanser Tedavisinde Yeni Gelişme:
Monoklonal Antikorlar
Bağışıklık sisteminin, vücuda giren yabancı hücre

ve moleküller üzerindeki spesifik proteinlere (anti-
jenlere) karşı salgıladığı protein yapısındaki özel mo-
leküllere antikor denir. Her antikor, bağışıklık siste-

mi hücreleri tarafından belirli bir antijene karşı oluş-
turulur. Antikorlar hedef moleküle ya da hücreye ya-
pışarak onları etkisiz hale getirir. Vücutta bağışıklık
sisteminin B hücreleri tarafından oluşturulan anti-
korlar, laboratuvar ortamında suni olarak da üreti-
lebiliyor. Bu amaçla, tek bir B hücresi alınarak kültür
ortamında çoğaltılıyor.

Ölümlü olan B hücreleri, özel bir kanser hücresi
olan myeloma hücresiyle birleştirilerek ölümsüz hale
getiriliyor. Bu sayede sürekli belirli bir grup antikor
üreten, sonsuz bir kaynak elde edilmiş oluyor. Sadece
belirli bir moleküle bağlanma özelliğine sahip olan
bu antikorlara monoklonal antikor deniyor.

Monoklonal antikorlar son yıllarda kanser teda-
visinde kullanılmaya başlandı. Kanser hücreleri üze-
rindeki belirli proteinlere bağlanan antikorlar hücre-
de bazı tepkimeler başlatıyor. Örneğin lenfoma de-
nilen bir kanser türünün tedavisinde kullanılan anti-
CD 20 monoklonal antikoru, bağlandığı tümör hüc-
resinde apoptozisi yani hücre intiharını tetikliyor. Bu
sayede kanser hücresi kendini yok ediyor. Ek olarak,
bağışıklık sisteminin öldürücü mekanizmalarını ha-
rekete geçirerek tümör hücresine saldırmasını sağlı-
yor. Tüm bu tepkimeler kanser hücresinin yok edil-
mesiyle sonuçlanır. Meme kanserlerinin yaklaşık
%30’unda hücre yüzeyinde belirgin hale gelen 2 mo-
leküle karşı geliştirilen monoklonal antikorlar, sürat-
le bu hücrelere bağlanarak hücrede bir dizi tepkime
yaratır. Bu tepkimeler, yeni tümör damarları oluş-
masının engellenmesi, kanser hücresinin sinyal al-
gılamasının bozularak çoğalmasının engellenmesi
ve kanser hücresinin doğrudan öldürülmesi gibi so-
nuçlar doğurur. Tümörde yeni damar oluşumunu ar-
tıran vasküler endotelyal büyüme faktörüne (VEGF)
karşı geliştirilen monoklonal antikorlar da kalınba-
ğırsak kanserinde kemoterapiye ek olarak kullanıl-
dığında yaşam süresini uzatıyor. Tümör hücrelerinin
yüzeylerinde beliren, üremeyi ve saldırganlığı artı-
ran EGFR (epidermal growth factor receptor) algılayı-
cılarına karşı geliştirilen antikorlar, neredeyse son on
yıldır kalınbağırsak tümörlerinde ve baş-boyun kan-
serlerinde kullanılıyor. Genellikle fare hücreleri tara-
fından üretilen monoklonal antikorlar vücutta bazı
alerjik yan etkilere sebep olabiliyor. Ancak son yıllar-
da EGFR’ye karşı üretilen ve %95 oranında insan an-
tikoru yapısı taşıyan monoklonal antikorlar yan etki-
leri büyük ölçüde azalttı.

> <

Kaynaklar
•	 Putzbach, W., Ronkainen, N. J., “Immobilization

Techniques in the Fabrication of Nanomaterial-
Based Electrochemical Biosensors: A Review”,
Sensors, Cilt 13, s. 4811-4840, 2013.

•	 Bulut, Y., “Biyosensörlerin Tanımı ve Biyosensörlere
Genel Bakış”, 6th International Advanced
Technologies Symposium (IATS’11),

Elazığ, Türkiye, 16-18 Mayıs 2011.
•	 Seimetz, D., “Novel Monoclonal Antibodies for

Cancer Treatment: The Trifunctional An-tibody
Catumaxomab (Removab®)”, Journal of Cancer,
Cilt 2, s. 309-316, 2011.

•	 Scott, A. M., Jedd, D., Wolchok, J. D., Old, L. J.,
“Antibody therapy of cancer”, Nature Reviews,
Cilt 12, s. 278-287, 2012.

44_45_biyosensorler.indd 45 27.11.2013 16:50

Yrd. Doç. Dr., Boğaziçi Üniv. Psikoloji Bölümü >>>İnci Ayhan

46

46_50_gorsel_beyin_is_bolumu.indd 46 27.11.2013 19:41

Renk Körü Bir Ressamın
Beynin İşleyişi Üzerine
Düşündürdükleri
Nörolog Oliver Sacks, kendisini ala-

nında başarılı bir görsel sanatlar sanatçısı
olarak tanımlayan ancak geçirdiği bir tra-
fik kazası sonrasında renkleri ayırt etme
yetisinden yoksun kalan I.’dan kederli bir
mektup aldığında 1986 yılının Mart ayıy-
dı. Kazaya bağlı beyin sarsıntısı sonrasın-
da renkli dünyası yalnızca grinin tonları
ile siyah-beyaza dönmüş olan I., örneğin
köpeğini gri, domates suyunu siyah gör-
meye başlamıştı. Bir zamanlar duvarla-
rı yaptığı soyut tabloların göz alıcı, parlak
renkleriyle kaplı stüdyosu şimdi ona do-
nuk geliyor, tabloları kendisine hiçbir an-
lam ifade etmiyordu. I.’nın durumu, sinir
bilim çevrelerinde büyük yankı uyandırdı.
Ne de olsa retina ve retinadan beyne gi-
den sinirsel yolaklarda herhangi bir prob-
lem olmaksızın yalnızca beyni etkileyen
bir sarsıntının renk körlüğüne yol açmış
olması, daltonizm olarak da bilinen ve re-
tinadaki reseptörlerin hasar görmesinden
ya da eksik olmasından kaynaklanan gö-
rece daha yaygın doğuştan renk körlüğü
vakalarından farklılık gösteriyordu. I.’da
da gözlemlendiği gibi yalnızca beynin al-
dığı bir hasar sonucu ortaya çıkan bu tip
renk körlüğü, bugün literatürde serebral
akromotopsi olarak geçiyor. Arka sayfa-
daki fotoğrafların üçüncüsünde bir se-
rebral akromotopsi hastasının gözünden
dış dünya algısını görebiliyoruz. I. böyle-
si renksiz bir dünyada artık yemek yemek-
ten bile zevk alamadığını, yemek yerken
gözlerini kapadığını söylüyordu!

Serebral akromotopsi ve renk körü res-
samın hikâyesinin beynimize dair bize
neler söyleyebileceğini irdelemeden ön-
ce, gelin I.’nın mektubundan yaklaşık 3 se-
ne öncesinde kayda geçmiş başka bir va-
kaya göz atalım: L. M. vakası. 1978 yılın-
da, 43 yaşında bir kadın olan L. M.’nin be-
yin damarlarında oluşan pıhtılaşma bey-
ninin şakak-artkafa bölgelerine denk dü-
şen lobundaki MT adlı bölgeye zarar ver-
miş, hasar sonrası L. M. çevresindeki ha-
reketleri akıcı bir şekilde algılayamamaya
başlamıştı. Örneğin fincanına kahve koy-
makta bile zorlanır hale gelmişti, çünkü
kahvenin fincanda yükseldiğini algılaya-
mıyor, dolayısıyla da fincanı taşırmadan
önce ne zaman durması gerektiğini bile-
miyordu. L. M.’nin algı dünyasında hare-
ket eden cisimlerin hareketleri akıcı yani
kesintisiz değildi, zaman dilimlerine ya-
yılmış fotoğraf karelerine dönüşmüştü.

Görsel Beynin
İş Bölümü Stratejileri

L. M. gibi beyninin hareket ve hız algısından sorumlu beyin
bölgeleri hasar görmüş hastalar, hareketi akıcı bir şekilde değil,
zaman dilimlerine yayılmış fotoğraf kareleri şeklinde algılıyor.

>>>
Bilim ve Teknik Aralık 2013

47

46_50_gorsel_beyin_is_bolumu.indd 47 27.11.2013 19:41

Görsel Beynin İş Bölümü Stratejileri

Oturduğu odanın içinde dolaşan insanlar
olduğunda kendisini rahatsız hissediyor-
du. Çünkü dolaşan insanlar, onun algısın-
da bir orada bir buradaydı; bulundukla-
rı konumlara nasıl hareketlerle geldikleri-
ni göremiyordu. Hareket algısında oluşan
bu olumsuz gelişmenin L. M.’nin hayatın-
da yol açtığı zorluklar bununla da sınırlı
değildi. Bir caddede karşıdan karşıya ge-
çerken kendisini tehlikede hissediyordu,
çünkü otomobillerin ne kadarlık bir hız-
la hareket ettiğini kestiremiyordu. Biriyle
konuşurken o kişinin yüzündeki mimik-
leri okuyamadığından sohbetleri takip et-
mekte bile güçlük çekmeye başlamıştı.

Peki, bir kaza sonrası renk körü olmuş
ressam I. ile beyin damarlarında oluşan
pıhtılaşma sonucu hareket algısında so-
runlar yaşamaya başlayan L. M.’yi sinir bi-
lim kitaplarında aynı sayfaya taşıyan ortak
özellik ne olabilir? Her ikisinin de görsel
algılarındaki sorunun, görsel imgenin yal-
nızca belli başlı bir özelliğine ilişkin olma-
sı. Örneğin L. M.’nin renk algısı, beynin-
de oluşan lezyondan hiç etkilenmemiş-
ti. Keza kendisine görsel yolla sunulan ci-
simlerin ne olduklarını tanımada da hiç-
bir zorluk çekmiyor, görsel alanına düşen
her noktadaki bilgiyi işleyebiliyordu. Lez-

yondan yalnızca hareket ve hız algısı etki-
lenmiş gibiydi. I.’nınsa kaza sonrası beyni-
nin görsel bilgiyi işleyen lobunun belli bir
bölgesinde oluşan hasar yalnızca renk al-
gısını etkilemiş, örneğin hareket algısında
bir değişime neden olmamıştı.

Öyleyse görsel beynin belli başlı bölge-
lerinin, belli işlevlerde özelleştiğini söyle-
yebilir miyiz?

Görsel Beyindeki İş Bölümü
Üç boyutlu ve sürekli değişen bir dün-

yada çevremizde gördüklerimize iliş-
kin bilgiler, ilk olarak retinamızda iki bo-
yutlu bir imgeye dönüştürülür. Farklı za-
man dilimlerinde oluşturulmuş bu iki bo-
yutlu imgelerin art arda sisteme girişiy-
le uzam-zaman analizleri yapan beyni-
miz, mekândaki üç boyut ilişkilerini yeni-
den yapılandırır; cisimlerin renk, hareket,
şekil gibi özelliklerini işleyerek kesintisiz
bir algı yaratır. Hem de bizim farkında ol-
makta bile güçlük çekeceğimiz kısa zaman
dilimlerinde! Bu zorlu görevi yapabilmek
için beynimiz birçok strateji geliştirmiştir.
Karmaşık bir iş bölümü olarak da tanım-
layabileceğimiz işlevsel ve anatomik özel-
leşme de bunlardan biridir.

1970’li yıllarda maymunlar üzerin-
de yapılan fizyoloji deneylerinin, beyin-
deki MT bölgesinin hareket bilgisini, V4
bölgesininse renk bilgisini işlediğini orta-
ya koymasından yaklaşık yarım asır son-
ra yani günümüzde, bu beyin bölgeleri-
ne yönelik bulgular insan katılımcılarla
manyetik rezonans ve pozitron emisyon
tomografisi yöntemleri kullanılarak tek-
rar elde ediliyor. Gelin bu çalışmalardan
birine göz atalım. Pozitron emisyon to-
mografisi, beynin serebrum bölgesinde-
ki kan akışının gözlemlenebilmesini sağ-
layan bir yöntem. Bu yöntemde, bir şeker
türevi olan metabolik bir radyoaktif ajan,
damar yoluyla katılımcıya enjekte edili-
yor. Ortama pozitif yüklü parçacık salan
bu ajanlar, beynin o sırada yürütülen de-
neyle ilişkili olarak etkinleşmiş ve enerji
ihtiyacı içindeki bölgelerine taşındıkların-
da radyoaktif özellikleri uyarınca orada-
ki negatif elektrik yüklü elektronlarla çar-
pışıyor ve gama ışını yayıyorlar. Pozitron
emisyon tomografisi de bu ışınların be-
yindeki dağılımlarını belirleyip görüntü-
lenmesine olanak sağlıyor. Böylelikle katı-
lımcı hangi tür uyaranlara bakarken bey-
ninin hangi bölgelerinin etkinleştiği, han-
gi bölgelere kan akışı gerçekleştiğine ba-

Dış dünyaya bir renk körünün gözlerinden ve beyninden bakmak: Görsel sisteminde herhangi bir hasar olmayan bir birey, dış dünyayı soldaki gibi rengârenk algılarken,
retinasında yeşil renk algısıyla ilişkili, orta dalga boyundaki ışığa duyarlı reseptörler olmayan bir birey aynı imgeyi ortadaki gibi daha sarımsı algılar.
Serebral renk körlüğünde renk algısı tamamen kaybolur ve dünya kişinin algısında sağdaki resimdeki gibi grinin tonlarına bürünür.

48

46_50_gorsel_beyin_is_bolumu.indd 48 27.11.2013 19:41

karak çıkarsanabiliyor. Yaklaşık 20 yıl ön-
ce bu yöntemi kullanarak maymun görsel
korteksindeki işlevsel ve anatomik özel-
leşmenin insan beyninin de bir özelliği ol-
duğunu gösteren Semir Zeki ve arkadaşla-
rı, bu çalışmalarında katılımcılara iki çe-
şit uyaran göstermişti. Biri hiçbir anlamlı
cisim içermeyen soyut renk kütlelerinden
oluşmuş bir Mondrian tablosu, diğeriy-
se hareket halindeki siyah ve beyaz kare-
ler topluluğu. Katılımcılar Mondrian tab-
losuna bakarken beyin korteksindeki kan
akışı en fazla V4 beyin bölgesinde gerçek-
leşmişti. Hareket halindeki siyah ve beyaz
karelerse MT bölgesine kan akışını tetik-
lemişti. O dönemde bu bulgulardan yola

çıkan Semir Zeki, özellikle de görece da-
ha üst düzey beyin bölgelerindeki işlevsel
ve anatomik özelleşmeye dikkat çekmiş-
ti. Son yıllardaki çalışmaların büyük ço-
ğunluğu bu özelleşmeyi destekler nitelik-
te olsa da, görsel beyin bölgeleri arasında-
ki bu özelleşmenin çok keskin olmadığı-
na, hatların kimi zaman birbirine karışa-
bildiğine dair bildirimlerin de azımsan-
mayacak kadar çok olduğunu belirtmek-
te fayda var. Yine de bu özelleşme strateji-
sinin ana hatları bilim çevrelerinde yaygın
kabul görüyor.

Görsel Beyindeki
İş Bölümünden, Birleşik
ve Kesintisiz Bir Algıya
Anatomik düzeydeki bu iş bölümü-

nün algısal düzeyde kendini açığa vurmu-
yor oluşu bir paradoks olarak görülebilir.
Bu bağlamda görsel beyin, bizleri zorlu bir
soruyla baş başa bırakıyor: Nasıl olabiliyor
da, görsel bilginin farklı ögelerini işleyen
farklı beyin bölgeleri el ele vererek birle-
şik ve kesintisiz bir algı oluşturabiliyor?
Bu sorunun yanıtı henüz açıklığa kavuş-
mamış olsa da, farklı işlevlerden sorum-
lu sinir şebekeleri arasındaki bağlanma-
nın nasıl gerçekleşiyor olabileceğine dair
bazı araştırmalar, uzamsal dikkatin öne-
mine dikkat çekiyor. Diyelim ki karanlık
bir odada, bir bilgisayar ekranı karşısın-
dasınız. Bilgisayar ekranında, birisi sağda
diğeri solda olmak üzere iki harfe baktı-
ğınızı düşünün. Bu harflerden biri kırmı-
zı bir A, diğeriyse yeşil bir B olsun. Deği-

şik renklerdeki harfler çok kısa bir zaman
için ekranda kaldığında, görsel özellikleri
kimi zaman birbirleriyle karıştırılabiliyor,
örneğin yeşil bir A ve kırmızı bir B algı-
sı oluşabiliyor. Bu yanılsama, özellikle de
dikkatin görsel alandaki her noktaya ve-
rilemediği, farklı uzamsal yönlere dağıla-
bileceği kısa süreli gözlemlerde açığa çıkı-
yor. Bazı bilim insanları bu bulguları, uya-
ranların renk ve şekil gibi farklı ögelerinin
beyinde farklı duraklarda kodlandığını
ve bu kodların daha sonra algı seviyesin-
de uzamsal dikkat mekanizmalarınca bir-
leştirildiğini öne süren bir kuram çerçeve-
sinde açıklıyor. Bu kurama göre düşündü-
ğümüzde, uzamsal dikkatte oluşan bir so-
run ya da hasarın uyaranın görsel özellik-
lerinin algı seviyesinde birleştirilmesin-
de de aksamalara yol açması gerekir. Ni-
tekim bazı hastalarla yapılan çalışmalar
bu beklentiyi destekler nitelikte. Tek yön-
lü ihmal hastaları, görsel alanları dikey bir
çizgiyle ayrılmış düşünüldüğünde, genel-
likle bu çizginin sol tarafında kalan bilgi-
ye dikkatlerini veremiyor. Aşağıdaki şekil-
de de gördüğümüz gibi, bu hastalar kendi-
lerinden bir resme bakarak onu tekrar çiz-
meleri istendiğinde, dikkatlerini verme-
dikleri uzamsal alandaki şeyleri çizmiyor-
lar. Böylesi bir problemleri olduğunu ço-
ğu zaman unutan hastalar günlük hayatla-
rında, örneğin tıraş olurken yüzlerinin ya-
rısını tıraş edebiliyor, kendilerini ayakka-
bılarının sol tekini giymeden sokağa çık-
mış bulabiliyor, aç hissetmelerine rağmen
tabaklarının sol kısmına düşen yemeği ye-
meyebiliyorlar.

Herhangi bir şekil bilgisinden bağımsız renk kütlelerine (solda) bakarken beynimizin V4 bölgesindeki etkinlik artıyor, hareket halindeki nesnelere (sağda)
bakarken beynimizdeki MT bölgesi daha etkin hale geçiyor. Yapılan bilimsel araştırmaların birçoğu, görsel beynimizdeki işlevsel ve anatomik bu özelleşmeyi destekler nitelikte.

Bu şekilde, bir tek yönlü dikkat ihmali hastasının soldaki
resme bakarak resmi tekrar nasıl çizdiğini görüyoruz. Sol tarafta
kalan görsel bilgi, hastanın dikkatinden tamamen kaçmış!

ht
tp

://
pla

to
.st

an
fo

rd
.ed

u/
en

tri
es

/m
en

ta
l-i

m
ag

er
y/

re
pr

es
en

ta
tio

na
l-n

eg
lec

t.h
tm

l
>>>

Bilim ve Teknik Aralık 2013

49

46_50_gorsel_beyin_is_bolumu.indd 49 27.11.2013 19:41

Tek yönlü dikkat ihmali hastalarıyla
yapılan çalışmalar, bu hastaların dikkat-
lerini veremedikleri bir alanda renk-harf
kombinasyonuyla tanımlı bir uyaranı fark
etmekte görece daha çok güçlük çektiği-
ni, yalnızca şekille ya da yalnızca renkle
tanımlı bir uyaranın farkına daha kolay
varabildiğini gösteriyor. Diğer bir deyiş-
le nasıl ki görsel sisteminde bir sorun ol-
mayan katılımcılar, herhangi bir uyarana
çok kısa bir zaman diliminde maruz kal-
dıklarında uzamsal dikkatleri farklı yer-
lere dağılabiliyor ve o uyaranın özellik-
lerini yanlış algılayabiliyorlarsa, tek yön-
lü dikkat ihmali hastaları da algılamadık-
ları uzamsal alanda gösterilen farklı kom-
binasyonları işlemekte güçlük çekiyor. Bu
da, görsel uyaranın farklı özelliklerine da-
ir bilginin tek bir algı yaratmak üzere bir-
leştirilmesinde uzamsal dikkatin önemi-
ni gösteriyor.

Görsel Algıdan Bilince
Şu ana kadar görsel beyindeki işlevsel

ve anatomik özelleşmeden ve özelleşmiş
bu birimlerin birleşik ve kesintisiz bir algı
doğurabilmesinde uzamsal dikkatin öne-
minden bahsettik. Bu konu, sinir bilim
için hayli kritik olduğu gibi, yüzyıllardır
üzerine düşünülegelen birtakım felsefi so-

rularla da ilintili. Örneğin bundan yalnız-
ca elli yıl öncesine kadar bazı sinir bilim-
ciler, retina üzerinde oluşturulan imgele-
rin fotografik imge özellikleri taşıdığını,
bu retinadaki imgelerin beyin korteksi-
ne iletilerek analiz edildiğini ve görmenin
bu analiz sonucunda gerçekleştiğini düşü-
nüyordu. Objenin bilinçli algılanmasının-
sa geçmiş deneyimlerden edinilen bilgi-
lerle eldeki imgenin karşılaştırmasını ya-
pan, görme olayından bağımsız farklı bi-
rimlerin ürünü olduğunu varsayıyorlardı.
Bunu görme ve algılama arasındaki fark
olarak düşünebiliriz. Bir cismi görmekle,
onun ne olduğunu algılamak arasındaki
fark gibi. Duyu ve duyumsananın farkın-
dalığı arasındaki ilişki: Erken dönem sinir
bilimciler, bu ikisinin beynimizde fark-
lı birimlerce işlendiğini ve bu birimlerin
beynimizde farklı bölgelerde bulunduğu-
nu öne sürüyordu. Oysa bugün elimizde-
ki bulgular, görmeden sorumlu beyin böl-
geleriyle görülen uyaranların bilinçli ola-
rak algılanması arasında da ilişki olduğu-
nu ortaya koyuyor. Örneğin 1998’de Frank
Tong ve ekibi tarafından yayımlanmış bir
çalışma görsel beyin ve farkındalığa dair
çok ilginç sonuçlara ulaşıyor. Düşünün ki
bir laboratuvardasınız ve bir bilim insanı,
birtakım teknikler kullanarak sol gözünü-
ze bir insan yüzü resmi, sağ gözünüzeyse
bir bina resmi gösteriyor. Böyle durumlar-
da, pek çok kişinin algısı bu iki resim ara-
sında gidip geliyor. Örneğin birkaç sani-
ye insan yüzü algılıyorsunuz, sonra algınız
binaya dönüyor, sonra tekrar insan yüzü-
ne vs. Ancak aynı anda her iki imgeyi de
üst üste algılamıyorsunuz! Deneyde da-
ha sonra bir manyetik rezonans makine-
sine giriyorsunuz ve yine böylesi bir göz
rekabeti yaratan bir uyarana maruz bıra-
kılıyorsunuz. Elinizdeki butonu kullana-
rak, algınızın ne zaman insan yüzüne, ne
zaman binaya döndüğünü farklı butonla-
ra basarak bildiriyorsunuz. Ayrı bir zaman
diliminde, siz yine manyetik rezonans
makinesi içindeyken, bu defa gözleriniz-
den biri kapatılıyor ve size belirli aralıklar-
la bir süre ya bina ya da insan yüzü res-
mi gösteriliyor. Sonra toplanan veri ana-
liz ediliyor. Manyetik rezonans görüntüle-
me tekniğinde, beynin herhangi bir bölge-

sinde -belli bir uyarana ilişkin olarak- et-
kinlik arttığında, oraya doğru yönelen kan
akışını güçlü bir manyetik alan ortamın-
da, radyofrekans dalgaları aracılığıyla gö-
rüntülemek mümkün. Böyle bir deney-
sel paradigma kullanarak, beyindeki in-
san yüzüne duyarlı iğsi yüz bölgesindeki
ve daha uzamsal ipuçlarına örneğin bina
görüntüsüne duyarlı ve beyinde hipokam-
pusun yakınında bulunan mekân bölge-
sindeki etkinlik örüntülerini inceleyen
Tong ve grubu, beynin farklı uyaranlara
duyarlı bu bölgelerindeki etkinliğin, gerek
tek göz ile gözlemdeki fiziksel uyaran var-
lığında, gerekse iki göz ile gözlemdeki re-
kabet durumunda, algı o imgeye döndü-
ğünde aynı seviyede arttığını gözlemliyor.
Bir diğer deyişle, imge her iki durumda da
retina üzerinde aynıyken, algının belli bir
imgeye dönmüş olması, o imgeye duyar-
lı beyin bölgesindeki etkinlikte yükselme-
ye ya da azalmaya yol açabiliyor. Eğer far-
kındalık ve duyusal işleyişler birbirlerin-
den tamamen bağımsız olsaydı, böyle bir
sonuç beklenemezdi.

Öyleyse, farkındalığın duyusal işleyiş-
lerle yakın ilişki içinde olduğunu söyleye-
biliriz. Peki, farkındalık duyusal işleyişler-
le yakın ilişki içindeyse, beynimizde farklı
işlevlerden sorumlu farklı beyin bölgeleri-
nin aynı zamanda farklı farkındalık ya da
bilinç birimleri olduğunu da söyleyebilir
miyiz? Beynimizde tek bir bilinç bölgesi
var mı? Yoksa bilinç ve farkındalık, çeşitli
beyin bölgelerine dağılmış, dağınık bir iş-
leyişin ürünü mü? Bu soruların yanıtları-
nı henüz kesin olarak veremiyoruz, ancak
sinir bilimin bulguları, yakın zamanda bu
konulara da ışık tutacak gibi görünüyor.

Kaynaklar
•	 Rees ve ark., “Neural correlates of consciousness in

humans”, Nature Reviews Neuroscience,
Sayı 3, s. 261-270, 2002.

•	 Robertson, L. C., “Binding, spatial attention and
perceptual awareness”, Nature Reviews Neuroscience,
Sayı 4, s. 93-102, 2003.

•	 Sacks, O. ve Wasserman, R., “The case of the colorblind
painter”, The New York Review of Books, 1987.

•	 Tong, F. et al. “Binocular rivalry and visual awareness in
human extrastriate cortex”, Neuron, Sayı 21,
s. 753-759, 1998.

•	 Zeki, S., “The visual image in mind and brain”,
Scientific American, Cilt 267, Sayı 3, s. 68-76, 1992.

•	 Zihl, J. ve ark., “Selective disturbance of movement vision
after bilateral brain damage”, Brain, Cilt 106,
s. 313-340, 1983.

Görsel Beynin İş Bölümü Stratejileri

Her biri sol ve sağ gözden birine gösterilen iki farklı imge,
çift göz rekabeti yaratıyor ve algı farklı zaman aralıklarında iki
imge arasında gidip geliyor. Sol üstte, katılımcının algısı binadan
yüz imgesine döndüğünde beynin insan yüzlerine duyarlı iğsi
yüz bölgesindeki sinyalin arttığını (FFA sinyalinde gözlemlenen
değişim), sağ üstte ise algı yüzden binaya döndüğünde beyinde
hipokampusun yakınında bulunan mekân bölgesindeki sinyalin
arttığını görüyoruz (PPA sinyalinde gözlemlenen değişim).
Her iki durumda da fiziksel uyaran değişmese ve yüz ve bina
imgeleri aynı gözlere yansıtılıyor olsa da, algısal değişimler beynin
bu uyaranlara hassas bölgelerindeki sinirsel etkinlikteki değişimle
bağıntı gösteriyor. Sözünü ettiğimiz beyin bölgelerindeki
bu sinirsel etkinlik değişimleri, katılımcının tek bir gözüne
bu sefer kimi zaman bina, kimi zaman yüz resmi gösterildiğinde
oluşan değişimlerle (sol alt ve sağ alttaki grafikler)
karşılaştırılabilir büyüklükte.

Algı

Uyaran

Baskın Uyaran

Rekabet durumunda

Çift göz rekabeti olmadığında 1,0
0,8
0,6
0,4
0,2
0,0

1,0
0,8
0,6
0,4
0,2
0,0

1,0
0,8
0,6
0,4
0,2
0,0

1,0
0,8
0,6
0,4
0,2
0,0

-8 -4 0 4 8 12 -8 -4 0 4 8 12

-8 -4 0 4 8 12 -8 -4 0 4 8 12

Algısal değişimden itibaren geçen zaman (saniye)

Uyaran değişiminden itibaren geçen zaman (saniye)

Bina Yüz BinaYüz

Bina Yüz BinaYüz

%
M

RI
 Si

ny
ali

%
M

RI
 Si

ny
ali FFA

FFA

FFA

FFA

PPA

PPA

PPA

PPA

<<<

50

46_50_gorsel_beyin_is_bolumu.indd 50 27.11.2013 19:41

Uykunun gerçek rolünü kavramak isteyen araştırmacılar
milyonlarca insandan uyku hakkında nesnel veri toplamak için çalışıyor.

Uyku Projesi

Sağlıklı bir yaşam için uykunun önemi aşikâr. Fakat günümüz-
de dünyanın her tarafında pek çok insan uyku ile ilgili prob-

lemler yaşıyor. Öyle ki günümüzde insanlar bir asır önce yaşayan
atalarına göre günde iki saat daha az uyuyor. Uyku ile ilgili prob-
lemler sadece insan sağlığını değil, aynı zamanda ülkelerin eko-
nomilerini de etkiliyor. Uyku ile ilgili problemler yüzünden yaşa-
nan maddi kayıpların, bazı ülkelerde ülkenin gayri safi milli hası-
lasının %1’ine kadar çıktığı düşünülüyor. Bütün bunlara rağmen
uyku üzerine yeterli miktarda araştırma yapıldığı söylenemez.

Aslında beynin hangi bölgelerinin uyku ile ilgili olduğu ya da
uyku ve uyanıklığın biyolojik saat ile nasıl kontrol edildiği gibi
konularda ilerlemeler kaydedilmiş durumda. Fakat uyku ne için-
dir, en uygun uyku süresi nedir, uyku kalitesi nasıl ölçülebilir, ge-
netik etkenlerin uyku üzerindeki rolü nedir gibi sorulara hâlâ tat-
min edici yanıtlar verilemiyor. Araştırmaları zorlaştıran en bü-
yük etken nesnel veri toplamanın zor olması. Uyku hakkında
toplanan verilerin büyük kısmı, yapay gece-gündüz çevrimlerin-
de tutulan laboratuvar hayvanlarıyla ve belirli zamanlarda kafala-
rında elektrotlarla uyumaları istenen insanlarla yapılan deneyler-
den geliyor. Bunun yanı sıra uyku kalitesini değerlendirmek ama-
cıyla, uykudan uyanan insanlara sorulan “kendinizi nasıl hissedi-
yorsunuz” gibi sorulara verilen cevaplar da nesnellikten çok uzak.
2000 yılından beri günlük uyku davranışları üzerine bir veri ta-
banı oluşturan Münih’teki Ludwig Maximilian Üniversitesi’nde-
ki araştırma grubunun lideri Prof. Till Roenneberg, gerçek hayat-
ta uykuyu kavrayabilmek ve yaşam kalitemizi artırmak için di-
siplinler arası bir “insan uykusu projesi” geliştirmesi gerektiğini
vurguluyor.

Veri tabanını oluşturan araştırmacılar, projelerini radyolar ve
televizyonlar aracılığıyla halka duyurmuş. İnternet üzerinden
doldurulan anketlerde, katılımcılara ne zaman yattıkları, uyku-
ya nasıl hazırlandıkları, ne zaman uykuya daldıkları, uyandıkları
ve yataktan kalktıkları sorulmuş. Katılımcıların, soruları iş günle-
ri ve tatil günleri için ayrı ayrı cevaplaması istenmiş. Tüm dünya-
dan 150.000’den fazla kişiden toplanan verilerle insanların ne ka-
dar ve ne zaman uyuduğunun yaş, mevsim, konum gibi etkenler-
le nasıl değiştiği incelenmiş.

Sonuçlar, bugün insanların on yıl öncesine göre iş günlerin-
de 38 dakika daha az uyuduğunu gösteriyor. İnsanların büyük
çoğunluğu iş günlerinde normalden az, tatil günlerinde ise nor-
malden fazla uyuyor. Her hafta, bu yapay saat dilimleri arasında
yaşanan geçişler, sosyal bir “jetlag” yaşanmasına neden oluyor.

Sosyal “jetlag”in obezite riskini %33 oranında artırdığını belirten
Prof. Roenenberg, daha önceleri meslektaşlarıyla beraber sosyal
“jetlag”i sigara kullanımı, alkol tüketiminin artması ve bazı dep-
resyon belirtileriyle de ilişkilendirdiklerini söylüyor.

Uyku ne içindir, en uygun uyku süresi nedir gibi sorulara tat-
min edici cevaplar verildikten sonra, bunların arkasındaki gene-
tik temellerin de araştırılması için uygun koşulların oluşacağı be-
lirtiliyor. Bu amaçla, veri tabanının dünyanın her köşesinden in-
sanı ve çeşitli koşulları temsil edecek şekilde genişletilmesi gere-
kiyor. Her ne kadar projenin toplumun senkronizasyonunu bo-
zacak biçimde, kişiye özgü mesai saatleriyle sonuçlanacağı öngö-
rülse de, biyolojik saatlere daha uygun mesai saatlerinin toplu-
ma faydalarının, yaratacağı ufak sorunlardan daha önemli olaca-
ğı düşünülüyor.

Kaynak
•	 Roenneberg, Till., “The Human Sleep Project”, Nature,

Cilt 498, Sayı 7455, s. 427, 27 Haziran 2013.
•	 Allebrandt, K. V., ve ark., “A KATP channel gene effect on sleep duration: from genome-wide

association studies to function in Drosophila”, Molecular Psychiatry, Cilt 18, s.122, 2010.

Dr., Uzman,TÜBİTAK Bilim ve Teknik Dergisi

51

Bilim ve Teknik Aralık 2013

> <Mahir E. Ocak

51_uyku_projesi.indd 1 28.11.2013 12:40

Türk Bilim İnsanından
Fizik Dünyasına

Önemli İki Katkı
Massachusetts Teknoloji Enstitüsü’nde (MIT) görevli Doç. Dr. Nuh Gedik yakın zaman önce fizik dünyasında
ses getiren iki çalışma yayımladı. Bu çalışmalardan birinde kuramsal olarak var olan yeni bir
manyetizma çeşidinin optik özellikleri incelendi, diğer çalışmada lazer ışınlarıyla malzemelerin
yüzey özelliklerinin değiştirilmesine imkân sağlayan bulgulara ulaşıldı.

Doç. Dr. Nuh Gedik’in Harvard Üniversitesi’ndeki bilim insanlarıyla yaptığı ortak çalışmada,
düşük frekanslı lazer kullanılarak daha önce kuramsal olarak varlığı gösterilen ve deneysel olarak
yakın zamanda bulunan bir manyetizma çeşidi ile ilgili önemli sonuçlar elde edildi.

Dr., Uzman,
TÜBİTAK Bilim ve Teknik Dergisi

Zeynep Bilgici

52

52_53_nuh_gedik.indd 52 27.11.2013 16:53

Bilim ve Teknik Aralık 2013

Araştırmada bileşimi ZnCu3(OH)6Cl2 olan her-
bertsmitte isimli bir mineral kullanıldı. “Kuan-
tum spin sıvısı” (Quantum Spin Liquid, QSL)

adı verilen özel bir hale sahip bu mineralin manyetik
özellikleri, birden fazla en düşük enerji seviyesi olması
nedeniyle, ferromanyetik ve antiferromanyetik madde-
lerin özelliklerine benzemiyor. Ferromanyetik madde-
lerde aynı yönlü hizalanmış manyetik alanlar birbirini
güçlendirirken, antiferromanyetik maddelerde ardışık
zıt manyetik alanlar malzemenin manyetik alanını za-
yıflatır. QSL özelliği gösteren maddelerde ise malzeme,
farklı temel enerji seviyeleri arasında sürekli salınır. Bu
maddelerin varlığı ile ilgili ilk kuramsal tahminler 1973
yılına dayansa da, deneysel olarak gözlemlenmeleri ya-
kın zaman önce gerçekleşti.

Herbertsmitte isimli mineralde QSL hali gözlem-
lenmiş olmasına rağmen, bu mineralin elektronları-
nın ışık ile etkileşiminin sonuçları üzerine bir çalış-
ma yapılmamıştı. Bu nedenle bu maddenin manyetik
özellikleri ile ilgili çeşitli kuramlardan hangisinin de-
neysel verileri daha iyi açıklayabileceği bilinmiyordu.

Physical Review Letters dergisinde Eylül 2013’te
yayımlanan Dr. Gedik ve arkadaşlarına ait araştırma,
bu konuda bir fikir edinilmesini sağlıyor. Dr. Gedik
ve ekibinin yaptığı ölçümler, yüksek sıcaklık süper
iletkenliği ile de ilişkilendirilen QSL halinin temel
özelliklerini açığa kavuşturuyor. Saniyenin sadece
trilyonda biri kadar süren lazer atımları kullanılarak
yapılan bu ölçümler QSL özelliği gösteren malzeme-
lerde manyetizmanın elektron hareketlerine etkisinin
anlaşılmasına yardımcı oluyor. QSL özelliği gösteren
malzemelerin hangi alanlarda faydalı olacağını tah-
min etmek henüz zor. Fakat ileride yapılacak araş-
tırmaların özellikle yüksek sıcaklık süper iletkenleri
ile ilgili birçok problemi çözme konusunda faydalı
olacağı düşünülüyor. Bu araştırmalarda elde edilecek
sonuçlar kuantum bilgisayarların geliştirilmesinde de
faydalı olabilir.

Nuh Gedik’e ait diğer çalışma Ekim 2013’te Science
dergisinde yayımlandı. Bu çalışma, topolojik yalıt-
kanların yüzey özelliklerinin lazer ışınları gönderile-
rek değiştirilmesine olanak sağlıyor. Topolojik yalıt-
kanlar, iç kısımları yalıtkan olduğu halde yüzeydeki
elektronları iletkenlik özelliği gösteren maddelerdir.

Topolojik yalıtkanların yüzeylerinde olduğu ku-
ramsal olarak bilinen elektron ve fotonların birleşme-
lerinin ölçüldüğü bu çalışmada Dr. Gedik ve ekibinin
kullandıkları yöntem, kızılötesi ışığın femtosaniyelik
(saniyenin katrilyonda biri) atımlarla bir malzeme
üzerine gönderilerek etkilerinin kendi geliştirdikleri
özel bir kamerayla incelenmesine dayanıyor. Topo-
lojik yalıtkanlar yoğun lazer fotonlarına maruz kal-
dıklarında yüzeylerinde sadece birkaç yüz femtosa-
niyeliğine oluşup sonra tekrar kaybolan değişiklikler
oluştuğu gözlemleniyor.

Maddelerin elektronik özelliklerinin lazer ışınları
ile değiştirilebilmesinde yeni bir kapı açan bu çalışma
sayesinde iletken maddeleri lazerler ışınlarıyla yarıi-
letken hale dönüştürmek mümkün olabilecek.

1998 yılında
Boğaziçi Üniversitesi
Fizik Bölümü’nden
mezun olduktan
sonra doktora
eğitimini Kaliforniya
Üniversitesi,
Berkeley’de tamamladı
(2004). Doktora
eğitimi süresince
deneysel katı hal
fiziği üzerine yaptığı
çalışmalarda ultra
hızlı optik yöntemlerini
kullanarak yüksek
sıcaklık süper
iletkenlerinde elektron
dinamiklerini inceledi.

Kaliforniya Teknoloji
Enstitüsü’nde (Caltech)
doktora sonrası
çalışmalar yapan
Dr. Gedik, 2008’den
beri Massachusetts
Teknoloji Enstitüsü’nde
(MIT) ultra hızlı
lazerleri kullanarak
topolojik yalıtkanlar ve
yüksek sıcaklık
süper iletkenleri
üzerine araştırmalar
yapıyor.

Doç. Dr. Nuh Gedik Kimdir?

> <

53

52_53_nuh_gedik.indd 53 27.11.2013 16:53

Hücre İçi Taşıma Sisteminin
Gizemleri Nobel Getirdi

Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

SP
L

Çeviri: İlay Çelik

54

54_57_hucre_tasima_nobel_odul.indd 54 27.11.2013 16:54

Bilim ve Teknik Aralık 2013

>>>

Bilim dünyasının en prestijli ödüllerinden
Nobel Ödülleri bu yılki sahiplerini geçtiğimiz Ekim ayı
başında buldu. Bu yılın Tıp veya Fizyoloji alanındaki
Nobel Ödülü, hücrelerimizdeki ana taşıma sistemi
olan kesecik trafiğini düzenleyen mekanizmayla ilgili
keşiflerinden dolayı James E. Rothman,
Randy W. Schekman ve Thomas C. Südhof
adlı bilim insanlarına verildi.

Tıp veya Fizyoloji alanındaki Nobel Ödülü bu
yıl hücre içindeki taşıma sisteminin meka-
nizmasını ortaya çıkaran üç bilim insanına

verildi. Her hücre çeşitli molekülleri üreten ve dışa-
rı gönderen bir fabrika gibi çalışıyor. Örneğin insü-
lin üretilip kana veriliyor ya da nörotransmiterler bir
sinir hücresinden diğerine gönderiliyor. Bu molekül-
ler hücrelerde kesecik denen küçük paketçiklerde ta-
şınıyor. İşte bu yılın Tıp veya Fizyoloji Nobel Ödülü
sahipleri, bu gönderilerin doğru zamanda doğru ye-
re taşınmasını düzenleyen moleküler ilkeleri keşfetti.

Randy Sheckman kesecik trafiği için gerekli bir
dizi geni keşfetti. James Rothman gönderilerin taşı-
nabilmesi için keseciklerin hedefleriyle birleşmesini
sağlayan protein düzeneğini ortaya çıkardı. Thomas
Südhof ise sinyallerin keseciklere, yüklerini serbest
bırakmaları emrini nasıl yüksek bir hassasiyetle ver-
diğini ortaya koydu.

Rothman, Sheckman ve Südhof yaptıkları çalış-
malarla hücresel gönderilerin taşınmasını ve dağıtı-
mını sağlayan üstün hassasiyetteki kontrol sistemini
ortaya çıkarmış oldu. Bu sistem üzerindeki bozul-
malar hem ölümcül etkiler yaratabiliyor hem de nö-
rolojik hastalıklar, şeker hastalığı ve bağışıklık bo-
zuklukları gibi durumların ortaya çıkışında etkili
olabiliyor.

Hücreler, hücre içinde
farklı kısımlara ya da hücre
dışına gönderilmesi
gereken moleküller üretir.
Zarlarla çevrili, minik
baloncuk benzeri kesecikler
gönderileri organeller
arasında taşır ya da dış zarla
birleşerek yükünü dışarı
boşaltır.

Ge
tty

 Im
ag

es
 Tü

rk
iye

55

Nörotransmiter: Sinir sisteminde sinyal iletiminden sorunlu moleküllerin bir nörondan
diğerine aktarılmasını sağlayan kimyasal maddeler

54_57_hucre_tasima_nobel_odul.indd 55 27.11.2013 16:54

Hücre İçi Taşıma Sisteminin Gizemleri Nobel Getirdi

Vücuttaki her hücrenin karmaşık
bir organizasyonu vardır.
Özelleşmiş hücresel işlevler,
organel adı verilen
farklı bölmelerde gerçekleştirilir.
Hücrede üretilen proteinler
kesecikler içinde paketlenip
hassas bir zamanlama ve
konumlamayla hücre içinde
ve dışında gereken
yerlere taşınır.

Gönderiler Hücrede Nasıl Taşınıyor

Vücudumuzdaki sistemler karmaşık bir organi-
zasyon içinde doğru gönderinin doğru yere doğru
zamanda ulaşmasını sağlamak zorundadır. Orga-
nel adı verilen bölmelere sahip hücrelerimiz de tıpkı
buna benzer bir sorunla karşı karşıyadır. Hücreler,
hücre içinde farklı kısımlara ya da hücre dışına tam
olarak doğru zamanda gönderilmesi gereken hor-
mon, nörotransmiter, sitokin ve enzim gibi mole-
küller üretir. Her şey zaman ve yer meselesidir. Zar-
larla çevrili minik baloncuk benzeri kesecikler ya
gönderileri organeller arasında taşır ya da dış zarla
birleşerek yükünü dışarı boşaltır. Bu da, örneğin nö-
rotransmiterler söz konusu olduğunda sinirlerin et-
kinleşmesini tetiklediğinden, hormonlar söz konu-
su olduğunda ise metabolizmayı kontrol ettiğinden
çok önemlidir. Peki bu kesecikler yüklerini ne za-
man nereye dağıtacaklarını nereden biliyor?

Randy Sheckman hücrenin taşıma sisteminin
organizasyonunu hayranlık verici buluyordu ve bu
yüzden de 70’li yıllarda maya mantarını model or-
ganizma olarak kullanarak bu sistemin genetik te-
mellerini araştırmaya koyuldu. Yaptığı genetik tara-
mada taşıma sistemi bozuk maya hücreleri buldu.
Bu durum hücrelerde, tıpkı kötü planlanmış bir top-
lu taşıma sistemininkine benzer sonuçlar doğuru-
yordu. Kesecikler hücrenin belirli kısımlarında bi-
rikip yığılıyordu. Sheckman bu aksaklığın sebebinin
genetik olduğunu buldu ve mutasyona uğramış gen-
leri aramaya koyuldu. Sonunda hücrenin taşıma sis-
teminin farklı kısımlarını kontrol eden üç gen sını-
fı tespit etti. Böylece keseciklerin hücre içinde taşın-
masını sağlayan, çok sıkı şekilde düzenlenmiş me-
kanizmalara dair anlayışa büyük katkıda bulundu.

Hücre içi taşıma sistemi James Rothman’ı da cez-
bediyordu. 80’li ve 90’lı yıllarda memeli hücrele-
rinde kesecik taşınmasını incelerken, bir protein
kompleksinin keseciklerin hedef zara yanaşıp onun-
la birleşmesini sağladığını keşfetti. Bu birleşme sıra-
sında keseciğin ve hedef zarın üzerindeki proteinler
birbirini tıpkı bir fermuarın iki tarafı gibi tamam-
lıyordu. Bu şekilde çok sayıda proteinin bulunma-
sı ve bunların ancak belirli kombinasyonlarda bir-
birine bağlanması sayesinde keseciklerdeki yüklerin
tam olarak doğru yere dağıtılması mümkün oluyor.
Bu mekanizma hem hücre içi yük taşımada hem de
bir kesecik hücrenin dış zarına bağlanıp yükünü bo-
şalttığında geçerli oluyor.

Daha sonra Sheckman’ın maya mantarında keş-
fettiği genlerin Rothman’ın memelilerde keşfettikle-
rine karşılık gelen proteinleri kodladığı anlaşıldı. Bu
da taşıma sisteminin kadim bir evrimsel kökeni ol-
duğunu düşündürüyordu. Bu proteinler hep birlikte
hücrenin taşıma sisteminin hayati parçalarını oluş-
turuyordu.

Zamanlama Her şey Demek
Thomas Südhof ’sa sinir hücrelerinin beyinde

birbirleriyle nasıl iletişim kurduğunu merak ediyor-
du. Nörotransmiter denen sinyal molekülleri, Roth-
man ve Sheckman’ın keşfettiği mekanizmaları kulla-
narak sinir hücrelerinin dış zarlarıyla birleşen kese-
ciklerden salınıyor. Fakat bu keseciklerin içindeki-
leri boşaltmasına, ancak sinir hücresi komşularına
sinyal gönderdiği zaman izin veriliyor. Bunun na-
sıl hassas bir şekilde kontrol edilebildiği merak ko-
nusuydu. Kalsiyum iyonlarının bu süreçte etkili ol-
duğu biliniyordu. Südhof 90’lı yıllarda sinir hücrele-
rinde kalsiyuma duyarlı proteinler aramaya koyul-
du. Hücrede, kalsiyum iyonlarının girişine yanıt ve-
ren ve komşu proteinlerin kesecikleri hızla hücre dış
zarına bağlamasını sağlayan moleküler bir düzenek
keşfetti. Bu olduğunda fermuar açılıyor ve sinyal
maddeler dışarı salınıyordu. Südhof ’un keşfi hassas
zamanlamanın nasıl gerçekleştiğini ve keseciklerin
içeriğinin dışarı salınmasının nasıl bir komut üzeri-
ne gerçekleştiğini açıklamış oldu.

Sheckman kesecik trafiğinin
temel düzenleyicileri olan proteinleri
kodlayan genleri keşfetti.
Normal hücreler (solda) ile genetik
olarak mutasyona uğratılarak kesecik
trafiği bozulmuş hücreleri (sağda)
karşılaştırarak, keseciklerin hücrenin
farklı bölmelerine ve hücre yüzeyine
taşınmasını kontrol eden
genleri belirledi.

56

Enzim: Canlıların yaşamsal işlevleri için gerekli kimyasal tepkimelerin oluşmasına ya da
daha hızlı gerçekleşmesine yardımcı olan proteinler

No
be

lpr
ize

.or
g

No
be

lpr
ize

.or
g

54_57_hucre_tasima_nobel_odul.indd 56 27.11.2013 16:54

Hastalık Mekanizmalarında
Aydınlanma
Bu yılın Tıp veya Fizyoloji alanındaki Nobel

Ödülü’nü kazanan üç bilim insanı hücre fizyolojisine
dair çok temel bir süreci keşfetti. Bu keşifler hücre-
sel gönderilerin hücre içinde ve dışında nasıl hassas
bir konumlama ve zamanlamayla dağıtıldığına dair
anlayışımıza büyük katkılarda bulundu. Keseciklerin
taşınması ve zarlarla birleşmesi maya ve insan kadar
birbirinden farklı organizmalarda bile aynı genel il-
kelerle gerçekleşiyor.

Bu sistem, keseciklerin zarlarla birleşmesinin
kontrol edilmesini gerektiren çok farklı fizyolojik
süreçler için hayati önem taşıyor. Bu süreçler beyin-
deki sinyal iletiminden hormonların ve bağışıklık
sitokinlerinin salınmasına kadar çeşitleniyor. Taşı-
ma sistemindeki bozukluklar da nörolojik ve bağı-
şıklıkla ilgili birçok hastalığın ve şeker hastalığının
da dâhil olduğu çok çeşitli hastalıkların ortaya çıkı-
şında etkili. Sistem bu kadar müthiş bir hassasiyetle
düzenlenmiş olmasa hücrelerin kaosa sürüklenme-
si işten bile değil.

Bilim ve Teknik Aralık 2013

<<<

Kaynak
“The 2013 Nobel Prize in Physiology or Medicine - Press Release”. Nobelprize.org. Nobel Media AB 2013. Web. 7
Kasım 2013.

James E. Rothman bir protein kompleksinin (turuncu) keseciklerin
hedef hücre zarlarıyla birleşmesini sağladığını keşfetti.
Keseciğin üzerindeki proteinler hedef zardaki tamamlayıcı,
spesifik proteinlere bağlanarak hem keseciğin zarla doğru konumda
birleşmesini hem de kesecikte yüklü olan moleküllerin
doğru yere dağıtılmasını sağlıyor.

Thomas C. Südhof beyinde sinyallerin bir sinir hücresinden diğerine
nasıl iletildiğini ve kalsiyumun bu süreci nasıl kontrol ettiğini araştırdı.
Kalsiyum iyonlarını (Ca+2) algılayan ve kesecik birleşmesini
tetikleyen moleküler mekanizmayı (mor) ortaya çıkardı.
Böylece hassas zamanlamanın nasıl sağlandığına ve sinyal
moleküllerinin sinirsel bir komut geldiğinde keseciklerden nasıl serbest
bırakıldığına açıklık getirmiş oldu.

Ca+2 sinyali

Südhof beyinde sinyallerin
bir sinir hücresinden diğerine
nasıl iletildiğini keşfetti.
Sinirsel sinyallerin bir nörondan
başka bir hücreye aktarılmasını
sağlayan sinyal moleküllerinin,
elektriksel bir ileti biçiminde
gelen sinirsel bir komut üzerine
keseciklerden nasıl serbest
bırakıldığını açıkladı.

Thomas C. Südhof, beyinde
sinyallerin bir sinir hücresinden
diğerine iletilme sürecini
kalsiyumun nasıl kontrol ettiğini
araştırdı.

57

Sitokin: Bağışıklık sistemi hücreleri tarafından salgılanan ve bağışıklık tepkisinin oluşması sırasında
hücreler arası aracılar olarak işlev gören proteinler

Hormon: Vücutta bir ya da daha fazla hücre tarafından üretilip vücudun başka kısımlarındaki

hücreler üzerinde etkili olan kimyasal maddeler

SP
LGe
tty

 Im
ag

es
 Tü

rk
iye

No
be

lpr
ize

.or
g

54_57_hucre_tasima_nobel_odul.indd 57 27.11.2013 16:54

Bilim ve Teknik Aralık 2013

Vücuttaki hücrelerin doğru şekilde işlev görmesi, doğru
moleküllerin doğru zamanda doğru yerde bulundurulmasına
bağlıdır. Bazı moleküllerin, örneğin insülin molekülünün
hücre dışına gönderilmesi gerekirken başka moleküller
hücre içinde belirli yerlerde bulunmalıdır.
Hücre içinde üretilen moleküllerin kesecikler (mavi renkli)
içinde paketlendiği biliniyordu, ancak bu keseciklerin
yüklerini nasıl doğru şekilde dağıttığı bir sırdı.

Randy W. Sheckman kesecik trafiğinin temel düzenleyicileri olan
proteinleri kodlayan genleri keşfetti.
Normal hücrelerle (solda) genetik olarak mutasyona uğratılarak
kesecik trafiği bozulmuş hücreleri (sağda) karşılaştırarak,
keseciklerin hücrenin farklı bölmelerine ve hücre yüzeyine
taşınmasını kontrol eden genleri belirledi.

James E. Rothman bir protein kompleksinin (turuncu renkli) keseciklerin
hedef hücre zarlarıyla birleşmesini sağladığını keşfetti. Kesecik üzerindeki proteinler hedef
zardaki tamamlayıcı, spesifik proteinlere bağlanarak hem keseciğin zarla doğru konumda birleşmesini
hem de kesecikte yüklü olan moleküllerin doğru yere dağıtılmasını sağlıyor.

Thomas C. Südhof beyinde sinyallerin bir sinir hücresinden diğerine nasıl iletildiğini
ve kalsiyumun bu süreci nasıl kontrol ettiğini araştırdı. Kalsiyum iyonlarını (Ca+2) algılayan
ve kesecik birleşmesini tetikleyen moleküler mekanizmayı (mor renkli) ortaya çıkardı.
Böylece hassas zamanlamanın nasıl sağlandığına ve sinyalci moleküllerin sinirsel bir komut
geldiğinde keseciklerden nasıl serbest bırakıldığına açıklık getirmiş oldu.

Kesecik

Molekül yükü	
Hücre Zarı

2013 Tıp veya Fizyoloji Nobel Ödülü

Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi
Çizim ve düzenleme:
Mattias Karlén

© 2013 The Nobel Committee for Physiology or Medicine
Çeviri: İlay Çelik

58_nobel_infografik.indd 27 27.11.2013 16:54

> <
Bilim ve Teknik Aralık 2013

Günümüzde bu tür bozukluklarda
hastaların korkularını bilinçli olarak

üzerlerinden atmalarını gerektiren “yüz-
leşme terapileri” uygulanıyor. Bu tedavi-
lerde hastalar bir terapistin sağladığı gü-
venli ortamda travmayla ilişkilendirdikle-
ri işaretçilerle tekrarlı bir biçimde yüzleşe-
rek bunlara karşı tepkilerini azaltmayı öğ-
reniyor. Bu durum, uygulamanın anıla-
rı değiştirdiğini düşündürüyor. Ancak bu
tedavi şekli bazı hastalar için, özellikle de
başlarda çok acı verici olabiliyor. Chicago
Üniversitesi’nden Katherina Hauner ve ça-
lışma arkadaşlarının geliştirdiği, insanlar
uykudayken uygulanan yeni yüzleşme te-
rapisi işte bu hastalar için ümit vaat ediyor.

Hauner ve ekibi, korkulu anılar oluş-
turmak için deneye katılan kişilere limon
ya da nane kokusu gibi keskin bir kokuy-
la eş zamanlı olarak gösterdikleri yüz re-
simleri eşliğinde hafif elektrik şokları ver-
di. Katılımcılar daha sonra resimleri gö-
rüp kokuları alınca bir şoka maruz kala-
caklarını öngördüklerinden hafifçe terle-
me tepkisi verdi. Bu alıştırmanın ardın-
dan katılımcılar laboratuvardaki uyku
odasında uyudu. Katılımcılar uykuday-
ken araştırmacılar katılımcıların kafaları-
na yerleştirdikleri elektrotlarla beyin dal-
galarını izledi. Katılımcılar yakın tarihli
anıların tekrar edildiği ve güçlendirildi-
ği aşama olan yavaş dalga uykusuna ge-

çince, araştırmacılar korkuyla ilişkilen-
dirilen kokulardan birini 30 saniye ara-
lıklarla ortama verdi. Böylece daha ön-
ce elektrik şokunun verilmesi sırasında
fotoğrafı gösterilen insan yüzüne ilişkin
anıyı, elektrik şoku olmaksızın canlan-
dırmaya çalıştılar. Katılımcılar tıpkı uya-
nıkken yaptıkları gibi uyurlarken de ha-
fif terleme belirtisi gösterdi, ancak bu etki
giderek azaldı. Etkideki azalma uyku son-
rasında da devam etti. Katılımcılar uya-
nıp, uyku terapisinden önce korku tepki-
si vermiş oldukları koku-yüz kombinas-
yonuyla tekrar karşılaştırıldılarında daha
önce verdikleri korku tepkilerinin yok ol-
maya başladığı görüldü. Beynin duygular
ve korkularla ilgili işlevleri olan amigdala
adlı bölgesinde görülen etkinlik değişim-
leri, tedavinin korkulu anıları silmediğini,
daha çok koku-yüz kombinasyonuyla ye-
ni ve zararsız bağlantılar oluşturduğunu
düşündürüyor. Daha uzun süre uyuyup
daha uzun süre uygulamaya tabi tutulan
katılımcılar en çok fayda görenler oldu.

Hauner’e göre uyku sırasında tek bir
korkulu anının tekrarlı olarak canlandı-
rılması, anıların gece uykusunda doğal bi-
çimde, gelişigüzel canlanmasından daha
çok uyanıkken yapılan yüzleşme terapisi-
ne benziyor. Uyku sırasında uygulanan ye-
ni tedavinin kalıcılığının ve gece uykusu-
nun tedaviye etki edip etmeyeceğinin an-
laşılması için daha fazla çalışma yapılması
gerektiği düşünülüyor.

Tekniğin tedavi amaçlı kullanımına ge-
lince, Hauner gerçek travmatik anıların,
özellikle de çok eski olanların, laboratu-
var ortamında oluşturulan basit senaryo-
lardan çok daha karmaşık olduğunu, dola-
yısıyla tedavilerinin bunlar kadar basit ol-
mayabileceğini düşünüyor. Hauner bunun
çok yeni bir alan olduğunu ve sürecin iyi-
leştirilmesi gerektiğini belirtiyor.

Kötü Anıları Silmek İçin Uyku Terapisi
Psikiyatri araştırmacıları uyku sırasında uygulanacak yeni bir terapi tekniğinin kötü anıların etkilerini hafifletebileceğini gösteren
bulgular ortaya koydu. Çalışmaları Nature Neuroscience’da yayımlanan araştırmacılar bu tekniğin ileride fobileri ve travma sonrası stres
bozukluğu gibi psikiyatrik bozuklukları tedavi etmede kullanılabileceğini düşünüyor.

Bilimsel Programlar Uzmanı, TÜBİTAK Bilim ve Teknik Dergisiİlay Çelik

5959

59_uyku_terapisi.indd 59 27.11.2013 16:23

Bayram Tekin

Başlıktaki atom kelimesindeki A harfini matbaa bu sayfaya yazabilmek için yaklaşık milyar çarpı milyar tane karbon atomu kullandı!
Bugün bu kadar küçük nesnelerin, hatta atomdan yarıçap olarak 100 bin kat daha küçük atom çekirdeğinin nelerden oluştuğunu
ve nasıl çalıştığını, yani fiziğini biliyoruz. Artık elektron mikroskobu ile tek bir atomu 10 milyon defa büyütüp görebiliyoruz. Ancak
bundan bir asır önce, 1913 yılında, Niels Bohr henüz 28 yaşındayken “Atom ve Moleküllerin Yapıları” başlıklı meşhur çalışmasını
üç makale halinde yayımladığında insanların bir kısmı hâlâ atomların varlığından şüphe ediyordu. Bohr hidrojen atomu için ve bir
elektronu eksik helyum atomu için doğru çalışan bir model ortaya atmıştı. Her ne kadar bu model 1926 yılında “kuantum mekaniği”
veya “dalga mekaniği” ortaya çıkınca değerini kaybetmiş olsa da, Bohr 1900 yılında ortaya çıkan kuantum fiziğini atomu anlamak
için kullanan ilk fizikçidir. Kuantum fiziğini belki de ilk anlayanlardan birisi olan Bohr’un 20. yüzyıl fiziğine katkısı büyüktür.

N I E L S B O H R

V
E

 A T O M M O D
E

L
I.

Prof. Dr.,
ODTÜ, Fizik Bölümü

60

60_65_bohr_atom_modeli.indd 60 27.11.2013 12:17

Bilim ve Teknik Aralık 2013

>>>

Bohr’un Ailesi ve Eğitimi

Niels Bohr’un babası 20. yüzyılın başın-
da Danimarka’nın tek üniversitesi olan Kopen-
hag Üniversitesi’nin rektörlüğünü yapan, Fizyo-
loji ve Tıp Nobel Ödülü’ne iki defa aday gösteri-
len Christian Bohr’dur. Niels Bohr 1922 yılında
Nobel Fizik Ödülü’nü, atomların yapıları ve yay-
dıkları radyasyon konusunda yaptığı çalışmalar-
dan dolayı aldı. Aynı yıl doğan oğlu Aage Bohr da
1975 yılında babası gi-
bi Nobel Fizik Ödülü’nü
kazandı. Niels Bohr’dan
iki yaş küçük olan kar-
deşi Harald Bohr hem
meşhur bir matema-
tikçi hem de Danimar-
ka milli futbol takımı-
nın golcüsü idi. 1908
olimpiyatlarında gü-
müş madalya kazan-
dı. (Niels Bohr da ka-
leci olarak futbol oynuyordu, ama bir maç esna-
sında topla ilgilenmek yerine kale direğine denk-
lem yazmaya kalkınca futbol kariyeri erken bitti.)

Niels Bohr 1885’te doğdu, 1903’te matema-
tik, astronomi ve kimya okumak için Kopenhag
Üniversitesi’ne kaydoldu. Henüz üniversite öğ-
rencisi iken sıvıların yüzey gerilimleri ile ilgi-
li deneysel ve kuramsal çalışmalarıyla Danimar-
ka Bilimler Akademisi’nin açtığı bir yarışmada al-
tın madalya kazandı ve bu çalışmaları İngiliz Bi-
limler Akademisi’nin 1665’ten beri yayımlanmak-
ta olan dergisinde yayımlandı. Bohr lisans çalış-
malarını bitirdikten sonra yine aynı üniversitede
yüksek lisans yapmaya başladı ve metallerin fizik-
sel özellikleri (örneğin ısı ve elektrik iletkenlikle-
ri) ile ilgili klasik elektron kuramını kullanarak bir
tez yazdı. (Aslında Bohr’un el yazısı çok kötü ol-
duğu için, tezini annesine dikte ettirdi) Bohr ar-
dından doktora çalışmalarına başladı ve 1911’de
yüksek lisans tezini hayli (dört kat kadar) geniş-
letip doktora tezini yazdı. (Bu sefer tezini nişan-
lısı el yazısı ile kaleme aldı). Bohr tezini yazarken
klasik elektron kuramının eksiklerini görmüştü.
Tezini Danimarka’da anlayıp değerlendirecek pek
kimse yoktu, ancak tez Danca yazıldığı için, tezi-
ni gönderdiği ülke dışındaki fizikçilerden de pek
bir tepki gelmedi.

N I E L S B O H R

V
E

 A T O M M O D

E
L

I

61

60_65_bohr_atom_modeli.indd 61 27.11.2013 12:17

Niels Bohr ve Atom Modeli

İngiltere’de Geçirilen Bir Yıl

Bohr doktorasını bitirdikten sonra, bir yıllığına doktora son-
rası araştırmacı olarak İngiltere’deki Cambridge Üniversitesi’nin
Cavendish Laboratuvarı’na çalışmaya gitti. Günümüze kadar
toplam 29 Nobel Ödülü çıkaran bu laboratuvar, o zamanlar
da dünyanın en önde gelen araştırma merkezlerinden biri idi.
Merkezin başında, 1897 yılında elektronu bulan, 1904 yılında
atomun “üzümlü kek” modelini oluşturan, 1906 yılında Nobel
Fizik Ödülü’nü kazanan J. J. Thomson vardı. Thomson, meşhur
Maxwell’in koltuğunu dolduruyordu; kuvvetli matematik alt-
yapısı ve deney aletlerini kıracak kadar sakar olması ile ünlü
idi. Bohr doktora tezinde Thomson’un elektron kuramını kul-
lanmış ve deneylerle uyumsuz bazı sonuçlar bulmuştu. Thom-
son ile bu konuyu konuşmak istiyordu ancak İngilizcesinin ye-
tersizliği yüzünden ona bir türlü derdini anlatamadı. Thomson,
Bohr’a katot ışınları (elektronlar) ile ilgili deneysel bir problem
verdi. Ama Bohr problemden hoşlanmayınca laboratuvara git-
memeye başladı, vaktini okuyarak ve bazı fizikçilerin derslerini
dinleyerek geçirmeye başladı. Tabii bir de yerel bir futbol takı-
mına kaydoldu. Cambridge günleri araştırma açısından verimli
geçmiyordu. Derken Bohr, Thomson’un ilk öğrencisi olan, rad-
yoaktivite üzerine yaptığı çalışmalarla henüz 37 yaşında iken
1908’de Nobel Kimya Ödülü’nü alan Rutherford ile tanıştı. Rut-
herford Manchester’da dünyanın en iyi radyoaktivite araştırma-
ları yapan merkezlerinden birini kurmuştu. Daha da önemli-
si Bohr ve Rutherford tanışmadan birkaç ay önce Rutherford,
hocası Thomson’un atom modelinin bir kısım deneylerle çeliş-
tiğini görmüş ve atomun bir “çekirdeği” olması gerektiğini söy-
lemişti. Rutherford Bohr’u Manchester’da çalışmaya davet et-
ti. Böylece Bohr 1912 yılının Mart ayında elektronun “babası”
Thomson’un yanından çekirdeğin “babası” Rutherford’un yanı-
na gitti. Sonunda her ikisini doğru bir şekilde birleştirip ato-
mun “babası” oldu. Aslında Bohr Manchester’a radyoaktivi-
te üzerine deneyler yapmaya gitmişti, ama kısa bir süre içinde
orada da laboratuar çalışmalarından sıkılmış ve Rutherford’dan
izin isteyip kuramsal çalışmalara başlamıştı. Bohr’un 1913’te
ortaya attığı ve kuantum fiziğini kullandığı atom modelini da-
ha iyi anlayabilmek için Thomson ve Rutherford’un modelleri-
ni hatırlamamız gerekiyor.

Atomun Üzümlü Kek Modeli
Thomson ve Rutherford’un atom modellerini kısaca şöyle

özetleyebiliriz. Atomun elektriksel olarak nötr olduğu, bir ağır-
lığı olduğu ve belli frekanslarda (renklerde de diyebiliriz) rad-
yasyon (yani ışık) yaydığı biliniyordu. Elektronun atomun bir
parçası olduğu da biliniyordu, ancak henüz proton bulunma-
mıştı. (Proton daha sonra Rutherford tarafından 1919 yılın-
da bulunacaktı, böylece Rutherford en önemli buluşunu Nobel
Ödülü aldıktan sonra yapacaktı!) Thomson üzümlü kek olarak
adlandırılan şu modeli önerdi: Atom kütlesi olmayan, artı elekt-

62

60_65_bohr_atom_modeli.indd 62 27.11.2013 12:17

Bilim ve Teknik Aralık 2013

>>>

rik yüküne sahip, yaklaşık 10-10 metre yarıçaplı bir ortam (mad-
de, yani kek) içinde, kütleli binlerce elektrondan (kuru üzüm)
oluşuyor. Örneğin bu modele göre en hafif atom olan hidro-
jen atomunda yaklaşık 2000 elektron bulunmalıdır. Artı yük,
atomun kütlesine hiç bir katkıda bulunmamaktadır, esas görevi
atomun toplam yükünü sıfır yapmaktır. 1904 yılında ortaya atı-
lan bu model bazı deneylerle uyumlu olsa da, pek çok deneyle
uyumsuzdur. Örneğin X-ışınları ile atomun etkileşimi bu mo-
delle açıklanamaz. Thomson X-ışınlarının atomdan saçılması-
nı incelediğinde 1906 yılında kendi modelini değiştirmek zo-
runda kalmış ve atom içindeki elektron sayısının atom kütle-
si ile değil atom numarası ile ilgili olduğunu kaydetmiştir. Ta-
bii bu durumda atomun kütlesinin kaynağının ne olduğu so-
rusu ortaya çıkmıştır. Thomson’un atom modelinde en az küt-
le problemi kadar önemli iki problem daha vardır: Atomun za-
man içinde kararlılığı ve sadece belli frekanslarda ışık yayma-
sı. İvmelenen yüklü parçacıkların radyasyon yaydığı 19. yüz-
yılda Maxwell tarafından öngörülmüş ve Hertz tarafından de-
neysel olarak gösterilmişti. Yani ivmeye maruz kalan bir elekt-
ron radyasyon yayarak enerji kaybediyordu. (Bugün cep telefo-
nu ile konuştuğumuzda yaptığımız şey elektronları ivmelendir-
mek!) Ancak bu radyasyon sadece belli frekanslarda olmuyor,
elektronun o anki ivmesine bağlı olarak her frekansta olabili-
yordu. Üzümlü kek modelindeki üzümlerin (elektronlar) rad-
yasyon yaymaları için dairesel olarak hareket etmeleri gereki-
yordu, ancak bu hareketleri kendilerine enerji kaybettireceğin-
den atom kısa süre içinde kararlılığını yitirecekti. Oysa gerçek
böyle değildi, görünüşte pek çok atomun ömrü süresizdi. Bir de
atomun niye sadece belli frekanslarda radyasyon yaydığını, ör-
neğin hidrojenin o zaman bilinen sadece 16 ayrı frekansta yayın
yaptığını, yani teknik ifadeyle atomun spektrumunu, bu model-
le açıklamak mümkün değildi.

Üzümlü Kek Yerine Çekirdekli Atom Modeli
Rutherford yüzyılın başında radyoaktivite konusunda Ma-

dam Curie ile birlikte dünyadaki en üst düzey iki araştırmacı-
dan biriydi. Atomu ancak atom kadar küçük veya daha küçük
nesneler ile yani Rutherford’un bulduğu alfa ışınları ve beta ışın-
ları ile vurmak mümkündü. Rutherford he-
nüz lisans öğrencisi olan Marsden’den,
laboratuvarda çalışan Dr. Geiger’le
birlikte alfa parçacıklarının (hel-
yum atomunun çekirdeği) al-
tından yapılmış çok ince bir
tabakadan geçerken han-
gi açılarda saçıldığını, özel-
likle de büyük açılarda sa-
çılıp saçılmadıklarını incele-
melerini istedi. (Bir üniversite
öğrencisinden, parçacık sayma-
sından başka ne isteyebilirsiniz ki ?)

Tabii ki Rutherford’un beklentisine göre bütün saçılmalar çok
küçük açılarda olmalı idi. Alfa parçacıkları elektronun yaklaşık
8000 katı ağırlıkta ve hızları da ortalama 16.000 km/sn oldu-
ğu için, bu parçacıklar peçeteye sıkılmış kurşun gibi karşı tara-
fa geçmeliydi. Bu hızda bir parçacık, Thomson atomuna yaklaş-
tığında dağınık artı yük tarafından biraz itilecek, pek çok elekt-
ron tarafından da biraz çekilecekti. Ama sonuçta yönünü çok az
değiştirip yoluna devam edecekti. Geiger ve Marsden 1909 yı-
lında yazdıkları makalede, bu beklentinin aksine deneysel ola-
rak her 8000 alfa parçacığından 1 tanesinin geldiği yöne gö-
re 90 dereceden biraz fazla bir dereceyle saçıldığını gözlemle-
diklerini kaydetti. Bu müthiş bir buluştu: Bazı alfa parçacıkla-
rı duvara toslamış gibi geri saçılıyordu, adeta kurşun peçeteden
geri sekiyordu! Thomson’un atom modeli ile bunu açıklamak
imkânsızdı. Rutherford bu gözlemi hayatının en önemli göz-
lemi olarak niteleyip kuramsal olarak izah etmek üzere kalem
ve kâğıdı eline aldı. En akla yatkın olan açıklama Thomson’un
bütün atoma dağıttığı artı yükün bir merkezde toplanması idi.
Rutherford böylece atomun artı yüklü, atomdan yarıçap olarak
binlerce kat daha küçük bir çekirdeği olduğunu öne sürdü ve bu
çekirdeğin yarıçapını eldeki veriyi kullanarak hesapladı. Atom
çekirdeğinin alfa parçacıklarını nasıl bir saçılmaya maruz bıra-
kacağını veren “saçılma formülü”, deneylerde görülen saçılma
açılarını açıklıyordu. İşin ilginç olan kısmı, Rutherford’un kla-
sik elektromanyetik kuramını kullanmış olmasına rağmen, yani
kuantum fiziği hesabı yapmamasına rağmen -ki o zaman zaten
yapamazdı- doğru saçılma sonucunu bulmasıydı.

Bohr Atomla İlgilenmeye Başlıyor
Rutherford’a göre atomun bir çekirdeği olmalıydı, ancak

Rutherford elektronların hareketleri veya atomdaki yerleri üze-
rine çok fazla düşünmedi. Bunun iki sebebi vardı: Birinci se-
bep alfa parçacığının büyük açılarda saçılmasında elektronların
bir rolünün olmamasıydı, ikincisi de henüz proton ve nötron
bulunmadığı için atomun kütlesini açıklayabilmek için çekir-
değin içinde ve etrafında her hâlükârda pek çok elektron olma-
sı gerekmesiydi. (Nitekim 1931 yılında nötron bulunana kadar
atom çekirdeğinde elektronların daimi olarak var olduğu dü-
şünülüyordu.) Rutherford’un çekirdekli atom modeli çok faz-

la ilgi çekmedi. Zaten üzümlü kek modelindeki kararlı-
lık ve kesikli spektrum problemi Rutherford’un mo-

deli ile çözüme kavuşmuyordu. Hocası Thomson
da modele pek itibar etmemişti. Ancak Ruther-

ford deneysel olarak araştırmalarına devam et-
ti. Kendisiyle aynı yerde çalışmakta olan Char-
les Robert Darwin’in torunu fizikçi Charles Gal-
ton Darwin’den alfa parçacıklarının bir malze-
mede ilerlerken nasıl enerji kaybettiklerini ince-

lemesini istedi. Darwin alfa parçacıklarının iler-
lerken elektronlarla etkileştiğini ve enerjilerini on-

lara aktardığını düşünüyordu. Yaptığı hesapta elekt-

63

60_65_bohr_atom_modeli.indd 63 27.11.2013 12:17

Niels Bohr ve Atom Modeli

ronlar atomlara bağlı nesneler değil de serbest olarak yer alıyor-
du. Bohr, Darwin ile konuşuyor ve çalışmalarını takip ediyordu.
Darwin’in elektronları serbest kabul etmesi Bohr’a göre önem-
li bir eksiklikti, dolayısıyla daha gerçekçi bir model oluşturma-
ya karar verdi ve bir atom modeli üzerine düşünmeye başla-
dı. Elektronları atomun içinde, yaylara bağlı kütleler gibi, pe-
riyodik gelgit hareketi yapan nesneler olarak düşündü ve bura-
da çok önemli bir kabulde bulundu: Elektronların enerjileri sa-
dece kesikli değerler alabiliyordu. 1900 yılında Max Planck bir
cismin, örneğin ısıtılan bir demirin nasıl ışık yaydığını anlamak
için benzeri bir model kurmuş ve deneyleri açıklayabilmek için
ışık yayan mikroskobik nesnelerin kesikli enerjilere sahip ol-
ması gerektiğini söylemişti. Böylece kuantum fiziği 1900 yılının
son aylarında doğmuş ancak pek uygulama alanı bulamamıştı.
Bohr kuantum fiziğini atomun içine sokana kadar, Planck’ın bu
fikri sadece 1905 yılında Einstein tarafından fotoelektrik olayı-
nı anlamada ve 1907 yılında yine Einstein ve sonra Debye tara-
fından katı cisimlerin ısı kapasitelerini anlamada kullanılmıştı.

Bohr atom üstüne yoğun olarak düşünmeye başlamıştı an-
cak bu arada 1 yıllık bursu bitmiş ve ülkesine dönmüştü. Ko-
penhag Üniversitesi’nde fizik doçenti olabilmek için başvurdu,
fakat başvurusu reddedildi. 31 Temmuz 1912’de asistan olarak
işe başladı ve evlendi. Çift balayı için İngiltere’ye yola çıktı; her
normal fizikçi gibi Bohr da balayında, alfa parçacıklarının bir
ortamda nasıl enerji kaybettiği ile ilgili, yarım kalan makalesini
tamamladı. Bu Bohr’un o güne kadar yazdığı üçüncü makaley-
di. Bohr’un atomların ve moleküllerin yapıları ile ilgili esas ma-
kaleleri üç parça halinde 1913 yılında geldi. Bohr, atomu orta-
daki bir çekirdeğin etrafında dönen elektronlar şeklinde hayal

ederek, küçük bir Güneş Sistemi modeli oluşturdu. Aslında da-
ha önce, 1904 yılında, Japon fizikçi Hantora Nagaoka atomun
Satürn modelini oluşturmuştu. Yani elektronlar ortadaki pozitif
yüklü bir çekirdeğin etrafında Satürn’ün halkaları gibi dönüyor-
du. Satürn’ün halkalarının kararlılığı 1859 yılında Maxwell tara-
fından incelenmişti. Ancak atom için bu model uygun değildi,
çünkü elektronlar birbirlerini çok fazla itiyordu. Nagaoka’nın
modeli kararsız bir atom veriyordu.

Tabii ki “atom Güneş Sistemi’ne benziyor, tek fark kütleçe-
kim kuvvetinin yerine elektromanyetik çekim kuvvetinin etkin
olması” demek yeterli değil. Doğru bir modelin atomun karar-
lılığını, büyüklüğünü, yaydığı ışığı, kimyasal özelliklerini, diğer
atomlarla yapacağı bağları ve periyodik tabloyu açıklaması gere-
kir. Bohr da bunun farkındaydı. Bohr atom üstüne düşünmeye
başladığı zaman, hidrojen atomunun yaydığı radyasyonla ilgili
bilinenler kısaca şöyleydi: Hidrojen dört renkte gözle görünür
ışık yayıyordu, gözle görünmez ve kızılötesi 12 ayrı dalga boyun-
da da radyasyon yayıyordu. 1885’te 60 yaşındaki fizikçi Johann
Balmer hidrojenin spektrumunu açıklayan bir formül buldu.

1943’te üç yıldır Alman ordusunun işgali altında olan Danimarka’da ül-
kenin en meşhur ve etkili bilim adamı Niels Bohr’un hayatı tehlikededir.
İstihbarat kaynakları Bohr’un tutuklanıp Almanya’ya gönderileceğini
tespit eder. İngiliz istihbaratı Bohr’a bir kapı anahtarının üstüne çok kü-
çük harflerle (mikronoktalarla) yazılmış, ülkeden çıkması gerektiğini bil-
diren bir mesaj gönderir. Bohr da Danimarka’nın özgürlüğü için müca-
dele eden bir direnişçinin boş dişinin içine sığabilecek şekilde yine mik-
ronoktalarla yazılmış 2x3 (mm) boyutunda bir mesajla cevap verir. Bohr
ve ailesi filmlere konu olacak şekilde Danimarka’dan İsveç’e kaçırılma-
dan önce, Bohr iki arkadaşının (James Franck ve Max van Laue) kendi-
sine emanet ettiği, altın Nobel madalyalarını asitte eritir ve bir şişenin
içine koyar. İngiliz ordusuna ait bir savaş uçağının bomba taşıyan kıs-
mında İsveç’ten İngiltere’ye götürülür. Uçak radara yakalanmamak için
çok yüksekten uçar, Bohr oksijen maskesi takamadığından yolda bayılır.
İngiltere’ye gidince İngiltere ve ABD’nin atom bombası yapımı projesin-
de ne kadar ilerlediğini öğrenir. Savaş öncesinde, yaptığı hesaplara göre

bomba yapmanın mümkün olmadığını söylemiştir. Mümkün olduğunu
görmek kendisini çok şaşırtır ve korkutur. Bomba ile ilgili bilgilerin İngil-
tere ve ABD’nin müttefiki olan Sovyetler Birliği ile paylaşılması gerektiği-
ni, aksi halde savaş sonrasında büyük bir nükleer silah yarışı başlayaca-
ğını düşünmektedir. Bu düşüncelerini iletmek için 16 Mayıs 1944’te İn-
giltere başbakanı Winston Churchill ile görüşür. Churchill, Bohr’dan ve
fikirlerinde hiç hoşlanmaz ve neredeyse Bohr’u azarlar. Hatta görüşme-
nin ardından Churchill, buluşmayı organize eden danışmanı fizikçi Lord
Cherwell’e şöyle yazar “Bu adam, Rus bir fizikçi ile haberleşiyor, vahim
bir suç işlemenin kıyısında geziyor. Savaş sonuna kadar içeriye tıkılma-
lı. Zaten siz onu bana getirdiğinizde de sevmemiştim onu. Saçı başı da
dağınıktı.” Bohr tutuklanmaz, aksine Nicholas Baker takma adı ile atom
bombası çalışmalarının yapıldığı Los Alamos’a gider. Orada bomba ya-
pımına yoğunlaşmış bilim insanlarının yaş ortalaması 25’tir, Bohr ise 60
yaşındadır ve aktif olarak çalışmaz. Savaş sonrasında dünyayı nükleer si-
lahlardan arındırmak için hayli gayret sarf eder.

Churchill ve Bohr

64

60_65_bohr_atom_modeli.indd 64 27.11.2013 12:17

Balmer’in formülü hiç bir kuramsal temele dayan-
mıyordu, Balmer spektrumdaki düzeni görmüş ve-
bunu açıklayacak bir formül “uydurmuştu”. Formül
o kadar iyi çalışıyordu ki, Balmer sonradan gözle-
necek olan bazı çizgileri öngörebilmişti. Tabii ki
formülün temel fizik kurallarından, yani o zaman-
ki mekanik ve elektromanyetik kuramlarından çı-
karılabilmesi gerekiyordu. Ancak 1913’e kadar, ya-
ni yaklaşık 30 yıl, bu formülün niye çalıştığına dair
tatmin edici bir açıklama yapılamamıştı. Bu duru-
mu şuna benzetebiliriz: Elimizde bir saz var ve par-
maklarımızı oynatarak farklı notaları çıkarabiliyo-
ruz, hangi notanın nereye bastığımızda çıkacağını
biliyoruz, ama sesin fiziğini bilmediğimizden nota-
ları (frekansları) izah edemiyoruz. (Tabii ki durum
böyle değil, sesin fiziğini çok iyi biliyoruz.)

Bohr’un Kuantum Atomu
Bohr klasik fizikle uyuşmayan bir kaç kabul yap-

tı. Birinci kabul: Elektronlar çekirdek etrafında her
yörüngede değil belli yörüngelerde dönebilir. Bohr
bu yörüngeleri “durağan” yörüngeler olarak nitelen-
dirdi. İkinci kabul: Elektronlar yörüngeler arasında
sıçrayınca, yörüngelerin enerji farkı kadar enerjiye
sahip radyasyon (ışık) yayarlar. Üçüncü kabul: En
düşük enerjiye sahip bir yörünge vardır. Dördün-
cü kabul: Yörüngedeki elektronun hareket enerji-
si kesikli değerler alır. (Bohr daha sonra bu kabulü
şöyle değiştirmiştir: Durağan yörüngedeki elektro-
nun açısal momentumu kesikli değerler alır.) Bohr
bu kabullerle Balmer’in formülünü çıkardı, hidro-
jen atomunun ve bir elektronunu kaybetmiş helyum
atomunun o zaman bilinen spektrumunu açıkladı.
Bu başarı, klasik fiziğin atom içinde geçerli olmadı-
ğı düşüncesini başlattı. Ancak Bohr’un kabulleri de
“temelsiz” görünüyordu. Ayrıca, periyodik tabloda-
ki diğer elementlerin özelliklerini Bohr kuramı ile
açıklamak mümkün değildi. Örneğin çok elektronlu
bir atomun bütün elektronları niye, en düşük enerji-
ye sahip, aynı yörünge üzerinde durmuyordu? 1925
ve 1926 yıllarında Heisenberg ve Schrödinger kuan-
tum mekaniğini bulunca atomun “çalışma” prensibi
büyük ölçüde anlaşılmış oldu. Tabii ki fizikte ilerle-
me bitmiyor. 1928’de Paul Dirac, özel görelilik kura-
mı ile kuantum fiziğini birleştirerek deneylerle da-
ha uyumlu bir elektron ve dolayısıyla atom kuramı
yazdı. Artık hidrojen atomunun ölçülen spektrumu
ile hesap edilen spektrumu aynı idi, derken 1947’de
spektrumda gözlenen bir detay, Dirac’ın kuramın-
da milyonda dörtlük bir hata ortaya çıkardı. Ku-
ram hidrojenden çıkan 28 santimetre dalga boyun-

daki radyasyonu açıklayamıyordu. Bethe, Feynman,
Schwinger, Tomonaga ve Dyson gibi fizikçiler uğ-
raşıp problemi çözdü ve bugün deneylerle mükem-
mel uyum gösteren kuantum elektrodinamiğini bul-
du. Bohr bütün bu gelişmeleri biraz uzaktan seyret-
ti. Henüz 35 yaşında iken Kopenhag’da önemli bir
kuramsal fizik enstitüsü kurdu. Bu enstitü uzun sü-
re kuramsal fiziğin merkezlerinden biri oldu. Kuan-
tum mekaniğinin yaygın olarak kabul edilen yoru-
mu olan Kopenhag yorumu burada çıktı. Enstitüde
bir kısım deneysel çalışmalar da yapılıyordu; hafni-
yum atomu burada bulundu.

Aradan 100 yıl geçmişken Bohr ve Rutherford’un
Güneş Sistemi’ne benzeyen atom modelinin mo-
dern fizikte sadece tarihsel açıdan önemli olduğunu
düşünebiliriz, ama bu düşünce pek de doğru değil.
Günümüz teknolojisi sayesinde elektron atom çe-
kirdeğinden çok uzak yörüngelere sıçratılabiliyor ve
nokta (.) büyüklüğünde atomlar oluşturuluyor. Bu
atomlar Bohr’un hayal ettiği atomlara çok benziyor.

Çizimler: Ersan Yağız

Bilim ve Teknik Aralık 2013

<<<

Churchill ve Bohr

Kaynaklar
•	 Pais, A., Niels Bohr’s Times, Oxford University Press, 1991.
•	 Preston, D., Before the Fallout: From Marie Curie to Hiroshima, Berkley Books, 2005.
•	 van Noorden, R., “Extreme Atoms”, Nature, 6 Haziran 2013.

65

60_65_bohr_atom_modeli.indd 65 27.11.2013 12:17

Bolu, Mudurnu’nun bir köyünde 1952’de dün-
yaya gelen Prof. Mehmet Öztürk köyün ilk
üniversite mezunu kişisi. Öztürk ortaokuldan

sonra yatılı bir okul olan Yenişehir Sağlık Koleji’nde 4
yıl eğitim almış. Bu 4 yıllık eğitim Prof. Öztürk’ün kişili-
ğinin gelişmesinde büyük rol oynamış. O dönem sağlık
kolejlerinden mezun olanlar üniversiteye gidemediği
için, sağlık memuru olarak mezun olan Öztürk bir yan-
dan mecburi hizmetini yaparken bir yandan da Ankara
Gazi Lisesi’ni dışarıdan bitirmiş. Ardından da Ankara’da
Anadolu Eczacılık Yüksek Okulu’na girmiş. Aslında
bilimden daha çok sanata düşkün olan Öztürk’ün ha-
yalinde eczacı olmak varmış. O zamanlar aklından
geçenleri “Bir eczane açarım, üst katında da kitap ya-
zarım diye düşünüyordum” şeklinde ifade ediyor. Ama
hayalinin çok ötesinde şeyler gerçekleşmiş hayatında.
Askerliğini tamamladıktan sonra girdiği birtakım sı-
navların sonucunda Milli Eğitim Bakanlığı’nın bursuy-
la biyokimya doktorası yapmak üzere Fransa’ya gitmiş.

Aslında bilimden çok sanata düşkündü, ama yine de hayalinde eczacı olmak vardı.
Sağlık memuru olarak yatılı Yenişehir Sağlık Koleji’nden mezun olan bu genç memur,
bir yandan mecburi hizmetini yaparken bir yandan da liseyi dışarıdan bitirdi.
Ardından da Ankara Anadolu Eczacılık Yüksek Okulu’na girdi. Milli Eğitim Bakanlığı’nın
bursuyla biyokimya doktorası yapmak üzere Fransa’ya gitti. Doktora sonrası ABD’ye
giderek çalışmalarına Harvard Tıp Fakültesi’ne bağlı bir hastanede devam etti.
Ülkesine vefa borcu duyuyordu ve Türkiye’ye döndü. 1994’te Bilkent Üniversitesi’nde
Moleküler Biyoloji ve Genetik Bölümü’nü kurma çalışmalarına başladı.

Prof. Mehmet Öztürk Anlatıyor
Vücudumuzun
Yedek Parçaları,
Moleküler Saatimiz,
GDO’lu Gıdalar...

Çok kısa bir süre
öncesine kadar Bilkent
Üniversitesi’nde
öğretim üyeliği görevini
sürdüren bu ayki
söyleşi konuğumuz
Prof. Mehmet Öztürk
artık Dokuz Eylül
Üniversitesi’nde İzmir
Biyotıp ve Genom
Enstitüsü’nü kurmak
üzere çalışmalarına
başladı. Kendisiyle
hayatı ve araştırmaları
başta olmak üzere
Türkiye’de yaşam
bilimleri araştırmaları,
genetiği değiştirilmiş
organizmalar da dahil
pek çok konuda
konuştuk.

Özlem Ak İkinci

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

66

66_70_mehmet_ozturk.indd 66 27.11.2013 12:15

Prof. Mehmet Öztürk Anlatıyor
Vücudumuzun
Yedek Parçaları,
Moleküler Saatimiz,
GDO’lu Gıdalar...

Orada 1977 ile 1985 arasında doktora dışında bir de biyokimya
ihtisası yapmış. Türkiye’ye dönme tarihi gelip çattığında, aldı-
ğı bursa karşılık görev yapacağı Hacettepe Üniversitesi Eczacılık
Fakültesi’nin o dönemki dekanının yaşanan ekonomik zorluğu
“kloroform bile almaya para bulamıyoruz” şeklinde ifade etmesi-
nin sonucunda, Prof. Öztürk 1985’te Harvard Tıp Fakültesi’ne bağ-
lı bir hastanede doktora sonrası çalışmalarına devam etmek üzere
ABD’ye gitmiş. İşte tam o tarihlerde araştırmalarında karaciğer
kanseri konusuna odaklanmaya karar vermiş. Orada yaptığı bilim-
sel çalışmalar ve kariyer sayesinde Fransa’dan davet almış ve 1992’de
moleküler biyoloji konusunda araştırmalar yapmak ve bir araştırma
merkezi kurmak üzere Lyon’a gitmiş.

Bilkent Üniversitesi’nin Daveti,
Ülkeye Dönüş
1994’te de Bilkent Üniversitesi’nde Moleküler Biyoloji ve Genetik

Bölümü’nü kurma çalışmaları başlamış. O günlerde üniversiteden
bazı kişiler Prof. Mehmet Öztürk ile iletişime geçerek bu bölümün
kurucuları arasında yer almasını istemiş. Hayata sağlık memuru
olarak başlayıp Harvard’da çalışmalar yapacak bir noktaya gelme-
sinde, yatılı okumasının yani devletin ve halkın payının farkında
olan Prof. Öztürk’ün en büyük arzusu yurda dönüp bu vefa borcunu
ödemekmiş.

O yıllarda moleküler biyoloji ülkemizde çok fazla bilinmedi-
ğinden üniversiteye girecek gençler tarafından da tercih edilmi-
yormuş. Diğer yandan moleküler biyoloji alanında çalışanlar da
kendisi gibi başka mesleklerden gelmişler. İşte bu nedenle Prof.
Mehmet Öztürk Bilkent Üniversitesi’nin sunduğu fırsatı değerlen-
dirmek istemiş. 1995’te Türkiye’ye dönmüş ve bölümü kurmuş. O
yılki üniversite sınavının birincisi ve üçüncüsü, Türkiye’de ilk kez
Moleküler Biyoloji ve Genetik ismiyle kurulan bu bölümü tercih
etmiş. İlk yıl hepsi de çok parlak gençler olan sadece 10 öğrenci
alınmış. Bölümde, lisans eğitimi ile birlikte yüksek lisans ve dok-
tora eğitimi de verilmeye başlanmış. Prof. Öztürk böylece ülkesi
için kendine koyduğu iki hedefi de gerçekleştirmiş: Dünyanın sa-
yılı moleküler biyoloji ve genetik bölümlerinden birini kurmak ve
bu alanda çok iyi bir araştırma merkezi oluşturmak. Prof. Öztürk
iki hedefine de ulaşarak devlete ve halka olan borcunu ödediğini
hissediyor.

Moleküler Saatimizi Yavaşlatalım
Prof. Mehmet Öztürk kanserin moleküler düzeydeki mekaniz-

malarını araştırıyor. Bu mekanizmalardan yola çıkarak hastaların
tedavilerini sağlayacak yöntemler bulmayı hedefliyor. Ağırlıklı
olarak karaciğer kanseri konusunda araştırmalar yapan Öztürk’ün
kolon ve meme kanseri konularında da çalışmaları olmuş. Son za-
manlarda ise uygulamaya yönelik çalışmalar yapıyor. Kanserin er-
ken tanısı ve hastaların tanı konduktan sonra ne kadar yaşama şansı
olduğunun önceden belirlenebilmesi için yeni teknolojilere dayalı
testler geliştiriyorlar.

Karaciğer kanserinin tedavisi çok zor ve dünyada görülen ölüm
nedenlerinin başında geliyor. Mevcut ilaçlar bu hastalığa karşı ma-
alesef etkili değil. Şu anda en etkili tedavi yolu karaciğer nakli. Ama
organ bağışının az olması karaciğer naklindeki en büyük sorun. Bu
nedenle Prof. Öztürk yeni tedavi yöntemleri geliştirilmesinin çok
önemli olduğunu düşünüyor. Dünyada yapılan araştırmalar sonu-
cunda hedefe yönelik, yani kanserli hücrelerde aşırı etkinleşen gen-
lerin ürünlerini -diğer bir deyişle proteinlerini- hedefleyen ilaçlar
bulunmaya başlanmış. Bunların içinde en bilinenler protein kinaz
inhibitörü denilen ilaçlar. Karaciğer kanserinin tedavisi için henüz
böyle çok etkin bir ilaç yok. Bu tür kanserlerin tedavisinde iki yakla-
şım var: Bunlardan birincisi küçük kimyasal moleküllerin kullanıl-
ması, ikincisi de hedef eğer hücrenin dışındaysa monoklonal antikor
(laboratuvar şartlarında oluşturulan, hücre yüzeyindeki özel antijen-
lere yönelik özel moleküllerin elde edilme yöntemi) denilen bir yön-
temle doğrudan hedefe yönelik tedavi. Prof. Öztürk araştırmalarında
bu iki yaklaşım üzerine yoğunlaşıyor. Bu konuda da Türkiye çapında
çok geniş bir işbirliği ağları olduğunu belirtiyor.

Aslında her kanser türünün kendi başına ayrı bir hastalık oldu-
ğunu vurgulayan Prof. Öztürk her kanser türünde farklı yolakların
bozulduğunu, bozulan yolağa göre farklı tedaviler uygulamak gerek-
tiğini belirtiyor. Kendisinin son 5 yıldır yaptığı çalışmalar özellikle
kanser ve hücre yaşlanması üzerine. Vücudumuzda iki çeşit hücre
var: Bunlardan biri başka hücrelerin oluşumuna yardımcı olan kök
hücreler diğeri ise somatik hücreler. Somatik hücrelerde telomeraz
ters transtriptaz enzimi üretilmediği için hücrelerin her bölünüşünde
kromozomların ucundaki telomer bölgesi kısalıyor ve bir noktada o
telomer bölgesi yok oluyor. Bu noktada da hücrenin çoğalması duru-
yor, yani somatik hücrelerde bir çeşit moleküler saat işliyor. Kanserli
hücrelerde ise böyle bir moleküler saat yok. Dolayısıyla normalde
kök hücrelerde var olan telomeraz ters transkriptaz enzimi kanserli
hücrelerde üretilmeye başlanıyor ve kanserli hücrelerin çoğu bu şe-
kilde ölümsüz hale geliyor. Prof. Öztürk ve ekibi de karaciğer kanse-
rinde ölümsüzleşmenin nasıl gerçekleştiğini, bu ölümsüzleşme prog-
ramını geriye çevirerek bir tedavi yöntemi bulunup bulunamayaca-

Bilim ve Teknik Aralık 2013

>>>>>>

67

66_70_mehmet_ozturk.indd 67 27.11.2013 12:15

Prof. Mehmet Öztürk Anlatıyor: Vücudumuzun Yedek Parçaları, Moleküler Saatimiz, GDO’lu Gıdalar...

ğını araştırıyor. Normal hücrelere özgün olan bu yaşlanma programı
yani programlı olarak yaşlanma fenotipi bilinen bütün kanserlerde
bozuluyor. Kanserli hücrelerin kök hücre özelliklerine sahip olması
hücrenin ömrünü uzatıyor ancak bizim ömrümüzü kısaltıyor. Öte
yandan normal yaşlanmamız da aynı programla düzenleniyor. Do-
layısıyla yaşlanmayı geciktirmek için bu saati mümkün olduğunca
uzun çalıştırmak gerekiyor.

Prof. Mehmet Öztürk yaptığı bir hesabı bizimle paylaşıyor: “Hüc-
relerimizdeki telomerler normal seyrinde kısalsa neredeyse 150 yıl
yetecek kadar uzun.” Yani ömrümüzü uzatmak istiyorsak telomer-
lerimizi ekonomik kullanmamız, dokularımızdaki yenilenmeyi yani
hücre ölümünü azaltmamız gerekiyor. İnsanlarda kronik bir has-
talığa yol açan her türlü fiziksel, kimyasal ve biyolojik etken Prof.
Öztürk’ün sözünü ettiği moleküler saatin hızlı çalışmasını sağlıyor.
Bu saatin yavaş çalışmasını sağlamak için bizim elimizden gelebile-
cek şeyler sağlığımıza ve beslenmemize dikkat etmek.

Vücudumuza Yedek Parça
Üretmek Mümkün mü?
Tıbbın yapabileceklerine gelince, Prof. Öztürk 2012 yılında No-

bel Ödülü alan çalışmayı örnek veriyor. John B. Gurdon ve Shinya
Yamanaka 2006 yılında açıkladıkları endüklenmiş pluripotent kök
hücre (induced pluripotent stem cells, IPS) yöntemi ile 2012 yılın-
da Nobel Ödülü’ne layık görüldü. Bu yöntem deriden alınan bir
fibroblast hücresini kültür ortamında tekrar programlayıp başka
hücrelere dönüşebilecek, neredeyse kök hücre gibi davranabilen
bir hücre haline getirme teknolojisine dayanıyor. Prof. Öztürk bu
yöntemin çok önemli olduğunu düşünüyor; herhangi bir dokuda
bir aksaklık varsa, kök hücre kullanılarak bu sorunun çözülebilece-
ğini ancak bunun sadece embriyonik kök hücreyle yani embriyo-
dan alınmış kök hücre ile gerçekleştirildiğini belirtiyor. Bunun da
hem etik hem de teknik zorluklarının olduğunu vurguluyor. Örne-
ğin önceleri embriyodan alınan kök hücrelerin ömür boyu ya da o
kişinin o kök hücreye ihtiyacı olana dek saklanması gerekiyordu.
Ama bu son teknolojiyle artık hayatınızın herhangi bir anında fib-
roblast hücresini alıp laboratuvarda saklayıp ihtiyaç duyulduğunda
kullanma imkânı var. Deriden biyopsi yoluyla hücre alınmasının
ve laboratuvar ortamında çoğaltılmasının çok kolay olduğunu söy-
leyen Prof. Mehmet Öztürk, örneğin romatizma nedeniyle eklem
dokularında bir sorun ortaya çıktığında, bir kalp hastalığı ya da
körlük durumunda, hastanın o hücre kullanılarak tedavi edilme
şansı olduğunu belirtiyor. İnsanın kendi hücrelerinin kendisi için
kullanılmasının etik olarak da uygun olduğunu sözlerine ekliyor.
Ayrıca bu yöntem sayesinde bağışıklık gibi sorunlar da tamamen
ortadan kalkıyor. Doku nakillerinde bağışıklık sistemi birtakım
ilaçlarla baskılanıyor, bu da hastanın enfeksiyonlara yatkın olma-
sına neden oluyor. Prof. Öztürk bu yöntemin en önemli avantajla-
rından birinin kök hücre formuna getirilen fibroblast hücresinin,
insan vücudundaki 100 çeşit hücreden herhangi birine dönüştürü-
lebilmesi olduğunu düşünüyor. Hatta bunun bir devrim olduğunu
vurguluyor.

Mehmet Öztürk kök hücre tedavisinin kuramsal olarak çok akla
yatkın olduğunu, deney hayvanlarında başarılı uygulamalar ya-
pıldığını, ancak henüz insanda uygulanmadığını belirtiyor. Çünkü
fibroblastı kök hücre haline getirmek için hücreye dışarıdan 4 gen
eklemek gerekiyor ve maalesef şu anki teknolojiyle bu genler fib-
roblast hücresinde tesadüfi olarak yerleşiyor. Bu genlerden biri de
onkogen bir gen olan MYC. Dolayısıyla bu tür genlerle değişikliğe
uğratılmış bir hücrenin tekrar insana verilmesi pek güvenilir değil.
Prof. Öztürk önümüzdeki yıllarda hücrelerin gen kullanmadan da
programlanabileceğini söylüyor. Hücre ortamına birtakım büyüme
hormonları, enzim baskılayıcılar ve etkinleştiriciler koyarak, hücreyi
kalıcı etki yapmayacak şekilde yeniden programlamanın mümkün
olacağını da sözlerine ekliyor. Dolayısıyla hiçbir genetik müdahale
olmadığı için o tür hücreleri kullanmak çok daha güvenli hale gele-
cek. Bu yöntemdeki diğer bir zorluk, fibroblast hücresini kök hücre
haline getirdikten sonra o kök hücreyi istenilen hücre haline getirme
aşamasında başlıyor. Ancak Prof. Öztürk bu zorlukların 10 yıldan az
bir sürede aşılacağını ve bu yöntemin de uygulanmaya başlayacağını
düşünüyor.

Türkiye Yaşam Bilimleri Alanında
Baharını Yaşıyor

Prof. Öztürk’e Türkiye’de yaşam bilimleri araştırmaları ve ça-
lışmalarının hangi aşamada olduğunu sorduğumuzda yaşam bi-
limlerinin Türkiye’de uzun zaman ihmal edilen bir alan olmasına
rağmen şu an bu konuda evrensel düzeyde araştırmalar yapan ve
teknolojiler geliştiren bir noktaya geldiğimizi öğreniyoruz. Prof.
Mehmet Öztürk bu konuda çalışmalar yapan 10-15 araştırma
merkezinin olduğunu, yaşam bilimleri konusunda farkındalık
oluştuğunu ve bundan sonra ülkenin ar-ge çalışmalarının önce-
likli olarak bu alanda yapılacağını bilmenin çok önemli olduğunu
belirtiyor. Prof. Öztürk’e göre Türkiye yaşam bilimleri alanında ba-
harını yaşıyor. Binlerce Türk’ün dünyanın çok iyi yerlerinde yaşam
bilimleri alanında övünülesi çalışmalar yaptığını, orada buldukları
imkânlara yakın imkânlar sağlandığında hepsinin de Türkiye’ye

68

66_70_mehmet_ozturk.indd 68 27.11.2013 12:16

Bilim ve Teknik Aralık 2013

>>>

dönmek isteyeceğini ve TÜBİTAK’ın bu konudaki teşvik program-
larının çok olumlu etkileri olduğunu düşünüyor. Ancak bu konuda
bir eksiklikten söz ediyor ve bir eleştiri yapıyor. Ona göre tek mese-
le yurtdışındaki başarılı gençlerin ülkeye dönmesi değil. Bu sadece
işin yarısı. Bu başarılı gençlerin hepsi yurtdışında çok iyi araştırma
merkezlerinde, enstitülerde eğitim almış. Türkiye’ye geldiklerinde
amacı sadece bilgi üretmek olan merkezler bulamayacak oluşları
Prof. Öztürk’e göre bir eksiklik. Özellikle yaşam bilimlerinde ekip
çalışmasının çok önemli olduğunu söyleyen Öztürk “Nobel Ödü-
lü almış biri bile olsanız tek başınıza bir şey yapamazsınız” diyor.
Örneğin bilgisayar mühendislerinin geliştirdiği bir alan olan biyo-
informatik olmadan yaşam bilimlerinde araştırma yapılmasının ya
da bir ilaç geliştirilecekse kimyasal sentez bilen biri olmadan bu
işin yapılmasının imkânsız olacağını belirten Prof. Öztürk, farklı
alanlarda çalışan insanları bir araya getiren ve uzun vadede somut
hedefleri olan enstitülere örneğin bir genom enstitüsüne, bir kök
hücre enstitüsüne, hedeflenmiş tedavi enstitüsüne ihtiyacımız ol-
duğunu vurguluyor ve sözlerine şöyle devam ediyor: “Bu enstitü-
lerde iyi araştırmacılardan oluşan özel ekiplerin olması çok büyük
önem taşıyor. Türkiye’de bilginin üretilmesine de bilginin kullanıl-
masına yapıldığı kadar yatırım yapılması gerekiyor. Bunun yolu da
misyonları belli, uzun vadeli hedefleri olan araştırma merkezleri
kurmaktan geçiyor. Bir eksiğimiz daha var. Biz yatırımlarımızı ya-
parken önce binayı düşünüyoruz, arkasından tesisatı düşünüyoruz
ama genellikle sarf malzemesini hatta makinaların bakımını bile
düşünmeyi unutuyoruz. Bir laboratuvarın giderleri için her yıl be-
lirli miktarda para ayrılması gerekir. Daha da önemlisi bilim insa-
nına iyi yaşama koşulları sağlanması, iyi maaş ödenmesi gerekir
ki, ek para kazanma kaygısı olmasın. Eğer bu koşullar sağlanmazsa
ister istemez bu kişiler ya yurtdışında kalmaya devam edecek ya
da Türkiye’ye gelirlerse gidebilecekleri yerler sınırlı sayıda olacak.
Bunlar bilimin genel sorunları olmakla birlikte yaşam bilimlerinin
de yolunun açılması için yapılması gerekenler.”

Türkiye’nin evrensel düzeyde araştırma enstitülerine ihtiyacı
olduğunu sık sık vurgulayan Prof. Öztürk “Ülke olarak hep çağ at-
lamaktan bahsediyoruz. Bilimde çağ atlamadan sanayide veya eko-
nomide çağ atlayamayız” diyor. Bunun için ciddi ve ciddiye alınan
araştırma kurumları yaratma zorunluluğunun birincil koşul olduğu-
nu söyleyen Öztürk, yeni başladığı İzmir’deki görevini Dokuz Eylül

Üniversitesi’nin Balçova yerleşkesinde yükselmekte olan Türkiye’nin
en büyük araştırma binasında “İzmir Biyotıp ve Genom Enstitüsü’nü
hayata geçirmek” olarak tanımlıyor. Bu enstitünün, yani iGB-
İzmir’in ülkemiz için yeni kuşak bir araştırma modeli, Avrupa-Asya-
Afrika üçgeninin ortasında yer alan bölgemiz için birleştirici ve da-
yanışmacı bir kültürün sembolü olmasını arzu ediyor. iGB-İzmir’in
kanser, metabolizma, bulaşıcı hastalıklar, beyin hastalıkları, sistem
biyolojisi, uyarılmış plüripotent kök hücre ve yenileyici tıp alanında
temel ve dönüştürücü araştırmaların yapılacağı bir merkez olacağı-
nı ifade ediyor. Genomik/proteomik/metabolomik teknolojilerini,
moleküler görüntüleme teknolojilerini, biyoinformatik bölümü-
nü, GMP koşullarında hücre ve biyomolekül üretim platformlarını
bünyesinde barındıracak olan iGB-İzmir’in aynı zamanda Türkiye
çapında kaliteli hizmet sunan bir ortak kullanım merkezi olması
hedefleniyor. Prof. Öztürk fiziksel altyapıda devletin, sosyokültürel
altyapıda İzmir’in ve İzmirlilerin desteğini alarak, ABD’ye ve diğer
ülkelere yayılmış üstün başarılı genç yaşambilimcileri bu enstitüye
kazandırmak ve uluslararası düzeyde bir başarı yakalamak istedik-
lerini, bunu başaracaklarına da yürekten inandıklarını belirtiyor.
İnanmak başarmanın yarısıdır, kendilerine ve çalışma arkadaşlarına
başarılar diliyoruz.

69

66_70_mehmet_ozturk.indd 69 27.11.2013 12:16

Prof. Mehmet Öztürk Anlatıyor: Vücudumuzun Yedek Parçaları, Moleküler Saatimiz, GDO’lu Gıdalar... <<<

Ticari ve Çıkar Amaçlı Bilgi Aktarımları
Çok Sıkı Kontrol Edilmeli
Prof. Mehmet Öztürk ile sohbetimize farklı bir konuyla devam

ediyoruz: Bilimsel bilginin topluma aktarılması. Her bilim insanı gibi
Prof. Öztürk de bilimsel bilginin topluma doğru aktarılması ve bu
bilgi aktarımında da tek amacın insanların yararı olması gerektiğini
düşünüyor. Türkiye’de medyada yer alan, yani gazeteler ve televizyon-
lar aracılığıyla halka -özellikle de sağlık alanında- verilen bilgilerin
%90’ının kişisel çıkar amaçlı mesajlar içerdiğini belirtiyor. Prof. Öz-
türk bilimsel olmayan konuların televizyon kanallarında hem de bi-
limsellik kılıfı altında halka aktarılmasından çok rahatsız oluyor. Bu
konuda sorumsuzca davranan kişilerin pek çoğunun isimlerinin ba-
şında Yrd. Doç., Doç. ve Prof. gibi unvanlar olduğunu söylüyor. Bu
nedenle Prof. Öztürk’e göre ticari ve çıkar amaçlı bilgi aktarımının
kesinlikle çok sıkı kontrol edilmesi gerekiyor. Doğru bilgi aktarma
yollarının açılması gerektiğini belirten Prof. Mehmet Öztürk sözlerine
şöyle devam ediyor: “TÜBİTAK Bilim ve Teknik dergisi ile doğru bil-
gi aktarımı sağlıyor. Bir de TÜBİTAK’ın televizyonda bir bilim kanalı
olsa, her gün çeşitli konularda doğru bilgi aktarılsa çok sağlıklı olurdu”.

Genetiği Değiştirilmiş Organizmalar
Peki ya her zaman gündemde ve tartışmalı bir konu olan genetiği

değiştirilmiş organizmalar konusu? Prof. Öztürk’e bir bilim insanı
olarak bu konudaki düşüncelerini de sorduk. Prof. Öztürk toplumda
bazı algılama biçimleri olduğunu, bunların hepsinin her zaman bi-
limsel kriterlere uymadığını ve bu konuda dünyadaki bütün toplum-
ların algısının eksik olduğunu düşünüyor. Prof. Mehmet Öztürk bu
konunun karşı çıkılacak, desteklenecek ve tarafsız kalınacak yanları
olduğunu belirtiyor. Örneğin bu organizmalar aslında dolaylı ya da
doğrudan insan ihtiyacını karşılamaya yönelik. Ya doğrudan yiyo-
ruz ya da GDO’lu bitkileri yemiş hayvanların etini yiyoruz. Genetiği
değiştirilmiş bitkilerin çok az sayıda firma tarafından geliştirildiğini
söyleyen Prof. Öztürk bu firmalardan birinin dünyadaki bu pazarın
neredeyse %70-80’ine sahip olduğunu söylüyor. Bunun da insanları
“ülkemin geleceğini, kendi geleceğimi, çocuklarımın geleceğini bir
tek firmaya nasıl bağlarım” diye düşündürdüğünü vurguluyor. Prof.
Öztürk bu kaygıları haklı bulduğunu ve firmaların ticari olduğunu
ve hedeflerinin tabii ki pazarı olabildiğince büyütmek ve kontrol
altına alabilmek olduğunu söylüyor. Örneğin Türkiye’de yaygın ola-
rak pamuk ekiliyorsa, ekonomi büyük oranda pamuğa bağlıysa ve
bütün pamuk tohumları da bu firmadan alınıyorsa durum ülkenin
geleceği açısından çok riskli demektir. İkinci konu da çevre. Genetik
özellikleri insan müdahalesi ile değiştirildiğinden bu bitkilerin ya-
pay olduğu düşünülüyor. Bu bitkileri tüketmenin herhangi bir zararı
olmasa bile insanlar bunu çevreye müdahale olarak değerlendiriyor.
Bunların anlaşılabilir tepkiler olduğunu söyleyen Prof. Öztürk top-
lumun diğer bir karşı çıkış nedenini ise şöyle özetliyor: “Türkiye’de
şu an genetik olarak değiştirilmemiş bitkiler yetiştirilmesine bağlı
olarak pek çok iş kolu var. Örneğin zirai mücadele için ilaç satan in-
sanlar eğer genetiği değiştirilmiş bitkiler üretilirse ilaç satamayacak.”

Ancak Prof. Öztürk bu karşı çıkışlar arasından bazılarının yanlış
olduğunu belirtiyor. Öztürk aynı zamanda bu bitkilerin insan sağ-
lığına zararlı olduğu konusunda spekülasyon yapıldığını, Türkiye’de
olduğu gibi hemen hemen her ülkede o ülkenin en seçkin insanla-
rından oluşan bilim akademileri olduğunu, bu akademilerin bu tür
ürünlerle ilgili görüşlerini açıkladığını ve bu görüşlerin hiçbirinde
genetiği değiştirilmiş herhangi bir ürünün insanda kanser yaptığı ya
da bağışıklık sistemini çökerttiği şeklinde ifadeler kullanılmadığını
vurguluyor. Bilim ve sağlık alanında insanları mutlu edecek çözüm-
lerin pek çoğu genetiği değiştirilmiş organizmalar kullanılarak bulu-
nuyor. Prof. Öztürk GDO konusundaki kaygılara karşılık bir çözüm
önerisi olarak -Türkiye’nin tarım ülkesi olması avantajından da yola
çıkarak- bir bitkisel araştırma merkezi kurulabileceğini, o merkezde
genetiği değiştirilmiş bitkilerin üretilebileceğini, güvenli olanların
da halka sunulabileceğini söylüyor. Dünyanın ekili arazileri, sulak
arazileri gün geçtikçe azalıyor, buna karşılık nüfus artıyor. Mehmet
Öztürk “Öyle bir nokta gelecek ki topraktan yetiştirdiğimiz bize yet-
meyecek. Bilim yoluyla yeni çözümler üretmek zorundayız. Bir bit-
kinin herhangi bir özelliğini bilinçli ve akıllı bir şekilde değiştirerek
bundan yarar elde edebilmek tesadüflerden daha iyidir” diyor.

Farklı konularda görüşlerini aldığımız Prof. Mehmet Öztürk’e
bize zaman ayırdığı için teşekkür ediyoruz. Hayatının, bilim insanı
olma idealine sahip pek çok gence ilham vermesi, kendi deyimiyle
daha nice “parlak öğrenciler” yetiştirmesi umuduyla çalışmalarında
başarılar diliyoruz.

70

66_70_mehmet_ozturk.indd 70 27.11.2013 12:16

Merak Ettikleriniz

Kar yağarken gürültüye
neden olan insan

kaynaklı etkinlikler, örneğin
trafik azalır. Bunun yanı sıra
kar tanelerinin yapısı da
kar yağarken çevrenin daha
sessiz olmasını sağlar.

Kar buz kristallerinin
bir araya gelmesiyle oluşur
ve yeni yağmış kar
tanelerinin yüzeyinin
gözenekli yapısı karın ses
dalgalarını soğurmasına
imkân verir.

Ses, havada basınç
dalgaları oluşturarak ilerler.
Bu dalgalar enerjinin
çarpışmalar yoluyla
molekülden moleküle
aktarılması sayesinde çok
uzak mesafelere ulaşabilir.
Gözenekli yapıya sahip
maddelerde ise
enerjinin bir kısmı
yansımak
yerine soğurulur.

Karın bu özelliği yapısıyla
ve yağdığı zamanla
yakından ilgilidir.
Çünkü zaman ve hava
koşulları kar tanelerinin
yüzeyinin yapısında
değişikliklere neden olur.
Yüzeydeki su kristalleri
eriyip tekrar donduğunda
kar taneleri daha sert
ve pürüzsüz hale gelir ve
böylece ses dalgalarını
daha kolay yansıtır.
Bu koşullarda ses dalgaları
daha hızlı hareket eder ve
ses daha net duyulur.

72

th
ink

sto
ck

Buzul Çağlarında
İnsanların
Yaşayışı Nasıldı?
Mahir E. Ocak

Dünya’nın milyarlarca
yıllık geçmişinde

bilinen 11 buzul çağı var.
Son buzul çağı yaklaşık
25.000 yıl sürdükten
sonra, 11.000 yıl önce
sona ermiş. Bu çağdan
günümüze kalan izler,

son buzul çağında
yer yüzeyinin üçte birinin
buzlarla kaplı olduğunu
gösteriyor. O sıralarda
Türkiye, İspanya, Almanya
gibi orta kuşakta yer alan
ülkeler bugün olduğundan
daha soğuktu.

Sıcaklıkların daha düşük
olmasının doğal bir
sonucu olarak yaygın bitki
örtüsü bugün olduğundan
daha farklıydı.

th
ink

sto
ck

Kar Yağarken Çevre
Neden Daha Sessiz Olur?
Tuba Sarıgül

72_77_merak_ettikleriniz_aralik.indd 72 27.11.2013 11:31

Bilim ve Teknik Aralık 2013

merakettikleriniz@tubitak.gov.tr

Rüyalar
Kontrol Edilebilir mi?
Tuba Sarıgül

Rüyaları yönlendirebilme
yeteneği daha çok

bilimkurgu filmlerinde görülse
de rüyaları kontrol etme ya da
en azından etkileme teknikleri
uyku ile ilgili araştırmalara
da konu oluyor. Kontrol
edilebilir rüyalar ile ilgili
gözlemlerini yazıya geçirmiş
olan Aristo’dan beri bilinen
bu olgu, “rüyada olduğunun
farkında olmak” olarak
tanımlanabilir. Araştırmacılar
böyle rüyaların isteyerek
görülemeyeceğini, ancak farklı
yöntemlerle görme olasılığının
artırılabileceğini söylüyor.
Bu tür rüyaların genellikle
REM uykusu esnasında
oluştuğu düşünülüyor. REM
uykusu sırasında görülen
rüyalarda beynin mantıksal
akıl yürütme ve kısa süreli
bellekten sorumlu olan ön
bölgesi etkin değilken, kontrol
edilebilir rüyalar görüldüğü
sırada bu bölgenin uyanık
haldeyken olduğu düzeyde
çalıştığı düşünülüyor. Mantık
ve rüyanın aynı anda devrede

olduğu bu durum, rüya gören
kişiye rüyasını kontrol etme
imkânı verebilir. Kontrol
edilebilir rüya görülürken
normal rüyaya göre beyinde
ne tür farklılıklar meydana
geldiğini anlamaya yönelik
çalışmalar devam ediyor.
Kontrol edilebilir rüya
deneyimini yaşama olasılığını
artırmak için farklı yöntemler
uygulanıyor. Örneğin gün
içinde sürekli olarak bilincinin
yerinde olduğunu kendine
hatırlatma -gerçeklik testi-
bu yöntemlerden biri.
Bu durumun alışkanlık
haline gelmesi bilincimizin
yerinde olduğu durumlarda
eylemlerimizin mantıklı
olması gerektiği konusunda
farkındalığımızı artırdığı
için, mantığa aykırı olan bir
hareket -örneğin uçmak-
rüyada olduğumuzu fark
etmemizi sağlayabilir.

73

Ge
tty

 Im
ag

es
 Tü

rk
iye

Kayın ve meşe ağaçları
büyümediği için toprak
boş görünüyordu. Fakat
çalılık bitkiler yine
büyüyordu ve Amerika
ile Asya’nın kuzeyinde
tundralar yine vardı.

Son buzul çağının nasıl
başladığı ve neden sona
erdiği bilinmiyor. Fakat
25.000 yıla yayılan bu
süreç çok yavaş gelişmişti.
İnsanlar havanın binlerce

yıl içinde yavaş yavaş
soğumasıyla beraber,
yaşayışlarını da yavaş
yavaş zamanın koşullarına
uyarlamıştı. Buzul çağında
yaşayan insanların mağara
duvarlarına çizdiği
resimlerden ve yine
mağaralarda bulunan hayvan
kemiklerinden insanların
o dönemlerde avcılıkla
beslendiği anlaşılıyor.
Hayvanları yakalamak için
tuzaklar kuruluyor,

yakalanan hayvanlar
öldürüldükten sonra birkaç
büyük parçaya ayrılıyor ve
mağaralara taşınıyordu.
Daha sonra daha da küçük
parçalara ayrılan hayvanlar
pişiriliyor ve yeniyordu.
Son buzul çağı sırasında
yaşayan bazı hayvan
türlerinin soyu artık
tükenmiştir. Bu hayvanlar
arasında mamutlar, tüylü
gergedanlar ve mağara
ayıları da vardır.

İrtifa Hava Araçlarının
Performansını Nasıl Etkiler?
Tuba Sarıgül

Yüksek irtifalarda hava yoğunluğunun azalması
hava araçlarının performansını düşürür.

Havanın yoğunluğundaki değişim aracın hem motor
hem de aerodinamik performansını etkiler.

Jet motorlarında verimli bir biçimde güç üretilebilmesi
için yakıtın ve havanın uygun oranlarda bir araya
getirilmesi gerekir. Bu oran motordaki yanma
sürecinin verimini belirleyen önemli bir faktördür.
Ancak yaklaşık %21 oranında oksijen içeren havanın
oksijence zengin kısmı genellikle yaklaşık 10.000
metrenin (35.000 feet) altındaki irtifalarda bulunduğu için
motorun ürettiği güç havanın yoğunluğuyla doğrudan
ilişkilidir. Bunun yanı sıra havanın daha az yoğun
olması pervanelerin sağladığı itişin ve havanın kanatlar
üzerinde kalkışta sağladığı gücün azalmasına neden olur.
Havanın yoğunluğunu yüksekliğin yanı sıra sıcaklık ve
nem miktarı da etkiler. Hava yoğunluğunun azalmasının
neden olduğu sorunları engellemek amacıyla geliştirilen
turbo şarjlı ve süper şarjlı motorlarda motora giren
hava sıkıştırılarak deniz seviyesindekiyle aynı verimde
güç elde edilebilir. Yüksek irtifalarda hava basıncının
düşmesi nedeniyle iç ve dış hava basıncı arasındaki farkın
büyümesi, hava araçlarında yapısal problemlere yol açabilir.

Yüksek irtifanın neden olduğu tüm bu sınırlayıcı faktörler,
ticari yolcu uçaklarının yaklaşık 13.000 metrenin
(43.000 feet) altındaki irtifalarda kullanılmasını gerektirir.

th
ink

sto
ck

72_77_merak_ettikleriniz_aralik.indd 73 27.11.2013 11:31

Merak Ettikleriniz

74

Beyin Hasarlarının
Sonuçları Kalıcı mıdır?
Mahir E. Ocak

Bir hastalık ya da bir darbe sonucunda
beyinde hasar oluşabilir.

Beyin hücrelerinin ölmesiyle hastalar
bitkisel hayata girebilir veya kalıcı
bedensel ve zihinsel sorunlar oluşabilir.

Fakat beyinde meydana gelen hasarların
sonuçları her zaman kalıcı değildir.
Beyin sarsıntısı gibi görece daha hafif
hasarlarda, kalıcı sorunlar oluşmaz.
Beynin kafatası içinde oynadığı
bu durumda meydana gelen hasarlar
iyileşebilir. Meydana gelen hasarların çok
daha büyük olduğu durumlarda ise
cerrahi müdahale gerekebilir ve kalıcı
bedensel ve zihinsel sakatlıklar oluşabilir.

Beyinde meydana gelen hasarlar sırasında
ölen sinir hücreleri (nöronlar) yerine
yenileri gelmez. Fakat hücreler arasındaki
bağlantılar (sinapslar) yeniden gelişebilir.
Bu sırada beynin bazı kısımlarının
daha önce üstlenmedikleri görevleri
üstlenmesi de mümkündür.
Örneğin inmeli bir hasta kaybettiği
konuşma yetisini uygulanan tedaviler
sayesinde oluşan yeni bağlantılarla
bir süre sonra tekrar kazanabilir.

Dolayısıyla beyinde meydana
gelen hasarlar sonucu ölen
hücreler yenilenmese bile oluşan
hasarların sonuçlarının her zaman
kalıcı olmadığı söylenebilir.

12
3r

f

th
ink

sto
ck

Mutlak Sıcaklık Negatif Olabilir mi?
Tuba Sarıgül

Sıcaklık nedir sorusu ile başlayalım. Sıcak bir bardak su
ile onun yanında duran soğuk bir bardak su arasındaki

fark nedir? Uzaktan baktığımızda farkı anlamamız mümkün
değil. Ancak moleküleri görebilseydik sıcak suyun içinde-
ki su moleküllerinin soğuk suyun içindekilerden çok daha
hızlı hareket ettiğini görürdük. 19. yüzyılda fizikçiler ısının
bir madde olmadığını, bir çeşit enerji veya enerji farkı oldu-
ğunu anladıktan sonra sıcaklığı da moleküllerin veya atom-
ların ortalama hareket (kinetik) enerjisi ile tanımladılar.
Bu durumda hareketin hiç olmadığı sıcaklık, mutlak 0’a ya-
ni 0 Kelvin veya -273,15 Celsius’a (derece) karşılık geliyor.
Sıcaklık bu şekilde tanımlandığında 0 Kelvin’in altında bir
sıcaklığın olması mümkün değil. Ancak sıcaklığın bir başka
tanımı daha var. O tanım entropi yani düzensizlik kavramı
ile ilgili. Şöyle bir örnek verebiliriz: Elimizde bir buz parçası
var, ısıtıyoruz suya dönüşüyor, biraz daha ısıtıyoruz buhar-
laşıyor. Bu süreçte düzensizlik artıyor. Su molekülleri buz-
da suda olduğundan daha düzenli dizilidir, suda ise su bu-
harına göre daha düzenlidir. Şu durumda sisteme dışarıdan
ısı yani enerji verdikçe düzensizliğin ve sistemdeki molekül-
lerin hareket enerjilerinin arttığını dolayısıyla sıcaklığın da
arttığını söyleyebiliriz.

Sistemin düzensizliğinin iç hareket enerjisine göre nasıl de-
ğiştiğine bakarak tanımladığımız sıcaklık, yukarıda doğru-
dan tanımladığımız sıcaklık ile pek çok durumda aynı de-
ğeri verir. Dolayısıyla düzensizliği kullanarak tanımladığı-
mız sıcaklık da pek çok sistem için 0 Kelvin’den daha az ola-
maz. Yani genellikle bir sistemin iç hareket enerjisi arttıkça
düzensizliği artar. Ancak bu durumun çok ilginç istisnaları
vardır. Yukarıdaki ikinci tanım çerçevesinde bakıldığında,
kapalı bir sistem belirli koşullar altında fiziksel olarak ne-
gatif mutlak sıcaklığa sahip olabilir. Ancak mutlak sıcaklığı
negatif olan sistemler, mutlak sıcaklığı pozitif olan sistem-
lerden daha sıcaktır!

Sistemin toplam enerjisine bağlı olarak parçacıkların bulunabileceği mikro durumlar

72_77_merak_ettikleriniz_aralik.indd 74 27.11.2013 11:31

Bilim ve Teknik Aralık 2013

merakettikleriniz@tubitak.gov.tr

75

12
3r

f

Negatif mutlak sıcaklıklar enerji artışıyla beraber entropi-
nin (düzensizliğin) azaldığı sistemlerde görülür. Düzensiz-
liği kabaca şöyle tanımlayabiliriz: Makroskopik bir siste-
mi oluşturan parçacıkların (atomlar veya moleküller) bulu-
nabileceği mikroskobik durumların sayısı. Sistem dengeye
ulaştığında düzensizlik en yüksek değerine ulaşır. Örneğin
bir odada duran parfüm şişesini açtığınızda koku molekül-
lerinin bulunabileceği yer önce şişenin içi iken birden bütün
oda olmuş, dolayısıyla düzensizlik artmıştır.

Belirli bir sıcaklığa sahip kapalı bir sistemdeki parçacıkların
her birinin kinetik enerjisi farklıdır. Dengedeki bir sistem-
de belirli bir enerjideki parçacıkların sayısını Maxwell - Bolt-
zmann dağılımı verir. Bu dağılıma göre parçacıkların çoğun-
luğu düşük enerji seviyelerinde bulunur ve yüksek enerji se-
viyelerindeki parçacıkların sayısı daha azdır. Sıcaklık arttık-
ça yüksek enerji seviyelerindeki parçacıkların sayısı da artar.

Negatif mutlak sıcaklık, parçacıkların sahip olabileceği
enerjinin bir üst sınırının olduğu sistemlerde görülür. Böy-
le sistemlerde de enerji arttıkça yüksek enerjili durumlarda
bulunan parçacıkların sayısı artar. Düşük ve yüksek enerji
durumlarında bulunan parçacıkların sayısı eşit olduğunda
mikro durumların sayısı en yüksek değere ulaşır ve bu du-
rumda entropi maksimum olur. Verilen enerji miktarı art-

tıkça yüksek enerji durumlarında bulunan parçacıkların sa-
yısı düşük enerji durumlarında bulunanların sayısından da-
ha fazla olur. Bu tür sistemlerde mikro durumların sayı-
sı azalmaya başlar ki bu entropinin azalması anlamına ge-
lir. Bunun bir sonucu olarak -enerji arttıkça entropi azaldı-
ğı için- sistemin mutlak sıcaklığı negatif olur. Fakat nega-
tif mutlak sıcaklığı olan sistemler daha fazla enerji içerdik-
leri için pozitif mutlak sıcaklığa sahip sistemlerden daha sı-
caktır.

Kuramsal olarak 1950’lerden beri bilinen negatif mutlak sı-
caklığa sahip sistemlerin varlığı Münih Ludwig Maximili-
an Üniversitesi araştırmacıları tarafından deneysel olarak da
doğrulandı. Sonuçları Science dergisinde yayımlanan araş-
tırmada Ulrich Schneider ve arkadaşları, potasyum atomla-
rından oluşan aşırı soğuk bir gaz ile negatif mutlak sıcaklığa
sahip bir sistem oluşturmayı başardı.

Enerji

En
tro

pi
(D

üz
en

siz
lik

)

Plastikler Soğutulduklarında
Neden Daha Kırılgan Olur?
Tuba Sarıgül

Cam bir malzeme ufak bir darbe ile paramparça
olurken plastik malzemeler üzerlerine

uygulanan basınca karşı çok daha dirençlidir.
Plastik malzemeler bir çeşit polimerdir ve bu
özelliklerini birbiri içine geçmiş haldeki zincir
benzeri uzun moleküllerine borçludurlar.
Polimer zincirleri birbirleri içinde rahatça
hareket edebildikleri için üzerlerine bir gerilim
uygulandığında herhangi bir deformasyona
uğramadan eski hallerine dönebilir. Ancak
polimer malzemeler soğutuldukları zaman kalıcı
deformasyona karşı dirençlerini kaybeder ve
daha kırılgan olur. Örneğin plastik kovalar
kış aylarında yaz aylarına göre daha kolay kırılır.
Polimerlerde atomların düzenli bir yapıda
bulunmadığı amorf bölgeler ve atomların düzenli
kristal yapıda bulunduğu bölgeler olabilir.

Belli bir sıcaklığın altında polimerlerin yapısındaki
amorf bölgeler camsı halde bulunurken, bu
sıcaklığın üstünde kauçuğa benzer şekilde
davranır. Bu sıcaklığa camsı geçiş sıcaklığı denir.
Camsı geçiş sıcaklığının altında polimerlerin
camsı davranış göstermesinin nedeni
yapılarındaki zincirlerin daha yavaş hareket
etmesidir. Yüksek sıcaklıklarda ise sahip
oldukları kinetik enerji arttığından polimer
zincirleri daha kolay hareket edebilir.

Polimerlerin yalnızca amorf kısımları camsı geçiş
sıcaklığında böyle bir değişime uğrarken kristal
yapılı bölgelerde böyle bir değişim yaşanmaz.
Polimerlerin yapısındaki amorf bölgeler
bu sıcaklığın üstünde kauçuk gibi esneyebilirken,
bu sıcaklığın altında cama benzer şekilde daha
kırılgan olur. Bu nedenle camsı geçiş
sıcaklığının altındaki koşullarda polimerler
daha sert ve kırılgan olur.

72_77_merak_ettikleriniz_aralik.indd 75 27.11.2013 11:31

Roket Uzayda Nasıl Yol Alır?
Mahir E. Ocak

Günlük hayatta kullandığımız pek
çok alet enerjisini motorlardan alı-

yor. Kimyasal enerjinin hareket enerjisi-
ne dönüştürüldüğü otomobil motoru ya
da uçak motoru gibi geleneksel motorlar-
da üretilen enerji ile döndürülen çarklar
aracın hareket etmesini sağlar. Roketler-
de ise durum daha farklıdır. Otomobilini-
zin dönen tekerlekleri sayesinde otoyolda
ilerleyebilirsiniz. Fakat roketlerin uzayda
yol alırken üzerinde hareket ettikleri bir
zemin yoktur. Dolayısıyla dairesel hareket
yapan bir tekerlek ya da benzeri bir meka-
nizma ile uzayda yol alınamaz.

Roketlerin uzayda yol almasını sağlayan
temel ilke Newton’un “her etkiye karşılık
bir tepki vardır” ifadesi ile bilinen hareket
yasasıdır. Kimyasal bir tepkime sonucun-
da roketten dışarıya atılan maddeler ro-
keti kendi hareket yönlerinin tersi yönde
iter. Bu da roketlerin yol almasını sağlar.

Roketlerde yakıt olarak kullanılan mad-
deler katı ya da sıvı olabilir. Sıvı yakıtların
kullanıldığı roketlerde yakıt ve sıvı oksijen
yanmanın gerçekleşeceği hazneye gönde-
rilir. Yanma sonucunda oluşan gazın ro-
ketten çıkarken sebep olduğu itme ise ro-
keti ivmelendirir. Katı yakıtlar ise -tarih-
leri sıvı yakıtlara göre daha eski olmasına
rağmen- yakılmaları dolayısıyla da roke-
tin hızı istenildiği gibi kontrol edilemediği
için sorunludur. Katı yakıtlar bir kez tep-
kimeye girmeye başladıktan sonra bir da-
ha tepkimeyi durdurmak mümkün değil-
dir. Bu sebeple katı yakıtlar daha çok ro-
ketin ihtiyacı olan ilk hızı sağladıktan son-
ra asıl roketten ayrılan destek roketlerin-
de kullanılır.

Merak Ettikleriniz

Kararlı bir iklim sisteminin
oluşmasını sağlayarak

Dünya üzerinde yaşanabilir bir
ortamın oluşmasında anahtar
role sahip olan Dünya’nın eksen
eğikliğinin nasıl oluştuğu sorusunu,
geçmişte ve günümüzde pek çok
bilim insanı cevaplamaya çalıştı.
Güneş’in, diğer gezegenlerin
ve Ay’ın kütleçekim etkilerinin
Dünya’nın eksen eğikliğini etkilediği
düşünülüyor. Bazı araştırmalar
ise Ay’ın etkisinin daha önce
tahmin edilenden daha büyük
olduğunu ortaya koyuyor.
Ay’ın, Mars büyüklüğündeki bir
gök cisminin Dünya’ya çarpmasıyla
oluştuğu hipotezi, Dünya’nın eksen
eğikliğinin nedenlerinden birinin
bu çarpışma olduğunu ileri sürüyor.
Nature dergisinde yayımlanan

bir çalışma ise Ay’ın, Dünya’nın
eksen eğikliğinin şu ankine
yakın değerde kalmasını sağladığını,
Dünya’nın Ay gibi büyük bir uyduya
sahip olmaması durumunda
eksen eğikliğinin 0-85 derece
arasında değişebileceğini gösteriyor.
Böyle bir durum önemli
iklim değişikliklerine neden
olabilir.

Geophysical Research Letters
dergisinde yayımlanan
bir çalışmaya göre küresel ısınma
sonucu buzullardaki erime
nedeniyle Dünya yüzeyinde
meydana gelebilecek
kütle dağılımındaki bir değişim
-dönen bir topta olacağı gibi-
Dünya’nın eksen eğikliğini
değiştirebilir.

Dünya’nın Ekseninin Eğik Olmasının
Sebebi Nedir?
Tuba Sarıgül

76

th
ink

sto
ck

th
ink

sto
ck

72_77_merak_ettikleriniz_aralik.indd 76 27.11.2013 11:31

Fotosentez Yapmayan
Bitkiler Var mı?
Tuba Sarıgül

Fotosentez yapmayan bitkiler var.
Genellikle parazit bitkiler

olarak adlandırılırlar. Klorofil
eksikliği ya da fotosentez sisteminde
herhangi bir işlev bozukluğu olan
bu tür bitkiler, besin ihtiyaçlarını
başka bitkilerden karşılar.
Bu süreç iki şekilde gerçekleşir.
Fotosentez yapmayan bazı bitkiler,
fotosentez ürünü olan
karbonhidratları ve ihtiyaç
duydukları diğer besinleri
köklerindeki haustorial adı verilen
özelleşmiş yapılar sayesinde,
üzerinde yaşadığı bitkiden
doğrudan alır.

Bazı parazit bitkiler ise
besinlerini fotosentez yapan
bitkilerden arada köprü
görevi gören mantarlar vasıtasıyla
sağlar. Besin, fotosentez yapan
bitkiden o bitkinin köklerine
yerleşen mantara oradan da parazit
bitkiye geçer. Bunların yanı sıra
parazit bitkilerin bir kısmı tamamen
başka bir kaynaktan beslenirken
bir kısmı hem fotosentez
yapar hem de üzerinde yaşadığı
bitkileri ek besin kaynağı
olarak kullanır.

Bilim ve Teknik Aralık 2013

merakettikleriniz@tubitak.gov.tr

Evrenin Büyüklüğü
Ne Kadardır?
Tuba Sarıgül

Evrenin ancak bir
kısmını görebiliyoruz.

Bu nedenle evrenin
büyüklüğüyle ilgili bilgimiz
görebildiğimiz kadarıyla
sınırlı. Evrenin yaşının nasıl
hesaplandığını bir önceki
sayımızda anlatmıştık.

En son verilere göre, evren
13,8 milyar yaşında olduğu
ve ışık saniyede 300.000
kilometre mesafe kat ettiği
için görebildiğimiz en
uzak gök cisminin bizden
13,8 milyar ışık yılı uzakta
olduğu düşünülebilir.
Ancak gözlemlenebilir
evrenin yarıçapı yaklaşık
46 milyar ışık yılıdır.
Bu durumun nedeni ise
evrenin genişlemesidir.

Hızlanarak devam eden
genişleme sebebiyle
gökadalar birbirlerinden
giderek daha da uzaklaşır.
Bu nedenle gözlemlediğimiz
bir cisim -ışığı bize
ulaştığında- aslında
bizden çok daha uzakta
bulunuyor olabilir.
Evrenin genişleme hızından
yararlanarak yapılan ayrıntılı
hesaplar, görünür evrenin
yarıçapının yaklaşık 46 milyar

ışık yılı olduğunu gösteriyor.
Görünür evren, merkezinde
bulunan gözlemciye göre
küresel olarak algılanır.
Evrenin hızlanarak genişleme
etkisinin yanı sıra aslında
evrenin merkezinde
olmadığımız ve evrenin şeklini
tam olarak bilmediğimiz için,
evrende var olan
gök cisimlerinin sayısı
gözlemleyebildiğimizden
çok daha fazladır.

77

th
ink

sto
ck

72_77_merak_ettikleriniz_aralik.indd 77 27.11.2013 11:31

Kuyrukluyıldız
Zamanı
“Yüzyılın kuyrukluyıldızı” olarak da anılan

ISON, 28 Kasım’da Güneş’e en yakın geçişi-

ni yaptı. Kuyrukluyıldız Eylül 2012’de keşfedil-

diğinden bu yana gökbilimciler onu izliyor ve

Güneş’e yakın geçişinden sonra nasıl görüne-

ceğini tahmin etmeye çalışıyordu. Aralık ayının

ilk günlerinden Ocak ortalarına kadar kuyruk-

luyıldızın çıplak gözle gözlenebilecek durum-

da olacağı düşünülüyor. Elbette bu geçişi par-

çalanmadan atlatırsa.

ISON Kuyrukluyıldızı Aralık ayının ilk yarı-

sı gündoğumundan kısa bir süre önce, sabah

gökyüzünde görülebilecek. Ayın ortalarından

sonraysa gökyüzünün kuzey kutup bölgesine

doğru ilerleyecek ve tüm gece gökyüzünde

yer alacak. ISON, 1 Aralık’ta hâlâ Güneş’e çok

yakın konumda olacak. Bu sırada parlaklığı en

yüksek düzeyde olacak. Ne var ki Güneş doğ-

madan önce çok kısa bir süre görülebilecek.

Günler ilerledikçe ISON ufkun üzerinde hızla

yükselecek. Bu sırada parlaklığı giderek azala-

cak, ancak Güneş’ten uzaklaştığı için onu gide-

rek daha karanlık bir gökyüzünde göreceğiz.

Yani gözlem koşulları giderek iyileşecek.

ISON ancak ayın 20’sinden sonra kolay-

ca görülebilecek kadar yükselecek. Bu tarihte

kuyrukluyıldızı görebilmek için akşam hava ka-

rardıktan hemen sonra kuzeydoğu ufku üzeri-

ne bakmak gerekecek. Kuyrukluyıldız ufka çok

yakın olduğundan erkenden batacak.

Giderek kuzey gökkutbuna doğru ilerle-

yen ISON Kuyrukluyıldızı’nı ayın 25’inden son-

ra tüm gece gökyüzünde görmeye başlayaca-

ğız. Ancak bu tarihlerde gece yarısı civarı ufka

çok yakın olacak. Ocak ayının başlarında tüm

gece rahatlıkla görebileceğimiz konuma gel-

miş, yükselmiş olacak. ISON Kuyrukluyıldızı

7 Ocak’ta Kutupyıldızı’nın yakınında olacak.

Sonraki günlerde akşam saatlerinde daha da

yüksekte olacak. Ancak bu sırada muhtemelen

parlaklığı iyice azalmış olacak. Yine de geçtiği-

miz aylara göre Dünya’ya daha yakın konumda

olduğundan çıplak gözle görülmesi olası.

Gökbilimciler bundan aylar önce ISON’un

parlaklık tahminlerini yaparken çok iyimserdi.

Öyle ki ilk tahminlere göre kuyrukluyıldızın Ka-

sım ayının sonlarında çıplak gözle gündüz bile

görülebilecek kadar parlak olacağı tahmin edi-

liyordu. Ancak ilerleyen aylar içinde beklenen

parlaklık artışı olmadı. Sonraki iyimser tahmin-

ler kuyrukluyıldızın parlaklığının Venüs’ünkine

yaklaşabileceğini öngörüyordu. 28 Kasım’dan

sonra ne olacağını şimdiden söylemek zor. An-

cak çok büyük olasılıkla kuyrukluyıldızın par-

laklığında önemli derecede artış olacak. Der-

ginizi aldığınızda muhtemelen her şey netleş-

miş olacak.

Kuyrukluyıldız ilginç sürprizler de yapabilir.

Örneğin NASA, 24 Kasım’da yayımladığı bir du-

yuruda, kuyrukluyıldızın kuyruğunun “kopma”

olasılığından söz etti. Eğer ISON bir Güneş pat-

lamasıyla karşılaşırsa kuyrukluyıldızın kuyru-

ğunu oluşturan gaz, patlamanın oluşturacağı

güneş rüzgârıyla savrulabilir ve ondan ayrılabi-

lir. Güneş bu sıralar 11 yıllık döngüsünün en et-

kin döneminde olduğundan bu mümkün.

78

Gökyüzü Alp Akoğlu

ISON Kuyrukluyıldızı’nın 11 Kasım’da Bursa’dan çekilmiş fotoğrafı. Fotoğrafta görülen beyaz çizgiler yıldızların uzun pozlanmış fotoğrafta oluşturduğu izler.

Uğ
ur

 İk
izl

er

78_79_gokyuzu_aralik.indd 78 27.11.2013 12:14

Merkür geçtiğimiz ay yılın en iyi konum-

larından birindeydi. Bu ay başında gezegenin

sabah gökyüzünde alçalışını izleyeceğiz. Ayın

ilk günleri gezegeni doğu ufku üzerinde Gü-

neş doğmadan önce görmek mümkün. İler-

leyen günlerde ufka çok yaklaşacak ve artık

görülemeyecek. Venüs akşamları güneybatı

ufku üzerinde. Parlaklığı sayesinde günbatımı-

nın hemen ardından görülebiliyor. Venüs ayın

ortalarından itibaren ufkun üzerinde hızla al-

çalacak ve Ocak ayında akşam gökyüzünden

ayrılacak. Gezegeni yaklaşık neredeyse bir yıl

süresince akşam gökyüzünde görmeyeceğiz.

Mars gece yarısı civarında doğuyor. İlerle-

yen aylarda giderek daha erken doğacak ve

akşam gökyüzünde yer alacak.

Jüpiter ayın başında havanın karamasıyla

birlikte doğuyor. Gezegen ay sonunda Güneş

battığında doğmuş olacak.

Satürn sabah gökyüzünde yer alıyor. Ge-

zegen ayın başında ve hava aydınlanmadan

kısa bir süre önce doğuyor. Ayın sonundaysa

bu süre iki saati geçecek.

Ay 3 Aralık’ta yeniay, 9 Aralık’ta ilkdördün,

17 Aralık’ta dolunay, 25 Aralık’ta sondördün

hallerinde olacak.

1 Aralık
Ay ve Satürn
gündoğumundan önce
yakın görünümde
5 Aralık
Ay ile Venüs
günbatımından sonra
batıda yakın görünümde
13/14 Aralık
İkizler (Geminid)
göktaşı yağmuru (sabah)
15 Aralık
Ay, Ülker ve Aldebaran
yakın görünümde
21 Aralık
Kış gündönümü
(En uzun gece,
en kısa gündüz)
26 Aralık
Ay ile Mars geceyarısından
sonra yakın görünümde
29 Aralık
Ay ile Satürn
gündoğumundan önce
çok yakın görünümde

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

alp.akoglu@tubitak.gov.tr
Bilim ve Teknik Aralık 2013

79

Aralık’ta Gezegenler ve Ay

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

Kraliçe

Perseus

Boğa

Avcı

İkizler
Yengeç

Tekboynuz

Irmak

Irmak

Tavşan

Üçgen

Balıklar

Arabacı

Koç

Balina

Kova

Andromeda

Kanatlı At

Kral

Büyük Ayı

Yunus

Kuğu

Lir

Küçük Ayı

KUZEY

GÜNEY

D
O

Ğ
U

Ejderha

ZürafaVaşak

Kutupyıldızı

Deneb

Vega

Kapella

Aldebaran

BA
TIKüçük

Köpek

Büyük
Köpek

Akyıldız
(Sirius)

Procyon

Jüpiter

4 Ağustos’ta hava aydınlanırken doğu ufku

Venüs
Ay

6 Kasım akşamı Ay ve Venüs güneybatı ufku üzerinde yakın konumda

Rigel

Betelgüz

ORİON

ARABACI BOĞA

İKİZLER Ay
Jüpiter

Aldebaran

Kapella

18 Aralık akşamı doğu ufku üzerinde Ay ve Jüpiter kış takımyıldızları arasında

78_79_gokyuzu_aralik.indd 79 27.11.2013 12:14

0 cm

1 cm

2 cm

3 cm

1

2

3

©
So

l 9
0

Im
ag

es
 /

Fr
an

zi
s

Transistörlerde genelde
üç farklı alana bölünmüş yarı
iletken malzeme bulunur.

Salgılayıcı
Elektronlar salgılayıcıdan
baza gönderilir.

Baz
Bir enerji kaynağı ile
beslendiğinde salgılayıcıdan
gelen sinyali toplayıcıya
yükseltilmiş bir şekilde iletilir.

Toplayıcı
Salgılayıcıdan gelen elektronları
toplar ve sinyali yükseltilmiş
bir şekilde alır.

BÜYÜKLÜK
Transistörün büyüklüğü
güvenli bir şekilde
kullanılabilecek güç miktarını
belirler.

Yarı iletken malzeme
Elektrik akımını daha iyi
kontrol etmek için farklı
malzemelerle katkılanmış
silisyumdan P ve N tipi
malzeme elde edilir.

Kasa

Yalıtım

Transistörler farklı görevler için farklı büyüklüklerde
tasarlanabilir. Günümüzde transistörlerin büyük kısmı,
entegre devre adı verilen ve bilgisayar, cep telefonu
ve tablet gibi sistemlerin çalışmasında temel
rol oynayan bileşenlerde bulunuyor. Bu transistörler
gözle görülemeyecek kadar küçük ve boyutları
45 nm civarına inmiş durumda. Radyolarda kullanılan
transistörler ise küçük olmalarına rağmen gözle
görülebilir. Üretildikleri yarı iletkenler onlara bugünkü
elektronik cihazların üretilmesini mümkün kılan
şaşırtıcı özellikler kazandırıyor.

Transistörün içine bir yolculuk

Transistörler
Radyo alıcısı devrelerindeki en önemli basamaklardan biri,
istasyondan antene gelen sinyalin yükseltilmesiydi.
1947’de transistörün icadına kadar yükseltme işlemi üç elektrotlu
vakum tüpleri ile yapılmak zorundaydı. Bu pahalı ve görece
büyük tüpler televizyon ve radyo alıcılarında kullanılmış
ve bu cihazların hantal yapısının en önemli
sebeplerinden biri olmuştu.

Dinleyiciler istedikleri programı dinlemek için sıkça bozulan
ve değiştirilmesi gereken bu tüplerin ısınmasını beklemek
zorundaydı. Transistörün icadı ucuz, ufak, ısınması için
beklemeye gerek olmayan ve neredeyse hiç bozulmayan devre
parçalarının ortaya çıkışına ve dolayısıyla taşınabilir
elektronik cihazların üretimine olanak sağlamıştı.

P tipi
malzeme

N tipi
malzeme

N tipi
malzeme

N tipi
malzeme

P tipi
malzeme

P tipi
malzeme

Çeviri: Dr. Murat YıldırımNasıl Çalışır?

80

80_81_nasil_calisir_aralik.indd 80 27.11.2013 12:14

0 cm

1 cm

2 cm

3 cm

1

2

3

©
So

l 9
0

Im
ag

es
 /

Fr
an

zi
s

İletkenler
Voltaj farkı uygulandığında
akabilen birçok serbest
yüke sahiptir. Metaller genelde
iyi birer iletkendir.

Yarı iletken
Voltaj uygulandığında akabilen
serbest yükler vardır, ama
iletkenlerde olduğundan çok
daha azdır. Germanyum ve
silisyum yarı iletkendir.

Yalıtkan
Yüklerin hareketine izin vermezler.
Cam ve sakız yalıtkandır.

Bazdan geçen akımdaki ufak bir değişiklik,
toplayıcıdan geçen akımda büyük değişikliklere sebep olur.
Örneğin baza ufak bir sinyal uygulandığında toplayıcıda
çok daha büyük bir sinyal ortaya çıkar.

Salgılayıcıya gelen
elektronlar
baza doğru akar.

Bazdaki değişiklikler
elektronların
toplayıcıya ulaşmasını
sağlar.

Toplayıcıya ulaşan
sinyal orijinal sinyalin
çok daha güçlü bir
kopyası olur.

Transistörlerden önce sinyal güçlendirilmesi
vakum tüpleri ile sağlanıyordu.
Bu bileşenler, pillerin sağlayabileceği
düşük voltajlarda çalışabilen
transistörlerin aksine, çalışmak için
yüksek elektrik gücüne ihtiyaç
duydukları gibi çok da fazla yer kaplıyordu.
Bu yüzden eski radyoların çok büyük
kasaları oluyordu.

Birçok bilgisayarın merkezi işlem biriminde
nanometre ölçeğinde milyarlarca transistör bulunur.
Hafıza depolama yongalarında da
(RAM, ROM veya Flash tipi hafızalarda)
milyarlarca transistörü cebimizde taşıyoruz.
Bununla birlikte, nanoteller, karbon nanotüpler,
tek atom kalınlığında grafen tabakalardan
ve moleküllerden transistörler de yapılmıştır.
Geçtiğimiz yıl yayımlanan bir çalışmada,
tek bir atomun transistör olarak kullanılabildiği
laboratuvar koşullarında gösterilmiştir.

Nasıl Çalışıyor?

Malzeme Tipleri

Transistörün Meşhur Atası

P tipi malzeme

N tipi malzeme N tipi malzeme

Ba
z

P tipi malzeme

N tipi malzeme N tipi malzeme

Ba
z

P tipi malzeme

N tipi malzeme N tipi malzeme

Ba
z

N tipi
malzeme

P tipi
malzeme

Salgılayıcı Toplayıcı

Salgılayıcı Toplayıcı

Salgılayıcı Toplayıcı

Bilim ve Teknik Aralık 2013

nasil.calisir@tubitak.gov.tr

81

80_81_nasil_calisir_aralik.indd 81 27.11.2013 12:14

Günbatımı Kupa Mercanı

Dr. Bülent Gözcelioğlu

Türkiye denizleri, barındırdığı zengin canlı yapısıyla sualtı canlılarını araştıran
bilim insanlarının, amatör bilimcilerin, dalgıçların her zaman ilgisini çekiyor.
Bu değişik yapının nedeni, denizlerimizin farklı jeolojik, ekolojik, kimyasal ve iklimsel yapı
göstermesi. Güneyde sıcak, tuzlu bir yapıya sahip Akdeniz, kuzeyde soğuk ve az tuzlu
yapıdaki Karadeniz ve her iki deniz arasında bağlantıyı sağlayan, her iki denizin de özelliklerini
taşıyan Marmara ve Ege Denizi. İklimsel nedenlerden dolayı Akdeniz’de sıcak ve tuzlu suları
seven canlılar yaşarken, Karadeniz’de soğuk ve az tuzlu suları seven canlılar yaşar.
Bunların yanında hem Atlantik Okyanusu’ndan hem de Kızıldeniz’den devamlı yeni tür girişi olur.
Bu farklı canlıları -süngerler, yumuşakçalar, tunikatlar, balıklar, eklembacaklılar, deniz bitkileri,
mercanlar- dalış yaparak görmek mümkün. Mercanlar ülkemiz denizlerinde yaşadığı halde,
dalgıçlar dışında pek kimsenin bilinmediği canlılardır. Mercanlar daha çok tropik
denizlerin “resif oluşturan canlıları” olarak bilinir. Yanlış da değil aslında.
Bazı türleri büyük resifler oluşturabilir. Bizim denizlerimiz gibi ılıman denizlerde
ise resif oluşturmayan mercan türleri yaşar. Gün batımı kupa mercanı da
bu türlerden biridir.

turkiye.dogasi@tubitak.gov.trTürkiye Doğası
Fauna

82

82_87_turkiye_dogasi_aralik_son.indd 82 28.11.2013 09:29

Bilim ve Teknik Aralık 2013

Günbatımı kupa mercanı, sarı renkli ve güle benzeyen yapısıyla dikkat çeker.
Tek olarak yaşayan bu mercanların boyu 3 cm kadardır.

Sarı ya da turuncu renkli olabilen dokunaçlarının sayısı 90 kadar olabilir.
10 metreyle 40 metre arasında değişen derinliklerde,

kayaların altlarında ve akıntıya karşı korunaklı yerlerde,
sert zemine tutunarak yaşarlar.

Bu mercanları Ege ve Akdeniz kıyılarında
dalış yaparak görmek mümkündür.

Fotoğraflar: Mutlu Kurtbaş (Ege Denizi)

Kaynak
•	 http://www.habitas.org.uk/marinelife/species.asp?item=D14160

83

82_87_turkiye_dogasi_aralik_son.indd 83 28.11.2013 09:29

Flora

Dünya üzerinde ılıman kuşakta yer alan Türkiye
sahip olduğu jeomorfolojik, topografik ve iklimsel çeşitlilik
nedeniyle, olağanüstü bir yaşam alanı çeşitliliğine de
sahiptir. Yaşam alanı çeşitliliği zengin bitki örtüsü
çeşitliliğini meydana getirir.
Alt türlerle birlikte 10 binin üzerinde bitki
bugün Anadolu’nun farklı yaşam alanlarında
kendisine yer bulmuştur.

Bu bitkilerden birisi de düğünçiçekleridir (Ranunculaceae).
Düğünçiçekleri Dünya ve Türkiye florasında hayli zengin
cins ve tür içeren geniş bir ailedir. Dünya üzerinde
59 cins ve 2500 civarında türü bulunur.
Ülkemizde 18 cins ve 215’ten fazla türü yayılış gösterir.
Düğünçiçeklerinde endemizm oranı % 23,5’tir,
bu hayli yüksek bir değerdir. Genellikle otsu yapıdadırlar.
Seyrek olarak da odunsu yapıda olurlar.

Düğünçiçekleri

Türkiye Doğası Dr. Bülent Gözcelioğlu turkiye.dogasi@tubitak.gov.tr

84

82_87_turkiye_dogasi_aralik_son.indd 84 28.11.2013 09:29

Bazı önemli türleri
Hazeran (Delphinium) bitkisinin yapısında bulunan
zehirli bileşikler zehirlenmelere yol açar.
Hazeran ve mahmuzotunun (Consolida) bazı türleri
halk arasında hayvan barınaklarını bit, pire gibi
haşerelerden korumak amacıyla kullanılır.
Çörek otu (Nigella sativa) ilaç ve baharat yapımında
kullanılır. Bazı düğünçiçeği türleri Doğu Anadolu
bölgesinde otlu peynir yapımında kullanılır.

Fotoğraf: Prof. Dr. Bayram Göçmen

Anemone coronaria: Manisa lalesi

Kaynak
Dönmez, A., Demirci, B., Dönmez, E., Uğurlu, Z., Nigella (Ranunculaceae) Türleri Üzerinde
Taksonomik ve Kimyasal Araştırmalar TÜBİTAK Proje No: 107 T 686., 2011

Bilim ve Teknik Aralık 2013

85

82_87_turkiye_dogasi_aralik_son.indd 85 28.11.2013 09:29

Türkiye Doğası
Doğa Tarihi

Denizel halkalısolucanlar uzun
vücutlu denizel solucanlardır.
Vücutları iç bölmelerine uygun
olarak, dıştan da segmentlere
ayrılmıştır. Seta denen kalın
kıllar taşırlar. Bu kıllar kitinden
oluşmuş iğneler ya da bükülmez
dikenler şeklindedir.

Günümüzde, Anadolu’nun denizle bağı olmayan herhangi bir bölgesinde
(Toroslar’ın tepesi, İç Anadolu düzlükleri, Güneydoğu Anadolu)

bir deniz canlısı fosiline rastlamak zor değil.
Konunun uzmanları dışında birçok amatör de sıklıkla dağlarda deniz canlısı fosili buluyor.

Bunun nedeni Anadolu’nun 65 milyon yıl öncesine kadar Tetis Denizi ile kaplı olmasıdır.
Bu bölgelerde genel olarak hem omurgalı hem de omurgasız hayvan

fosilleri bol miktarda bulunabiliyor. Bulunan omurgasız fosilleri içinde bir grup da
denizel halkalısolucan (Annelida) fosilleri.

Dr. Bülent Gözcelioğlu turkiye.dogasi@tubitak.gov.tr

86

DenizelHalkalısolucanlar
Tarih Öncesi Anadolu’da

82_87_turkiye_dogasi_aralik_son.indd 86 28.11.2013 09:29

Bilim ve Teknik Aralık 2013

Denizel halkalısolucanların
Kambriyen dönemden (545-495 milyon yıl önce)

günümüze kadar her jeolojik döneme ait
fosil örnekleri vardır.

Denizel halkalısolucanlar öldüklerinde,
evcikleri bulundukları yerde bir çukurluk

bırakır. Fosilleşmeleri bu çukurun
çökel bir malzemeyle dolmasıyla gerçekleşir.

Ülkemizde İç Anadolu’dan,
Doğu ve Güneydoğu Anadolu’ya

kadar fosil buluntuları vardır.

Denizel halkalısolucanların vücut yapıları
genellikle yuvarlak ve uzundur.

Birkaç parçadan (segmentten) oluşmuş
kısa ve yassı vücutlu olanları da vardır.

Çürümekte olan organik maddeleri yerler.
Bazıları da silleriyle su akıntısı

oluşturarak besinlerini süzer.
Denizel halkalısolucanlar genellikle

zemine bağlı, kum ya da çamurun
içine gömülü olarak yaşar.

Az bir kısmı su içinde serbest hareket eder.
Bazıları vücuttan özel bir salgı üretir ve

bu salgıyı çimento gibi kullanarak
dışardan aldığı maddelerle birleştirir,

kendine tüp biçiminde bir evcik yapar.
Bazıları bu tüp şeklinde olan

yapıyı kalsiyum karbonat üreterek yapar.

Kaynak
•	 İnan, N.,Türkiye’nin Önemli Omurgasız Fosilleri, TÜBİTAK Popüler Bilim Kitapları, 2008.

Çizim : Ayşe İnan Alican

87

82_87_turkiye_dogasi_aralik_son.indd 87 28.11.2013 09:29

Girolamo Fracastaro’nun (1478-1553) elmasın da ovul-
duğunda çöp parçalarını çektiğini belirlemesiyle, bu

özeliğin yalnızca reçineye has olmadığı anlaşıldı. Ancak ilk
kez Giralomo Cardano (1501-1576) mıknatısın çekmesiyle
dinelgin elektriğin çekmesinin farklı olduğunu belirledi ve
bu farklılıkları şöyle sıraladı:

Reçine -kehribar- hafif olan her şeyi çeker, mıknatıs sade-
ce demiri çeker. Kehribar ile çektiği cisim arasına engel ko-
nulduğunda çekme ortadan kalkar, mıknatısın çekmesinde
böyle bir durum söz konusu olmaz. Kehribar ile çektiği cisim
arasındaki çekim karşılıklı değilken, mıknatıs ile demir ara-
sındaki çekim karşılıklıdır. Mıknatısın kutupları (uçları) var-
dır, kehribarın yoktur.

Mıknatıslanma ve elektrik konusunu irdeleyenlerden bi-
ri de William Gilbert’tir (1540-1603). Gilbert, özellikle elekt-
riklenmiş yüzeyleri belirlemekte kullandığı versorium ad-
lı aletle çok sayıda cismi inceledi ve ovulduğunda elekt-
riklenenleri saptadı. Sonuçta kehribardan ve değerli taş-
lardan başka kükürdün ve camın da elektriklendiğini bul-
du. Bu, camın elektriklenmesinin kehribarın elektriklenme-
sinden farklı olması nedeniyle elektrik tarihinde önemli-
dir. Cam pozitif, reçine negatif elektriklenmeye sahiptir. Gil-
bert, sonuçta elektriklenenler ve elektriklenmeyenler diye

bir ayrıma gitti. Gilbert’in elektriklenen cisimler listesine da-
ha sonra eklemeler yapan Nicola Cabeo (1585-1650) ise tes-
tere tozlarının elektriklenmiş cisme değdiğinde uzaklaştığı-
nı gözlemleyerek ilk kez itmeyi keşfetti (1639). Robert Boy-
le (1627-1691) ise çekme ve itme için ortama gerek olmadı-
ğını, elektriklenmenin boşlukta da gerçekleştiğini belirledi.

Bununla birlikte elektrik konusundaki asıl gelişme, Otto
von Guericke’in (1602-1686) ilk boşluk oluşturma makine-
sini yapmasıyla gerçekleşti. Cabeo’nun gözlemlediği itme-
yi yeniden incelemeye ve açıklamaya çalışan Guericke’in,
zaten çekilmiş hafif bir cismin, örneğin kuştüyünün elekt-
riksiz bir cisimle temas ettirilmediğinde tekrar çekilmediği-
ni, elektriklenmiş bir küre elektriklenmiş cisme yaklaştırıldı-
ğında cismin uzaklaştığını ve sivri uçlu cisimlere doğru yö-
nelme eğilimi gösterdiğini fark etmesi ise elektrik tarihinde
önemli bir gözlemdir. Çünkü daha sonra Benjamin Franklin
bu bilgiyi paratoner yapımında kullanmıştır.

Guericke’in bir diğer gözlemi ise pamuk ipliğinin bir ucu-
nu elektriklenmiş bir küreye değdirdiğinde, diğer ucunun
küçük cisimleri çektiğini fark etmesidir. Böylece elektriğin
iplikte iletildiğini bulan Guericke, karanlıkta ovulan kükürt
topunun da ışık verdiğini gözlemledi. Guericke’in gözlemle-
rinden hareketle, Stephen Gray (1666-1736) ilk defa iletken-
likten söz etti ve bir elektrostatik makine kullanarak elektrik-
le ilgili bir dizi deney gerçekleştirdi. İlk keşfi, elektriğin uzak
mesafelere bir ip boyunca iletilebileceğiydi. İkinci olarak,
yanına elektriklenmiş bir cisim getirilen cismin de elektrik-
lendiğini buldu. Aynı zamanda iletken cisimlerin iletkenlik-
lerinin farklı olduğunu belirledi. Jean Théophile Desagulier
(1683-1744) ise cisimleri ikiye ayırdı ve elektriklenmeyen ci-
simlerin de aslında elektriklendiğini, ancak yüklerini diğer
cisimlere hızla aktardıkları için elektriklenme özelliklerinin
belirlenemediğini savundu. Böylece iletken ve yalıtkan ay-
rımını saptadı.

On yedinci ve on sekizinci yüzyıllarda fizikte görülen büyük
gelişmelerden biri de elektrik konusunda gerçekleşti. Bazı
maddelerin, örneğin reçinenin ovulduğunda saman çöp-
lerini, küçük kâğıt parçalarını çektiğinin gözlenmesiyle fark

edilen elektriklenme olgusu, muhtemelen eskiçağda bili-
nen tek elektrik olayıydı. Kehribarın saman çöplerini çekme-
si ile doğal mıknatısın demir parçalarını çekmesi benzeşti-
ğinden, uzun zaman aynı şey sanılarak birbiriyle karıştırıldı.

Bilimsel Devrim
Yüzyıllarında Elektrik

88

Gilbert’in kullandığı versorium

Otto von Guericke ve dinelgin
elektrik üretme düzeneği

Gilbert’in kullandığı, üzerinde
dağları temsil eden demir parçaları
bulunan küre şeklinde mıknatıs

Prof. Dr. Hüseyin Gazi TopdemirBilim Tarihinden

88_89_bilim_tarihi_aralik.indd 88 27.11.2013 12:12

Charles François Cisternay du Fay (1689-1739) ise ba-
zı cisimlerin elektriklendiğini, bazılarının elektriklenmedi-
ğini belirleyerek, bunun nedeninin iletkenlik ve yalıtkanlık
özelliği olduğunu, eğer kazandıkları elektrik yükünün kaç-
ması veya kaybedilmesi önlenirse, madenlerin de elektrik-
leneceğini belirledi. Fay, yaptığı bir deneyde elektriklenmiş
camla temas ettirilen bir cismi elektroskopa değdirdiğinde
elektroskobun yapraklarının açıldığını, fakat nötr bir cisim
elektroskopa değdirildiğinde durumun değiştiğini, bu se-
fer çekme gerçekleştiğini, çünkü elektriğin nötr cisme geç-
tiğini belirledi. Benzer şekilde, yalıtılmış halde tutuldukla-
rı sürece yaprakların cisim tarafından itildiğini gözlemle-
yen du Fay, cam yerine reçine kullandığı zaman durumun
tam tersi olduğunu görünce iki tür elektrik olduğunu an-
ladı: Camsal ve reçinesel. Fay, aynı tür elektrik yüküne sa-
hip cisimler arasında itme, farklı olanlar arasında ise çekme
gerçekleştiğini ileri sürdü.

Jean Antoine Nollet de (1700-1770) konuya bir katkı
yaptı. Bir diğer cisimle temas ettirilen elektrikli bir cismin
elektriğinin kaçabileceği gibi, elektriksizken elektrik yükle-
nebileceğini de belirledi.

Elektrik hakkındaki bilgi birikiminin artması, konuya il-
giyi de artırdı. Pieter von Musschenbrock (1692-1761)
elektrik konusuna ilgi duyanlardan biridir ve Leyden
Şişesi’ni geliştirmiştir. Elektrik deneylerini yağmurlu hava-
larda yaptığında başarı elde edemediğini fark eden Muss-
chenbrock, bu gözleminden nemli havanın elektriği çekti-
ğini ve elektriğin suyun içinde depolanacağını çıkardı. Bu
düşüncesi daha güçlü elektrik üretecek kaynakların yapı-
labileceğini akla getirmesi bakımından önemlidir. Nitekim
1745’te Ewald von Kleist (1700-1748) elektrik depolamak
için bir alet keşfetti. Bu aletin bir kere boşalmasıyla, alko-
lü tutuşturacak büyüklükte bir kıvılcım elde edilmektey-
di. Ewald von Kleist, metalle kaplanmış küçük bir ilaç şişesi
kullanmıştı. Bundan bir yıl sonra Leyden’de elektrik deney-
leri yapan Musschenbroek, von Kleist’in sonuçlarını doğru-
layan bir çalışma yaptı. Musschenbroek, içi ve dışı metalle
kaplanmış bir cam kap tasarladı. Kabın ağzını yalıtkan bir
maddeyle tıkadı ve içini suyla doldurdu. Kabı iyice elekt-
rikledikten sonra, ipek iplikle tavana astı. Metal bir çubuk-
la dokunduğunda adeta elektrik çarpması yaşatacak kadar
elektrik yüklendiğini gördü. Daha sonra Leyden Şişesi ola-
rak anılacak olan bu kap, aynı zamanda ilk kondansatördü.

Benjamin Franklin (1706-1790) ise Collinson adlı arka-
daşına yazdığı bir mektupta, elektriğin sıvımsı bir tek mad-
deden oluştuğunu belirtti. Tek akışkan düşüncesi olarak ad-
landırılan bu görüşe göre, camdaki elektriklenme yük art-
masıdır ve + işareti ile gösterilebilir, reçinesel elektriklenme
ise yük kaybetmedir ve - işareti ile gösterilebilir. Franklin ay-
nı mektubunda elektriğin sivri uçlarda daha çok toplandığı-
nı ve çok daha iyi aktığını belirlediğini dile getirdi. Bu bilgisi-
ne dayanarak yıldırım siperini (paratoner) geliştirdi.

Elektrik konusunun niceliksel olarak ele alınmasını sağ-
layan ise Joseph Priestley (1733-1804) ve Henry Cavendish
(1731-1810) oldu. Her iki bilim insanının yaptığı deney-
sel çalışmalar, elektrik yükleri arasındaki çekme veya itme
kuvvetinin, tıpkı kütleçekimi gibi, yükler arasındaki uzak-
lığın karesiyle ters orantılı olarak değiştiğini ortaya koydu.
Charles Coulomb (1736-1806) burulma terazisiyle sonucu
doğruladı. Çok hassas olan bu terazi, Coulomb’a yalnızca
elektrik yüklerinin değil, mıknatıs kutuplarının da araların-
daki uzaklığın karesiyle orantılı bir kuvvetle birbirini çekti-
ğini veya ittiğini ispatlama imkânı verdi.

On sekizinci yüzyılda, elektrikteki son gelişmeler Luigi
Galvani (1737-1798) tarafından gerçekleştirildi. 1780 yılın-
da kurbağaların arka bacaklarına statik elektrik uygulan-
masıyla elde edilen tepkileri dikkatle inceleyen Galvani,
her iki tarafı ince metal tabakasıyla kaplanmış cam levha
üzerine yerleştirilmiş bacakların, belkemiğine elektrik yü-
kü verildiğinde aniden hareket ettiğini gördü. Bu deney-
leri küçük değişikliklerle tekrarladığında garip ve beklen-
meyen bir sonuçla karşılaştı. Belli sinirler toprağa bir ilet-
ken ile bağlı olduğu sürece, kurbağanın bacakları yalıtılmış
olsa bile kasılıyor ve belli bir uzaklığa yerleştirilen elektrik
makinesinde bir kıvılcım meydana geliyordu. Bacaklar, pi-
rinçten yapılmış bir kancayla omurilik üzerinden laboratu-
var dışındaki demir parmaklıklara bağlandığında da ben-
zer kasılmalar görülüyordu. Galvani, elde ettiği sonuçların
hayvansal elektrikten kaynaklandığını ileri sürdü. Bu gö-
rüşe göre, hayvanlardaki sinirler ve kaslar, elektriksel sıvı-
ya benzeyen ince bir sıvı içeriyordu. Aslında aldığı sonuç-
ların sebebi bu sıvı değildi, çünkü böyle bir sıvı yoktu. Göz-
lemiş olduğu garip ve beklenmedik olaylar, nemli ortamda
bulunan farklı iki metalin (onun deneyinde pirinç ve demir)
temasından kaynaklanıyordu. Bu gerçeği Alessandro Volta
(1745-1827) keşfetti. Volta, deneylerde kullanılan metaller
hayvanların nemli vücutlarına uygulandığında, bu metal-
lerin kendiliğinden elektriksel sıvıyı harekete geçirip elekt-
riksel akışkanı ilettiğini ifade etti ve 1799’da elektrik üreten
bir alet yaparak görüşünün doğruluğunu ispatladı. Bu alet,
nemli karton levhalarla birbirlerinden ayrılmış kat kat bakır
ve çinko levhalardan oluşan bir bataryaydı. Bu elektrik ba-
taryası, yalnızca ilk elektrik pili olmakla kalmıyordu, aynı za-
manda sürekli elektrik akımı veren ilk kaynaktı.

89

Kaynaklar
•	 Cohen, M. R. &. I. E. Drabkin, A Source Book in Greek Science, Harvard University Press, 1966.
•	 Ronan, C. A., Bilim Tarihi, Çeviren: E. İhsanoğlu, F. Günergun, TÜBİTAK, Akademik Dizi, 2003.
•	 Topdemir, H. G. ve Unat, Y., Bilim Tarihi, Pegem, 2008.
•	 Whittaker, E. T., A History of the Theories of Aether and Electricity, Longmans, 1910.

Elektroskop

Cam

Metal
çubuk

İç kurşun
levha
Dış
kurşun
levha

Elektrik kaynağı

Toprak hattı
Leyden Şişesi

Leyden Şişelerinden oluşan bir batarya

Galvani’nin hayvansal elektrik deneyleri

Bilim ve Teknik Aralık 2013

bilim.tarihinden@tubitak.gov.tr

88_89_bilim_tarihi_aralik.indd 89 27.11.2013 12:12

90

Değerli okurlarımız,
Eğlence Havuzu ve Olimpik Havuz
köşelerinde yer alan problemlerden
herhangi birinin doğru çözümünü
gönderen ilk iki okuyucumuza
TÜBİTAK Popüler Bilim Kitapları’ndan
birer kitap hediye edeceğiz.
Soruların yayımlandıkları ayın ilk
15 günü içinde, çözümlerinizle birlikte
posta adresinizi de matematik.
havuzu@tubitak.gov.tr adresine
göndermeniz gerekiyor.

2013
İstanbul’un fethinden bu yana dört ardışık sayı kullanılarak yazılan ilk yıl 2013’tür.
2013 yılından sonra (10.000 yılından önce) böyle kaç yıl daha olduğunu bulabilir misiniz?

SAYILAR CÜMLESİ
“Bu cümlede …
tane 1, … tane 2, … tane 3, … tane 4 , … tane 5, … tane 6, … tane 7, … tane 8, … tane 9
ve … tane 0 bulunmaktadır.”

Yukarıdaki boşlukları bir veya iki basamaklı sayılarla,
cümle doğru olacak şekilde doldurabilir misiniz?

UZAY YOLCULUĞU
Uzay yolculuğunun sıradanlaştığı
bir çağda Mars ve Dünya arasında

karşılıklı seferlere başlanmıştır.
Her gün, Dünya’daki

uzay istasyonuna göre saat tam
14.00’da, Mars’tan ve Dünya’dan

karşılıklı olarak birer gemi
hareket etmektedir.

Yolculuk her iki yönde de tam
7 gece 7 gün sürmektedir.

Yolculuk boyunca
Dünya’dan Mars’a giderken

karşı yönden gelen
kaç uzay gemisiyle karşılaşırız?

ELMALAR
Neşe ve Onur ertesi gün pazarda
satmak üzere bahçelerindeki elmaları
topluyorlar. Her ikisi de eşit sayıda
elma topluyor, fakat Neşe’nin elmaları
biraz daha iri. Onur elmaların
üç tanesini 5 liradan, Neşe ise iki tanesini
5 liradan satmaya karar veriyor.
Pazara gidecekleri gün
Neşe’nin beklenmedik bir işi çıkıyor
ve pazara gidemeyeceğinden
satması için elmalarını Onur’a veriyor.
Onur pazara gittiğinde, elmaları
farklı fiyatlarla satmanın karışıklığa
neden olabileceğini düşünerek
bütün elmaları bir araya getiriyor ve
beş tanesini on liradan
satmaya başlıyor.

Sizce Onur doğru mu yapmıştır?

Ali DoğanaksoyMatematik Havuzu

Kum Havuzu

2013’ü Uğurlarken

2013 sayısının ilginç bazı özellikleri

•	 2013’ün ve kendisinden sonra
gelen sayılar 2014’ün ve 2015’in her
birinin üç farklı asal çarpanı vardır:

2013 = 3 × 11 × 61	
2014 = 2 x 19 x 53	
2015 = 5 x 13 x 31

2013’ten önce bu özelliğe sahip
sadece iki sayı vardır: 1309 ve 1885.
Bu özelliğe sahip bir sonraki
sayı ise 2665’tir.

•	 2013 asal sayıların karelerinin
toplamı ve farkı olarak
312 + 292 + 172 − 72 − 52 − 22
şeklinde yazılabilir.

En az bir asalı 31’e eşit veya
daha büyük olan ve bu şekilde
yazılabilen en küçük sayı 2013’tür.

Bu özellikteki bir sonraki sayı
2974 = 317 + 292 + 232 +172 − 72 − 32 + 22 ’dir.

•	 2013 ikiz asalların ve bu asalların
sıralamalarının toplamı olarak yazılabilir.

2013 = 857 + 859 + 148 + 149

Burada 857 ve 859 ikiz asallardır ve
bunlar 148. ve 149. asallardır.

•	 arctan (2) + arctan (0) + arctan (1) +
arctan (3) = π’dir.

?
th

ink
sto

ck

90_92_matematik_havuzu_aralik.indd 90 27.11.2013 12:11

91

100 ELDE ETME
Aşağıdaki sayıların (sırasını değiştirmeden)
aralarına sadece +, - ,× veya / sembollerini koyarak
ve istediğiniz kadar parantez kullanarak
100 elde edebilir misiniz?

Örnekler:
5, 5, 9, 8 ve 3 sayıları kullanılırsa
5/5+9×(8+3)=100 elde edilir.
7, 4, 3, 6 ve 2 sayıları kullanılırsa
7×4+(36)×2 = 100 elde edilir.

1.	 1 2 3 4 5
2.	 2 3 4 5 6
3.	 3 4 5 6 7
4.	 4 5 6 7 8
5.	 5 6 7 8 9
6.	 6 7 8 9 1
7.	 7 8 9 1 2
8.	 8 9 1 2 3
9. 	 9 1 2 3 4

HANGİ SAYI
Beş basamaklı bir sayının sonuna 1 yazılarak elde edilen
sayı, başına 1 yazılarak elde edilen sayının üç katıdır.

Bu beş basamaklı sayı nedir?

BÖLÜNEBİLME
248 sayısı, her basamağındaki rakamın sayı değerine
bölünür. 1824 daha büyük bir sayıdır ve aynı
özelliğe sahiptir. Tüm basamakları farklı rakamlardan
oluşan, 0 içermeyen ve her basamağındaki rakamın
sayı değerine bölünebilen en büyük sayıyı
bulabilir misiniz?

BENZER ŞEKİLLER
Şekildeki kare üç eş parçaya ayrılmıştır.
Kareyi ikisi eş, diğeri ise bunlarla eş olmayan
üç benzer parçaya ayırabilir misiniz?
Not: Bir şekil diğerinin belirli bir oranda küçültülmesi ile
elde ediliyorsa bu şekillere “benzer şekiller” adı verilir.

Çizimler: Rabia Alabay

YÜZDELİK KALAN

2013 2012
2011

sayısının ondalık yazılımındaki
son 2 rakam nedir?

UZAYDA NOKTALAR
Uzaydaki her noktaya bir gerçek sayı yazılıyor.
Tüm üçgenler için üçgenin iç teğet çemberinin
merkezindeki sayı köşelerde yazan sayıların
aritmetik ortalamasına eşitse, uzaydaki
tüm sayıların birbirine eşit olduğunu gösteriniz.

SİLİNEN SAYI
Arkadaşlarınızı şaşırtabileceğiniz bir sayı oyunu

1089
İlk ve son basamakları farklı olan üç basamaklı bir sayı seçin ve bu sayıyı
tersten yazın. Düzden ve tersten yazılı sayıların farkını hesaplayın.
Şimdi bu farkı tersten yazın. Bu kez farkı ve farkın tersten yazılışını toplayın.
Sonuç: 1089
(Örnek: 742-247=495 495+594=1089)
(Not: İkinci adımda bulduğunuz fark 99 ise, 099 şeklinde
üç basamaklı bir sayı gibi düşünüp 990 olarak yazın.)

Ayrıca 1089×9=9801
Hatta 1/1089=0,00 09 18 27 36 45 54 63 72 81…

Arkadaşınıza verdiğiniz komutlar Örnek

7 haneli telefon numaranı yaz 9876543

Rakamların yerlerini istediği gibi değiştir 5749863

İki sayının farkını bul 4126680

Basamaklardan bir tanesini sil 4126680

Diğer basamakların değerlerini topla 4+1+6+6+8+0=25

Sonucu söyle 25

Söylenen sayının basamak değerlerini toplayın 5+2=7

9’dan çıkarın 9-7=2

Arkadaşınızın sildiği sayıyı buldunuz 2

1/37 = 0,027027027027…
1/27 = 0,037037037037…

matematik.havuzu@tubitak.gov.tr
Bilim ve Teknik Aralık 2013

Süs Havuzu

Olimpik Havuz

Eğlence Havuzu

90_92_matematik_havuzu_aralik.indd 91 27.11.2013 12:11

92

Kum Havuzu
24 SAYISININ GİZEMİ
3’ten büyük her asal sayı ya 6n + 1 ya da 6n – 1 şeklinde yazılabilir.
(6n + 1)2 – 1 = 36n2 + 12n = 2n(3n + 1) ’e eşittir. Ya n sayısı ya da 3n+1
sayısından tam olarak bir tanesi çift sayı olduğu,
yani 2 ile bölünebileceği için (6n + 1)2 – 1 sayısı 24 ile tam bölünür.
Benzer şekilde (6n – 1)2 – 1 = 36n2 – 12n = 12n(3n – 1) olduğundan
(6n – 1)2 – 1 sayısı da 24 ile tam bölünür.
GENE Mİ 24…
İlk tutulan sayı \ olsun. İki ile çarpınca 2x, buna 48 ekleyince 2x + 48 olur.
İkiye bölünce x + 24 ve bundan ilk tuttuğumuz \ sayısını çıkarınca 24 kalır.

DÜZLEMİ DÖŞEME

Düzgün n-genler ile düzlemi tamamen kapatabildiğimizi kabul edelim ve

her bir kesişim noktasında tam r tane düzgün n-gen buluşuyor olsun.
Verilen şekiller incelenirse x = 3 için r = 6, n = 4 için r = 4 ve n = 6 için r = 3’tür.
Bu durumda bir köşe etrafındaki toplam 360 derecelik açı düzgün

n-genin bir açısının ölçüsü olan () °
n

n 2 180- ’nin r katına eşit olmalıdır:
()

n
n r2 180

360
-

= , buradan ()
n

n
r

2 2-
= . Sonuç olarak n r

1 1
2
1

+ = olmalıdır.

Bu denklemin pozitif tam sayılar kümesindeki çözümleri
(n = 6, r = 3), (n = 4, r = 4) ve (n = 3, r = 6)’dır.
Yani resimde verilen döşemelerden başkası mümkün değildir. Düzlem
düzgün çokgenlerden sadece altıgenler, kareler ve üçgenlerle kaplanabilir.

OYLAMA
Cevap: Hayır. Örnek olarak 3 kişilik jüri heyeti yarışmacıları başarılarına
göre aşağıdaki gibi sıralarsa verilen şartlar sağlanmış olur, ama Toprak
jüri üyelerinin çoğunluğuna göre Ateş’ten daha başarılı bulunmuştur.

Birinci üyenin değerlendirmesi: Ateş > Güneş > Toprak
İkinci üyenin değerlendirmesi: Güneş > Toprak > Ateş
Üçüncü üyenin değerlendirmesi: Toprak > Ateş > Güneş

SIVI GÜBRE KARIŞIMI
%15 ’lik karışımdan x kg, %30 ’luk karışımdan y kg alınırsa toplam kütle
 x + y ve etkin madde kütlesi 0,15x + 0,3y ’dir. Elde edilmek istenen
12 kg %35 ’lik karışımdaki etkin madde 3 kg olduğundan,
x + y = 12 ve 0,15x + 0,3y = 3 denklemlerini elde ederiz.
Bu denklemlerin çözümünden de x = 4 kg, y = 8 kg elde edilir.

Eğlence Havuzu
100 ELDE ETME

1. 8 8 8 5 1 4 :	 100 = 8 x 8 + 8 x 5 – 1 x 4 = 88 – 8 + 5 x 1 x 4
2. 1 6 5 7 7 7 :	 100 = 1 + 6 – 5 + 7 x (7 + 7) = 1 – 6 + 5 x (7 + 7 + 7)
3. 1 9 9 5 9 9 :	 100 = 19 – 9 + 5 x (9 + 9) = 1 + 99 + 5 x (9 – 9)
4. 7 7 4 4 6 9 4 :	 100 = 7 + 7 + 4 + 4 + 6
x (9 + 4) = 7 x 7 + 4 / 4 + 6 x 9 – 4
5. 2 2 2 2 9 7 4 :	 100 = 2 / 2 – 2 + 2 + 9 x (7 + 4) = 22 x (2 + 2) + 9 + 7 – 4
6. 4 2 6 1 9 1 9 :	 100 = 4 / 2 x (6 – 1) + 9 x (1 + 9) = 42 x 6 + 19 x (1 – 9)
Doğru Çözenler: Tarık Özdemir, Elif Tuncel, Feyyaz Akın, Mustafa Alperen Coşkun,
Hakan Ediz Gençgiyen, Burak Zıllıoğlu, Hilal Şen, İsmail Ümit Kanber, Ufuk Yıldırım,
Bayram Yıldız, Kemal Ardoğa, Beyza Örs, İremgül Gürcüm,Yağmur Candan, Yusuf Emre Köroğlu

ÇAKIŞAN DOĞUM GÜNLERİ
Genel olarak, T farklı elemanı olan bir kümeden n tane eleman seçilirse,

seçilen elemanların hepsinin farklı olma olasılığı
() !

!

T T n
T

n -
 ’dir.

T ’nin büyük değerleri için bu sayı yerine e T
n
2

2

-
 sayısını kullanabiliriz.

En az iki elemanın aynı olma olasılığının
2
1

’den büyük olması için

e
2
1

<T
n
2

2

-
 olması gerekir. Bu eşitsizlik düzenlenirse lnn T2 2>

elde edilir. T = 366 alındığında eşitsizlik n > 22,525 olur.

Yani 22 kişiden daha kalabalık bir toplulukta
2
1

’den fazla bir

olasılıkla doğum günü aynı olan en az iki kişi bulunur.

Daha fazla bilgi için “doğum günü paradoksu” adıyla bilinen bu konuda
araştırma yapabilirsiniz.
Doğru Çözenler: Hakan Özkan, Yusuf Emre Köroğlu, Zeynel Abidin EMİR

TOPLANTILAR

2, 3, 4, 5, 6 sayılarının en küçük ortak katı 60 olduğundan her 60 günde bir
tüm gruplar toplanır. 2013 yılı içinde tüm grupların toplandığı günlerin
sayısı 6’dır: 1 Mart, 30 Nisan, 29 Haziran, 28 Ağustos, 27 Ekim ve 26 Aralık
1 Ocak’tan başlayarak günlere 1’den 365’e kadar sıra numarası verelim.
Hiç toplantı olmayan günün sıra sayısının 2, 3 ve 5 ile bölünmemesi gerekir.
Bu özelliğe sahip 365’ten küçük sayılar 97 tanedir.
O halde hiç toplantı yapılmamış olan günlerin sayısı 97’dir.
Doğru Çözenler: Zeynel Abidin Emir, Mustafa Alperen Coşkun, Kemal Ardoğa

EN BÜYÜK SAYI

Üç tane 2: 222 , üç tane 3: 333, üç tane :4 444
 , dört tane :2 2222

.
(Doğru Çözen: Hakan Kemer, Kemal Ardoğa)

HAVUZ TEMİZLİĞİ

Havuz temizliğinde çalışan kişilerin sayısını n ile, bir kişinin bir günde
temizleyebildiği alanı da a ile gösterelim. Büyük havuzun temizlenmesi için

yarım gün boyunca
n
2

 kişi, yarım gün n kişi çalıştığı için bu havuzun

alanı · ·n a n a an
2 2 2 4

3
+ = ’dir. Küçük havuzu temizlemek için

yarım gün boyunca
n
2

 kişi, bir tam gün boyunca bir kişi çalıştığı için

bu havuzun alanı da ·n a a n a
2 2 4

4
+ =

+
 olur. Büyük havuz, küçük havuzun

iki katı olduğundan an n a
4
3

2
4

=
+ yazabiliriz. Buradan n = 8 bulunur.

Güneş’in yardımına 7 arkadaşı gelmiştir.
Doğru Çözenler: Sergen Yıldız, Ayşe Gül Dönmez, Kemal Ardoğa, Yusuf Emre Köroğlu

Olimpik Havuz
ÇÖZÜMSÜZ DENKLEM

Verilen denklemin sol tarafını çarpanlara şöyle ayırabiliriz:

() ()x
x x x x

x
1

1
1 1

1
12000

1000 500
500

-

-
= + +

-

-

Çarpanlara sırasıyla a, b ve c dersek b ve c ’nin a – 2 ’yi böldüğünü c ’nin
de b – 2 ’yi böldüğünü görürüz. Buradan a, b, c ’den herhangi ikisinin
ortak bölenlerinin en büyüğünün en fazla 2 olduğu çıkar. abc çarpımı
ancak a, b, c ’nin kare veya karenin iki katı olması durumunda bir karedir.
a ve b ’nin kare olamayacağı açıktır, dolayısıyla karelerin iki katıdırlar.

Buradan 4ab = 4x1500 + 4x1000 + 4x500 + 4 ’ün kare olduğu çıkar.

Fakat bu imkânsızdır, çünkü

(2x750 + x250)2 < 4x1500 +4x1000 + 4x500 + 4 < (2x750 +x250 +1)2 ’dir.

Doğru Çözenler: Osman Akar

ÇEMBERSELLİK

() ()m AOB m COA 120°+ += = ve
() () ()°m OBA m m OOAB AC60+ + += - = olduğu için AOB ve COA

üçgenleri benzerdir. Dolayısıyla AOB üçgenini O merkezi etrafında saatin
ters yönünde 120° çevirip /OC OA oranında ölçeklendirirsek
COA üçgenini elde ederiz. Bu dönüşüm altında D noktası E noktasına gider.

Buradan
() ()m DOE m BAC120 180° °+ += = -

elde edilir, bu ise A, D, O, E
noktalarının çembersel

olduğunu gösterir.
Doğru Çözenler: Erhan Erdoğan,
Eyüp Amanvermez, Begüm Çelebi

GEÇEN SAYININ ÇÖZÜMLERİ

th
ink

sto
ck

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

Ali DoğanaksoyMatematik Havuzu

90_92_matematik_havuzu_aralik.indd 92 27.11.2013 12:11

ozlem.ikinci@tubitak.gov.tr
Bilim ve Teknik Aralık 2013

Ayrıntılar

93

Açlık

Günümüzde açlık, dünya
nüfusunun karşı karşıya olduğu
en büyük sağlık sorunlarından
biri olarak gösteriliyor.
Bazılarımız kilo alma kaygısıyla
aç kalırken, diğer yandan dünyanın
açlık sorununa çözüm aranıyor.
Bu ay köşemizde “açlık”
konusundaki bazı ayrıntıları,
sizlerle paylaşmak istedik.

! Dünyadaki açlık sorunu
nasıl çözülebilir? Birleşmiş Milletler
bu soruna kısmen de olsa bir
çözüm öneriyor: Böcek, yaban arısı
ya da solucan yemek.

! Günümüzde 2 milyar insan
protein kaynağı olarak zaten
böceklere güveniyor. Aslında bu
güven boşuna değil: Bir porsiyon
tırtıl, bir porsiyon biftekten
daha fazla protein içeriyor.

! Birkaç saat bir şey yemediğinizde
sindirim sisteminizden gelen sesler
ve kas hareketleri gibi açlık belirtileri
açlığınızı size hemen hatırlatır.
Bir süre aç kalmanın sonunda enerji
ihtiyacınız için yağlarınızı yakmaya
başlarsınız. Birkaç gün devam
eden açlığın ardından vücudunuz
kendi proteinlerini, başka bir deyişle
mideniz kendi kendisini
sindirmeye başlar.

! Kalori almadan beyniniz için
glikoz üretmesi mümkün
olmayacağından, vücudunuz

bir yağ asidi türevi olan ketonları
kullanmaya başlar.

! Halsizlik ve diğer rahatsızlıkların
baş gösterdiği açlığın bu aşamasında
karın ve karaciğer şişliği görülür.
Aç kalan kişilerde bir numaralı ölüm
nedeni aşırı doku ve organ hasarı
nedeniyle oluşan kalp yetmezliğidir.

! Uluslararası Kalkınma Ajansı’na
göre yaklaşık 1 milyar kişi aç uyuyor.
Bunların 200 milyonu ise çocuk.
Özellikle çocukluğun ilk yıllarındaki
vitamin ve besin eksikliği beyin
gelişimini ve zekâyı etkiliyor.

! Bazı çalışmalar beslenme
yetersizliğinin sonuçlarından biri
olan demir eksikliğinin anemiye
neden olduğunu ve bu kişilerin
toprak ve kil yeme eğiliminde
olduğunu gösterdi.

! Hamile kadınların %30’unda
“pika” yani normalde yenmeyen
maddeleri yeme isteği olarak bilinen
bir yeme bozukluğu görülüyor.

! İşlenmiş karbonhidratları
tüketmek, sindirim sisteminin beyne
gönderdiği mesajlarla beynin ödül
ve bağımlılık merkezlerini
etkinleştirmesi sonucu, kısa bir süre
sonra tekrar acıkmaya neden oluyor.

! 2004 yılında yapılan bir beyin
görüntüleme çalışmasına göre
sevdiği bir yemeği düşünmek bile
kişinin kendini iyi hissetmesini

sağlayan dopamin hormonunun
salımını tetikliyor.

! 2007 yılında yapılan bir çalışmaya
göre çikolatayı düşünmemeye
çalışan kadınların, düşkün oldukları
besinler hakkında konuşmaya teşvik
edilen kadınlardan %50 daha fazla
yediği tespit edilmiş.

! Açlığı ya da iştahı baskılamak
ABD’de milyarlarca dolarlık bir
endüstrisi olan leptin hormonunun
görevi.

! Yeni bir çalışmaya göre FTO
denilen obezite genini taşıyan
kişilerde beyne açlık sinyali
gönderen ghrelin hormonunun
salımı artıyor.

! Diğer yandan anoreksiya
hastalarında çok yüksek seviyede
ghrelin hormonu gözlenmiş.

! Vücut açlığa bir süre direniyor.
1980’lerin başında tutuklulukları
sırasında açlık grevi yapan on İrlanda
askerinin açlığa dayanma süresi
46 gün ile 73 gün arasında değişmiş.
Sonuç, maalesef açlık nedeniyle
ölüm.

! Diğer yandan biraz aç kalmak
ömrü uzatabiliyor. Kemirgenler
üzerinde yapılan çalışmalar günlük
kalori alımını %30 oranında
azaltmanın kanser ve Alzheimer
riskini azalttığı ve yaşam süresini
uzattığını göstermiş.

th
ink

sto
ck

th
ink

sto
ck

th
ink

sto
ck

Dr. Özlem Ak İkinci

93_ayrintilar_aclik_aralik.indd 93 27.11.2013 12:10

Yarış
Bir yarışta koşuyorsunuz. Eğer önünüzdeki
bir kişiyi geçerseniz, arkanızdakilerin
sayısı önünüzdekilerin sayısının iki katı
oluyor. Eğer arkanızdaki iki kişi sizi geçerse,
arkanızdakilerin ve önünüzdekilerin
sayısı eşit oluyor.

Bu yarışta kaç kişi var?
Siz kaçıncı konumdasınız?

Dört Yaş
Ahmet, Burhan, Can ve Derya’nın yaşları
karışık olarak 15, 17, 18 ve 22’dir.

-Ahmet’in yaşı 3’e tam olarak
bölünmektedir.
-Burhan ve Can’ın yaşlarının
toplamı asal sayıdır.
-Can ve Derya’nın yaşlarının
toplamı tek sayıdır.

Dördünün de yaşlarını bulunuz.

Yanan İpler
Elinizde üç ip var. İpler hangi uçtan yakılırsa
yakılsın 80 saniyede tamamen yanıyor.
Bir çakmak ve bu üç ipi kullanarak 70 saniyelik
bir süreyi nasıl ölçersiniz?

Harf Labirenti
A harfinden başlayıp alfabetik sırada

devam edeceğiniz ve Z harfinde
tamamlayacağınız bir harf turu yapacaksınız.

-Her adımda bulunduğunuz
peteğin komşusu olan
(ve alfabetik sıradaki harf bulunan)
bir peteğe geçebilirsiniz.
-Her petekte tam olarak bir kez
bulunacaksınız.

Dikdörtgenler Prizması
Birim küplerden oluşan
3 x 4 x 5’lik bir dikdörtgenler prizması
sağdaki şekilde görülmektedir.
Prizmanın yüzeyleri değişik renklere
boyanmıştır.

Hiçbir yüzeyi boyanmayan 6, en az
bir yüzeyi boyanmış 54 küp
olmak üzere bu prizmada 60 küp vardır.

Boyutları aritmetik dizi biçiminde artan
ve hiçbir yüzeyi boyanmamış
küp sayısı ile en az bir yüzeyi boyanmış
olan küp sayısının birbirlerine eşit olduğu
prizmanın boyutlarını bulunuz.

İki Bin On Dört
1’den 9’a kadar olan rakamların
sıralarını bozmadan aralarına toplama,
çıkarma, çarpma işaretleri ve parantezler
koyarak 2014 sayısını elde ediniz.

Bölme işlemine yer verilmeyen
bu sorunun çözümleri aşağıdadır:

	 1234 + 5 x (67 + 89) 	 = 2014
	 123 + 45 x 6 x 7 - 8 + 9 	 = 2014
	 12 + (3 + 4) x (5 x (67 - 8) - 9) 	 = 2014
	 1 + (234 + 56) x 7 - 8 - 9 	 = 2014
	 (1 + (23 + 4) x (5 + 6)) x 7 - 8 x 9 	 = 2014
	 1 + (2 + 345) x 6 - 78 + 9 	 = 2014
	 1 - 2 + (34 - 5) x 67 + 8 x 9 	 = 2014
	 (1 - 2 + 34 + 5) x (6 + 7 x 8 - 9) 	 = 2014
	 (1 x 2 + 3 + 45 x 6) x 7 + 89 	 = 2014
	 (1 x (2 + 3) + 45 x 6) x 7 + 89 	 = 2014
	 1 x (2 + 3 + 45 x 6) x 7 + 89 	 = 2014
	 1 x ((2 + 3 + 45 x 6) x 7 + 89) 	 = 2014
	 1 - 2 + (3 + 45) x 6 x 7 + 8 - 9 	 = 2014
	 (1 x 2 - (3 + 45) x 6 x 7) x (8 - 9) 	 = 2014
	 1 + (2 + (3 + 45) x 6) x 7 - 8 - 9 	 = 2014
	 1 x (2 - (3 + 45) x 6 x 7) x (8 - 9)	 = 2014
	 1 x 2 x (3 - 4 + (56 + 7 x 8) x 9) 	 = 2014
	 1 + 2 x 3 + (4 x 56 + 7 - 8) x 9 	 = 2014
	 1 + 2 x 3 + 4 x (56 + 7) x 8 - 9 	 = 2014
	 1 x 2 x ((3 x 4 x 5 + 67) x 8 - 9) 	 = 2014
	 1 - 2 x 3 + (4 x 5 + 6) x 78 - 9 	 = 2014
	 1 - 2 x 3 - (4 - 5 x 6) x 78 - 9 	 = 2014
	 (1 + 2 x 3 x 4) x (5 + 6) x 7 + 89 	 = 2014
	 (1 + 2 + (3 + 4) x 5) x (6 + 7 x 8 - 9) 	 = 2014
	 (1 - 2 + 3) x ((4 x 5 x 6 + 7) x 8 - 9) 	 = 2014
	 1 - 2 + 3 + 4 x (5 - 6 + 7 x 8 x 9) 	 = 2014
	 1 - 2 - (3 - 4 - 5 x 6) x (7 x 8 + 9) 	 = 2014
	 1 - 2 + (3 - 4 - 5 x 6) x (7 - 8 x 9) 	 = 2014
	 1 - 2 x 3 x (4 - 5 - 6 x 7 x 8) - 9 	 = 2014

Sizden isteğimiz aynı soruyu
bu sefer en az bir bölme işlemi
kullanarak çözmeniz.

Göz Aldanması
Kâğıt üzerinde çizilebilen ancak
üç boyutlu olarak
üretilemeyecek bir cisim

T
ÇL

E

İ
ĞV

D

D
ĞÜ

V

G
DF

J

U
VH

B

N
CE

K
I

PÇ
M

L
TB

F

G
ŞO

C

U
EK

D

Ç
LP

F

D
HJ

Ş

R
GE

S

V
İF

S
G

Şİ
J

R
ÜE

K

R
MF

Ü

I
CÜ

P

B
İC

Ç

S
DG

N

J
YB

I

K
GÖ

Y
E

MK
U

Ç
YP

H

C
TĞ

O
D

YM
Ö

N
FB

T

A Z

94

Zekâ Oyunları Emrehan Halıcı

94_95_zeka_oyunlari_aralik.indd 94 27.11.2013 12:09

Geçen Sayının Çözümleri

Kral ve Vezir
Birinci hekime şu soruyu sorar: ”İkinci hekimin doğru söyleme
olasılığı üçüncü hekime göre daha mı yüksektir?”
Bu soruya EVET cevabı alırsa, üçüncü hekimin bardağını,
HAYIR cevabı alırsa ikinci hekimin bardağını içer ve kurtulur.
Cevapların inceleneceği üç durum vardır:
1. Birinci hekim doğrucuysa, diğer iki hekim arasında daha
çok doğru söyleyen rastgele konuşandır ve bardağında zehir vardır.
EVET cevabı üçüncü hekimde su olduğunu,
HAYIR cevabı ise ikince hekimde su olduğunu gösterir.
2. Birinci hekim yalancıysa, diğer iki hekim arasında daha çok
doğru söyleyen doğrucu hekimdir. Ancak birinci hekim yalancı
olduğu için vereceği EVET cevabı üçüncü hekimde su olduğunu,
HAYIR cevabı ise ikince hekimde su olduğunu gösterir.
3. Birinci hekim rastgele konuşansa, zehir onun bardağında olduğu
için hangi cevabı verirse versin ikinci ya da üçüncü bardağın
seçilmesinde bir sorun olmayacaktır. Çünkü ikisinde de su vardır.
Not: Benzer çözümler bulunabilir.

Öğrenciler ve Karneler
11/30 (264/720=11/30)

Silinmiş Rakamlar
Ürünün fiyatı 202 TL’dir.
88 adet ürünün toplam tutarı a777b TL olduğuna göre, bu tutar
8’e ve 11’e bölünebilmelidir. Bir sayının 8’e bölünebilmesi için son üç
rakamının 8’e bölünebilmesi gerekir. O halde b sayısı 6’ya eşittir.
a7776 sayısının 11’e bölünebilmesi için ise a’nın 1’e eşit olması gerekir.
17.776 TL’yi 88’e bölünce de 202 TL bulunur.

İşlem
Kesirin üstündeki terimlerden biri (n-n) olacağı için sonuç 0 olacaktır.

Rakamlar ve Küpleri
370 ve 371 33+73+03=370 33+73+13=371

Soru İşaretleri
Beşinci kolon her satırdaki en büyük sayılardan,
beşinci satır ise her kolondaki en küçük sayılardan oluşuyor. 2 7

Kibritler

Not:
Benzer çözümler
bulunabilir.

Üç Parça
Sayılar makas kesimlerini
gösteriyor.
2 numarada mavi
bölümü ana parçadan
ayırmak için küçük
bir makas kesimi
yapılıyor.

Prizma ve Kumaşlar
Kaplanabilir.
Kumaşlar ve bu kumaşların kaplayacağı eşkenar üçgen prizmanın
açık hali aşağıda görülüyor.

Toplar
Sağdaki şekilde yedi adet top koni biçimindeki
bir torbaya konmuştur. Toplar birbirlerine ve
koninin kenarına değmektedir. En küçük topun
yarıçapı 9 birim, en büyüğününki ise 25 birimdir.

Ortadaki topun yarıçapı nedir?

K Harfi
Soldaki beş parçayı
birleştirerek
“K” harfi elde ediniz.

Soru İşareti
Soldaki şekilde soru işaretinin yerine
hangi renk gelecek?

?

(n-a)(n-b)...(n-n)...(n-y)(n-z)
(n+a)(n+b)(n+c)...(n+y)(n+z)

= 0

1

2 3

95

Bilim ve Teknik Aralık 2013

zeka.oyunlari@tubitak.gov.tr

94_95_zeka_oyunlari_aralik.indd 95 27.11.2013 12:09

yayin.dunyasi@tubitak.gov.tr

Saklı Gerçeklik

Paralel Evrenler ve Kozmosun
Derin Yasaları

Brian Greene
TÜBİTAK Popüler Bilim Kitapları, Ağustos 2013

Bir zamanlar evren var olan her şey anlamı-
na gelirdi. Her şey. İçinde akla gelebilecek

her şeyin bulunduğu bir bütünlük. Oysa son
yıllarda fizik ve kozmoloji alanlarındaki keşif-
ler pek çok bilim insanını, evrenimizin aslında
çok sayıda evrenden sadece bir tanesi olduğu
düşüncesine yöneltti. Bu kitapta Brian Gree-
ne çeşitli çoklu evren anlayışlarını ele alıyor:
İçlerinden sadece biri yaşadığımız evren olan
içi içe geçmiş evrenler denizinden oluşan
bir çoklu evren; bizden sadece milimetreler-
ce uzaklıkta olduğu halde göremediğimiz bir
çoklu evren; kuantum fiziğinin mümkün kıl-
dığı her türlü olasılığın gerçekleştiği bir çoklu
evren. Belki de hepsinden ilginç olanı, tama-
men matematiksel işleyişe dayanan bir çok-
lu evren. Brian Greene, bu kitapta gerçekliğin
asıl doğasının paralel evrenlerde saklı olabile-
ceğine dikkat çekiyor. Böylesine karmaşık bir
konuyu son derece keyifli ve anlaşılır bir şe-
kilde irdeleyerek şu temel soruyu da cevap-
lamaya çalışıyor: Eğer gerçekliğin büyük bö-
lümü bildiklerimizin çok ötesinde özelliklere
sahipse, temel bilimler nasıl ilerleyebilir? Sak-
lı Gerçeklik fizikteki en yeni gelişmelerin geniş
kapsamlı bir incelemesini sunuyor ve bizi ger-
çekliğin uzak sınırlarına doğru olağanüstü bir
yolculuğa çıkarıyor, tamamen bilime dayanan
ve yalnızca hayal gücümüzle sınırlanabilecek
bir yolculuğa.

Afetler - Seller

Paul Mason
Çeviri: Zülfe Eyles
TÜBİTAK Popüler Bilim Kitapları, Haziran
2013

Seller kitabında, bu ölümcül hava olayının
nedenlerini ve sonuçlarını, insanların sel-

lere karşı ne tür hazırlıklar yaptığını ve sonuç-
ların üstesinden nasıl geldiğini keşfedin. Bu
kitapta, afet anında ne yapılması gerektiği,
hayatta kalma yolları ve doğru bilinen yanlış-
lar hakkında pek çok bilgi bulacaksınız.

Paul Mason: Çocuk kitapları yazarı. Serbest çalışıyor.
İlkokul ve ortaokul öğretimi alanında eğitim gördü.
Daha çok okullardaki okuma programlarına yöne-
lik, kısa, kurgu ve kurgu dışı eserler yazıyor. Basılı ve
üretim aşamasında 50’nin üzerinde eseri var.

Brian Greene: Lisans derecesini Harvard Üniver-
sitesi’nden, doktora derecesini ise Rhodes bursuy-
la eğitim gördüğü Oxford Üniversitesi’nden aldı.
1990’da Cornell Üniversitesi Fizik Bölümü kadrosu-
na öğretim üyesi olarak katıldı. 1995’te aynı üniver-
sitede profesörlüğe yükseltildi. 1996’da Columbia
Üniversitesi’nde fizik ve matematik profesörü olarak
çalışmaya başladı. Greene yedi kıtada otuzdan faz-
la ülkede hem genel düzeyde hem de uzmanlık dü-
zeyinde konferanslar verdi. Greene’in süpersicim ku-
ramında çığır açan keşifleri geniş ölçüde kabul gör-
mektedir. İlk kitabı Evrenin Zarafeti ABD’de hem çok
satan kitaplar arasındaydı, hem de Pulitzer Ödülü
için finale kaldı. Son kitabı Evrenin Dokusu da yine
çok satanlar arasındaydı. Her iki eser de TÜBİTAK ta-
rafından Türkçe olarak yayımlandı.

Yayın Dünyası

96

96_yayin_dunyasi_aralik.indd 96 27.11.2013 12:08

