
S A Y I 4 8 2

221122111100 22000088//0011

B
‹L‹M

veT
E
K

N
‹K

 4
8
2 O

C
A

K
 20

0
8

TÜB‹TAK

��
‹‹llkköö

¤¤rreettiimm
ee

Y›ld›z
Y›ld›z

Tak›m›
Tak›m›

DERG‹N‹ZLEDERG‹N‹ZLE

B‹RL‹KTEB‹RL‹KTE

3,5 YTLOCAK 2008

Sürpriz ta
kviminiz

derginizle b
irlikte

Günefl Pilleri... Holmes Kuyrukluy›ld›z›... A¤›r ‹yonla Kanser Tedavisi... Grafin...

Yaflam›n Kayna¤› DNA.. Hibrit Çeflitler ve Melezleme... Sivilceler... Dünya Y›l›...

ROBOTLAR YAKIN MI?

kapakAralik07 28/12/07 21:20 Page 1

Türkiye’nin Bi l im Çeflmesi :

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

webilantek 29/11/07 17:11 Page 1

Yaz›flma Adresi : Bilim ve Teknik Dergisi Atatürk Bulvar› No: 221
Kavakl›dere 06100 Çankaya - Ankara

Yaz› ‹flleri : Tel: (312) 427 06 25 (312) 427 23 92 Faks: (312) 427 66 77
Sat›fl-Abone-Da¤›t›m : Tel: (312) 467 32 46 (312) 468 53 00/1061 ve 3438

Faks: (312) 427 13 36
TÜB‹TAK Santral : Tel: (312) 468 53 00
Adres : Atatürk Bulvar›, 221 Kavakl›dere 06100 Ankara

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

Internet : www.biltek.tubitak.gov.tr
e-posta : bteknik@tubitak.gov.tr

ISSN 977-1300-3380
Fiyat› 3,50 YTL (KDV dahil)
Yurtd›fl› Fiyat› 5 EURO.

Da¤›t›m : Merkez Da¤›t›m A.fi.

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

Tel: (0212) 456 63 63

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

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

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

Yay›n Kurulu
Güldal Büyükdamgac› Alogan
Çi¤dem Atakuman
Ekmel Özbay
Ahmet Onat
Mehmet Mahir Özmen

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

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

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

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

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

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

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

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

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

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

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

Okur ‹liflkileri
Zehra fien (zehra.sen@tubitak.gov.tr)

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

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

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

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

C ‹ L T 4 1 S A Y I 4 8 2

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

Mustafa Kemal Atatürk
Çok iflimize yar›yorlar; ama hâlâ zihnimizin derinlerinde robotlarla bar›fl›m›z› yapm›fl
görünmüyoruz. ‹fllerimizi kolaylaflt›rd›klar› kesin. Otomobillerimizi daha h›zl›, daha güvenilir
üretiyorlar. Ama devasa boyutlar›, garip, mekanik biçimleri, oralar›ndan buralar›ndan sarkan
teller, kablolar gözlerimizi rahats›z ediyor. Belki de en dayanamad›¤›m›z fley,
“hamurlar›ndaki” temel madde: So¤uk, sert metal. Dolay›s›yla onlar› önce bilimkurguda,
sonra daha zor olsa da gerçekte kendimize benzetmeye çal›fl›yoruz. Her ne kadar kapa¤›m›za
tafl›d›¤›m›z ünlü benzerimiz “Asimo” ve türümüzün en iyi dostunun benzeri,
sevimlilikleriyle milyonlarca gönlü fethetmifl olsalar da yetmiyor. ‹lle de bize benzesinler.
Etten kemikten olmasa da (kimbilir ileride belki senteti¤i de olur), dokundu¤umuzda bizimki
kadar yumuflak, dediklerimizi yapacak kadar zeki, a¤›r yükleri üzerimizden alacak kadar
kuvvetli, uysal köleler istiyoruz. Ama ya ifller o kadarla kalmazsa? Ya bunlar› yönlendiren
bilgisayarlar, elektronik devreler o çok övündü¤ümüz, güvendi¤imiz biyolojik beynimizi
sollay›verirlerse? Haydi bilimkurgunun birtürlü vazgeçemedi¤i “Terminator” senaryolar›n› bir
tarafa b›rakal›m. Ama bilimin bak›fl› da art›k öyle “Can›m, meraklanmay›n; bir fley olmaz!”
türünden de¤il. Yay›n Kurulu üyemiz Prof. Dr. Ahmet Onat’›n ve ülkemizin de¤erli robotik ve
yapay zeka araflt›rmac›lar›n›n yeniy›l say›m›z için haz›rlad›klar› kapsaml› dosyadan
ö¤reniyoruz ki biyoloji hâlâ mekatroni¤in önünde. Ama yine de insan›n akl› ünlü biliflim
uzman› Ray Kurzweil’›n “Tekillik Yak›nda” diye çevrilebilecek ve yak›nda TÜB‹TAK Popüler
Bilim Kitaplar› listesinde yerini alacak “Singularity Is Near” adl› kitab›nda dile getirdi¤i
sars›c› öngörülere gidiyor. Benim ikide birde çöken bilgisayar›m istisna say›l›rsa (belki de
numara yap›yordur), bilgisayarlardaki ifllem gücü ve h›z›n›n her y›l üstel olarak artt›¤›na
iflaret eden Kurzweil, çok kaba bir özetle bu yüzy›l›n sonuna kadar insan kavram›n›n
biyolojik anlam›n› yitirece¤ini ve biyoloji ile iç içe geçmifl bir ortak zekan›n evrene egemen
olaca¤›n› ileri sürüyor. Kuflkumuz yok ki, o sentezin hem biyolojik, hem de mekanik
bileflenlerinde ulusumuz insanlar›n›n pay› da olacakt›r...
Biliyoruz ki makinelere hakim olmak, ya da en az›ndan eflifltlik statüsünden afla¤›s›na raz›
olmamak için onlar›n dilinden iyi anlamak, onlar› iyi yönetebilmek gerekiyor. Bize de tüm
bunlar› yapacak gençlerimizi potansiyellerinin zirve noktalar›na kadar zorlamak düflüyor.
Biz sözümüzde dururuz. Zorlayaca¤›z dedik, iflte zorluyoruz. TÜB‹TAK Formula-G
yar›fllar›na kat›larak bize pistlerde zevkli ve heyecanl› saatler yaflatan gençlerimiz, art›k
havyalar›, tornavidalar›, çekiçleri, kablolar› yeniden ellerine alacaklar. Çünkü yeni s›nav,
h›z›n yan›nda dayan›kl›l›k. Hem art›k Günefl arabalar›n›n yak›nda trafi¤e ç›kabilece¤i
konusunda daha inand›r›c› araçlar› piste de¤il, yola koyacaklar. Hem de bunlarla fosil
yak›tl› araçlar› bile zorlayacak mesafeler kat edecekler. Böylece TÜB‹TAK Formula- G’yi
dünyada belli bafll› organizasyonlar aras›na sokacaklar. Ondan sonras› m›? Daha da zorlu!
Bu y›lki TÜB‹TAK Hidromobil yar›fl›m›za kat›lmak için sab›rs›zlanan ekiplerimize bu
seferlik fazla yük yok; ama onlar da flimdiden ikinci kuflak için haz›rlanmaya
bafllayabilirler. Günefl enerjili araflt›rma gemimizi de unutmufl de¤iliz.
‹lk toplant›m›zda, bizi bekleyen zorluklar›n tahminlerimizin ötesinde oldu¤unu gördük.
Bunlar› ve çözümlerini de bir ay sonra yapaca¤›m›z daha genifl kat›l›ml› bir
toplant›yla ele al›p ifle koyulaca¤›z.
Okurlar›m›za hediye etmifl oldu¤umuz 39 y›ll›k Bilim ve Teknik arflivini bir y›ll›k say›lar›
kapsayan CD’lerle güncel tutarken, Bilim CD’leri dizimizi de kald›¤›m›z yerden
sürdürece¤iz. Kimbilir, belki yeni sürprizlerimiz de olabilir.
TÜB‹TAK’›m›z, Bilim ve Toplum Dairemiz ve Bilim ve Teknik ekibimizle birlikte tüm
ailemize mutluluk ve baflar› dolu bir y›l diliyoruz.
Sayg›lar›mla

Raflit Gürdilek

kunyeOcak 12/29/07 1:49 AM Page 1

‹çindekiler

Bilim ve Teknoloji Haberleri/Raflit Gürdilek - Zeynep Tozar ..4

Günefl Pilleri Günefl Hücreleri/S›dd›k ‹çli ...16

Küresel Is›nmay› Önleyebilir miyiz?/Elif Y›lmaz ...20

Anadolu’da Geçmiflin ‹zinde/Bülent Gözcelio¤lu ..22

Nerede Ne Var?/Gülgûn Akbaba ..25

Afl›lama/Gülgûn Akbaba ...26

Bilim ve Teknik Kulübü/Gülgûn Akbaba ..30

Robotlar Yak›n m›?/Ahmet Onat ...34

Yapay Zeka ve Robotlar/Levent Ak›n ..36

Kendini Kopyalayan Makineler ...39

Robot Sürüleri/Veysel Gazi ..40

Robot Otomobiller/Ayflenur T. Akman ..44

‹nsans› Robotlar/Kemalettin Erbatur ...46

Holmes Kuyrukluy›ld›z›/Ethem Derman ...50

H›zland›r›lm›fl A¤›r ‹yonlarla Tümörlerin Yok Edilmesi/Yüksel Atakan54

Spintronikte Yeni Bir Malzeme: Grafin/Hasan fiahin - Tu¤urul Senger58

Sergimize Bekliyoruz ..62

Ne Varsa USB’de Var/Levent Daflk›ran...68

Yaflam/Sargun Tont ...70

Forum/Gülgûn Akbaba..72

Yeflil Teknik/Cenk Durmuflkahya ...73

Zeka Oyunlar› /Emrehan Hal›c›..74

Matematik Kulesi/Engin Toktafl ...75

Merak Ettikleriniz/Sadi Turgut ...76

Satranç/Aybar Karaçay..77

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

‹çbükey Yans›malar/‹nci Ayhan ..79

Popüler Bilim Tarihimizden/Canan Öktemgil Turgut ...80

Yay›n Dünyas›/Gökhan Tok..81

Türkiye Do¤as›/Bülent Gözcelio¤lu..82

‹lettikleriniz ...83

Kendimiz Yapal›m/Yavuz Erol ..84

Bilim Sa¤l›k/M. Mahir Özmen ..86

Gökyüzü/Alp Ako¤lu..88

Y›ld›z Tak›m›/Elif Y›lmaz - Gökhan Tok ..89

Yaflam›n Kayna¤› DNA/Bülent Gözcelio¤lu ..90

Hibrit Çeflitler ve Melezleme/fiebnem Ellialt›o¤lu ...94

2008 Uluslararas› Dünya Y›l›/Gökhan Tok ..98

Matemanya/Muammer Abal›..100

Böyle Çal›fl›r/Korkut Demirbafl - Sinan Erdem..102

Geri Dönüflüme Dönüfl/Hakan Gürsu ..104

Bilim ve Teknik Atölyesi/Hacer Erar ..106

Minik K›rm›z› Dertler: Sivilceler!/Elif Y›lmaz ...108

Kendinizi Deneyin/Gökhan Tok ...110

Sözcük Da¤arc›¤›/Gökhan Tok ...111

Bize Gönderdikleriniz...112

ctrl+alt+del/Levent Daflk›ran ..116

Porof. Zihni Sinir/‹rfan Sayar ...121

icindekilerocak 12/29/07 1:47 AM Page 1

Tehlike çanlar› yaln›zca Türkiye için çalm›yor; dünyan›n birçok yeri için benzer tehlikeler söz konusu. Bu gidifli engellemek için tüm
dünyada geçerli olacak birçok önlem al›nmaya çal›fl›l›yor, uluslararas› protokoller yap›l›yor. Ancak, bunlar yeterli de¤il.

Robotlar günlük hayatta ifle yarayabilecekler mi? Onlar fabrikalarda otomobilleri, bilgisayarlar›, mobilya ve gofretleri otomatik olarak
üretiyorlar. Ancak, henüz günlük hayatta yan›m›zda yer almad›lar ve yak›n zamanda alacak gibi de durmuyorlar.

Gökyüzünde görünüflleri ile en güzel gökcisimleri, kuyrukluy›ld›zlard›r. Aras›ra bizi zayarete gelirler, geçti¤imiz y›l onlardan iki tanesi
bizi ziyarete geldi; McNaught ve Holmes. Ülkemizden de uzun süre gözlenen Holmes, bilinen kuyrukluy›ld›zlar›n aksine ilginç

özellikler gösterdi bu geliflinde.

20

54

34

50

Vücutta yuvalanan ve ameliyatla al›namayan tümörlerin (beyindeki bir tümör gibi), h›zland›r›lm›fl ‘a¤›r iyonlarla’, sa¤l›kl› hücrelere zarar
vermeden, ›fl›nlan›p yok edilmesi. Afl›r› enerjideki a¤›r iyonlar›n hücrelerdeki biyolojik etkinli¤i yüksek oldu¤undan, tümör hücrelerinin

kromozomlar›nda onar›lamayan bozunmalar sonucu tümör yok ediliyor.

icindekilerocak 12/29/07 1:47 AM Page 2

4 Ocak 2008B‹L‹M veTEKN‹K

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

R a fl i t G ü r d i l e k - Z e y n e p T o z a r

Dünyam›z›n önde gelen bilim dergileri ge-
leneksel olarak sone eren y›l içinde yap›lan
bilimsel bulufl ve meydana gelen teknolojik
geliflmelerin bir de¤erlendirmesini yaparak,
aralar›nda en çok yank› yapan ya da potan-
siyel etkileri en fazla olanlar aras›ndan bir
seçim yaparlar. Bu y›l birçok bilim dergisi-
nin en baflta ya da en ön s›ralarda yer ver-
di¤i bilimsel geliflmeleri okurlar›m›zla pay-
lafl›yoruz:

Kifliye Özel Gen
Katalogu

‹nsan›n kendi kal›t›m flifresinin ilk kaba
krokisini ortaya koymas›ndan bu yana yal-
n›zca yedi y›l geçmesine karfl›n, bu alanda-
ki bulufl ve ilerlemeler öylesine h›z kazand›
ki, art›k insanlar› öteki canl›lardan ay›ran
de¤il, farkl› iki insan, hatta iki kardefl ara-
s›ndaki farkl›l›klar›n kal›t›msal nedenleri
ortaya ç›kar›lmaya baflland›. Bu farkl›l›kla-
r›n, her hücremizin çekirde¤inde bulunan
kromozomlar›n üzerine sar›l› olan ve üç
milyar çift halinde ikili bir sarmal olufltu-
ran DNA moleküllerini meydana getiren,
üzerlerinde toplam 25.000 kadar gen tafl›-
yan fleker parçac›klar›n›n (nükleotid) dizi-
lifllerindeki çok ufak farkl›l›klardan kaynak-
land›¤› bulunmufltu. Tek Nükleotid Farkl›-
laflmas› (Single nucleotide polymorphism –
SNP) denen bu farkl›l›klar, 2005 y›l›nda
uluslararas› bir çal›flmayla HapMap adl› bir
“standart” katalogda toplanm›flt›. Daha
sonra çeflitli hastalar›n kiflisel genomlar›n-
daki SNP’lerin, bu standart katalogla karfl›-
laflt›r›lmas› sonucu hangi SNP’lerin hangi
hastal›¤›n nedeni oldu¤u belirlenmeye bafl-

land›. 2007 y›l›nda pek çok hastal›¤›n ifla-
retleyicisi olan SNP’ler belirlendi. Ancak,
daha da önemli olarak sa¤l›kl› bir insan›n
genomunda belirlenen ayn› SNP’ler o insa-
n›n hangi hastal›¤a yakalanabilece¤ini de
önceden haber verdi¤inden, bir furya halin-
de kal›t›msal e¤ilim testleri gelifltirilmeye
baflland›.
Yedi y›l önceki yar›fl› en önde gö¤üsleyen
ve kal›t›m flifresini ticarilefltirmeye çal›flt›¤›
yolunda haks›z suçlamalara hedef olan
Amerikal› s›rad›fl› kal›t›mbilimci Craig Ven-
ter, 4 Eylül’de kendine ait genomu (kendi
gen haritas›n›) tüm bilim dünyas›yla paylafl-
t›. Bu, Venter’e 70 milyon dolara maloldu;
ama aranan hassasl›¤a göre 500 dolarla 1
milyon dolar aras›nda de¤iflen fiyatlarla ge-
nomunuzu inceleyip gelecekte tek (örne-
¤in, diyabet) ya da bir seri hastal›¤a e¤ilim-
lerinizi belirleyecek SNP testleri yapt›rabili-
yorsunuz. Tabii bu e¤ilim, ille de o hastal›-
¤a yakalanaca¤›n›z anlam›na gelmiyor.
Ama yine de ileride hastal›¤›n geliflmesini
engelleyebilecek önlemleri vaktinde alabil-
menizi sa¤l›yor. Geliflen kal›t›m bilgisi, flim-
diye kadar çaresi bulunamam›fl hastal›kla-
r›n tedavisi umudunu da birlikte getiriyor.
Örne¤in, bir kanser hastas›nda bulunabile-
cek 70 kadar tümör geni izlenebiliyor ve
akjtif ya da pasif olduklar› belirlenip ona
göre tedavi uygulanabiliyor.
Tabii bir de madalyonun öteki taraf› var:
Bu bilgilerin getirmesi kaç›n›lmaz olan etik
sorunlar... Örne¤in, baflvurdu¤unuz bir ifl-
veren sizden SNP testinizi isteyebilir, ve
testteki olumsuzluk, örne¤in bir kalp hasta-
l›¤› riskini, sa¤l›kl› bir insana k›yasla yaln›z-
ca küçük bir oranda art›rsa da (yaflam biçi-
mi, o kal›tsal riski tafl›mayan insanlar için
daha büyük riskler oluflturabilir) sizi stresli
bir ifl için uygun görmeyebilir.
Genetik alan›nda 2007 y›l›nda dikkat çe-
ken baz› geliflmeler de k›sa bafll›klar›yla
flunlar:
-‹nsan genomunda görece yak›n (100.000
y›l önce meydana gelmifl)evrimsel de¤i-
flimler belirlendi.
- Venter, bir bakterinin genomunu farkl›
bir bakteriye aktard›. Al›c›, vericinin özel-
liklerini kazand›.
-ABD G›da ve ‹laç Dairesi, klon hayvanlar›n
et ve sütünün sa¤l›k riski tafl›mad›¤›na ka-

rar verdi.
2007’de en çok konuflulan bulgulardan bi-
ri de küresel ›s›nmada insan rolünün yads›-
namaz iflaretleri oldu:
-Eski ABD baflkan yard›mc›s› Al Gore ve
Hükümetleraras› ‹klim De¤iflimi Paneli,
Nobel Bar›fl Ödülü’nü paylaflt›lar. Hükü-
metleraras› Panel, y›l sonundaki toplant›-
s›nda Kyoto Protokolü’nü ilerletme karar›
ald›.
-Arktik Okyanusu’ndaki (Kuzey Buz Deni-
zi) buz örtüsünün toplam alan› 30 y›l›n en
düflük seviyesine indi.
-Üzerindeki buz örtüsü h›zla eriyen Grön-
land, elmas, alt›n ve k›ymetli maden aray›-
c›lar›n›n istilas›na u¤rad›.
-Buzlar›n erimesi, ilk kez Asya’n›n kuzeyin-
de Atlantik’ten Pasifik Okyanusu’na görece
k›sa bir deniz yolu açt›. (Londra-Tokyo ara-
s› 3000 mil k›sal›yor).
-Arktik Okyanusu dibinde eriflilebilir hale
gelen petrol rezervleri, flirketlerin ifltah›n›
kabart›yor. Bu rezervlerin, henüz keflfedil-
memifl dünya rezervlerinin dörtte birini
oluflturabilece¤i iddia ediliyor.

EKOLOJ‹:
ABD ve Japonya’da resmi istatistikler, hava
kirlili¤inin erkek do¤umlar›n› azaltt›¤›n› or-
taya koydu. Etmenler: kad›nl›k hormonu
gibi etki yapan “metalo östrojen” denen
maddeler (arsenik, c›va gibi), böcek öldürü-
cüler, çözücü s›v›lar, plastikler.

GÖKB‹L‹M
-Varl›klar› belirlenen Günefl-d›fl› gezegenle-
rin say›s› 250’yi aflt›.
-Bir Günefl-d›fl› gezegenin atmosfer bileflimi
incelendi ve su buhar›n›n varl›¤› belirlen-
di.
-Dünya benzeri (küçük, kayaç, ama Venüs
gibi kavrulan) bir gezegen (Gliese 581c)

2007’de Bilim

‹KL‹M DE⁄‹fi‹YOR

haberler 12/29/07 1:32 AM Page 4

5Ocak 2008 B‹L‹M veTEKN‹K

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

belirlendi. Yeni gözlem uydular›yla çok sa-
y›da Dünya benzeri gezegenin bulunmas›
umuluyor. Baz› biliminsanlar›na göre Sa-
manyolu’nda 100 milyar gezegen sistemi
olabilir.
-Uzay›n bir bölgesinin karanl›k madde hari-
tas› ç›kar›ld›. Evrende bildi¤imiz maddenin
6 kat› kütlede oldu¤u bilinen karanl›k
madde, evrenin evrimi ve gelece¤i bak›m›n-
dan önem tafl›yor.
-Evrende 1 milyar ›fl›k y›l› çap›nda bir “bofl-
luk” keflfedildi (Samanyolu’nun çap›
100.000 ›fl›k y›l›)

PALEONTOLOJ‹
Kuzey Carolina Eyalet Üniversitesi araflt›r-
mac›lar›, 68 milyon y›ll›k bir dinozor fosili-
nin (T-rex) baca¤›ndan ald›klar› bir yumu-
flak doku üzerinde yapt›klar› DNA analiziy-
le, günümüzdeki en yak›n akrabas›n› belir-
lediler: Tavuk.

TIP
-Dünya Sa¤l›k Örgütü (WHO), sünnetin
AIDS hastal›¤›na yol açan virüsün (HIV)
bulaflma riskini azaltt›¤›n› aç›klad› ve bu
hastal›¤›n k›r›p geçirdi¤i Orta ve Güney Af-
rika’da sünnet prati¤inin yayg›nlaflt›r›lmas›
ça¤r›s› yapt›.
-ABD’de ar› kolonilerinin %50-90’›n›n ölme-
sinine yol açan suçlu bulundu: ‹srail Akut
Felç Virüsü. Ar›lar, tozlanman›n bafll›ca

arac› olduklar›ndan kitlesel yokolufllar›,
Dünya tar›m camias›nda korku yaratm›flt›.

PS‹KOLOJ‹
Yaln›zl›¤›n, hastal›¤›n davetçisi oldu¤u gös-
terildi. Yaln›zl›¤›n genlerin aktifleflme-ka-
panma mekanizmas›n› etkiledi¤i ve kronik
yaln›z kiflilerde 350 genin normalden farkl›
davrand›¤› bulundu. Bafll›ca semptomlar
vücudun ba¤›fl›kl›k sisteminin düzensizlefl-
mesi, afl›r› ba¤›fl›kl›k tepkisi, yang›, enfeksi-
yona azalan direnç.

‹sviçre Federal Teknoloji Enstitüsü’nde ge-
lifltirilen ve 50 kuflak boyunca izlenen kü-
me robotlar›n›n insan davran›fllar›n› “ö¤-
rendikleri” aç›kland›. “Ölümden” (batarya-
lar› boflaltan noktalar) kaç›nma, “yaflam”
(enerji yükleyen) bölgeleri tan›ma, küme
elemanlar›n› tehlikeye karfl› “ikaz etme”
(›fl›k sinyalleriyle) ve hatta “yalan söyleme”
(Kendilerinin kaç›nd›klar› “ölüm” alan›na
arkadafllar›n› sürükleyerek “yaflam” alanla-
r›n›n kendilerine kalmas›n› sa¤lamak için!)

TEKNOLOJ‹:
Bükülebilen, bölünüp kullan›labilen ka¤›t
piller. Silikon üzerinde üretilen nanometre
ölçekli karbon nanotüpler üzerine s›v› selü-
loz (ka¤›d›n hammaddesi) dökülerek ka¤›-
d›n içine girmeleri sa¤lan›yor. Her yere,
hatta çatlaklara sokulabilen, her flekil veri-
lebilen ka¤›t piller elektrik depolay›p vere-
biliyorlar. 2007 y›l› Türk bilimine getirdikleri ka-

dar götürdükleriyle de damgas›n› vurdu.
Parçac›k fizi¤i alan›nda uluslararas› çal›fl-
malara katk› yapmakta olan ve ülkemiz-
de, üretece¤i yo¤un ve “temiz” ›fl›nlarla
maddelerin analizinde kullan›lacak bir
h›zland›r›c› projesi üzerinde çal›flan Pro-
fesör Dr. Engin Ar›k ve çeflitli üniversite-
lerden befl çal›flma arkadafl› 30 Kas›m
2007 tarihinde meydana gelen uçak ka-
zas›nda yaflamlar›n› yitirdiler. De¤erli
araflt›rmac›lar›m›z› sayg›yla an›yoruz.

TÜRK‹YE’DE...

Ülkemizde ilk klon kuzular›m›z Oyal› ve
Zarife, gen mühendisli¤i alan›nda eriflti¤i-
miz olgunluk düzeyini gösterdi. Bilkent,
ODTÜ ve öteki üniversitelerimizde nano-
teknoloji alan›nda yap›lan kuramsal ya da
sivil ve askeri kullan›ml› çal›flmalar da
(ak›ll› kumafllar, ak›ll› ilaç sal›m› araçlar›,
elektronikte devrim yapmaya aday silikon
temelli nanotüpler, ODTÜ araflt›rmac›lar›n-
ca gelifltirilen radar emici kaplama vb.
dünyada yeni geliflen bu teknolojide ülke-
mizin de pay sahibi olmaya haz›rland›¤›n›
gösterdi. Milyonlarca y›l önce Tetis Denizi
taban›ndan yükselmifl Anadolu’nun ilk sa-
hipleri olan canl›lar›n giderek çeflitlenen
fosillerinden sonra, ilk kez 500.000 y›l
önce yaflam›fl (atalar›n›n Afrika’dan dünya-
ya yay›lm›fl ol-
du¤u bilinen)
Homo erectus
adl› hominidin
kal›nt›lar› De-
nizli yak›nlar›n-
da bulundu.

ROBOT‹K

haberler 12/29/07 1:32 AM Page 5

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

6 Ocak 2008B‹L‹M veTEKN‹K

Yerçekiminin, hele de hamileli¤inin son dö-
nemlerine gelmifl anne adaylar›na pek in-
safl› davrand›¤› söylenemez. Elleri s›rtlar›-
n›n iki yan›nda, hafifçe arkaya bükülmüfl
bedenleri hepimize tan›d›k gelen bir görün-
tü. Neresinden bak›l›rsa bak›ls›n, karn›nda
fazladan bir 7-8 kilo tafl›mak kolay fley de-
¤il. Peki nas›l oluyor da dik durabiliyor,
öne do¤ru düflmüyorlar? Gövdeyi biraz ge-
riye do¤ru e¤mek nas›l yeterli oluyor? Na-
ture dergisinde geçti¤imiz ay yay›mlanan
bir makaleye göre omurga, kad›nlarda bu
fazladan kiloyu tafl›maya yard›mc› olacak
biçimde evrimleflmifl durumda. Kad›n iske-
let yap›s›n›n, çocuk do¤urman›n gerekleri-
ni karfl›laman›n bir sonucu olarak erkekler-

den farkl›l›k gösterdi¤i, yeni bir bilgi de¤il.
Fark›n en göze çarpt›¤› ve erkeklerinkine
k›yasla oldukça genifl olan bölgelerden biri,
topluca “pelvis” ad› verilen kalça bölgesi
kemikleri. Sözkonusu makaleyi yay›mlayan
Harvard Üniversitesi araflt›rmac›lar›ysa,
omurgan›n da benzeri bir evrimsel uyum
sürecinden geçip geçmedi¤ini merak etmifl-
ler.
Primatlar›n iki ayak üzerinde yürümeye ge-
çiflleri ellerini serbest b›rakm›fl olsa da, bu
yeni durufla uyum sa¤lamak karn›nda be-
bek tafl›yan bireyler için pek kolay olmam›fl
olsa gerek. Çünkü beden içinde tafl›nan bir
bebek, bedenin kütle merkezini ileriye,
omurgadan uza¤a do¤ru kayd›rarak ciddi
denge sorunlar›na yol açar. Dört üyeli me-
meliler bu sorunun üstesinden gelmek için
ellerinden destek al›rken, kad›nlar da kütle
merkezini yeniden ayarlamak üzere s›rtlar›-
n› geriye verirler. Harvard Üniversitesi eki-
bine göre bu hareket biçimi, kad›n omur-
gas›n›n geçirdi¤i bir evrimsel uyum süreci-
nin sonunda mümkün olmufl olabilir. 19
hamile kad›nla yapt›klar› çal›flma, kütle
merkezinin hamilelikte 3,2 cm kadar öne
kayd›¤›n›, omurgan›n kavis aç›s›n›nsa bu
kaymayla bafletmek için 28° kadar artarak,
omuzlar›n geriye çekilmesine neden olan
bir “S” biçimi oluflturdu¤unu gösteriyor.

Ayr›ca, öyle anlafl›l›yor ki omurgan›n alt
k›sm›ndaki kavis, kad›nlarda 3,
erkeklerde 2 omur içeriyor. Bu fazladan
omursa s›rt›n maruz kald›¤› kuvvetin daha
genifl bir alana yay›lmas›n› sa¤l›yor. Araflt›r-
mac›lar, bu tür bir ‘evrim katk›s›’ olmasay-
d›, s›rt kaslar›na çok daha fazla ifl düflece-
¤ini ve bunun da fazladan a¤r›lar›n yan›s›-
ra omurgada ciddi hasara da yol açaca¤›n›
söylüyorlar.
Görüfllerini s›namak için zamanda epeyce
geriye uzanmay› da ihmal etmeyen araflt›r-
mac›lar, günümüzden iki milyon y›l kadar
önce yaflayan çok eski atalar›m›z Australo-
pithecus’lara ait fosilleri de inceleyerek, ay-
n› farklar›n o zamanlar da varoldu¤unu
görmüfller. “Bir düflünün” diyor ekipten
Daniel Lieberman; “göbe¤inizde fazladan
bir 7 kilo tafl›man›n yan›s›ra, yaflam›n›z ina-
n›lmaz ölçüde hareketli. Hem ava ç›k›yor,
hem avc›lardan kaç›yorsunuz! Sonuçta bu
türden bir uyum, o zamanlar için de olduk-
ça önemliydi.” Araflt›rmac›lar›n erkeklere
de bir ö¤üdü var: “Siz siz olun, hamile kal-
maya kalk›flmay›n sak›n. Çünkü bu omur-
ga yap›s›yla herfleyin sizin için çok daha
zor olaca¤› kesin!”

Nature News Online, 12 Aral›k 2007
ScienceNow Daily News, 12 Aral›k 2007

Bilinen En Eski
Tüberküloz Hastas›,
Denizli’den!

Denizli’deki mermer traverten
iflletmelerinden birinde çal›flan iflçiler
taraf›ndan bir süre önce bulunan insan
kafatas› fosil parçalar›n›n, 500.000 y›l
önce yaflam›fl bir insan türüne (Homo
erectus) ait oldu¤u ortaya ç›kt›. Keflfi
yapan uluslararas› ekibin üyeleri
Türkiye (Jeolojik Miras› Koruma
Derne¤i, Ankara Üniversitesi,
Pamukkale Üniversitesi), ABD (Texas
Üniversitesi-Austin), Almanya (Georg-
August Üniversitesi) ve Fransa’dan
(Ulusal Do¤a Tarihi Müzesi,
Paleontoloji Laboratuvar›)
araflt›rmac›lar.
Bulgu, özellikle iki aç›dan önemli.
Birincisi, paleoantropologlar›n uzun
zamand›r ülkemizde bulunaca¤›na
inand›klar› bir insan atas›n›n ortaya
ç›km›fl olmas›. Bu aray›fl›n nedeni

Anadolu’nun, erken hominidlerin
Avrupa’ya yay›l›m rotas›n›n üzerinde
yer ald›¤›na inan›lmas›. “Erken
hominidlerin Avrupa’ya bat› Asya
ve/veya Afrika’dan yay›larak geldikleri,
bir süredir kabul ediliyor. Türkiye’yse

bu yolun üzerinde” diye aç›kl›yor
Harvard Üniversitesi’nden Philip
Rightmire. Homo erectus’un Afrika
d›fl›na göç eden ilk hominid olmas›ysa
onu bu aç›dan özellikle önemli k›l›yor.
Bulgular›n çarp›c› bir di¤er yönü,
kafatas› parçalar›n›n, tüberkülozun
beyin zarlar›na zarar veren bir türüne
yol açan Leptomeningitis tuberculosa
bakterisi için tipik olan yara izlerini
tafl›malar›. Bu izler, araflt›rmac›lara
göre hastal›¤›n san›ld›¤› gibi insanlarda
birkaç bin y›l önce de¤il, çok daha
eskilerde ortaya ç›kt›¤›n›n göstergesi.

ScienceNow Daily News, 7 Aral›k 2007

Antropoloji

Anne Aday›na
Evrimden Yard›m Eli

haberler 12/29/07 1:32 AM Page 6

7Ocak 2008 B‹L‹M veTEKN‹K

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

Magman›n üzerinde yer alan yerkabu-
¤unun kal›nl›¤› de¤iflken olsa da, ge-
nelde 3-50 km aras›nda de¤ifliyor.
Ancak afla¤›daki ma¤ma öylesine s›cak
ki, hiç de küçümsenemeyecek bu kal›n-
l›¤a karfl›n, yerkabu¤unun yaln›zca bir-
kaç kilometre derinlikleri bile yüzlerce
santigrat dereceyi bulabiliyor. Bu du-
rumda do¤al olarak, kabu¤un inceldi¤i
bölgelerde s›cakl›k da art›yor. Grön-
land ya da Antarktika gibi buzlu bölge-
lerdeyse, yerkabu¤u kal›nl›¤›ndaki fark-
l›l›klar, buz örtüsünün baz› k›s›mlar›n›
di¤erlerinden daha s›cak hale getiriyor.
Ohio State Üniversitesi ve Kansas Üni-
versitesi jeologlar› da Grönland’›n ku-
zeydo¤usunda, üstelik de yak›n zaman

önce keflfedilmifl bir “buz
›rma¤›”n›n tam alt›nda iflte
böyle bir “s›cak nokta”
keflfetmifl bulunuyorlar.
Bölgenin s›cakl›¤› henüz
kesin olarak bilinmiyor;
ancak üzerindeki buzun
erimesine az da olsa bir
katk›s› varsa, buz örtüsü-
nün taban›n› kayganlaflt›-
r›p buzun denize do¤ru
daha h›zl› biçimde kayma-
s›na yol aç›yor olabilir.
“Büyük buz örtülerinde olup bitenler,
küresel iklim de¤ifliminin önemli birer
göstergesidir” diye aç›kl›yor araflt›rma-
c›lardan Ralph von Frese. “Ancak iklim
de¤ifliminde insan etkisinin pay›n› be-
lirlemek için, do¤al etkileri de anlama-
m›z gerekiyor. Yerkabu¤undaki ›s› ak›-
fl›ysa bu aç›dan hâlâ tam ayd›nlat›lma-
m›fl noktalardan biri olmas›na karfl›n,
öyle görünüyor ki oldukça da önemli.”
Frese ve ekibinin, bölgede gerçekleflti-
rilen yerçekim ölçümleri ve havadan
yap›lan radar ölçümlerini biraraya geti-
rerek ortaya ç›kard›klar› harita, yerka-
bu¤unun hemen alt›ndaki kütlede, ayr›-

ca yerkabu¤unun buz örtü-
süyle biraraya geldi¤i bölge-
nin topo¤rafyas›nda de¤iflim-
lere iflaret ediyor. Buz kal›n-
l›¤›, buzun taban›ndaki s›-
cakl›k ve bölge topo¤rafya-
s›ysa “buz ›rma¤›” (daha bü-
yük bir buz örtüsü içinde
oluflan buz ak›m›) ad› veri-
len olufluma katk›da bulu-
nan etmenler. Grönland’daki
buz ›rmaklar›n›n buzu deni-

ze tafl›ma h›zlar›n›n artt›¤› ortaya ç›k-
m›fl bulunuyor. Sonuç, adadaki buz ör-
tüsünün kütlece azalmas› ve tabii deni-
ze ulaflan buzun erimesiyle de su düze-
yinin artmas›. 1991 y›l›nda uydu arac›-
l›¤›yla keflfedilen buz ›rma¤›, Grön-
land’da bilinenlerin ilki. Yeni bulunan
s›cak noktaysa ›rma¤›n hemen alt›nda.
Araflt›rmac›lara göre, ›rma¤›n oluflum
nedeni de bu. Ancak as›l merak ettikle-
ri, s›cak noktan›n neden kaynakland›¤›.
Neden, tahminlerine göre belki bir ya-
narda¤, ama daha büyük olas›l›kla buz
taban›ndaki kayalar›n topo¤rafyas›na
ba¤l› olarak, ›s›n›n yay›l›m biçimi.

Ohio State University Bas›n Duyurusu, 18 Aral›k 2007

Cehennem,
San›ld›¤›ndan Erken
So¤udu

Jeologlar›n Dünya’n›n erken
dönemleriyle ilgili olarak bir türlü fikir
birli¤ine varamad›klar› baz› noktalar
var: Bebek Dünya’n›n yüzeyi s›cak ve
ergimifl maddeden mi olufluyordu,
yoksa so¤uk ve kararl› yap›da m›yd›?
‹lk kat› yerkabu¤u ne zaman olufltu?...
Ancak genelde anlaflt›klar› bir nokta da
var; o da yerkabu¤unun, gezegenin
orta katman› olan mantonun ergimeye
u¤rad›kça yüzeye yönelerek burada
kat›laflmas›yla olufltu¤u. Avustralya’n›n
bat›s›nda bir süre önce keflfedilen
küçük elmas parçalar›ysa bu sürecin ne
zaman bafllad›¤›yla ilgili olarak flimdi
bize bir zaman çizelgesi sunuyor.
Almanya’daki Westfälische Wilhelms
Üniversitesi’nden araflt›rmac›lar
elmaslar›n 3,1 - 4,3 milyar yafl›ndaki
zirkonyum kristalleriyle çevrili
oldu¤unu ortaya ç›kard›lar. Elmas›n

s›kl›kla manto tabakas› içinde, ve
üzerindeki yerkabu¤unun uygulad›¤›
büyük bas›nç sonucu oluflmas›ndan
hareketle, baz› kal›n kabuk
tabakalar›n›n Dünya’n›n 4,5 milyar
y›ll›k tarihinin oldukça erken bir
döneminde oluflmufl olmas› gerekti¤i
sonucuna vard›lar.
‹ngiltere’nin Durham Üniversitesi’nde
gerçeklefltirilen daha sonraki bir
çal›flman›n odak noktas›ysa bu
kabu¤un tam olarak nas›l olufltu¤u.
Üniversiteden Graham Pearson ve
Stephan Parman, levha tektoni¤i
hareketleriyle yüzeye ulaflm›fl manto

kökenli metal parçalar›n› inceleyerek
bunlarda metalin ne zaman ergidi¤ini
gösterebilecek iflaretlerin varl›¤›n›
araflt›rm›fllar. Sonuçlar›, gezegenimizin
iç k›sm›n›n büyük kütleler halinde,
ancak zaman çizgisinin farkl›
noktalar›nda ergidi¤ini gösteriyor.
Parman’a göre ölçümler, kabu¤un
tarihlendirmesi daha önce yap›lan
parçalar›n›n yafllar›yla da uyumlu. Bu
sonuçlar, k›tasal yerkabu¤unun tek bir
aflamayla de¤il, farkl› zamanlarda
gerçekleflen, birbirinden ayr›
‘patlamalar’la olufltu¤u kuram›na da
destek veriyor.

Discover News Online, 20 Aral›k 2007

Jeoloji

Grönland Buz
Erimesinde

Magman›n da
Parma¤› Var

haberler 12/29/07 1:32 AM Page 7

8 Ocak 2008B‹L‹M veTEKN‹K

Gen ve genomlar›n derinlerine indikçe,
karfl›laflt›¤›m›z sürprizlerin say›s› da
art›yor. ‹nsan genomunun ilk
haritalar›, beklenenden çok daha az
say›da gen ortaya ç›karm›flt› (önceden
tahmin edilen 80.000 - 140.000
say›s›na karfl›l›k 30.000 kadar gen).
Sonra s›ra “hurda DNA”ya geldi ve
görüldü ki protein kodlamas›
yapmayan bu DNA bölümleri asl›nda
hiç de hurda de¤il; tam tersine önemli
düzenleyici görevler üstleniyorlar. Ve
flimdi de meyvesinekleriyle yap›lan
yeni bir çal›flma, “türleraras› istila”
hareketlerine iliflkin oldukça flafl›rt›c›
bir örnek ortaya ç›karm›fl bulunuyor:

meyvesine¤i DNA’s›na yerleflmifl,
bütün haldeki bir bakteri genomu. Bu,
bakteri genomunun, sine¤in
üremesiyle bir sonraki nesile de
geçece¤i anlam›na geliyor; t›pk›
sine¤in kendi genleri gibi. Karmafl›k
canl›larla ilgili olarak yap›lan genom
çal›flmalar›nda zaman zaman ortaya
ç›kan bakteri DNA’s›n›n, uzun süredir
kirlenmeyle iliflkilendirildi¤i ve birçok
çal›flma sonucunun da bu nedenle
geçersiz say›ld›¤› düflünülürse, bu
oldukça önemli bir bulgu. Çal›flmay›
yürüten Rochester Üniversitesi ve J.
Craig Venter Enstitüsü araflt›rmac›lar›,
birçok eski çal›flman›n bu nedenle

yeniden gözden geçirilmesi gerekti¤i
görüflündeler. fiimdiki bulgular ve
genomda bakteri genlerinin varl›¤›n›
saptamak üzere yap›lan taramalar
›fl›¤›nda, bakteriler insan genomuyla
böylesine s›k› bir iliflki içinde de¤il.
Ancak bundan emin olmak için, mide-
ba¤›rsak sistemi gibi bakterilerce
zengin bölgelerin hücre hücre
taranarak bu hücrelerin yabanc› DNA
parçalar› içerip içermediklerini
araflt›rmak gerekiyor. Araflt›rmac›lar›n
deyimiyle “t›pk› samanl›kta toplui¤ne
arar gibi!”

Discover News Online, 7 Aral›k 2007

Yeshiva Üniversitesi Albert Einstein T›p
Okulu (ABD) araflt›rmac›lar›, hücrelerde
ya¤›n depolanmas›ndan sorumlu genleri
keflfederek biyolojinin yan›tlanmam›fl
önemli sorular›ndan birine ›fl›k tutmufl
oldular. Hücrelerde ya¤ üretiminden so-
rumlu genler bulunmufl olsa da, bili-
minsanlar›n› epeyce bir u¤raflt›ran soru
da, bundan sonraki ad›ma ait: Üretilen
bu ya¤›n bir fosfolipid ve protein taba-
kas›n›n içinde paketlenmesiyle oluflan
lipid, yani ya¤ damlac›klar›ndan sorum-
lu genler hangileri? Hücrelerin ya¤› bir
enerji kayna¤› olarak kullanabilmeleri,
ya¤›n lipid damlac›klar› içinde depolan-

mas›na ba¤l› oldu¤u için bu
mekanizma oldukça önemli.
“Ya¤›n bu flekilde damlac›klara
bölünerek saklanmas›, hayvan-
lar aras›nda neredeyse evren-
sel olan bir özellik. Bunun öte-
sinde, biliyoruz ki ya¤ doku-
sunda bu damlac›klardan çok
fazla miktarda olmas›, obezlik-
le sonuçlan›yor” diye aç›kl›yor
araflt›rmac›lardan David Silver.

Silver ve ekibi bu mekanizmadan so-
rumlu iki gen (FIT1 ve FIT2) ortaya ç›-
karm›fllar. Bu genlerin kodlad›¤› prote-
inlerdeki aminoasit dizilimlerinin, bili-
nen di¤er proteinlere ait dizilimlere
benzememesi, genlerin görece yeni bir
gen ailesine ait oldu¤unu gösteriyor.
Yap›lan deneyler, genlerin normalin
üzerindeki düzeylerde etkinlefltirildi¤i
insan hücrelerinde, ya¤ üretimi ayn›
kald›¤› halde lipid damlac›¤› say›s›n›n 4-
6 kat artt›¤›n›; farelerde genlerin bask›-
land›¤› ya¤ hücrelerindeyse say›n›n
önemli ölçüde düfltü¤ünü göstermifl.
Üçüncü bir deneyin sonuçlar› daha da

çarp›c›. Lipid damlac›¤› oluflumunu te-
tiklemek için ya¤ oran› yüksek besinle-
rin verildi¤i, ancak FIT2 geninin bask›-
land›¤› zebra bal›klar›nda, karaci¤er ve
ba¤›rsakta (lipid damlac›klar›n›n bu
canl›larda en çok yerleflti¤i bölgeler)
damlac›klara neredeyse hiç rastlanma-
m›fl. Araflt›rmac›lar bu sonuçlar ›fl›¤›n-
da, sözkonusu genlerin etkinli¤ini dü-
zenleyebilecek ilaçlar›n üretilebilece¤in-
den de umutlular.

Albert Einstein College of Medicine Bas›n Duyurusu, 18 Aral›k 2007

Biyoloji

Hücrelerde Ya¤ Nas›l
Depolan›yor? Yan›ta Do¤ru
Bir Ad›m Daha...

Genom ‹stilac›s›
Bakteriler

Bakteri

Bölünen
omurgas›z hücresi

Bakteri
DNA’s›

Omurgas›z
DNA’s›

haberler 12/29/07 1:32 AM Page 8

9Ocak 2008 B‹L‹M veTEKN‹K

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

Çevre Aflk›na...
Boflanmay›n!

Boflanma, etkisini yaln›zca efller ya da ço-
cuklar üzerinde mi gösteriyor? Kimse-
nin akl›na kolay kolay gelmeyecek bir
ma¤dur daha var: çevre. Michigan State
Üniversitesi’nde yap›lan bir çal›flma, özel-
likle de geliflmifl ülkelerde giderek art-
makta olan boflanma e¤iliminin çevre
üzerinde küçümsenmeyecek bir etkisi ol-
du¤unu ortaya koydu. Çevrenin bu aç›-
dan ödedi¤i bedel, efllerin boflanmadan
sonra farkl› evlerde yaflamas›ndan kay-
naklan›yor. Bunun anlam› daha fazla
alan, enerji, su, yani kaynak tüketimi.
“Bofland›ktan sonra yaflan›lan evin kendi-
si daha küçük, evde yaflayan kifli say›s›
da daha az olsa bile, kifli bafl›na tüketilen
alan, enerji ve su, bir ‘aile birimi’ olarak
yafland›¤› zamana k›yasla çok daha fazla”
diyor araflt›rmac›lardan Jianguo Liu. ‹n-
celemelerini 12 ülke üzerinde yürüten
araflt›rmac›, yaln›zca ABD’de boflanma
kaynakl› fazladan tüketimi, 2005 y›l› için
flu de¤erlerle veriyor: 38 milyon konut,
2,5 milyar ton su, 734 milyar kilovat-saat
elektrik. Yine ABD ve yine 2005 y›l› için-

de boflanm›fl ‘tek’lerin elektrik tüketimi
için yapt›klar› harcamalar, evli kalm›fl ol-
malar› halinde yapacaklar›ndan % 46 da-
ha fazla olmufl. Bu de¤er su için de %
56. Boflanman›n ard›ndan genel olarak
kaynaklar›n kifli bafl›na tüketimi de, evliy-
ken tüketilenin % 42 - 61 kadar daha faz-
las›.
Boflanma oran›n›n giderek artt›¤› gözö-
nüne al›n›rsa, Liu’ya göre bu say›lar da
zamanla artacak; hem de h›zl› biçimde.
1970 ve 2000 y›llar› aras›nda, ele ald›¤›
ülkelerin toplam›nda ortalama boflanma
oran›, % 5’ten % 15’e f›rlam›fl. Hatta Çin
gibi, boflanma oran›n›n oldukça düflük
oldu¤u ülkelerde bile saptanm›fl bu art›fl.
Peki ne yap›labilir? Boflanma niyetindeki
çiftlere “çocuklar› düflünmüyorsan›z çev-
reyi düflünün!” ça¤r›s›nda bulunmak pek
de gerçekçi bir yaklafl›m say›lamayaca¤›-
na göre, yap›lacak fazla birfley de yok gi-
bi görünüyor. Belki de en iyisi, hiç ol-
mazsa mutlulu¤u yakalam›fl çiftlerin bu-
nu korumaya çal›fl›p, mutluluklar›yla çev-
reye de katk›da bulunduklar›n› ak›ldan
ç›karmamalar›!

New Scientist.com News Service, 3 Aral›k 2007

‹klim - Çevre

Bir c›mb›z, bir avuç da böcek d›flk›s›, Ka-
nada’n›n Alberta Üniversitesi’nden Tyler
Cobb’un sorular›n› yan›tlamaya yeterli ol-
mufl. Soru flu: Bu d›flk› yang›ndan hasar
gören ormanlar›n tedavi sürecinde nas›l
bir rol oynuyor?
Cobb’un çal›flma alan›, 2001 y›l›nda ger-
çekleflen bir yang›nda bir bölümü yok
olan bir orman. Yanm›fl ormanlarda etkin-
lik gösterdi¤i saptanm›fl bir k›nkanatl› bö-
cek türünün d›flk›s›n› iki y›l boyunca ince-

leyen araflt›rmac›, d›flk›n›n bileflenlerini
önce c›mb›zla birbirinden ay›r›p, bunlar›n
daha sonra kimyasal analizini yaparak,
toprak için yararl› unsurlar› çeflitli deney-
lerle belirleme yoluna gitmifl. Çal›flmas›,
bu d›flk›n›n, yang›ndan sonra a¤aç ve di-
¤er bitkilerin yenilenmesinde önemli rol
oynayan toprak besinlerini yerine koyma-
da yads›nmaz bir katk›s› oldu¤unu göste-
riyor. K›nkanatl› böcekler dünyada olduk-
ça yayg›n; yani, sonuçlar dünyan›n birçok
bölgesi için geçerli.
Yanm›fl ve çürümekte olan a¤açlar› özellik-
le ye¤leyen belirli türler, a¤aç diplerinde
koni biçimli ve talafla benzeyen d›flk› y›¤›n-
lar› b›rak›yorlar. Bu d›flk›n›n orman taban›-
na katk›s›, topraktaki mikroorganizma et-
kinli¤ini art›rmak biçiminde. Araflt›rmac›,
bu nedenle yanm›fl a¤açlar›n kesiminin, bö-
ceklerin yaflam döngüsünü tamamlayana
kadar ertelenmesi gerekti¤ini söylüyor.

University of Alberta Bas›n Duyurusu, 3 Aral›k 2007

Yaflam›n bafllang›c›yla ilgili yeni bir var-
say›m da, ABD’nin California Üniversi-
tesi’nde (Santa Barbara) biyofizikçi ve
ABD Ulusal Bilim Vakf›’nda (National
Science Foundation - NSF) program di-
rektörü olan Helen Hansma taraf›ndan
ortaya at›ld›. Konuya oldukça yeni bir
bak›fl aç›s› getiren bu varsay›ma göre
yaflam, okyanuslarda mika mineralinin
ince katmanlar› aras›ndaki korunakl›
boflluklar›n içinde bafllam›fl olabilir. Bu
durumda boflluklar belki de, ilk biyo-
moleküllerin ortaya ç›k›fl› için ideal ko-
flullar› oluflturarak ilk zars›z hücrelere
de evsahipli¤i yapm›fl, evrimin bafllang›-
c› için gerekli yal›t›k ortam› sa¤lam›flt›.
“‹lk biyomoleküller kimilerine göre ba-
sit proteinler, kimilerine göre de RNA”
diyor Hansma. “Mika tabakalar› her iki-
sinin oluflumuna da arac›l›k etmifl ola-
bilir.” Araflt›rmac›, hücrelerdeki RNA
ve birçok proteinle lipidin, mikada ol-
du¤u gibi negatif yük tafl›d›¤›na,
RNA’daki fosfat gruplar›n›n, t›pk› mika-
daki negatif yükler gibi birbirinden ya-
r›m nanometre aral›kla konumlanm›fl
oldu¤una dikkat çekiyor. Bir baflka
benzerlik de, mika katmanlar›n› bir ara-
da tutan potasyumun derifliminin, hüc-
relerimizdeki potasyumun deriflimine
çok yak›n; o zamanlar mikay› çevrele-
yen deniz suyunun da t›pk› kan›m›z gi-
bi sodyumca zengin olmas›. Hans-
ma’n›n modeline göre gece-gündüz
döngüsüyle gelen ›s›nma-so¤uma etkisi,
mika katmanlar›n›n yukar› afla¤› oyna-
mas›na neden olacak, bu hareket, dal-
galarla üretilen mekanik enerjiyle bira-
raya geldi¤inde, kimyasal ba¤lar›n hem
oluflma hem de kopmalar›na arac›l›k
ederek ilk biyokimyasal hareketlili¤i
sa¤layacakt›.

University of California - Santa Barbara Bas›n Duyurusu, 4 Aral›k 2007

Yaflam, Yoksa Mika
‹çinde mi Bafllad›?!

Yanm›fl Orman›n Bir
‹lac› da Böcek D›flk›s›

haberler 12/29/07 1:32 AM Page 9

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

10 Ocak 2008B‹L‹M veTEKN‹K

Bu Testosteron Çok
Komik!

Çal›flma bu ya, ‹ngiltere’deki Newcastle
upon Tyne Üniversitesi’nden Sam Shus-
ter da, sokaklarda tek tekerlekli bisikle-
tiyle dolafl›rken ald›¤› tepkileri bir y›l
boyunca gözleyip inceledi¤i bir araflt›r-
ma yay›mlam›fl. Araflt›rman›n kendisi
kadar, sonuçlar› da ilginç: Mizah ve es-
pri anlay›fl›n›n erkeklik hormonlar›,
özellikle de testosteronla yak›ndan ilifl-
kili oldu¤u.
Shuster, s›rf e¤lencesine ve hobi olarak
bafllad›¤› tek tekerlekli bisiklet sürme
iflinin, ald›¤› tepkileri izledikçe kendisi
için baflka bir boyut kazand›¤›n› söylü-
yor. Araflt›rmac›n›n dikkatini en çok çe-
ken, ald›¤› çok say›daki tepkinin grupla-
ra göre birbirine inan›lmaz ölçüde ben-
zedi¤i, hatta bir süre sonra bunlar›n
cinsiyet ve yafla göre tahmin edilebilir
hale bile geldi¤i olmufl. Tabii bunun bir
anlam› da, altta yatan biyolojik bir süre-
cin olabilirli¤i.
Araflt›rma kapsam›nda 400’den fazla
kiflinin tepkilerini kaydedip belgeleyen
Shuster’›n bulgular› flöyle: Kiflilerin %

90’› gözlerini dikip bakmak ya da el
sallamak gibi fiziksel tepkiler; ço¤u
erkek olmak üzere yar›ya yak›n› da
sözel tepkiler veriyor. Bu tepkilerde
cinsiyet farklar› çok belirgin. Yetiflkin
kad›nlar›n % 95’i daha çok övgü dolu,
cesaretlendirici sözcükler kullan›rken,
espri yapanlar›n›n say›s› çok az.
Kad›nlar›nkine benzer tepki veren
erkeklerin oran›ysa yaln›zca % 25.
Ço¤u, içinde belli ölçülerde sald›rganl›k
da bar›nd›ran keskin espri ve flakalara
yöneliyor. Bunlar›n ilginç bir özelli¤i de
farkl› kifliler taraf›ndan gösterilseler de
genelde çok benzer ve yineleyen
tepkilerden oluflmas›. (“Tekerle¤ini mi
kaybettin?” gibi.) Shuster, erkeklerdeki
tepkilerin yafla da ba¤l› oldu¤unu,
çocuklarda merak, ergenlik
ça¤›ndakilerde fiziksel ve sözel

sald›rganl›¤›n (düflürmeye çal›flmak
gibi) daha bask›n oldu¤unu, yafl
ilerledikçe sözel tepkilerin artmaya
bafllayarak (flakac›l›k gibi) bunlar›n
yetiflkin erkeklerde tipik esprilere
dönüfltü¤ünü söylüyor; yani
tekrarlay›c›, mizahi, içinde küçümseme
ve küçük dozlarda da olsa
sald›rganl›¤›n gizlenmifl oldu¤u espriler.
Bu tutum, yafl›n daha da artmas›yla
keskinli¤inden kaybediyor. Esprilerinde
en sald›rgan tavr› sergileyen grup,
özellikle de araba sürmekte olan genç
erkekler; yani üreme yetene¤i
bak›m›ndan en üst düzeyde olan grup.
Shuster’a göre tek tekerlekli bisiklet
kullanan bir adam›n görüntüsünün
gerçekten de komik olmas›, bu
bulgular› aç›klamak için yeterli de¤il.
Cinsiyetler aras›ndaki fark genlerle
aç›klanabilir; ancak erkeklerdeki
tepkinin yaflla çizdi¤i e¤rinin aç›klamas›
daha karmafl›k. “Espri anlay›fl› ve alg›
biçiminin çizdi¤i e¤ri de bu paralelde”
diyor araflt›rmac›. “‹lginç olan, ilk bafl-
lardaki yal›n sald›rganl›¤›n, daha sonra
sözel esprilere yönelerek, daha hafifle-
mifl biçimiyle de olsa burada
gizlenmesi. Sald›rganl›k ve mizah
anlay›fl› daha sonra birbirinden
ayr›larak ikisi de kendi yaflamlar›n›
ba¤›ms›z biçimde sürdürüyorlar.”

BMJ, Aral›k 2007

fiiddet içerikli video oyunlar›n›n,
filmlerin vb.nin etkilerini anlamak için
biraz dikkat, biraz gözlemcilik yeterli.
Araflt›rmalar da bunlara maruz kalma
süresiyle fliddete e¤ilim aras›nda bir
iliflkinin varl›¤›n› göstermifl bulunuyor.
Ancak konuyla ilgili dolays›z veriler çok
az. ABD’deki Columbia Üniversitesi T›p

Merkezi araflt›rmac›lar›n›n ifllevsel
manyetik rezonans (fMRI) görüntüleme
tekni¤iyle yapt›klar› bir çal›flmaysa,
fliddet içerikli programlar›n beyin
üzerindeki etkilerini k›smen de olsa
ortaya koyuyor. Sonuçlara göre
sald›rgan davran›fllar› bask›lamada rol
alan beyin bölgelerinin etkinlikleri,

fliddet içerikli programlar›n belirli
s›kl›kta izlenmesiyle düflebiliyor. Bu
etkinlik de¤iflikliklerinin gözlendi¤i
bölgeler, frontal lobun (al›n lobu) bir
bölümü ve duygular›n ifllenmesinden
sorumlu “amigdala”. Önemli bir bulgu
da bu bölgelerin, içerikleri rahats›z
edici olsa da fliddet içermeyen film ya
da programlar›n (gerilim filmleri gibi)
seyredilmesinden etkilenmemesi.
“fiiddet, popüler medya araçlar›n›n
içeri¤inde s›kl›kla yer al›r oldu” diyor
araflt›rmac›lardan Christopher Kelly.
“Bulgular›m›z, bu tür program ya da
yay›nlar›n izlenmesinin, sald›rganl›k
benzeri davran›fllar› denetleyen beyin
bölgelerini etkiledi¤ini kesin biçimde
ortaya koyuyor. Bundan sonraki
ad›msa, bu de¤iflimlerin davran›fla nas›l
yans›d›¤›n› çok ayr›nt›l› ve titiz biçimde
incelemek olmal›.”

Columbia University Bas›n Duyurusu, 6 Aral›k 2007

Psikoloji

“Birfley Olmaz” Diyenlere...

haberler 12/29/07 1:33 AM Page 10

11Ocak 2008 B‹L‹M veTEKN‹K

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

Mutlulu¤un
Bir S›rr› da Ac›dan
Kaçmamakta

Kaç›r›lm›fl f›rsatlar, bofla ç›km›fl
beklentiler, yaflanan büyük ac›lar
üzerinde düflünmek ço¤u zaman s›k›nt›
ve üzüntü vericidir. Ancak ABD’nin
Missouri Üniversitesi’nden Laura
King’in de yedi y›ll›k bir çal›flma
sonunda gösterdi¤i gibi, bu
deneyimleri do¤ru biçimde
‘sindirebilmek’ kiflilik gelifliminde ve
sonuçta mutlulu¤a önemli bir katk›
sa¤layabilir. King, kötü deneyimleri
hal› alt›na süpürmek yerine onlar›n
üzerinde düflünmek için zaman
ay›ranlar›n, daha olgun ve genel
anlamda mutlulu¤a daha aç›k kifliler

haline gelebildiklerini, bu kiflilerin
mutluluklar›n›n da daha kal›c›
oldu¤unu söylüyor: “‹nsanlar,
bafllar›ndan geçen ac›l› ya da s›k›nt›l›
durumlardan sonra yeniden mutlu
olabilmek için genellikle acele
ediyorlar. Anlamalar› gereken fleyse
kendini kötü hissetmenin, üstelik de
belli bir süre boyunca kendini kötü

hissetmenin yanl›fl birfley olmad›¤›.”
Araflt›rmas›n› uzun sürelerle izledi¤i
yetiflkinlerin deneyim ve görüfllerine
dayand›ran King, kay›p ya da ac›lar›
üzerinde düflünmek yerine, mutlu
olmak için acele edenlerin bu
mutlulu¤unun k›r›lganl›¤›na da dikkat
çekiyor. “Ac›l› ve trajik olaylar
insanlar› de¤ifltirir. Bu olay her ne ise,
birdenbire öncesine dönüp, olay hiç
olmam›fl gibi yaflayabilece¤inizi
düflünmek herfleyden önce gerçekçi
de¤il. Mutluluk, ac›l› geçmifli unutarak
de¤il, yaflam›n›z› daha önce
yapt›klar›n›z›n ya yaflad›¤›n›z
olumsuzluklar›n üzerine
kurabilmenizle ilgili. Ya da bir
zamanlar ne ve kim oldu¤unuzun...”

University of Missouri-Columbia Bas›n Duyurusu, 22 Aral›k 2007

Yak›n Aile Ba¤lar›yla
Daha Ba¤›ms›z Bir
Yaflama...

25 yafl›ndas›n›z ve ailenizle birlikte
yafl›yorsunuz. Ya da 27 yafl›ndas›n›z,
ayr› yafl›yor, ancak iki günde bir yemek
için anne-baban›z›n evine gidiyorsunuz;
arkadafllar›n›z size “ana kuzusu” diye
tak›l›yorlar... Hiç dert etmeyin diyor
‹srail’deki Haifa Üniversitesi’nden Irit
Yanir. “Hiç de yanl›fl yolda

say›lmazs›n›z.” 23-27 yafl›ndaki
yetiflkinler, anne-babalar› ve
psikologlarla ayr›nt›l› görüflmeler yap›p
bunlar›n sonuçlar›n› kaydeden, ayr›ca
100 aileden ald›¤› çeflitli anket
sonuçlar›n› de¤erlendiren araflt›rmac›,
genelgeçer görüflün aksine, anne-babas›
ve ailesiyle yak›n iliflkilerini sürdüren
genç yetiflkinlerin, kiflisel yaflamlar›nda
daha ba¤›ms›z ve özgüvenli olduklar›n›
söylüyor.
Yanir’in tan›m›na göre “aileyle yak›n
iliflki”, çocuklar›n s›kl›kla ve düzenli
olarak anne-babas›yla konufltu¤u,
sohbet etti¤i, zaman geçirdi¤i (ör.
birlikte yemek yiyerek), düflünce ve
deneyimlerini onlara aktar›rken
kendisini rahat ve özgür hissetti¤i bir
iliflki. Araflt›rmac›, bu “ba¤l›l›¤›”, “aileye

ba¤›ml›l›k”la ya da ailenin beklentilerini
karfl›lama zorunlulu¤unu hissetmekle
kar›flt›rmamak gerekti¤ini özellikle
vurguluyor. Ona göre bu anlamda
ailesine ba¤l› bir birey, onlarla
paylafl›mda bulunabilir, görüfl ve
tavsiyelerini alabilir, ancak karar ve
seçim hakk›n› yine ba¤›ms›z biçimde
kullan›r.
Aileyle yak›n bir iliflki, ço¤unlukla
ba¤›ml›l›¤›n bir iflareti olarak
görülmekle birlikte, araflt›rman›n
sonuçlar›, böyle kiflilerin parasal aç›dan
daha ba¤›ms›z olduklar›n›, ifl
yaflamlar›n›n daha kararl› bir ak›fl
gösterdi¤ini, birçok konuda daha olgun
davrand›klar›n› ve daha sa¤l›kl› iliflkiler
kurduklar›n› gösteriyor. Ailesinden
daha uzak ya da ailesiyle iliflkileri iyi
olmayan bireylerin ço¤ununsa
seçimlerini, ailenin isteklerine karfl›
geldikleri bir isyan duygusunun
güdümünde yapt›klar›, ama çeliflkili
biçimde hem onlara hem baflkalar›na
çok daha ba¤›ml› olduklar›n› gösteriyor.
“Ailesel yak›nl›k, kimli¤in geliflimi ve
ba¤›ms›z bir yaflam sürebilme becerisi
aç›s›ndan yetiflkinli¤e ad›m att›ktan
sonra da önemli” diyor Yanir. “Ve öyle
görünüyor ki, yak›nl›k ve ba¤›ms›zl›k,
birlikte varolabilmenin ötesinde,
birbirini besleyen ve gelifltiren iki
olgu.”

University of Haifa Bas›n Duyurusu, 5 Aral›k 2007

haberler 12/29/07 1:33 AM Page 11

12 Ocak 2008B‹L‹M veTEKN‹K

Oyunun Galibi, Aç›k
Farkla fiempanze!

Ad›n›, özellikle de Japonya’n›n Kyoto
Üniversitesi’nde yap›lan araflt›rmalarla
duyurmufl olan 7 yafl›ndaki sevimli
flempanze Ayumu, flimdi de üniversite
ö¤rencilerini aç›k farkla yendi¤i bir
bellek oyunuyla y›ld›z oldu. Bu flerefi
kendisi gibi iki genç flempanzeyle
paylaflan Ayumu’nun oynad›¤› oyun,
bir bilgisayar ekran›nda h›zla yan›p
sönen rakamlar›n yerini do¤ru
hat›rlamay› içeriyor. Bu, çal›flmay›
yöneten Tetsuro Matsuzawa’ya göre
flempanzelerin insanlardan daha ak›ll›
olduklar›n› göstermiyor; sonuçlar
yaln›zca “basit bir gerçe¤in yans›mas›:
fiempanzeler bu konuda -yani
çevrelerinin foto¤rafik görüntülerini
h›zla al›p belle¤e kaydetmede- bizden

iyiler.”
Matsuzawa’n›n bu konudaki ilk
ö¤rencisi, Ayumu’nun annesi Ai olmufl.
Ayumu ise, araflt›rmac›n›n yeni
‘s›n›f›ndaki’ en baflar›l› ö¤renci. S›n›f,
her biri bir anne ve yavrusundan
oluflan üç çift flempanzeden ibaret.
Sonuçlara göre yavrular, annelerinden
daha baflar›l›. Ancak bu konuda en
ac›kl› konumda olan, üniversite
ö¤rencileri. Ayumu’nun denemelerden

% 80 oran›nda baflar›l› ç›km›fl olmas›na
karfl›n, üniversite ö¤rencileri için bu
oran % 40! Araflt›rmac›lara göre bu
fark›n bir aç›klamas›, olas›l›kla evrim
sürecinde. Buna göre flempanzelerle
ortak atadan ayr›ld›ktan sonra daha
karmafl›k beyin özellikleri kazanan
insanlar›n, bu tür h›zl› zihinsel foto¤raf
çekimlerine gereksinimleri azalm›fl ve
bu yetenek zamanla körelmifl olabilir.
ABD’deki Yerkes Primat Merkezi’nden
ünlü primatolog Frans de Waal’in de
söyledi¤i gibi, “sonuçlar gerçekten
inan›lmaz!” de Waal, flempanze
zekas›n› hafife alma e¤iliminin genel
bir e¤ilim oldu¤u ve bunun özellikle de
insan-merkezli bak›fl aç›s›ndan
kaynakland›¤›n› söylüyor. Matsuzawa
ise, çal›flmadaki flempanzeleri
ayr›cal›kl› olarak görmenin bir yan›lg›
olaca¤›n› vurguluyor: “Bunu bütün
flempanzeler yapabilir. Onlar›n
zekalar›na haketti¤i de¤eri
vermedi¤imiz kesin. Oysa biz de
% 98,77 oran›nda flempanze say›l›r›z.
Biz onlar›n evrimsel akrabalar›y›z.”
(Ayumu’yu bilgisayar ekran›nda bellek
oyununu oynarken görmek için
(http://www.nature.com/news/2007/0
71203/full/news.2007.317.html
adresindeki yaz› içinde yer alan “video”
ba¤lant›s›na t›klayabilirsiniz.)

Nature News Online, 3 Aral›k 2007

Kafakafaya vermifl, birlikte c›v›lday›p
flark› söyleyen iki kuflun görüntüsü
size neyi ça¤r›flt›r›r? Sevgi? Aflk? Sizi
hayal k›r›kl›¤›na u¤ratmak gibi olmas›n
ama, California Üniversitesi (Berkeley)
araflt›rmac›lar›na göre, masum aflk›n
simgesi haline gelmifl bu görüntüyü
belki de yenisiyle de¤ifltirmek; en

az›ndan birçok betimlemede kullan›lan
kuflun bir California kiraz kuflu türü
olan Pipilo crissalis’e benzememesine
dikkat etmek gerekecek! Çünkü, öyle
görünüyor ki bu aflk çok masumane
de¤il; hele difliler hiç masum de¤iller!
Üniversitenin Omurgal› Zoolojisi
Müzesi’nden Lauren Benedict, çiftler
halinde flark› söyleyen bu türün
bireylerini inceledikten sonra, diflilerin

her gün ayn› erkekle flark› söylemesine
karfl›n, yavrular›n›n dörtte birden
fazlas›n›n baflka babadan (!) oldu¤unu
keflfetmifl. “Ancak, bu diflilerden
herhangi birini efline ihanet ederken
yakalam›fl da de¤ilim” diyor. “Belli ki
bu ifli oldukça dikkatli ve gizlilik içinde
yap›yorlar!” Difliler, Benedict’e göre bu
arada efllerini ihmal etmemeye de özen
gösteriyorlar.
Erkeklerin de bu ‘ihanet’ davran›fl›
içinde bulunup bulunmad›klar› ya da
difliyi ‘yakalad›klar›nda’ nas›l bir tepki
gösterdikleri tam bilinmiyor. Ancak
baflka kufl türlerinde, diflinin kendisine
ihanet etti¤inden kuflkulanan erkek
kufllar›n, olas›l›kla da yavrular›n
kendisine ait olmayabilece¤i
bilgisinden hareketle, yavrular› daha az
besledikleri biliniyor.

Nature News Online, 20 Aral›k 2007

Hayvan
Davran›fllar›

Bu Görüntü
Aldatmas›n!

haberler 12/29/07 1:33 AM Page 12

13Ocak 2008 B‹L‹M veTEKN‹K

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

Yafll›larda Su Kayb›
Neden Daha Fazla?

Vücuttaki suyun gerekenden az oldu¤u
durumlarda ortaya ç›kan “dehidrasyon”
(su kayb›), afl›r› s›ca¤a uzun süre
maruz kalma, uzun süreli ishal, afl›r›
egzersiz gibi nedenlere ba¤l› olarak
geliflebiliyor. Bafla¤r›s›, güçsüzlük,
bazen halüsinasyona varan belirtilerle
kendini gösterirken, afl›r› durumlarda
ölümle bile sonuçlanabiliyor. Yafll›larsa,
bu konuda oldukça k›r›lganlar.
Avustralya’da yap›lan yeni bir çal›flma,
bu grubun daha büyük risk alt›nda
olmas›n›n nedenini, beyinlerine
ba¤l›yor. Buna göre yafll›larda beyin,
kaybolan suyun yerine gelmesi için ne
kadar su içmek gerekti¤inin hesab›n›
kimi zaman yanl›fl yapabiliyor.
Howard Florey Enstitüsü araflt›rmac›la-
r›, “orta singulat korteks” ad› verilen
beyin bölgesinin, kiflinin ne kadar suya
gereksinimi oldu¤unu ‘öngördü¤ünü’,
ancak yafll›larda bu bölgenin ifllevlerin-
de aksakl›klar ortaya ç›kt›¤›n› belirle-

mifller. Çal›flmalar›n› biri 65-74, di¤eri
de 21-30 yafl aral›¤›ndaki iki gönüllü
grubuyla gerçeklefltiren araflt›rmac›lar,
gönüllülerde susuzluk hissi oluflturmak
amac›yla onlara önce tuzlu su vermifl,
daha sonra da istedikleri kadar su iç-
melerini söylemifller. Vücutlar›ndaki
tuz düzeyinin ayn› olmas›na karfl›n,
yafll› grubun içti¤i suyun, di¤erinin an-
cak yar›s› kadar oldu¤u gözlenmifl.
PET (pozitron emisyon tomografisi) gö-
rüntüleme tekni¤iyle yap›lan inceleme-
lerse, yafll›larda sözkonusu bölgenin
küçük su al›mlar›yla çok daha erken
‘kapat›ld›¤›n›’ gösteriyor. Araflt›rmac›-
lar, bu nedenle yafll›lar›n, susay›p susa-
mad›klar›ndan ba¤›ms›z olarak s›k s›k
su içmelerinin çok önemli oldu¤unu
vurguluyorlar. Özellikle de havan›n s›-
cak oldu¤u zamanlarda.

Howard Florey Institute Bas›n Duyurusu, 18 Aral›k 2007

Her f›rsatta ellerimizi y›kayan, mutfak
tezgahlar›m›z› ikide bir silen, biri
yan›m›zda hapfl›rd›¤›nda surat asan,
k›saca mikroplar dünyas›ndan kaç›p
duran bizler için, yukar›daki bafll›k
do¤rusu kula¤a pek de hofl gelmiyor.
Ancak insan vücudu için yap›lan yeni
bir nüfus say›m›, bizleri ayakl› birer
bakteri kültür kab›ndan farks›z
k›l›yor; derimizden ba¤›rsaklar›m›z›n
en derin girintilerine kadar bakteri
kolonileriyle sar›lm›fl birer kültür kab›.
ABD’deki Idaho Üniversitesi’nden
Carolyn Bohach’a göre 2-2,5 litrelik
bir kavanoz, vücudumuzda

konaklayan bakterileri s›¤d›rmak için
yeterli. Ancak insan hücresine oranla
çok küçük olan bakteri hücrelerinin
bu kadarc›k bir hacme s›¤malar› bizi
yan›ltmamal›; çünkü say›lar›, araflt›rma
›fl›¤›nda insan hücrelerinin say›s›ndan
10 kat fazla! Bakterilerin istila
hareketi, do¤umda bafll›yor. Daha
do¤arken a¤›z dolusu bakteri yutan
bebeklere bakteri kayna¤› çok; baflta
anne derisi, anne sütü olmak üzere.
(Emziren kad›nlarda meme bezleri de
birer bakteri yuvas› konumunda!) Bu
yaln›zca bir bafllang›ç, gerisini de
biliyoruz. Temas etti¤imiz herfleyle
bakteri almak mümkün. Bu bakteriler
a¤›z, burun gibi deliklerden girerek
sindirim sistemine ulafl›yor ve
ba¤›rsaklarda kamp kuruyorlar. Belirli
bir zaman diliminde ba¤›rsakta
bulunan bakteri türü say›s›n›nsa
500’den fazla oldu¤u tahmin
edilmekte.

Scientific American.com 30 Kas›m 2007

Günün birinde, y›llard›r dokunulmam›fl
bir kutu dolusu foto¤raf› ay›r›p s›n›flama
ifline kalk›fl›rsan›z, köpe¤inizden de
yard›m istemeyi unutmay›n. Viyana
Üniversitesi’nden Friederike Range ve
ekibinin yapt›¤› çal›flmadan anlafl›l›yor ki,
köpekler de t›pk› insanlar gibi foto¤raflar›
belli ölçütlere göre s›n›fland›rabiliyorlar.
Bu, daha önce yaln›zca baz› kufl türleri ve
primatlara atfedilmifl bir yetenek.
Araflt›rmac›lar›n yapt›¤›, köpeklere, içinde
köpek görüntüsü olan ve olmayan
foto¤raflar› birbirinden ay›rmay›
ö¤retmek. “Farkl› ‘yiyecek’ ya da
‘düflman’lar› deneyimle ay›rdedebildikleri-
ni zaten biliyoruz” diye aç›kl›yor Range.
“Ancak bu çal›flmayla, soyut bir kavram›;
‘köpek’ kavram›n› onlara ilk kez ö¤retmifl,
ve bu yeni ‘bilgi’yi farkl› durumlara
uyarlamay› becerebildiklerini ilk kez
görmüfl oluyoruz.”
E¤itim aflamas›nda dört köpe¤e bir
manzara, bir de köpek foto¤raf› eflzamanl›
olarak gösterilmifl ve köpekler,
önlerindeki dokunmatik ekrana patileriyle
dokunarak köpek foto¤raf›n› seçtiklerinde
ödüllendirilmifller. ‹kinci aflamada, daha
önce görmedikleri manzara ve köpek
foto¤raflar› gösterildi¤inde, köpek resmi
içerenlerini seçmeye devam etmifller.
Üçüncü aflamada onlara gösterilen iki
grup resimden biri, yine önceden
bilmedikleri bir köpek görüntüsünün bir
manzara görüntüsüyle çak›flt›r›ld›¤›
foto¤raflar; di¤eriyse köpeksiz manzara
foto¤raflar›. Köpeklerin dördü de, ilk
gruptaki köpekleri baflar›yla ay›rdederek,
‘köpek nesnesini’ d›fl görünüflünden yola
ç›karak ay›rdedebildiklerini kan›tlam›fllar.
Araflt›rmac›lar, sonuç olarak köpek
besleyenlerin ço¤unun zaten iyi bildi¤i
birfleyi vurguluyorlar: “Köpeklerin
küçümsenmeyecek bir ak›l yürütme
becerileri oldu¤unu bilimsel olarak da
görmeye bafll›yoruz. Umar›z bu
sonuçlar›n, onlara bak›fl aç›m›za ve nas›l
davrand›¤›m›za da bir katk›s› olur.”

New Scientist, 6 Aral›k 2007

T›p -Sa¤l›k

‹nsan Hücresinden
Çok, Bakteri
Hücresi
Tafl›yoruz

Köpek Foto¤raflar›n›z
‹tinayla Düzenlenir

haberler 12/29/07 1:33 AM Page 13

14 Ocak 2008B‹L‹M veTEKN‹K

Alternatif enerji teknolojilerini kullanma ve gelifltirme becerilerini üç y›ld›r kat›ld›klar›
TÜB‹TAK Formula-G Günefl Arabalar› Yar›fllar›yla pistlerde kan›tlayan gençlerimizi bu
y›l çok zorlu bir s›nav bekliyor. Bu arabalar›n günlük kullan›mlar› konusunda
inand›r›c›l›klar›n› art›racak yeni modelleriyle kat›lacaklar› 1000 km’lik çok etapl› bir
maraton ve sonunda bir pist finali tasarl›yoruz. Üniversite tak›mlar›m›z bu yar›fla
Uluslararas› Otomobil Sporlar› Federasyonu FIA’n›n yeni koydu¤u “Olympia” s›n›f›
araçlar için getirdi¤i kurallara uygun araçlarla kat›lacaklar. Yar›fl›n kesin tarihini,
konseptin ayr›nt›lar›n› ve FIA kurallar›n›n çevirisini k›sa sürede Web sayfam›zda ve
dergimizde duyuraca¤›z. Tak›mlar kurallar›n ‹ngilizcesini FIA Web sitesinden de
indirebilirler. Bu zorlu yar›fla kat›lmay› göze alan ekiplerin baflvurular›n› en geç 29
fiubat 2008 tarihine kadar bize göndermeleri gerekiyor.

TÜB‹TAK Hidromobil’08 Yar›fl› için bu y›l bir de¤ifliklik yap›lmayacak ve yar›fl
TÜB‹TAK Formula-G’nin finali ile birlikte ayn› pistte ve ayn› tarihte gerçeklefltirilecek.
Hidrojen arabalar› tak›mlar›n›n da baflvurular›n› 29 fiubat 2008 tarihine kadar
ulaflt›rmalar› gerekiyor.

gelece⁄e kofluyoruz

15Ocak 2008 B‹L‹M veTEKN‹K

Günefl enerjili araflt›rma gemimiz için çal›flmalar› bafllatacak ikinci toplant›m›z›
2 fiubat 2008 Cumartesi günü Ankara’da TÜB‹TAK Baflkanl›k Binas› Feza Gürsey
Toplant› Salonu’nda saat 10:00’da yapaca¤›z. Tüm kat›l›mc›lar›m›z› ve
üniversite ekip temsilcilerini toplant›ya bekliyoruz.

kofluyoruz

Günefl pilleri (daha do¤rusu Günefl
Hücreleri), ›fl›k enerjisini elektrik ener-
jisine dönüfltüren ayg›tlar. Bu dönüfl-
türme iflleminin bilimsel deyimiyse
“Fotovoltaik etki”. Dünya’da iklim de-
¤iflikli¤i korkular›n›n yo¤unlaflt›¤› bir
dönemde günefl pilleri, çevre kirlili¤i
yaratmayan günefl enerjisini direkt
kullanarak, do¤an›n milyonlarca y›ll›k
yaflam dengesiyle uyum içinde olan bir
enerji kayna¤› olmalar›yla rüzgar tür-
binleri gibi insanl›¤›n gelecek umudu
haline gelmifl bulunuyor. Hatta rüzgar
türbinlerine k›yasla sessiz sedas›z ol-
malar›, atmosferik-co¤rafik koflullara
ba¤›ml›l›¤›n daha az olmas›, Günefl’in
bulutlar›n arkas›nda oldu¤u k›smi-›fl›k-
l› hallerde dahi elektrik üretebilmeleri,
günefl pillerinin gelecekte yayg›n kul-
lan›m›yla ilgili umutlar› art›r›yor. Bu-
gün günefl pilleri için tek dezavantaj,
halen ticari olan silisyum kristali ve in-
ce film teknolojisiyle üretimlerinin ola-
¤anüstü yüksek maliyetler oluflturma-
s›. Watt bafl›na maliyet halen günefl pil-
leri için 1 YTL’nin üzerindeyken, rüz-
gar türbinlerinde bu maliyet 10-20 ku-
rufl. Bugün dünyada günefl pilleriyle
elektrik üretiminin art›r›labilmesi için
silisyum kristali ve ince film teknoloji-
siyle üretilen pillerde maliyeti art›rma-
dan verimi art›rma çabalar› h›zla sürer-
ken, Organik Boyar Maddeli, organik
polimer kökenli yeni günefl pilleri üre-
tim teknolojileri üzerinde de araflt›r-
malar-denemeler Dünya’n›n geliflmifl
ülkelerinde h›zla sürdürülüyor.

Fotovoltaik cihazlar, elektrik yüklü
iletken negatif-n ve pozitif-p iki ince
film katman› aras›ndaki geçifl bölgesin-
de elektron ve pozitif yüklerin ›fl›k
enerjisiyle geçiflini sa¤layabilen yar›-
iletken kat› malzemelerden oluflan
Schotky prensibine göre çal›flan ayg›t-
lar. Silisyum kristal, ince film ve orga-
nik günefl pilleri teknolojilerinin gele-
cek umutlar›n› art›ran bir di¤er gelifl-
meyse, günefl pillerinde Shockley-Qu-
eisser teorik verim limiti olan %33, ku-
antum noktalama teknolojisinin uygu-

lanmas›yla afl›labilece¤inin belirlenmifl
olmas›. Günefl pillerindeki n-p tabaka-
lar› içine 20 nm (nanometre= metrenin
milyarda biri) aral›klarla yerlefltirilecek
kuantum nokta görevini üstlenecek
uygun kimyasallar, ›fl›k ile oluflan eksi-
tonu daha uzun mesafelere tafl›yarak
elektrik üretim verimini art›rabiliyor-
lar.

Günefl pilleri-Hücrelerinin tarihi
XIX. yüzy›la uzan›yor. 1839’da Alexan-
dre Edmond Becquerel, platin tabaka-
larla denemelerinde ilk fotovoltaik et-
kiyi saptad›. 35 y›l sonra Willoughby
Smith, denizalt›nda telgraf kablolar›
için uygun bir materyal ararken selen-
yumun da fotovoltaik etki gösterdi¤ini
buldu. Arkas›ndan 1884’te Charles
Fritts, selenyumdan ilk günefl pili hüc-
resini gerçeklefltirmifltir. Bell laboratu-
arlar›nda ki bilim adamlar›, Pearson ve
Fuller, yar›iletken elementler ve teknik
uygulamalar› üzerinde çal›fl›rken, iyon
yüklenmifl silisyumun (dünyada daha
yayg›n kullan›lan ad›yla silikon) günefl
pili hücresi oluflturabildi¤ini 1954’te
keflfettiler. Arkas›ndan silikon temelli
günefl pilleri uzay araçlar›nda ABD ta-
raf›ndan, ilki 1958’de Vanguard I isim-
li uzay arac›nda olmak üzere, kullan›l-
maya baflland›. Silikon temelli günefl
pili-hücreleri, üretim tesislerinde bir
kaç mm kal›nl›¤›nda plakalar-wafer
(gofret) olarak 100-150 cm2 boyutla-
r›nda üretilip, 1 m2 boyutlar›nda lami-

nasyon teknolojisiyle kullan›ma haz›r
panellere dönüfltürülüyor.

Amorf, kristal ve multikristal olarak
piyasada bulunabilen silisyum günefl
pil-hücreli panellerde bugün amorf si-
lisyum ile %11 ve silisyum kristali ile
%25 verime ulafl›labilmifl bulunuyor.
Verimlerde tarihsel geliflimse: %6-1954,
%10-1956, %14-1960, %17,7-1974’tür.
Ancak bu silisyum günefl pil-hücreli pa-
nellerin yüksek maliyetleri (Ülkemizde
ithalat, donan›m, kurulum harcamalar›
ile birlikte yaklafl›k 14-15.000
YTL/kW), kullan›m alanlar›n› k›s›tl›-
yor. Silikon temelli günefl pili-hücreleri,
ultra saf silisyum dioksit-SiO2’ten üreti-
lebiliyor. Ancak, mikroelektronik en-
düstrisinde de bu malzemeye olan yük-
sek talep, üretim miktarlar› tüm Dün-
ya’da artmas›na ra¤men (özellikle Ja-
ponya ve Çin), maliyetlerin azalmas›n›
mümkün k›lam›yor. Bu yüksek maliyet-
ler, tüm Dünyada daha ucuz ve daha
verimli günefl pili-hücresi üretim tekno-
lojilerine yönelik araflt›rma ve üretim
çabalar›n› h›zland›rd›. ‹nce film günefl
pili-hücresi teknolojileri olarak adland›-
r›lan yeni teknolojiler: galyum-arsenik,
bak›r-indiyum (ya da galyum) disele-
nür-CIS, kadmiyum tellür, indiyum fos-
fit, indiyum-galyum nitrür-arsenik, alü-
minyum arsenik bileflenlerinden yarar-
lan›yor. Di¤er yöntemlerse, polimer or-
ganik ve boyar maddeyle uyar›lmal› gü-
nefl pili-hücre teknolojileri.

GÜNEfi P‹LLER‹
GÜNEfi HÜCRELER‹

16 Ocak 2008B‹L‹M veTEKN‹K

E.Ü. Günefl Enerjisi Enstitüsünde
laminasyon teknolojisiyle üretilen

%12 verimli (120 W/m2)
günefl pili panelleri.

gunesPilleri 12/28/07 5:34 PM Page 16

2004 y›l›nda silisyum günefl pilleri
dünya pazarlar›nda yaklafl›k 6 milyar
Euro’luk bir orana ve yaklafl›k 4,4
GWp olan global elektrik üretim kapa-
sitesine ulaflt›. Bu oran 2006 y›l›nda
6,6 GWp’a ulaflt›; 2010 y›l›ndaysa en
az 30 GWp’a ulaflmas› bekleniyor.

‹nce film günefl pili-hücresi tekno-
lojileri olan Ga-As, CuInS2 (CuInSe2)-
CIS, CdTe, InP, InGaNAs, GaNAs, AlAs
sistemlerinde Shockley-Queisser teorik
limiti olan %33 limitinin üzeri olan
%40,7 verimlere günefl ›fl›n›m›n›n yo-
¤unlaflt›r›lmas›yla ulafl›lm›fl olmakla
birlikte, bu tür günefl pili hücrelerinin
çok pahal› özel vakum kaplama sistem-
leriyle ancak üretilebilmeleri, kullan›-
lan saf metallerin yüksek maliyetleri,
silisyum kristal günefl pili hücrelerinin
yerini almalar›n› engelliyor. Silisyum
kristal günefl pillerinde, günefl ›fl›n›m›-
n›n yo¤unlaflt›r›lmas›n›n verim art›m›-
na katk›s› olam›yor. ‹nce film günefl pi-
li sistemleri, ancak maliyet unsurunun
öneminin azald›¤› uzay uydular› gibi
sistemlerde veya özel askeri amaçlarda
silisyum kristali günefl pillerinin yerini
alabiliyorlar. Ga-As günefl pilleri uzay
uydular›nda genellikle tercih ediliyor.
Baz› yeni ince film günefl pili sistemle-
rinde kararl›l›k ve üretim zorluklar› so-
runlar› da halen sürüyor.

Organik polimer ve organik boyar
madde kökenli günefl pillerinin verim-
leri, silisyum kristal ve ince film günefl
pillerine k›yasla düflük olmakla birlikte
üstünlükleri var. Bunlar:

1. Her iki organik günefl pili siste-
mi, basit ve ucuz organik moleküler
yap›lardan üretilebiliyor.

2. Organik moleküler yap›lar›n, si-
lisyum ve di¤er ince film teknolojilerin-
deki s›n›rl› say›daki metallere k›yasla
onbinlerce kez daha fazla alternatif
oluflturabilmeleri, sürekli yeni tür or-
ganik günefl pili sistemlerinin denene-
bilmesine, oluflturulabilmesine olanak
sa¤lamakta.

3. En önemlisi her iki organik gü-
nefl pili sistemleri de iletken plastik yü-
zeyler üzerine bask› tekni¤iyle kapla-
narak üretilebiliyor. Bu, t›pk› 17. yüz-
y›lda matbaan›n yaz› tekni¤ine ve üre-
timine getirdi¤i devrim gibi bir gelifl-
me. Bask› tekni¤iyle günefl pili üretimi
kuflkusuz gelecekte üretim teknolojile-
rini basitlefltirip ucuzlatabilecek.

Organik polimer günefl pilleri, ilet-
ken polimer yap›lar›n n-p katmanlar›

oluflturmas›yla üretilmekte. 2000 y›l›
Nobel ödülü sahibi Alan Heeger ile
Serdar Niyazi Sar›çiftçi’nin öncülü¤ü-
nü yapt›¤› organik polimer günefl pille-
rinde %5 verime 2007 y›l›nda ulafl›lm›fl
ve bask› tekni¤iyle seri üretim deneme-
leri baflar›lm›fl bulunuyor. Ancak orga-
nik polimer sistemlerdeki zincir yap›-
larda, ›fl›k alt›nda elektrik üretimi s›ra-
s›nda elektronlar›n sürekli geçifli nede-
niyle kopmalar olufluyor. Önüne geçi-
lemeyen bu olay, organik polimer gü-
nefl pilinin kararl›l›¤›n› azaltarak öm-
rünü k›saltmakta. Bu sistemlerin ka-
rarl›l›klar› genelde 1 y›ldan az oluyor.
Buna karfl›n maliyet avantaj› bu sis-
temlerin baz› kullan›m alanlar› bulma-
lar›n› sa¤layabilecek.

Organik boyar madde kökenli gü-
nefl pili sistemini do¤ada ki fotosentez
mekanizmas›n› örnek alarak gelifltiren
Michael Graetzel, hücrelerde verimi

%2-3’ten %12’ye ç›karmay› da ba-
flard›. Japonya ve Güney Kore’de baz›
araflt›rmac›lar bu verimi %13’e s›v›
elektrolit sistemiyle ulaflt›rm›fl bulunu-
yorlar. Tamamen kat› fazda, bask› tek-
ni¤i üretime uygun olan organik boyar
maddeli günefl pili üretimlerinde %7
verime birim hücrelerde ulafl›lm›fl du-
rumda. Organik boya içeren günefl pili
hücresi sisteminde n-p katman›n› orga-
nik boyar madde ve nanoyap›da olan
poroz titanyumdioksit tabakas› olufl-
turmakta. Hücre içinde olan tüm yap›-
lar mono moleküler yap›da, konjuge
aromatik yap›lar olduklar› için, günefl
›fl›n›mlar› alt›nda elektrik üretimi süre-
cinde moleküllerin parçalanmas›
ve/veya sistemin bozunmas› gerçek-
leflmiyor. Nitekim Graetzel’in laboratu-
varlar›nda 2005 y›l›nda yap›lan dene-
melerde günefl pili hücrelerinin 10 y›l

dayan›kl› olduklar›, 2006 y›l›nda Ja-
ponya’da sürekli 1 sun (1 kW/m2)
standart günefl ›fl›n›m› alt›nda (Türki-
ye’de yaklafl›k yaz ö¤len günefli ›fl›n›-
m›) yap›lan denemelerdeyse organik
boya içeren günefl pili hücrelerinin da-
yan›kl›l›¤›n›n atmosferik koflullarda 20
y›l›n üzerinde oldu¤u kan›tland›. Orga-
nik boya içeren günefl pili hücreleriyle
yap›lan panellerde verim %4-5 olabili-
yor. Ancak, düflük üretim maliyetleri-
nin ve basit üretim teknolojilerinin ge-
tirdikleri avantajlar, organik boya içe-
ren günefl pili teknolojisini silisyum
kristal günefl pili teknolojisine üstün
k›lmakta, ve büyük bir olas›l›kla yak›n
gelecekte dünyada üretimi içinde yay-
g›nlaflabilece¤i umudunu getirmekte.

Foto¤raflarda Ege Üniversitesi gü-
nefl Enerjisi Enstitüsü’nde son bir y›l
içinde üretilen %2,5 verimli organik
boya içeren günefl pili paneli ve lami-
nasyon teknolojisiyle birim hücreler-
den üretilen %12 verimli silisyum kris-
tali günefl pili paneli (120 W/m2) görü-
lüyor. Ülkemizde yak›n gelecekte her
iki günefl pili üretiminin de ticari oran-
da yap›labilmesi, gerek elektrik enerji-
si üretimlerimizde temiz ve yerli kay-
naklara yönlenme, ve gerekse bu kritik
ve stratejik nanoteknoloji yöntemleri-
nin gelifltirilmeleri aç›lar›ndan önem
tafl›yorlar.

P r o f . D r . S › d d › k ‹ ç l i
günefl Enerjisi Enstitüsü, Ege Üniversitesi

17Ocak 2008 B‹L‹M veTEKN‹K

E.Ü. Günefl Enerjisi Enstitüsünde üretilen %2,5 ve-
rimli organik boyar maddeli günefl pili paneli.

E.Ü. Günefl Enerjisi Enstitüsü’nde günefl pilleri lami-
nasyon makinesiyle kaplanarak d›fl etkilere

dayan›kl› hale getiriliyor.

gunesPilleri 12/28/07 5:34 PM Page 17

Yenilikçi ürün ve teknolojilerin gelifltirilme-
sinin, ekonomik kalk›nmam›z›n ve rekabet gü-
cümüzün artmas›nda oynayaca¤› rolün önemin-
den yola ç›k›larak TÜB‹TAK, TTGV ve TÜS‹AD
taraf›ndan düzenlenen 7. Teknoloji Ödülleri
Töreni ve Kongresi 11 Aral›k 2007’de gerçek-
lefltirildi. Her y›l verilen Büyük Ödül ve Baflar›
Ödülü kategorilerine bu y›l ilk defa Nanotekno-
loji, Biyoteknoloji ve Nanobiyoteknoloji Özel
Ödülü eklendi. Ödül töreni öncesinde gerçek-
lefltirilen kongredeyse, “Yüksek Katma De¤erli
Tekonolojiler ve Sanayideki E¤ilimler” ile “Na-
noteknoloji Ça¤›: Sanayinin Nano Boyuta Geç-
mesi” bafll›kl› iki oturum gerçekleflti.

Ödül töreninde bir konuflma yapan TÜB‹-
TAK Baflkan vekili Prof. Dr. Nüket Yetifl, Bilim
ve Teknoloji Yüksek Kurulu’nda al›nan kararla
2010 y›l›nda bilim ve teknolojiye ayr›lan pay›n
% 2’ye ç›kar›ld›¤› müjdesini vererek konuflma-
s›na bafllad›. 2005’ten beri bu alana kamu kay-
naklar› aktar›ld›¤›n› söyleyen Yetifl, tahminen
kaynak pay›m›z›n ‰ 9’lar› aflt›¤›n› belirtti. Bu
kaynaklar›n, 2003 rakamlar›yla % 60 kadar›n›
üniversiteler, % 24’ler civar›nda özel sektör
geri kalan›n›n da kamu kurumlar›nca kulland›-

¤›n› söyleyen Yetifl, 2005 rakamlar›na bakt›¤›-
m›zda özel sektörün harcama pay›n›n % 11 art-
t›¤›n› belirtti. Bu da özel sektörün Ar-Ge harca-
malar›na ay›rd›¤› pay›n 2,6 kat artmas› anlam›-
na geliyor. Bunun yeterli olmad›¤›n› söyleyen
Yetifl, sanayicilerimizin flu anda Avrupa’daki ra-
kiplerinin yar›s› kadar bir paya ulaflamad›klar›-
n› belirtti ve 2010 y›l› hedeflerinin bu say›y› %
50’ye ç›karmak oldu¤unu vurgulad›.

Nüket Yetifl, yeterli talep oluflturabilmek
için iki yerden tetikleme stratejisi gelifltirdikle-
rini söyledi. ‹lki sanayinin buna ihtiyaç duyma-
s› ve bu alana el atmas›, ikincisiyse kamu teda-
rikinin bu olay› tetiklemesini sa¤layacak meka-
nizmalar› kurmak. Bir di¤er önemli husus ola-
rak Nüket Yetifl, Ar-Ge kapasitesinin gelifltiril-
mesini hedef gösterdi. Biliminsan› desteklerini
art›r›rken uluslararas› ba¤lant›lar›n güçlendiril-
mesi konusu için çaba sarf ettiklerini hat›rlatan
Yetifl, ikili ve çoklu anlaflmalar›n yan›nda özel-
likle Avrupa Birli¤i çerçeve programlar›n›n da
bu kapasitenin gelifltirilmesinde önemli rolleri
bulundu¤unu belirtti.

“Kimse endifle etmesin ki, ülkemizde art›k
bir bilim, teknoloji ve yenilik politikas› vard›r”
diyen Yetifl, önemli olan›n bunlar›n uygulama-

ya geçirilebilmesi oldu¤unu belirtti. ‹lk defa
2005 – 2010 uygulama plan›n› yaflama geçir-
diklerini söyleyen Nüket Yetifl, uygulama plan›-
n›n da tek bafl›na yeterli olmad›¤›n›, bunun için
gerekli mekanizmalar›n da oluflturuldu¤unu
sözlerine ekledi. Nüket Yetifl’e göre, flu anda
seferberlik yapmam›z gereken konu kaliteli, ni-
telikli Ar-Ge projesi üretmek. Bu nokta da he-
pimize çok ifl düflüyor ama, özellikle sanayicile-
rimizden daha fazla çaba bekleniyor. “Biz de
sizden gelecek her türlü öneri ve elefltiriye aç›-
¤›z” diyen Nüket Yetifl, bunun için gereken her
türlü olanak ve ortam› haz›rlamak için el birli-
¤iyle çal›flaca¤›m›z› söylerek sözlerini bitirdi.

Ödül töreni öncesinde yap›lan kongredeyse
ilk konuflmac› ABD’de bulunan TIAX LLC’nin
kurucusu ve yöneticisi Dr. Kenan fiahin oldu.
fiahin, inovasyonun zor bir ifl oldu¤unu belirte-
rek, “Ondan daha zor olan bir düflünceyi yafla-
ma geçirmek, daha zoru bu ifli sürdürmek da-
ha da zor olansa sürekli yenileyebilmektir” de-
di. Avrupa Birli¤i, ABD, Japonya ve flimdilerde
Çin’in inovasyona büyük yat›r›mlar yapt›¤›n›
hat›rlatan fiahin, Türkiye’nin hem genç bir nü-
fusa sahip hem de e¤itim düzeyinin sürekli
yükseldi¤ini, bunlar›n da ötesinde Türk insan›
giriflimci bir ruha sahip. fiahin de Türkiye’de
bir ifl yapabilmek için illa büyük flirketlere ge-
rek duyulmad›¤›n›, her köfle bafl›nda size bir
fleyler satmaya çal›flan insanlara rastlayabilece-
¤inizi söyledi. Bunun ticaret kültürü oldu¤unu
belirten fiahin, “Neden bu kültürü giriflimcili¤e
dönüfltürmeyelim?” diye sordu. fiahin’e göre,
Türkiye için tar›m en uygun alan. fiahin, “Na-
notar›m, biyotar›m uygulamalar›yla Türkiye ta-
r›mda önemli bir at›l›m yapabilir” diyor. Bunla-
r›n d›fl›nda küçük teknelerle deniz tafl›mac›l›¤›,
el sanatlar› ürünleri, alternatif turizm hizmetle-
ri ve sa¤l›k Türkiye’de giriflimcilerin kendileri-
ne daha kolay yer bulabilecekleri geliflmeye
aç›k alanlar.

Ayn› oturumda konuflan Stanford Üniversi-
tesi ö¤retim üyesi ve giriflimci Tony Seba da
baflar›l› olman›n yolunun risk almaktan geçti¤i-
ni söyleyerek risk sermayesi uygulamalar›n›n
yayg›nlaflt›r›lmas›n› önerdi. Özellikle sanayi ve
üniversite iflbirli¤i bu yolda at›lacak ad›mlar
aç›s›ndan önemli oldu¤unun alt›n› çizen Seba,
bu sayede flirketlerin yeni teknolojilere daha
rahat yat›r›m yapabileceklerini söyledi. “Pazar-
da al›c›yla buluflan illa ki büyük flirketlerin
ürünleri olmak zorunda de¤il” diyen Seba, po-
tansiyel müflterilerin gereksinimlerini iyi analiz
etmifl bir flirketin buna cevap verebildi¤i anda
ürününü satmas›n›n da kolay olaca¤›n› söylü-
yor. Örne¤in, ABD’de ö¤retmenler s›n›fta kul-
lanmak üzere “e¤itim” bilgisayarlar› üretilme-
di¤inden yak›n›yorlarm›fl. “Gerçek çocuklar”›n
kullanaca¤› bu bilgisayarlar›n çok sa¤lam ve pil

7. Teknoloji Ödülleri
Töreni ve Kongresi

18 Ocak 2008B‹L‹M veTEKN‹K

teknolojiOdulleri 12/28/07 4:22 PM Page 18

ömürlerinin de uzun olmas›n› istiyorlarm›fl. On-
ca bilgisayar devi flirket bu talebi fark etmemifl
ya da önemsememifl ama, görece küçük bir flir-
ket ö¤retmenlerin bu gereksinimine yan›t ola-
cak bir dizüstü bilgisayar üretmifl. Sa¤lam, 6
ayl›k AA pil ömrü olan bu bilgisayar›n fiyat› da
çok yüksek de¤il. Bu sayede üretici, “gerçek”
müflterinin s›k›nt›s›na çare bularak ürününü pi-
yasaya sürmüfl.

Kongre’de UNAM – Ulusal Malzeme Bilimi
ve Nanoteknoloji Enstitüsü müdürü ve Bilkent
Üniversitesi’nden Prof. Dr. Salim Ç›rac› da sa-
nayimizi katma de¤eri yüksek olan ürünler
üretme yönünde gelifltirmek istiyorsak, nano-
teknolojinin bize birçok f›rsat tan›yabilece¤ini
söyledi. Ç›rac›’ya göre biliflim, iletiflim, t›p, bi-
yoteknoloji, farmakoloji, savunma, tekstil ve
birçok baflka alanda devrim niteli¤inde yeni
ürünler gelifltirmede nanoteknolojiden yararla-
n›labilir.

“Daha önce çeflitli sektörlerde yaflanan dev-
rimleri ne yaz›k ki Türkiye yakalayamad›” di-
yen Ç›rac›, bilim ve teknoloji konusunda para-
digma de¤iflikli¤i yapmam›z gerekti¤ini düflü-
nüyor. Buradan hareketle Bilkent Üniversite-
si’nden bir grup araflt›rmac› DPT’den ald›klar›
destek ve Bilkent Üniversitesi’nin sa¤lad›¤› ola-
naklarla bir araflt›rma laboratuvar› kurmufllar.
Ad› Malzeme Bilimi ve Nanoteknoloji Enstitüsü
olan merkez, Türkiye’de nanoteknoloji alan›n-
da bir öncü olma yolunda ilerliyor. Ç›rac› Mer-
kez’de yürütülen projeler hakk›nda da bilgi
verdi. Su sevmeyen yüzeyler, antimikrobiyel
yüzeyler, kir tutmayan boyalar konular›nda
önemli projeleri var. Ayr›ca ilk olarak bir Türk
biliminsan›n ortaya koydu¤u, daha sonra Mer-
kez’de üzerinde çal›fl›lan projede kimyasal bir-
tak›m ifllemlerden geçirilen iki yüzeyin arala-
r›ndaki sürtünme ve afl›nma en az düzeye indir-
genebilmifl. Yeni nesil fiberlerin üretimine de
bafllanan Merkez’de, 30 nm’ye kadar inceltilen
bir fiberden lazer geçirip vücudun zor ulafl›lan
bir bölgesinde bulunan tümörü, vücutta bir ke-
sik açmadan yakmak mümkün. Bir di¤er proje-
deyse, nanokristaller üzerine elektronlarla yaz›
yaz›labiliyor ki, bu da bilinen teknolojilerin d›-

fl›nda bir teknoloji. Merkez’de ›fl›¤a ve ›s›ya
karfl› hassas ak›ll› kumafllar da gelifltiriliyor.
Bir di¤er ürünse bir kesecik; çok küçük görü-
nen bu kesecik, içinde bir futbol sahas› kadar
alan bar›nd›r›yor. Kumafla yerlefltirilen kesenin
içine birtak›m kimyasallar, antimikrobiyel mal-
zemeler ve boyalar konabiliyor. Projelerinden
bir di¤erindeyse, metrenin milyarda ya da mil-
yonda biri boyutlardaki kesecik üzerine DNA
parçac›klar› koyuluyor. Vücuda yerlefltirilen bu
kesecikteki DNA parçac›klar› yavafl yavafl sal›-
n›yor. DNA parçac›klar›, hücreye etki etmeden
vücudun korunma mekanizmas›n› aya¤a kald›-
rabiliyor. Ç›rac› bu yöntemin ileride kanser gi-
bi hastal›klar›n tedavisinde kullan›labilece¤ini
söylüyor. Bunlar›n yan› s›ra çok küçük bakteri-
leri, molekülleri alg›layabilen alg›lay›c›lar da

yap›yorlar. Ç›rac› son olarak hidrojenin depo-
lanmas› konusunda yapt›klar› kuramsal çal›fl-
man›n tüm dünyada yank› uyand›rd›¤›ndan söz
etti. Nanoteknoloji kat›l›m maliyeti düflük, bil-
gi yo¤un, her sektörde uygulanabilir bir alan.
Nanoteknoloji sayesinde yaln›zca yeni ürünler
de¤il, eski ürünler de gelifltirilebilir” diyen Ç›-
rac›, “Önümüzdeki 15 – 20 y›l içinde nanotek-
noloji geliflimini tamamlayaca¤› için bir an ev-
vel uzman araflt›rmac›lar yetifltirmeliyiz” diye-
rek sözlerini bitirdi.

IBM Zürih Araflt›rmalar› Laboratuvar› yöne-
ticisi Dr. Paul Seidler ise, IBM Laboratuvarla-
r›’nda yap›lan çal›flmalarda, yar› iletken tran-
sistorlar›n boyutlar›n›n 25 nm’ye kadar küçül-
tülmeye çal›fl›ld›¤›n› aç›klad›. Ancak, elbette
tüm çal›flmalar›n da dayand›¤› baz› fiziksel s›-
n›rlar oldu¤unu söyleyen Seidler, bu yeni nesil
transistorlarda tümüyle yeni iflleme, depolama,
iletiflim ve bilgi alg›lama yöntemleri gelifltirme-
nin gerekece¤ini dile getirdi. Bunun için flu so-
ruyu kendimize sormam›z gerekiyor: Bu ölçek-
te nas›l üretim yapabiliriz? Seidler bunu ger-
çeklefltirmek için ya makinelerden yard›m ala-
ca¤›m›z› ya da kimyasal bileflim yöntemlerini
kullanaca¤›m›z› söylüyor.

Nanoteknolojinin ticarilefltirilmesi ve piyasa-
da kendine bir yer edinmesi konusunda bir su-
num yapan Deloitte Global TMT Ürün ‹novasyo-
nu Müdürü Edward Moran ise, di¤er birçok tek-
nolojiden farkl› olarak nanoteknolojinin nere-
deyse tüm dünyan›n ayn› anda yar›fla bafllad›¤›
bir teknoloji oldu¤unu söyledi. “Ne var ki, na-
noteknoloji garajda üretilecek basit bir teknolo-
ji de¤il” diyen Moran, bu nedenle bu alana gir-
mek isteyen flirketlerin önemli engelleri aflmas›
gerekti¤ini belirtiyor. Bu da, bu alanda üretim
yapabilecek birikime sahip flirket ve kurulufllar›
avantajl› k›l›yor. Moran’a göre, nanoteknoloji
alan›nda kabul edilmesi gereken en kritik nok-
talardan biri de bunun “y›k›c›” bir teknoloji ol-
du¤u. Üretilen birçok ürün geleneksel teknolo-
jilerle üretilmifl ürünlerin yerine geçip onlar› pi-
yasadan silecek. Bu sayede piyasada yeni müfl-
terilere yeni de¤erler sunulabilecek.

E l i f Y › l m a z

19Ocak 2008 B‹L‹M veTEKN‹K

Teknoloji Büyük Ödülü: Aselsan
Proje: ASELFLIR-300T, Sald›r› Helikopteri
Çok Sensörlü Entegre Hedefleme Sistemi
Jüri Özel Ödülü: Vestel
Proje: Pixellence TFT LCD TV
Teknoloji Baflar› Ödülleri:
Merkezi Kay›t Kuruluflu: Merkezi Kaydi
Sistem projesi
Milsoft Yaz›l›m Teknolojileri: Gemi Komuta
Kontrol Sistemi Yaz›l›m› projesi
Proses Makine: Çok Renkli ‹plik Boyama
Makinas› projesi
Jüri Özel Ödülü: Eliar Elektronik
Proje: ‹ris 11 - FED Tekstil Boyama
Bilgisayar›
Nanoteknoloji, Biyoteknoloji ve
Nanobiyoteknoloji Özel Ödülleri:
-Onur Ödülleri:
Ulusal Malzeme Bilimi ve Nanoteknoloji
Enstitüsü: Ulusal Nanoteknoloji Araflt›rma
Merkezi Projesi
Dr. Utkan Demirci: Dünyan›n Geri Kalm›fl
Yerlerindeki HIV/AIDS Sa¤l›k Sorunlar› ‹çin
CD4 Ucuz, Tek Kullan›mda At›labilir
Biyonano Çip projesi
-Teflvik Ödülü:
BioLab/Obitek: Gen Tabancas› Tasar›m Ve
Üretimi Projesi

teknolojiOdulleri 12/28/07 4:23 PM Page 19

Küresel ›s›nmayla ilgili ne duyarsak
duyal›m art›k pek flafl›rt›c› gelmiyor de¤il
mi? Hatta belki de birço¤umuz için art›k
çok bir fley ifade etmiyor ya da bu konu bi-
ze s›k›c› geliyor. Asl›nda, insan›n do¤ru-
dan müdahale edemedi¤i bir kötü gidifle
iliflkin haberleri duymak istememesi son
derece do¤al. “Ne yaz›k ki ›s›n›yoruz ama
ben ne yapabilirim ki?” sorusuna verilen
birçok yan›t var. Peki, bunlar ne kadar
gerçekçi önlemler? Evden ç›karken tele-
vizyonun fiflini çekmek ya da enerji verim-
li ampul kullanmak bu gidifle bir dur diye-
bilmenin yolu mu yoksa devede kulak m›?

‹klimle ilgili senaryolar 2037 y›l› için
Türkiye’nin k›fl›n 2 °C, yaz›nsa 2 – 3 °C ›s›-
naca¤›n›, ya¤›fl miktar›nda yaz›n % 15 ve
toprak neminde de % 25’e yak›n bir azal-
ma olaca¤›n› gösteriyorlar. Oysa ülkemi-
zin bulundu¤u co¤rafyada 1 – 2 °C’lik ar-
t›fllar bile çok kritik. Elbette tehlike çanla-
r› yaln›zca Türkiye için çalm›yor; dünya-
n›n birçok yeri için benzer tehlikeler söz
konusu. Bu gidifli engellemek için tüm
dünyada geçerli olacak birçok önlem al›n-
maya çal›fl›l›yor, uluslararas› protokoller
yap›l›yor. Ancak, bunlar yeterli de¤il. Bu
nedenle ülkeler kendi geleceklerini garan-
ti alt›na almak için yerel çözümler gelifltir-
meye çal›fl›yorlar. Sera gaz› sal›m miktar-
lar›n› azaltmaya çal›flmak ya da orman
alanlar›n› art›rmak bunlardan ilk akla ge-
lenler. Bir di¤er önemli ad›msa, olas› tüm
sektörlerde enerji verimlili¤ini art›rmak ve
enerji tasarrufu sa¤lamak. Türkiye bu aç›-
dan flansl› bir ülke; tüm sektörlerde orta-
lama % 25 enerji tasarrufu potansiyelimiz
bulunuyor. Ayr›ca yenilenebilir enerji kay-
naklar› bak›m›ndan da zengin bir ülkede
yafl›yoruz. Ancak yine de bizim için senar-
yo pek de iç aç›c› görünmüyor. 1990’da

CO2 sal›m›m›z 127.174 bin tonken,
2005’te bu miktar 295.298 bin tona ç›k-
m›fl. 2010 için beklenen sal›m miktar›ysa
403.653 bin ton.

Ne Kadar Sorumluyuz?
Dünyan›n geri kalan›nda da durum

bizden pek farkl› de¤il. Her y›l atmosfere
toplam 30 milyar ton CO2 b›rak›l›yor. Bu-
nun %46’s› enerji tüketimi, %24’ü sanayi
etkinlikleri, %18’i ormans›zlaflma, %9’u ta-
r›m ve %3’ü de di¤er nedenlerden kaynak-
lan›yor. Bu miktar›n yar›s› ormanlar, top-
rak ve okyanuslarca emiliyor, ama geri ka-
lan miktar atmosferde birikiyor. CO2 yo-
¤unlu¤u endüstri devrimi öncesinden gü-
nümüze, 2,2 trilyon tondan 3 trilyona ç›k-
m›fl. Birçok biliminsan› bu oranda sera ga-
z› salmaya devam edersek, 2040’larda at-
mosferdeki CO2 miktar›n›n ciddi bir tehli-
ke oluflturacak boyutlara eriflece¤ini söy-
lüyorlar. Bu nedenle birçok yerde bireysel
olarak da almam›z gereken önlemlerden
söz ediliyor. Peki ama, bu amans›z art›fl
karfl›s›nda bizim naçizane çabalar›m›z an-
laml› bir fark yaratabilir mi?

Birleflmifl Milletler istatistiklerine bak-
t›¤›m›zda, ortalama bir Avrupal›’n›n y›ll›k
CO2 ayak izinin 12 ton oldu¤unu görüyo-
ruz. Bu say› Amerika ve Avustralya’ya gi-
dildi¤inde neredeyse iki kat›na ç›k›yor.
Bununla birlikte, genel olarak sorumlusu
oldu¤umuz sal›m›n yaklafl›k yar›s›n› de-
netlemek elimizde. Bu, daha çok ulafl›m
için kulland›¤›m›z araçlar, y›lda kaç kez
uça¤a bindi¤imiz hatta evlerimizi ne ka-
dar ›s›t›p ayd›nlatt›¤›m›zla ilintili. Bizim
denetimimizde olmayan k›sm›n % 25’ini ifl-
yerlerimizin ayd›nlat›lmas› ve ›s›t›lmas›
olufltururken, % 10’unu kamu hizmetleri,
% 20’si kadar›n› da g›da dahil sat›n ald›¤›-
m›z ürünlerin üretimi için sal›nan CO2

oluflturuyor. Do¤rudan denetleyebildi¤i-

miz k›sma belki sat›n ald›¤›m›z ürünleri
seçerken titiz davranarak etki edebiliriz
ama, bunun için piyasan›n tam ve do¤ru
bilgilendirilmesi gerekir. ‹yisi mi, biz önce-
likle kendi elimizde olan tüketim üzerinde
yo¤unlaflal›m. Gerçekçi bir yaklafl›mla aca-
ba ne kadar tasarrufta bulunabiliriz ve bu,
küresel sal›m miktar› üzerinde kayda de-
¤er bir etki yapabilir mi? Kimi araflt›rmac›-
lar bireylere düflen paya o kadar inan›yor-
lar ki, yaflam standard›m›zda önemli bir
eksiltmeye gitmeden bireysel sal›m mikta-
r›m›z› % 75 azaltabilece¤imizi söylüyorlar.
Bu da, ortalama bir Avrupal› için y›lda 12
tondan, 3 tona inmek demek.

Biraz Azaltal›m!
Elbette ifle bafllama noktas› evlerimiz.

Her ne kadar ço¤umuz tipik bir Avrupal›
ya da ABD’li ortalama vatandafl kadar
enerji tüketmiyor, CO2 sal›m›na yol açm›-
yor olsak da, bu yolda emin ad›mlarla iler-
liyoruz. Bu nedenle, bu tüketim miktarla-
r›n› kendimize uyarlamam›z da zor de¤il.
‹ki kiflinin yaflad›¤› tipik bir “bat›l›” evde
y›lda ortalama 20.000 kw/s elektrik tüke-
tiliyor ki bu, 5 ton CO2 sal›m› anlam›na ge-
liyor. Kifli bafl›na düflen yaklafl›k 2,3 to-
nunsa, 1,2 tonu ›s›nma, 0,4 tonu yemek
piflirme ve s›cak su sa¤lama, 0,7’siyse ay-
d›nlanma ve elektrikli ev ayg›tlar›n› çal›fl-
t›rmak için harcan›yor.

Görüldü¤ü gibi en büyük kalem ›s›n-
ma! Evlerimizde yal›t›m› iyilefltirerek ve
k›fl›n termostatlar› 2 °C düflürerek sal›m›
% 40 oran›nda azaltabilece¤imiz söyleni-
yor. Bunun için uzun banyo sefalar›ndan
vazgeçip k›sa dufllar almam›z, mikrodalga
f›r›nlar ya da buharl› piflirme tencereleri
kullanmam›z gerekse bile, bu sayede ye-
mek piflirme ve s›cak suya harcanan ener-
jiyi yar›ya indirebiliriz. Evlerimizde en faz-
la enerji tüketen ayg›tlar buzdolab›, çama-
fl›r kurutma makinesi, bilgisayar ve ayd›n-

20 Ocak 2008B‹L‹M veTEKN‹K

Küresel Is›nmay›
Önleyebilir miyiz?

Güç Bizde mi?

Küresel Is›nmay›
Önleyebilir miyiz?

Güç Bizde mi?

kureselisinma2 12/28/07 3:50 PM Page 20

latma araçlar›. Bunlar›n içinde en fazla
enerji tüketen kurutma makinesi; neyse ki
henüz birço¤umuzun evinde yok! Bilgisa-
yar› uyan›k oldu¤umuz saatlerde aç›k b›-
rak›p geceleri kapatsak bile y›lda 0,4 ton
CO2 sal›m›na yol aç›yoruz. Oysa enerji ta-
sarruflu bir dizüstü bilgisayar› kullanmak
0,2 ton daha az CO2 sal›m› sa¤l›yor.

Marketlerde gördü¤ümüz ama bir tür-
lü etkisinden emin olamad›¤›m›z enerji ta-
sarruflu ampuller de baflka “ak›ll›” araç-
lardan. Bunlardan 25 adet kullanarak y›l-
da 0,25 tonu kurtarabiliriz. Televizyonun
fiflini çekmeden “standby” konumuna ge-
tirip kapatmak ortalama bir Burundi va-
tandafl›n›n toplam sal›m› kadar (y›lda 0,06
ton) CO2 sal›m›na yol aç›yor. Televizyonla
birlikte di¤er elektrikli ayg›tlar›n›n da kul-
lanmad›¤›m›z zamanlarda fifllerini çek-
mekse, bize y›lda ortalama 0,1 ton kazan-
d›r›r. Bu, di¤erlerinin yan›nda biraz az gi-
bi durdu de¤il mi? Ama yine de hiç yoktan
iyidir!

Bireysel CO2 sal›m›nda önemli kalem-
lerden biri de tafl›ma. Elbette ülkemizdeki
miktar, ABD’dekiyle k›yasland›¤›nda çok
az kal›r ama, kendi standartlar›m›zda dik-
kate al›nmas› gerekiyor. Bir binek arabas›-
n›n ortalama 1,2 kifli tafl›d›¤› varsay›l›rsa,
kifli bafl›na kilometrede 180 – 556 gr CO2

sald›¤› söylenebilir. Bu say›n›n de¤iflkenli-
¤inin nedeniyse arac›n boyutu, motoru ve
harcad›¤› yak›t miktar›. Daha küçük, dizel
ya da lpg’li araç kullan›m› sal›m› y›lda
araç bafl›na 0,4 ton azalt›yor. Arac›n kli-
mas›n› çal›flt›rmamak 0,1 ton kazand›r›r-
ken, arac› yak›t tüketimi aç›s›ndan en ve-
rimli h›zda kullanmak y›lda 0,2 ton daha
az sal›ma yol açaca¤›m›z anlam›na geliyor.
Ancak tahmin edilebilece¤i gibi, en iyisi
araba kullanmaktan vazgeçmek ama, ne
yaz›k ki uygulamada bu pek olas› de¤il.
Yaln›zca ifle gidip gelirken bile toplu tafl›-
ma araçlar›ndan yararlanmak 1500 km’de
0,5 ton daha az sal›ma yol açmam›z› sa¤l›-
yor.

Gelelim hava tafl›mac›l›¤›na! E¤er y›l-
da birden fazla uçufl yap›yorsan›z, uçufl
say›n›z› azaltmak karbon sal›m›n›z› azalt-
man›n en uygun yolu. Özellikle k›talarara-
s› uçufllardan vazgeçmek size 2,5 ton CO2

kazand›r›r. Tabii k›talararas› yolculu¤un
pratik baflka bir yolu yok gibi görünüyor,
ama gerçek flu ki, s›k s›k uçanlar geri ka-
lanlardan 10 kat daha fazla CO2 sal›m›na
yol aç›yorlar.

Bütün bunlar bilinçli seçimlerimiz so-
nucunda yol açt›¤›m›z sal›m miktarlar›n›
gösteriyor. Bir de dolayl› olarak suç orta-
¤› oldu¤umuz kalemler var. Örne¤in, yap-
t›¤›m›z yiyecek al›flveriflinin kifli bafl›na y›l-
da 2 ton CO2 sal›m›na yol açt›¤›n› biliyor
muydunuz? Bunun en önemli nedeniyse,
“yerli mal›”ndan vazgeçmifl olmak. ‹thal
yiyecekler ülkeye gelene kadar çok fazla

yol yap›yorlar. Bununla birlikte, gübrele-
me, seralar› uygun ortamlar haline getir-
me ve ürünleri iflleme de enerji gerektiri-
yor. Yani kimi durumlarda, bir sebzeyi se-
rada yetifltirmektense ithal etmek daha
ak›ll›ca olabilir. Ancak et, süt ve süt ürün-
leri için tablo bu kadar iç aç›c› de¤il. Bun-
lar, hayvanlar için yem üretimi fazla ener-
ji gerektirdi¤i için karbon ayak izleri yük-
sek ürünler. Vejetaryen olmak sizi y›lda
1 ton daha az CO2 sal›m›na yol açan biri
yapar. Ama, et ve süt ürünleri tüketmeden
yaflayamam diyorsan›z, tüketti¤iniz g›da-
lardan kaynaklanan sal›m› yar›ya indirme-
nizin yolu organik g›dalardan geçiyor. Uz-
manlar›n önerisi yerel, ifllenmemifl ve pa-
ketlenmemifl g›dalar tüketmek. Bu sayede
g›dalardan kaynaklanan karbon ayak izi,
y›lda ortalama kifli bafl›na 1,7 ton’dan 1 to-
na düflebilir.

Yediklerimiz tamam, peki ya içtikleri-
miz? ‹çeceklerin nas›l fliflelendikleri çok
önemli; alüminyumu eritip teneke kutu
haline getirmenin en enerji yo¤un endüs-
trilerden biri oldu¤u söyleniyor. Teneke
kutuda bir içecek tüketmenin bedeli, 170
gr CO2 sal›m›. Bu, 3 saat televizyon izle-
mekle sald›¤›n›z CO2 miktar›na eflit. Orta-
lama bir insan›n y›lda 120 kutu içecek tü-
ketti¤i düflünülürse, atmosfere y›lda 0,2
ton CO2 gönderdi¤ini söyleyebiliriz. Bu
nedenle ya kulland›¤›m›z teneke kutula-
r›n yeniden kullan›m›n› sa¤lamal›y›z ya da
daha az karbon ayak izine sahip cam flifle-
leri tercih etmeliyiz. Ne zor bir karar de¤il
mi? Cam flifleler söz konusu oldu¤unda da
baflka çevre sorunlar›yla burun buruna
geliyoruz.

‹fle Yarayacak m›?
Diyelim ki, tüm bu önerileri yerine ge-

tirdik ve daha az karbon sal›m›na yol aç-
t›k; kazanc›m›z ne oldu acaba? Kiflisel
CO2 sal›m›m›z› y›lda 2 ton afla¤› çekerek,
kiflisel karbon ayak izimizi y›lda ortalama
8 ton azaltm›fl oluyoruz. “Aman can›m, at-
mosfere y›lda milyarlarca ton sera gaz› sa-
l›n›rken bu kadar az olmufl nedir ki?” de-
meyin. Türkiye 70 milyon civar›nda nüfu-
suyla büyük bir ülke. Belki ülkemizde bü-

yük kentlerde yaflamayanlar bu kadar se-
ra gaz› sal›m›na yol açm›yorlar, ama bu-
nun yar›s› bile hiç de az›msanacak bir
miktar de¤il. Elbette bu, geliflmifl ülkeler-
de çok daha anlaml› olacak bir seferberlik.
Bu ülkelerde 100 milyon kiflinin CO2 sa-
l›mlar›n› 10 ton azaltt›klar›n› düflünelim:
Bu, y›lda 1 milyar ton az CO2 sal›m› anla-
m›na ya da toplam sal›m›n % 5’i anlam›na
gelir. Belki sorunu çözmede tek bafl›na ye-
terli bir yol de¤il ama, bu bilincin insanla-
r›n kafalar›na yerleflmesi önemli bir ad›m.

“Özellikle Çin, Hindistan, Endonezya
ya da Güney Amerika’daki geliflmekte
olan ülkeler atmosfere bu kadar çok sera
gaz› salarken, bireysel olarak sorumlu ol-
du¤umuz miktar o kadar fazla de¤il” di-
yen geliflmifl ülke vatandafllar›n›n istatis-
tiklere bir göz atmalar› gerekiyor. Gelifl-
mekte olan ülkeler toplamda fazla miktar-
da sera gaz› sal›m›na yol aç›yor olabilirler
ama, nüfuslar› dikkate al›nd›¤›nda kifli ba-
fl›na düflen sal›m oran›n›n o kadar da yük-
sek olmad›¤› görülüyor. Örne¤in, bir Çin-
li y›lda ortalama 4,8 ton sal›ma yol açar-
ken, ortalama bir ABD’linin sorumlu oldu-
¤u sal›m miktar› 20 ton. Birçok geliflmifl
ülkenin imzalad›¤› ve sera gaz› sal›mlar›n›
2012’ye kadar belli bir düzeyin alt›na çek-
meyi kabul etikleri Kyoto Protokolü’nü
ABD hâlâ imzalamad›. Belki ABD vatan-
dafllar›, hükümetlerinin bu duyars›zl›¤›n›,
dünyan›n geri kalan›n›n birkaç kat› sera
gaz› sal›m›na yol açmaktan vazgeçerek bir
miktar telafi etmeye çal›flabilirler.

Asl›nda hepimizin bildi¤i gibi sorunun
çözümü, küresel sal›m miktar›n›n azalt›l-
mas›na ve do¤an›n bu miktar›n bir k›sm›-
n› emebilme kapasitesinin art›r›lmas›na
ba¤l›. Ama yine de, e¤er kayda de¤er say›-
da insan tüketim biçimini de¤ifltirir, ener-
jiyi verimli kullan›r, tasarruf etmeyi bafla-
r›r ve “yeflil ürün”ler sat›n almaya bafllar-
sa bizim de çorbada tuzumuz olabilir.

E l i f Y › l m a z

Kaynaklar
Pearcce F., “Why Bother Going Green?”, New Scientist, 17 Kas›m

2007
http://www.iklim.cevreorman.gov.tr/doku/raporlar/rio.pdf
http://www.nrdc.org/air/energy/genery/esy.asp

kureselisinma2 12/28/07 3:50 PM Page 21

Anadolu, 65 milyon y›l öncesinden
günümüze uzanan bir hikaye. Ondan
öncesi sular alt›nda geçen bir dönem.
65 milyon y›l önce, yer hareketleri so-
nucu Tetis denizinin ortas›ndan yükse-
len Anadolu’da, günümüze gelinceye
kadar da çok say›da deprem, yanarda¤
gibi jeolojik olay yafland›. Her bir hare-
ket sonucu da günümüzdeki biçimini
ald›. Bu süre içinde çok say›da canl› da
yaflad›. Bu canl›lardan baz›lar›n›n soyu
tükenirken, baz›lar› da de¤iflen koflul-
lara uyum sa¤layarak günümüzdeki bi-
çimlerine dönüfltü...

1000 y›la yak›n bir zamand›r üze-
rinde yaflad›¤›m›z bu topraklarda aca-
ba bizden önce hangi canl›lar vard›?
Bitki örtüsü, iklim nas›ld›? Bu sorula-
r›n yan›tlar›n› paleontoloji, paleoekolo-
ji gibi jeolojiye ba¤l› disiplinlerle antro-
poloji bilim dal› araflt›r›yor. “Tarih ön-
cesine yolculuk” olarak da adland›rabi-
lece¤imiz bu araflt›rmalar ülkemizde

de yap›l›yor. Anadolu jeolojik, iklimsel
ve ekolojik yap›s› nedeniyle birçok
canl›ya ev sahipli¤i yapm›fl, yapmaya
da devam ediyor. Dolay›s›yla araflt›r-
mac›lar için de bulunmaz bir çal›flma
alan›. Antropoloji araflt›rmalar› da bu
alanlardan biri. Antropoloji konusun-
da ülkemizde, dünya çap›nda araflt›r-
malar ortaya konuyor. Bu araflt›rma-
lardan biri de Sivas Hayranl› - Halimin-
han› kaz›lar›. 1993 y›l›nda belirlenen
bölgedeki kaz›lar, 1995’ten bu yana
Prof. Dr. Erksin Güleç ve ekibi taraf›n-
dan yap›l›yor. Kaz› yeri, Sivas-Ankara
karayolu üzerindeki Hayranl› yol ayr›-
m›n›n do¤usunda bulunan, Vallesiyen-
Turoliyen (8-10 myö) yafl›yla tarihlen-
dirilen, genifl bir alan. Alan, yap› ola-
rak k›rm›z› çamurtafl›, marn (kil ve kal-
siyum karbonat kar›fl›m› bir yap›) ve
çak›ltafl›-kumtafl› çökellerinden oluflu-
yor. Omurgal› fosilleri k›rm›z› çamurta-
fl› ve yeflil kireçtafl› çökelleri içinde bu-

lunmufl.
Anadolu’da 10-15 milyon y›l önce-

sinde yaflayan hayvanlara bakt›¤›m›z-
da, günümüzün tropik bölgelerinde ya-
flayan hayvanlar›n benzerlerinin yafla-
d›¤› görülüyor. Buluntular›n en ilginç
hayvanlar›ysa atlar›n atas› olarak ka-
bul edilen Hipparion, gergedanlar›n
atas› olarak kabul edilen Ceratotheri-
um, zürafalar›n atas› olarak kabul edi-
len Paleotragus, fillerin atas› olarak
kabul edilen Choerolophodon. Bunun
yan›nda boynuzlugillerin (antilop, cey-
lan vb.), domuzlar›n, kemiricilerin, ok-
lu kirpilerin de atalar› olarak kabul
edilen türlere rastland›. Daha do¤rusu
bu cins ya da türlere ait kafatas›, üst
ve altçene, difller ve uzun kemiklerden
oluflun fosiller bulundu. Buluntular›n
temizlik, onar›m ve bilimsel tan›mlama
çal›flmalar› Ankara Üniversitesi Dil ve
Tarih - Co¤rafya Fakültesi Antropoloji
Bölümü, laboratuvar›nda yap›l›yor.

22 Ocak 2008B‹L‹M veTEKN‹K

Anadolu’da
Geçmiflin ‹zinde

paleoEko 12/28/07 4:13 PM Page 22

En dikkat çeken buluntu Hippari-
on denen üç toynakl› bir at. Hippari-
on’un kökeninin Eosen (50-34 myö)
dönemine kadar uzand›¤› tahmin edili-
yor. Atlar›n en eski fosil kay›tlar› Ku-
zey Amerika’da bulundu¤undan bura-
dan köken ald›klar›, Avrasya k›tas›nay-
sa daha sonra geçtikleri düflünülüyor.
11 milyon önce Bering Bo¤az› bölge-
sinde deniz çekilmesi sonucu oluflan
kara köprüsü yoluyla bu geçiflin sa¤-
land›¤› tahmin ediliyor. ‹lginç olan,
at›n geçirdi¤i evrimsel süreç. Bu süreç-
teki ilk hayvan tilki büyüklü¤ünde
olan Eohiphus (Hyracotherium). Eo-
hippus’un ön ayaklar›nda 4, arka ayak-
lar›nda 3 parmak var. Bunun yan›nda
ön ayaklarda 1, arkada 2 körelmifl
parmak daha bulunur. Bu da 5 par-
makl› bir atadan köken ald›¤›n›n gös-
tergesi. Eohippus’tan sonra, Oligo-
sen’de (34 - 23 myö) Mesohippus orta-
ya ç›kt›. Koyun büyüklü¤ünde olan bu
türün ön ve arka ayaklar›nda 3’er par-
mak bulunur ve orta parmak di¤erleri-
ne göre daha fazla geliflmifltir. Bundan
sonra görülen Miohippus’ta ayaklar bi-
raz daha de¤iflmifl bulunuyor. Miyose-
nin (23 -5 myö) bafllar›nda Moryhip-
pus, ortalar›nda Parahippus ve Hypo-
hippus yaflad›. Bunlarda orta parmak
tüm vücut a¤›rl›¤›n› tafl›makla birlikte,
yanlarda iki küçük parmak daha var.
Bunlar›n boyu gittikçe büyümüfl olup
90-120 cm kadard›. Daha sonra Pliyo-
sende (5-1,8 myö), biraz daha günü-
müz atlar›na benzeyen Pliyohippus ya-
flad›. Her aya¤›nda tek parmak olan bu
at›n diflleri çi¤nemeye daha uygun hal-
deydi. Pliyohippus türünden Hippari-
on ve Equus olmak üzere iki farkl› tür

ortaya ç›kt›. Hipparion türleri sonra-
dan ortadan kalkarken, Equuslar gü-
nümüz atlar›n›n kökenini oluflturdu.
Hipparion fosillerinin en sonuncusu
daha do¤rusu en son bulunan, 3,4 -2,6
milyon y›l yafl›nda Gülyaz› (Sivas) böl-
gesinde bulundu. Günümüzde yabani
olarak yaflayan tek at 120 cm yüksek-
li¤indeki Equus prezewalski’dir. Mo¤o-
listan’da yaflar.

Gazellalar›n ise Asya’dan Anadolu-
ya geçtikleri, buradan da Avrupa ve Af-
rika’ya yay›ld›klar› tahmin ediliyor. Bu
kaz›da bulunan en eski Gazella’n›n ya-
fl›ysa 10,08 milyon y›l. Microstonyx

(domuz) s›kl›kla rastlanan bir buluntu.
Miyosenin sonuna kadar yaflam›fl, on-
dan sonraysa yok olmufl. Buluntularda
gergedan fosillerine de rastland›. Bir-
kaç farkl› türü içeren gergedanlardan
Ceratotherium cinsi, en fazla bulunan
fosil. Miyosenin sonunda yok olmufl-
lar. Miyosenin sonunda yaflam›fl olan
ve filin atas› olarak kabul edilen Pro-
boscidae ailesinin üyelerinin fosilleri
de bulundu.

Hayranl›-Haliminhan› bölgesinde
büyük memeliler d›fl›nda çok say›da
küçük memeli de bulundu. Kemiriciler
tak›m›na ait Progonomys, Byzantinia,
Parapodemus ve Pliopetaurista en çok
bilinenleri. Progonomysin ilk ortaya ç›-
k›fl›, Pakistan’da yaklafl›k olarak 12,3
milyon y›l öncesinde. Anadolu’dan ilk
buluntuysa 10,135 milyon y›l öncesine
ait çökellerde ortaya ç›kt›. ‹spanya’da
9,7 milyon y›l öncesine ait fosiller bu-
lundu. Eldeki fosil kay›tlara göre bu
cinsin 2 milyon y›l kadar bir sürede Pa-
kistan’dan Anadolu’ya, sonra da 400
bin y›l kadar bir sürede Anadolu’da ‹s-
panya’ya ulaflt›¤› sonucuna var›labilir.
Byzantinia cinsi de Do¤u Akdeniz bu-
luntular› içerisinde ortak ve s›kl›kla
rastlanan bir fosil. Parapodemus’un
Türkiye ve Yunanistan’da birkaç böl-
geden fosil kay›tlar› var. Ancak, Orta
Avrupa’da daha eski kay›tlar› oldu¤un-

23Ocak 2008 B‹L‹M veTEKN‹K

At›n Evrimi

Pleistosen

Pliosen

Hyracotherium (en ilkel at)

Miohippus

Merychippus

Equus

ön ayak
kemikleri

Anchitherium
Parahippus

Merychippus

Filogeni

Hipparion

Equus

Hyracotherium
(Eohippus)

Orohippus

Epihippus

Mesohippus

Miohippus

Nannippus
Neohipparion

Pliohippus

Modern Safkan

Przewalski at› (Equus caballus
przewalski)

Eo
se

n

Holosens

O
lig

oo
se

n
M

iy
os

en

m
ily

on
 y

›l
ön

ce

paleoEko 12/28/07 4:13 PM Page 23

dan Balkanlara kuzeyden göç etti¤i
düflünülüyor. Pliopetaurista cinsine ait
fosillerse Anadolu’da 11 milyon y›l ön-
cesine dayan›r.

Bu kaz›dan flimdiye kadar elde edi-
len bulgulardan, Anadolu’da bir za-
manlar zürafa, gergedan, fil, üç toy-
nakl› at gibi art›k günümüzde yaflama-

yan canl›lar›n yaflad›¤›n› ö¤rendik. 65
milyon y›ll›k Anadolu’nun paleoco¤ra-
fik, paleoekolojik yap›s›na bak›ld›¤›n-
da çok say›da türün yaflay›p, yok oldu-
¤unu yerine yenilerinin geldi¤i görüle-
biliyor. Günümüzdeki durumuna bak-
t›¤›m›zdaysa tarih öncesinde olmayan
bambaflka bir co¤rafya ve ekolojik ya-

p› görüyoruz. Bundan 10 milyon y›l
sonra da çok daha farkl› bir co¤rafya
ve ekolojik yap› olacak. Bize düflense
sonraki canl›lara yaflanabilir bir dünya
b›rakmak.

B ü l e n t G ö z c e l i o ¤ l u

Kaynak: 2006 Y›l› Sivas / Hayranl› - Haliminhan› Kaz›s› Sonuç Rapo-
ru.

24 Ocak 2008B‹L‹M veTEKN‹K

Anadolu’da Durum

Kaz›daki buluntular›n incelendi¤i, Ankara Üni-
versitesi Dil ve Tarif-Co¤rafya Fakültesi Antropoloji
laboratuvar›na gittik. Laboratuara girdi¤inizde ma-
sa üzerinde duran fosiller sizi milyonlarca y›l geri-
ye götürüyor. Laboratuarda Anadolu’nun tarih ön-
cesi dönemine ait araflt›rmalar yapan Prof. Dr. Erk-
sin Güleç’e sorduk...

BBTTDD:: Anadolu’nun paleoantropolojik aç›dan
önemi?

PPrrooff..DDrr.. EErrkkssiinn GGüülleeçç:: Anadolu arkeolojik ve
yaz›l› tarihe göre kültürlerin befli¤i olarak bilinir.
Ancak, Anadolu tarihi sadece bununla s›n›rl› de¤il.
Milyonlarca y›l öncesinden günümüze, tarih öncesi
yasam›n kay›tlar› olan fosilleri kayaç tabakalar› ara-
s›nda gizlemekte. Fosillerden ö¤rendi¤imiz kadar›y-
la, Anadolu, milyonlarca y›l içinde birçok canl›n›n
ilk evrimleflti¤i, baz›lar›n›nsa göç yollar› üzerinde
yer ald›¤› bir co¤rafya. Bu nedenle, insan atalar› da
dahil olmak üzere, geçmiflinde birçok canl›n›n evri-
mine ve göçlerine tan›kl›k etmifl Anadolu, paleoan-
tropolojik aç›dan, insan›n Afrika’dan dünyan›n di-
¤er yerlerine da¤›l›m›n› anlamak bak›m›ndan son
derece önemli bir co¤rafya.

BBTTDD:: Anadolu’da hominoid ve hominid bulgular
var m›? Varsa bunlar neler?

EEGG:: Hominoidea, kuyruksuz maymunlar› içeren
bir üst-aile. Hominoidlerin bilinen ilk üyesi Ken-
ya’da keflfedilmifl ve Erken Miyosen döneme yani
25-17 milyon y›llar› aras›na tarihlendirilmifl Procon-
sul’dur. Bu canl› yaln›zca Afrika’da, ya¤mur orman-
lar›na benzer bir ekolojide yafl›yordu. Erken Miyo-
sen donemin sonlar›nda yaklafl›k 16-18 milyon y›l-
lar aras›nda, Do¤u Afrika’da meydana gelen iklim-
sel de¤iflimler, dramatik bir biçimde hominoidlerin
yerini di¤er maymun türlerinin almas›na ve ilk defa
hominoidlerin Afrika’dan Avrasya’ya göç etmesine
neden oldu. Bu göç, jeolojik olarak Langhian deniz
çekilmesi s›ras›nda gerçekleflti. Denizin çekilmesiy-
le Afrika-Arabistan-Anadolu ve Avrupa aras›nda bir
kara köprüsü olufltu. Böylece hominoidler bu kara
köprüsü üzerinden Avrasya’ya göç etti. Anadolu’da,
Paflalar (Bursa) ve Çand›r (Ankara-Kalecik) bölgele-
rinde bu döneme ait hominoid fosilleri bulundu. Bu
hominoidlerin (Griphopithecus) benzerine Alman-
ya’da rastland›. Bu da bize bu cinsin Avrupa’ya ka-
dar göç etti¤ini düflündürmekte. Daha önceleri fo-
sil bulunmad›¤› için, Avrasya’ya göç eden bu homi-
noidlerin, de¤iflen ortam koflullar› nedeniyle tekrar
Afrika’ya dönüp hominidlerin atas› oldu¤u düflünü-
lürdü. Son araflt›rmalara göre, Afrika’ya dönmedik-
leri ve bulunduklar› yerde yok olduklar› görüflü
a¤›rl›k kazan›yor. Yeni bulunan fosiller Afrika’da
hominoid evriminin sürdü¤ünü iflaret ediyor. Ayr›-
ca, son analizlere göre Paflalar’da (Bursa), ayn› dö-
nemde Kenya’da keflfedilmifl olan Kenyapithecus

türünün saptanmas›, Afrika türlerinin baflar› ile ha-
yatta kald›¤›n› ve genifl bir co¤rafyaya da¤›ld›¤›n›
göstermekte. Bu dönemde yani Orta Miyosen’de,
Anadolu’da Griphopithecus Paflalar ve Çand›r loka-
litesinden, Kenyapithecus’sa sadece Paflalar’dan bi-
linmektedir. Anadolu’da keflfedilen Griphopithecus
türü ilk defa Dr. ‹brahim Tekkaya taraf›ndan 1974
y›l›nda tan›mlanm›flt›r. Bu tür Afrika’da keflfedilmifl
olan Equatorius ve Kenyapithecus türleriyle fiziksel
benzerlikler göstermektedir. Anadolu’da bulunan
en eski hominoidse, Ankara’da bulunan ve Ankara
maymunu olarak bilinen 10 milyon y›l öncesine ait
Ankarapithecus metai. Bu tür Avrupal› Dryopithe-
cus ve Asyal› Sivapithecus ça¤dafllar›yla önemli ben-
zerlikler göstermekte. Yüz sekli, Asyal› pongidler
(orangutan) ve Sivapithecus’la ortak özelliklere sa-
hip. Evrimsel olarak pongidlere daha yak›nd›r. Bu-
nun d›fl›nda Çank›r› Çorakyerler kaz›s›nda 8 milyon
yafl›nda Yunanistan’dan bilinen Ouranopithecus’un
farkl› bir türü bulundu. Bu tür, özellikle Afrikali Na-
kalipithecus’la önemli benzerlikler gösteriyor. Ayr›-
ca, Ouranopithecus, Afrikal› Australopithecuslar’la
da önemli morfolojik benzerlikler tafl›yor.

Yak›n zamana kadar Anadolu’da hominidlere
ait bulgular bilinmiyordu. Ancak, Gürcistan’da bulu-
nan 1,8 milyon yafl›ndaki Homo georgicus, bu tü-
rün Anadolu’dan geçti¤inin göstergesi. Ayr›ca geç-
ti¤imiz günlerde, Denizli’de 500 bin yafl›nda Homo
erectus bulundu. Bunun yan›nda 900 bin y›ll›k kufl
kemi¤i fosillerinde alet izlerine rastland›. Araflt›r-
malar devam ettikçe yeni hominid bulgular›n›n or-
taya ç›kar›lma olas›l›¤› da yüksek.

BBTTDD:: Kaz› alan›n› nas›l belirliyorsunuz?
EEGG:: ‹lk olarak miyosen yafll› (23-5 myö) çökel-

lere bak›yoruz. Bunun için ülkemiz jeologlar›ndan
yard›m al›yoruz ve ço¤unlukla MTA’n›n jeoloji hari-
talar›n› kullan›yoruz. Son zamanlarda geliflen
teknolojiye ba¤l› olarak sürekli güncellenen ve
çözünürlük de¤eri art›r›lan hava ve uydu
foto¤raflar› da paleoantropoloji araflt›rmalar›nda
vazgeçilmez öneme sahip. Araflt›rma için belirlenen
bölge donan›ml› bir ekiple dikkatlice taran›r,
bulunan veriler degerlendirilir ve potansiyeli yük-
sek olan bölge (orman olmayan, yüzey afl›nmas›n›n

oldu¤u) belirlenir. Yüzey araflt›rmas› sonucuna göre
kaz› yap›l›p yap›lmayaca¤›na karar verilir.

BBTTDD:: Üç toynakl› dünyada at ilk kez mi bulun-
du? Önemi nedir?

EEGG:: Hay›r, üç toynakl› at dünyada bir çok loka-
liteden biliniyor. Ancak, evrim kuram›na kuflkuyla
bakanlar için, at›n evrimi, de¤iflen morfolojik özel-
likleri gösteren fosil serilerin keflfiyle daha kolay
anlafl›l›r durumda, bu nedenle biraz daha fazla
medyatik hale geldi. Yoksa bölgede bulunan fosil-
lerin tümü günümüz canl›lar›n›n atalar›n› olufltur-
maktad›r.

BBTTDD:: Revealing Hominid Origins Initiation
(RHOI) projesinden bahsedebilir misiniz?

EEGG:: RHOI, Dr. Clarck Howell ve Dr. Tim White
taraf›ndan (University of California, Berkeley) dün-
yada insan evrimi araflt›rmalar› destekleyen ve NSF
(Amerikan Ulusal Bilim Fonu) taraf›ndan finanse
edilen kapsaml› uluslararas› bir proje. De¤iflik ülke-
lerden olmak üzere yaklafl›k 30 kaz› ve yüzey arafl-
t›rmas› projesi RHOI kapsam›nda gerçeklefltirilmek-
te. Ülkemiz aya¤›nda, ben, Yrd. Doç. Dr. Cesur Peh-
levan ve Arafl.Gör. Ferhat Kaya araflt›rmac› olarak
bulunuyoruz.

BBTTDD:: Kaz› s›ras›nda hangi hayvan› ya da hay-
vanlar› buldu¤unuzda o bölgede hominid ya da ho-
minoid olabilece¤i tahmini yap›yorsunuz?

EEGG:: Ayn› ekosistemi oluflturan canl›lardan birini
bulduysan›z di¤erinin de burada yasam›fl olma olas›-
l›¤›n›n yüksek olaca¤›n› düflünürsünüz. Özellikle,
Geç Miyosen döneminde domuzlar ve hominoidler
benzer ekolojileri paylaflm›fllar. Bu nedenle, homi-
noid fosili buldu¤umuzda domuz, domuz fosili bul-
du¤umuzda ise hominoid fosilini bulabilme olas›l›¤›-
n›n artt›¤›n› düflünürüz. Ayr›ca, hominid ya da homi-
noid fosili bulunmufl, yak›n co¤rafyalardaki benzer
döneme tarihlendirilmifl lokaliteleri inceleriz, onla-
r›n hangi faunay› tan›mlad›¤›na bakar, kendi lokali-
temizde de benzer bir fauna saptarsak, hedefe yak›n
oldu¤umuzu söyleyebiliriz.

BBTTDD:: Kaz› s›ras›nda antropologlar› en çok heye-
canland›ran olay nedir?

EEGG:: Teorik olarak öngörülmüfl fosilleri bulmak
benim için çok önemli.

hominid

hominoid

paleoEko 12/28/07 4:13 PM Page 24

iral Hepatit
Kongresi

Viral Hepatitle Savafl›m Der-
ne¤i taraf›ndan düzenlenen, 9.
Ulusal Viral Hepatit Kongresi 3-6
Nisan tarihleri aras›nda, Antal-
ya'da yap›lacak. Kongreyle ilgili
ayr›nt›l› bilgileri derne¤in web
sayfas›ndan (www.vhsd.org) izle-
yebilirsiniz.
Viral Hepatitle Savafl›m Derne¤i
Sa¤l›k Mah, Süleyman S›rr› Cad, No:2/15 S›hhiye/ANKARA
Tel : (312) 4337426
Fax : (312) 4330654
e-posta: mail@vhsd.org

Antibiyotik ve Kemoterapi
Kongresi

Özellikle antimikrobik maddeler ve anti-
mikrobiyal tedavi konular›nda çal›flmalar ya-
pan Antibiyotik ve Kemoterapi Derne¤i (AN-
KEM), 28 May›s-1 Haziran tarihleri aras›nda
Antibiyotik ve Kemoterapi Kongresi’ni, Çefl-
me’de gerçeklefltirecek.
‹lgilenenler için: Ankem Derne¤i
Tel: (212) 219 93 39-219 93 40 Faks: (212) 219 93 41
e-posta: ankem@ankemdernegi.org.tr
Kongre Baflkan›: Prof Dr Bülent Gürler
Tel: (212) 534 86 40 Faks: (212) 533 58 88
e-posta: gurlerb@netone.com.tr

Moleküler ve Tan›sal
Mikrobiyoloji Kongresi

Ankara Mikrobiyoloji Derne¤i ve Hacettepe
Üniversitesi T›p Fakültesi Mikrobiyoloji ve Kli-
nik Mikrobiyoloji Anabilim Dal›’n›n birlikte dü-
zenledikleri 5. Moleküler ve Tan›sal Mikrobi-
yoloji Kongresi 24-28 Haziran tarihleri aras›n-
da Ankara’da düzenlenecek.
‹lgilenenler için: Bilimsel Konular ‹çin, Doç. Dr. Banu Sancak
Hacettepe Üniversitesi T›p Fakültesi
Mikrobiyoloji ve Klinik Mikrobiyoloji Anabilim Dal› 06100 S›hhiye

Ankara
Tel: 312 305 15 60 Faks: 312 305 15 71
Web: www.molekulermikro2008.org
e-posta: bilimsel@molekulermikro2008.org

Ormanc›l›k
Kongresi

Türkiye Ormanc›lar Der-
ne¤i’nin düzenleyece¤i, 3.
Ulusal Ormanc›l›k Kongre-
si, 150. y›l›nda Türkiye’de
Ormanc›l›k E¤itimi ana te-
mas›yla, 19-22 Mart tarih-
leri aras›nda Ankara’da

gerçekleflecek. Kongrenin amac›; Tür-
kiye’deki ormanc›l›k e¤itimini geliflmifl
ülkelerin ormanc›l›k e¤itimindeki ge-
liflmeleri ve ça¤dafl ormanc›l›k anlay›-
fl›n› dikkate alarak Türkiye ormanc›l›-
¤›n›n temel sorunlar›n› çözecek, toplu-
mun ve ülke ormanc›l›¤›n›n özellikleri-
ne uygun biyolojik, teknik, ekonomik
ve sosyal boyutu bütünleflik bir flekil-
de ele alan bir bilgi kompozisyonuna kavufltur-
maya yard›mc› olmak. Böylece, bilimin ›fl›¤›n-
da orman kaynaklar›n›n sürdürülebilir yöneti-
mini sa¤layacak kadrolar›n yetifltirilmesine ve
toplumsal bilincin oluflmas›na katk› sa¤lamak.
‹lgilenenler için: Türkiye Ormanc›lar Derne¤i
Mithatpafla Caddesi No:49/4 K›z›lay/Ankara
Tel-Faks: (312) 433 84 13
Web: http://www.tod-tr.org/
ormancilikkongresi@gmail.com - ormanveavyayin@gmail.com

Ulusal Ma¤arac›l›k
Sempozyumu

Türkiye' de speleoloji yani ma¤arabilim
alan›ndaki bilimsel içerikli tek organizasyon
olan Speleoloji Sempozyumu’nun dördüncü-
sü, 21-24 fiubat tarihleri aras›nda, Türkiye
Ma¤arac›lar Birli¤i ve Ankara Üniversitesi Ma-
¤ara Araflt›rma Birimi taraf›ndan Ankara’da
gerçekleflecek. Bu sempozyumun kapsam›nda,
jürisi Prof. Dr. Ahmet Tolungüç, Prof. Dr. Ta-
ner K›ral, Ifl›k Aksoy, Necmettin Külahç›, S›tk›
F›rat, Hamdi Mengi ve Metin Albükrek’ten olu-
flan bir foto¤raf yar›flmas› da düzenlenecek.
Son kat›l›m tarihi 5 fiubat olarak belirlenen

yar›flmayla ilgili ayr›nt›l› bilgilere de
afla¤›da belirtilen adresten ulaflmak
olas›.
‹lgilenenler için: http://www.speleolojisempozyu-
mu.org/
e-posta: info@speleolojisempozyumu.org

Taçl› ‹stanbul
Kültür Seminerleri

Türkiye An›t Çevre Turizm De¤er-
lerini Koruma Vakf›’n›n düzenledi¤i,
Pera Müzesi’nde yap›lacak olan Taçl›
‹stanbul Kültür Seminerleri 2008
program› belli oldu. E¤itim amaçl›
gerçeklefltirilecek olan seminerlerin
2008 y›l› program›n›n ilki Bo¤aziçi
konusuyla 8 Ocak-19 Ocak tarihleri
aras›nda, saat 18-20’de yap›lacak.

19 fiubat – 1 Mart aras›nda, “‹s-
tanbul’da Keyif” konusu irdelenecek. Kültür
paketinin, 11 Mart – 22 Mart ta-
rihleri aras›nda yap›lacak ola-
n›n›n konusu, “Eski ‹stan-
bul’da Mimari” olarak sap-
tanm›fl.

15 Nisan – 26 Nisan tarih-
leri aras›ndaki dönemdeki semi-
nerlerin konusuysa “‹stanbul’da Geçmifl Ya-
flam” olarak belirlenmifl.

Her kültür paketinin bitiminde kat›l›mc›la-
ra kat›l›m sertifikalar› da sunulacak.

‹lgilenenler için: Türkiye An›t Çevre Turizm De¤erlerini Koruma Vakf›
‹stiklal Cad. Odakule Merkezi No: 284-286 Kat: 3 Beyo¤lu- ‹stanbul
Tel: (212) 252 98 02 Faks 0212 251 48 96
tac@tacvakfi.org.tr - http://www.tacvakfi.org.tr

T›bbi Onkoloji Kongresi
T›bbi Onkoloji Derne¤i taraf›ndan düzenle-

nen ve tüm oturumlar› Türk Tabibler Birli¤i
Sürekli T›p E¤itimi Kredilendirme Kurulu tara-
f›ndan kredilendirilecek olan 2. T›bbi Onkolo-
ji Kongresi, 26-30 Mart tarihleri aras›nda An-
talya’da gerçekleflecek.
‹lgilenenler için: Feyyaz Özdemir
KTÜ T›p Fakültesi T›bbi Onkoloji Bilim Dal› 61080 Trabzon
Tel: (462) 377 57 32 Faks: (462) 325 22 70
E-posta: feyyazozdemir@yahoo.com

Romatizmal Hastal›klar
Türkiye Romatizma Araflt›rma ve Savafl

Derne¤i (TRASD) Antalya fiubesi, romatizmal
hastal›klar alan›nda en yeni geliflmeleri hekim-
lere aktarmak ve konuyla ilgili yap›lacak olan
bilimsel araflt›rmalar› teflvik etmek amaçlar›y-
la, 3. Ulusal Romatizmal Hastal›klar Kongre-
si'ni, 14-18 May›s tarihleri aras›nda Antal-
ya'da gerçeklefltirecek.
‹lgilenenler için: Dr. Sibel Çubukçu F›rat -
Dr. Cahit Kaçar - Dr. Gülcan Gürer
Adres : Falez Sitesi Toros Apt Meltem Mah. Dumlup›nar Bulvar›
No : 245 / 4 07040 Antalya
Tel : (242) 238 62 09 Faks : (242) 238 14 66
E-posta :sekreter@romatizma2008.org

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

25Ocak 2008 B‹L‹M veTEKN‹K

neredeNeva 12/28/07 5:37 PM Page 19

Efleyli ya da efleysiz üreme, bahçe
bitkilerinde ço¤altman›n iki ana yolu.
Efleysiz ço¤alt›m da, afl›yla, çelikle, dal-
d›rmayla ve doku kültürüyle yap›l›yor.
Yani afl›lama, bu efleysiz ço¤alt›m yolla-
r›ndan biri. Köklü bir a¤aç ya da o a¤a-
c›n bir dal› üzerine ayn› cinsten ya da
aileden, ama daha genç ve daha üstün
nitelikleri olan bir baflka a¤aç parças›n›
ekleme ifllemine afl›lama deniyor. Asl›n-
da bu bir anlamda bitkilere uygulanan
cerrahi bir ifllem. fiöyle ki, bir canl›n›n
içinde yaflay›p büyüyecek bir canl›l›k
materyali, bir yaflam formu düflünelim.
Bunu di¤er bir canl›n›n içine verdi¤iniz
zaman, ayn› büyümeyi bir baflka canl›-
da gerçeklefltirirsiniz. Yani küçük canl›
bir parçay› bir ana gövdeye yerlefltir-
mek için yontuyor, kesiyor, yap›flt›r›-
yorsunuz ve bu cerrahi ifllem sonras›n-
da onu besleyip büyütüyorsunuz.

Ba¤larda ve meyve fidanlar›n›n
üretiminde uygulanabilecek birçok
afl›lama tipi var; ama en çok tercih edi-
lenleri kalem ve göz afl›lar›. Bu afl›lar›
seçerken de üretece¤iniz bitkinin du-
rumu çok önemli. Küçük meyve fidan-
lar›n› üretip, sonra da inan›lmaz› elde
etme niyetindeyseniz, göz afl›lar›n›
kullanman›z gerekiyor. Ama yafll› bir
a¤ac›n›z varsa, yani anac›n›z oldukça
kal›nsa ve böyle bir bitkiye afl›lama ya-
pacaksan›z kalem afl›s›n› seçmeniz ge-
rekiyor.

Anaca göz afl›s› yaparken mevsim
çok önemli; elbette bu durum kalem
afl›lamalar› için de geçerli. Afl›lama,
afl›layaca¤›n›z bitkiye göre de¤iflik
mevsimlerde yap›l›yor; ama rüzgarl›,
k›ra¤›l› ya da ya¤murun süreklili¤ini
korudu¤u günlerde afl›lama yapmak
iyi sonuç vermiyor.

Göz afl›lar›, yap›ld›klar› zamana gö-
re sürgün ve durgun afl›lama olarak
iki farkl› yöntemle uygulan›yor. Sür-
gün göz afl›s›na “yaprak afl›s›” da deni-
yor. Bu afl›lamada göz, anaca tak›ld›¤›
y›l uyan›yor ve ayn› y›l sürgün verme-
ye bafll›yor. Bu durumda uzmanlar bu-
lundu¤unuz yere göre may›s ay›n›n
sonuyla haziran ay›n›n bafllar›nda afl›-
lamay› yapabilece¤imizi ve temmuz
ay›na kadar devam edebilece¤imizi
söylüyorlar.

Durgun göz afl›s›ndaysa durum bi-
raz daha farkl›. K›fl aylar› çok so¤uk ge-
çen bir yerde yafl›yorsan›z, göz afl›s›n›n
durgun olan›n› seçmeniz gerekiyor. Afl›-
n›z› yaz›n son günlerinde, yani a¤ustos
ve eylül aylar›nda yap›yorsunuz. Anaç
üzerine takt›¤›n›z göz ayn› y›l tutuyor;
ama k›fla girdi¤iniz için sürgünler uyan-
may›p ilkbahar› bekliyorlar.

26 Ocak 2008B‹L‹M veTEKN‹K

Hayal edin: Siz bir a¤aç yaratacaks›n›z ve yukar›daki foto¤raftaki gibi bu a¤ac›n bir dal›nda portakal, di¤er
dal›nda limonlar boy gösterecek. Bahçenizdeki kay›s› a¤ac›n› ünlü fiekerpare kay›s›s›na da çevirebilirsiniz.

Burada inan›lmaz olan flu ki, tomurcu¤u da içeren bir kabuk parças›n› bir meyve a¤ac›na afl›layacaks›n›z ve
ortaya ç›kan meyve, a¤ac›n kendisinin de¤il, bu yeni tomurcu¤un üretti¤i meyve olacak!... fiimdi afl›lamayla

ilgili birtak›m ipuçlar›n› size sunaca¤›z. Bu bilgileri Ankara Üniversitesi Ziraat Fakültesi Bahçe Bitkileri
Bölümü’nden Prof. Dr. fiebnem Ellialt›o¤lu’yla yapt›¤›m›z sohbet s›ras›nda elde ettik.

Afl›lama

Bir Meyve A¤ac›ndan Yeni Bir
Meyve A¤ac› Yaratmak

ht
tp

:/
/w

w
w

.b
a.

m
et

u.
ed

u.
tr

/~
ad

il/
KK

TC
/b

el
la

pa
is

.h
tm

asilama 12/28/07 3:21 PM Page 26

Göz afl›lar›, zamana göre s›n›fland›-
r›labildi¤i gibi, yap›l›fl biçimlerine göre
de an›l›yor. Örne¤in meyve fidan› üreti-
minde T göz afl›s› yap›l›rken, asma bit-
kisi gibi yerinde afl›lama yap›lmas› gere-
kenlerde “yongal› göz afl›s›” uygulan›-
yor. Dahas› da var. Ceviz gibi sert ve gi-
rintili ç›k›nt›l› kabu¤a sahip meyve ve-
ren a¤açlara “yama göz afl›s›” yap›l›yor.

T Göz Afl›s›
Uzmanlar, “T göz afl›s› genellikle

meyve fidanl›klar›nda 0,6-2,5 cm çap›n-
da, ince ve kolayl›kla kabuk veren anaç-
lara uygulan›r. Gözler de, anaçlar›n top-
rak yüzeyinden 5-25 cm yüksekli¤ine,
kabu¤un düzgün bir yerine, ayn› yönde
tak›lmal›d›r” diyorlar. Bu durumda T
göz afl›s› uygularken önce anac›n ka-
buk k›sm›nda en çok 2,5 cm’lik bir çizik
oluflturuyorsunuz. Sonra buna dik ola-
cak biçimde bir çizik daha yapacak ve T
fleklini oluflturacaks›n›z. S›ra, çizdi¤iniz
T’nin uç k›s›mlar›n› d›flar›ya do¤ru kal-
d›rmaya geldi. Burada anac›n kabuk
verme döneminde olmas›na çok dikkat
edin. A¤ac›n canl›l›¤›n› sürdü¤ü ve iyi
suland›¤› bir dönem bu.

T’nin anaç k›sm›na uygulamam›z›
flimdilik bir kenara b›rak›p, gözün ha-
z›rlanmas›na geçelim. Göz haz›rlama,
bir yapra¤›n koltu¤undaki tomurcu¤un
üzerinden afl› b›ça¤›m›zla bir çizgi çek-
memizle bafllar. Sonra kenar›ndan da
bu çizgiyi oval biçimde çevreler, elimiz-
le hafif bast›rarak gözün oldu¤u bu kü-
çük parçay› buradan kopar›r›z. Kopar-
d›¤›m›z bu parçay› da anac›n üzerinde-
ki T’nin içine yerlefltiririz. Anac› ve gö-
zü, kaynaflmalar›n› sa¤layacak biçimde
birbirine temas ettirdikten sonra d›fl k›-
s›mdan onlar› herhangi bir materyalle
ba¤lamam›z gerekir. Bu materyal rafya
ya da son zamanlarda gelifltirilen baz›
sentetik malzemeler olabilir. Bu ba¤la-
ma ya da sarmayla su kayb›n› önleriz
ve iki ayr› bitkinin tam olarak temas›n›
sa¤lam›fl oluruz. Art›k afl›m›z tamam-
land› ve bize tutmalar›n› beklemek dü-

flüyor. Peki yapt›¤›m›z afl›laman›n bafla-
r›s›n› nas›l anlayaca¤›z? Baflar›m›z›n
anahtar›, yaklafl›k 3-4 hafta sonra elimi-
ze geçer. Hani gözün dip k›sm›nda bir
yapra¤›n sap k›sm› duruyordu ya, iflte
bu sapa dokundu¤umuz zaman düflü-
yorsa, yani kurumuflsa afl›m›z tutmufl
demek. Ama düflmüyorsa, yumuflak gi-
biyse, çürümüfl gibi kalm›flsa bu du-
rumda afl›m›z tutmam›flt›r.

Afl› tuttuktan sonra ba¤lad›¤›m›z raf-
ya benzeri materyali açmam›z gerekir.
Art›k a¤ac›m›z afl›lama yapt›¤›m›z yer-
den, e¤er sürgün dönemindeyse, sürgün
vermeye bafllayacak, durgun dönemin-
deyse ilkbahar›n gelmesini bekleyecek.
‹lkbahar›n gelifliyle birlikte o noktadan
sürmeye bafllayacak, yani yeni çeflide ait
sürgünler ç›kmaya bafllayacak.

E¤er afl›lama yapt›¤›n›z a¤aç yetifl-
kinse, bu sürgünler hemen o y›l içinde
çiçeklenir ve yeni çeflidin meyvelerini
verir. Ama küçük fidanlara, 1-2 yafl›n-
daki genç fidanlara afl›lama yapt›ysak
yeni çeflidin meyvelerini en az 3-4 y›l
sonra verecektir. Yani siz o meyveleri
yiyebilmek için biraz beklemek duru-
mundas›n›z. Beklemeyle geçirdi¤iniz
bu dönemi biliminsanlar› “gençlik k›s›r-
l›¤›” olarak adland›r›yorlar. Bu, fidan›n
meyve vermeye bafllayaca¤› y›la kadar
geçirece¤i verimsiz dönem. Bu dönem,
Antep f›st›¤›, ceviz gibi baz› meyve
a¤açlar›nda da 7 y›la kadar uzayabili-
yormufl.

T afl›s›n›n bir di¤er tipi de “Ters T
Afl›s›”. Bu afl›lamada, anaca açt›¤›m›z

çizgilerde farkl›l›k söz konusu. Ters T
afl›lamada, enine açt›¤›m›z yar›¤a dik
olarak çizdi¤imiz çizgi bu kez üstte de-
¤il, altta olacak.

Yarma göz afl›s› da en çok ceviz ve
kestane a¤açlar›na uygulanan bir afl›la-
ma yöntemiymifl. Anac›n üzerinden ön-
ce tam bir kare ya da dikdörtgen parça-
y› kesip ç›kar›yorsunuz. Sonra yeni çe-
flitten, tam bu ç›kar›lan parçaya uyacak
büyüklükte, üzerinde göz bulunduran
bir parçay› al›p bu k›sma monte ediyor-
sunuz. Yarma afl›da en önemli husus-
lardan biri sarma ifllemiymifl; ki bu iflle-
min iki önemli ifllevi oldu¤u belirtiliyor.
Sarmayla su kayb›n› önlüyor ve gözün
tam olarak anaca temas etmesini sa¤l›-
yorsunuz. Bu afl›lamada da afl›n›n tut-
tu¤unu anlamak için dik k›s›mdaki yap-
rak parças›na bakman›z gerekiyor. Bu
parçan›n kurumas›, gözün sa¤l›kl› ve
tombul yap›s›n›n görünüyor olmas›, bü-
züflmüfl olmamas› gerekiyor.

Kalem Afl›lar›
Göz afl›lar›ndan baflka afl› yöntemle-

ri de var. Siz e¤er, “benim a¤ac›m art›k
verimsizleflti, keflke tad› ve kalitesi da-
ha iyi olan yeni bir çeflide ait a¤açlar›m
olsayd›” diyorsan›z, onu çeflit de¤ifltire-
rek yenilenmifl bir a¤aç yapmak eliniz-
de. Bunu da kalem afl›lar›yla gerçe¤e
dönüfltürebiliyorsunuz. Örne¤in yafll›
William armut a¤ac›n›z› Ankara armut
a¤ac›na dönüfltürmeniz olas›. Bunun
için de Ankara armudundan haz›rlaya-
ca¤›n›z ince kalemlere gereksiniminiz
var. Bu kalemlerin yafll› a¤ac›n›za uy-
gulanma tekni¤ine gelince...

Hani çobanlar a¤aç dallar›n› al›p
oturduklar› yerde uçlar›n› yontarak ka-
lem dallar elde ederler ya, siz de afl› b›-
ça¤›yla, yeni çeflitten, dip taraflar›ndan,
uç taraf› sivri, yontulmufl kalemler ya-
pacaks›n›z. Bunun için kalemi dip tara-
f›ndan yaklafl›k 45 derecelik verevine
bir aç›yla ucunu sivriltin ve bu kalemle-
rin üzerinde en az 3-5 aras›nda göz bu-
lunmas›na dikkat edin. Ancak kullan›-

27Ocak 2008 B‹L‹M veTEKN‹K

T göz afl›s› uygulamas›

asilama 12/28/07 3:21 PM Page 27

lacak kalemin tomurcuklar›nda uyan-
ma bafllamam›fl olmal›. Bu nedenle afl›
kalemlerini dinleme döneminde alacak,
afl› zaman›na kadar uygun koflullarda
saklayacaks›n›z.

Her afl›lamada anaçtaki kambiyum
dokular›yla kalemdeki kambiyum doku-
lar›n›n birbirine temas etmesi gerekiyor.
Bu iki noktadaki hücreler birleflecekler,
yani birbirlerini tan›y›p ba¤lanacaklar ve
afl›n›z böylelikle tutacak. Kambiyum do-
kusu, kabu¤un alt›nda ama odun k›sm›-
n›n da d›fl›nda olan bölünebilir di¤er söy-
lemle “meristematik” hücrelerden olu-
flan bir doku. A¤ac›n d›fla do¤ru geniflle-
yip büyümesini sa¤layan bir yap› bu. Bö-
lünebilir olmas› da bu iki dokunun kay-
naflmas›n› sa¤layan bir etken.

Afl›lamay› en uygun zamanda yap-
man›z da çok önemli. Kalem afl›lar›n›n
ço¤u ilkbaharda, anaçta su yürümenin
bafllayaca¤› dönemde yap›l›rm›fl.

Afl›lama bittikten sonra, nem kayb›-
n› önlemeniz gerekiyor. Bunun için de
afl› yüzeylerini “afl› macunu” ad› veri-
len bir malzemeyle kaplayacak ve son-
ra ba¤layacaks›n›z. Afl› macunuyla da
ifliniz bittikten sonra belirli bir süre afl›-
lar›n›za dikkat edin. Örne¤in kalemde
oluflacak sürgünler çok kuvvetli gelifle-
cekleri için k›r›lmalar›n› önlemek, bu-
nun için de sürgünleri ba¤laman›z ge-
rekebilirmifl.

Anac›n üzerinde aç›lan yerlerin tipi-
ne göre, kalem afl›lar›n›z›n da tipi orta-
ya ç›k›yor: kabuk, yarma, kakma gibi.
En çok kullan›lan kalem afl›s›ysa “ka-
buk afl›s›” ad›n› al›yor. Kalem afl›lar›
içerisinde uygulamas› en kolay olmas›
nedeniyle, buna ayn› zamanda “çoban
afl›s›” da deniyor. Bu afl›n›n uygulama-
s›na gelince: Çeflidini de¤ifltirece¤iniz
a¤ac›n üzerindeki ince dallar› kesme-
niz gerekiyor öncelikle. Bu dal budama
ifllemine “kabaklama” deniyor. Kabak-
lama ifllemini uygulaman›z için size bir
ipucu: Belediyelerin refüjlerde yapt›kla-
r› budama ifllemini düflünün. Bu buda-
mada ince dallar gider ve yaln›zca ana
dallar kal›r. ‹flte kabaklama da böyle
olacak ve çeflidi de¤ifltirilecek a¤aç üze-
rinde yaln›zca ana dallar kalacak. Son-
ra çap› yaklafl›k olarak 25-30 cm olan

bu ana dallar üzerinde ifllem yapacaks›-
n›z. E¤er dallar›n çap› 30 cm’nin üze-
rindeyse bu yöntemle afl›lama yap›lma-
mas› öneriliyor.

Kabuk afl›s›nda uygulama kabu¤un
odundan ayr›lmas›na ba¤l› oldu¤undan
bu afl› ilkbaharda, a¤açta büyüme bafl-
lad›ktan sonra yap›l›yor. Afl› kalemleri-
nizse dinlenme döneminde al›nanlar ol-
mal›. Her kalem için, dal›n ucuna, ka-
buktan oduna kadar inen yaklafl›k 5
cm uzunlu¤unda ve yukar›dan afla¤›ya
do¤ru çizgi halinde bir kesim yap›n.
Kalemi yerlefltirmek için kabu¤u her
iki kenar› boyunca hafifçe kald›r›n.
Sonra da haz›r hale getirdi¤iniz kalem-
leri anaçtaki bu aç›lan noktalara, ka-
buk ile odun aras›na yerlefltirin. Uz-
manlar, her kalem için, kalemi ince ve
bafls›z bir çiviyle anaca çivilemenizin
afl› baflar›n›z› art›raca¤›n› belirtiyorlar.
Kalemleri anaca ba¤layabilirsiniz de.
Ancak afl› ba¤›n›n afl›y› bo¤mamas› için
bir süre sonra kesilip al›nmas› gereki-
yor. Bu ifllemler bittikten sonra da afl›-
n›z› macunlayacaks›n›z. Macunlama sa-
yesinde kesilen büyük yüzeyden mey-
dana gelecek su kayb›n› önleyeceksi-
niz. Bu macunu, pazarlarda kolayl›kla
bulabilirmiflsiniz. Zift gibi, parafin gibi
organik bir madde bu. Is›t›ld›¤› zaman
eriyor, s›cakl›k düfltü¤ü zaman da ma-
cun k›vam›na dönüflüyor.

Unutmay›n, kalem afl›lar›n›n durgu-
nu olmazm›fl. Yani afl› yap›ld›ktan son-
ra hemen o y›l içinde kalemlerdeki göz-
lerin sürmesi bekleniyor. Zaten sürgün
yoksa afl›n›z da tutmam›fl demektir.

Kalem afl›lar›n›n yarma ve kakma gi-
bi türleri oldu¤unu da vurgulam›flt›k. Bu
afl›lar›n seçimi de de¤iflik bitki türlerin-
de, anaçlara göre de¤ifliyor. Afl›lar›n bir-
birlerinden farkl› olan yönlerini belirle-

yense, kalemin ve anaçta aç›lan yerin
flekli. Örne¤in çoban afl›s›nda kabu¤u
kald›r›yorduk, daha kal›n dallara yapaca-
¤›m›z uygulamadaysa, yani kabu¤u ko-
layca kald›ramad›¤›m›z dallardaysa ana-
c›n tam orta yerinden afla¤›ya do¤ru bal-
ta gibi bir aletle yar›k açmam›z gereki-
yor. Bu yar›klar›n içine kalemler yerlefl-
tiriliyor. Yarma afl› denilen bu uygulama-
n›n yan› s›ra oyuk açma durumunda ka-
l›yorsak bu da kakma afl› yapmam›z› ge-
rektiriyor.

Siz afl›lar›n›z› yaln›zca meyve a¤aç-
lar›n›za de¤il, bahçenizdeki çal› formun-
da olmayan a¤açlara, örne¤in gül a¤ac›-
n›za, leylaklar›n›za k›saca süs bitkileri-
nize de uygulayabilirsiniz. Bir dal› mor,
bir dal› beyaz leylaklar; harika kokulu
rengarenk güller sizi bekliyor.

‹lk bafllarda yapaca¤›n›z afl›lamalar-
da tutma oran› oldukça düflük olabilir-
mifl. Ayr›ca günde ancak birkaç afl›lama
yapabilirmiflsiniz. Bu durum can›n›z›
sak›n s›kmas›n. Afl›lamay› ö¤renip, usta-
laflt›kça günde yüzlerce uygulama yapa-
bilece¤inizi Prof. Ellialt›o¤lu özellikle
vurgulad›. Ayr›ca % 90-95 baflar› elde
edebilece¤inizi de ekledi. Önemli bir
ipucuyla yaz›m›z› art›k sonland›r›yoruz.
Afl›lama yap›lacak olan kalem ya da
gözlerin sa¤l›kl› olmas› çok önemli.
Gözler ya da kalemler bir hastal›kla,
özellikle de virüslerle bulafl›klarsa, bu
durum hem sizi üzecek, hem de yaflama
sa¤l›ks›z bir bitki katman›za yol açacak-
t›r. Bu nedenle materyal olarak kullana-
ca¤›n›z a¤ac› yetiflme dönemindeyken
mutlaka görün. Virüslerle bulafl›k olan
a¤açlar›n yapraklar› üzerinde rozetlefl-
me, flekilde bozukluk olur ve a¤aç sa¤-
l›ks›z oldu¤unu hemen belli edermifl.

G ü l g û n A k b a b a

Kalem afl› uygulamas›, “Genel Bahçe Bitkileri”, AÜZF Yay›nlar›-4, Syf: 168

asilama 12/28/07 3:22 PM Page 28

TÜB‹TAK Kitap Sat›fl Bürosu: Atatürk Bulvar› No: 221 06100 Kavakl›dere Ankara
Tel: (0312) 467 32 46 Faks: (0312) 427 13 36

YEN‹ UFUKLARA
C‹LT - 1 (2002-2003) ve C‹LT - 2 (2004-2005)

K‹TAPÇILARDA

YEN‹ UFUKLARA 1 ve
YEN‹ UFUKLARA 2

Tüm kitabevlerinden ve sat›fl büromuzdan
temin edilebilir.

ilanYeniufuk 12/28/07 3:46 PM Page 1

30 Ocak 2008B‹L‹M veTEKN‹K

Bilim ve Teknik Kulübü

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

gin kir” olarak iflaretlendi. Kürdanlar
otoklav makinesinde 121°C’de 15 da-
kika tutularak steril hale getirildi. Ste-
ril kürdanlar önceden haz›rlanm›fl kir-
li bir yüzeye b›rak›larak yukar›da be-
lirtilmifl sürelerde al›n›p ayr› ayr› steril
tüplere kondu (fiekil 1). “Belirgin kir”
kürdan›, zaman tutmadan, görünür
bir kir tabakas› oluflana kadar kirli bir
yüzeye sürtüldükten sonra tüpe kon-
du. Bunsen alevinin 15 cm çevresinde
2 ml LB s›v› besiyeri (tripton, maya
özütü, sofra tuzu ve suyun belirlenmifl
miktarlarla kar›flt›r›lmas›yla haz›rla-
n›r) her bir tüpe eklendi. Tüpler,
37°C’de, 225 rpm h›zla sallanan inkü-
batöre yerlefltirildi. Steril gazl› bez
parçalar› da ayn› zaman dilimleri için
yüzeye düflürülüp al›nd›. Test tüpleri
yerine, agar besiyerlerine (LB s›v› be-
siyeri’ne agar eklenerek haz›rlan›r)
yerlefltirildi. Agar besiyerleri 37°C’lik
sabit inkübatöre yerlefltirildi. Yaklafl›k
16–18 saat sonra, agar besiyerlerinde-
ki ve tüplerdeki de¤ifliklikler gözlem-
lendi. Çeflitli zaman dilimlerindeki de-
¤ifliklikler, “0 saniye” (kirli yüzeye hiç
düflürülmemifl olan) ile k›yasland›.
Renk ve doku de¤ifliklikleriyle bera-

ber gözle görülebilen koloni oluflum-
lar› gözlemlendi. LB s›v› besiyerlerin-
deki herhangi bir büyüme, spektrofo-
tometre kullan›larak ölçüldü. Ayr›ca,
agar besiyerleri beyaz ›fl›k alt›nda in-
celendi.

Gözle görünür kolonilerdeki mik-
roorganizmalar› tan›mlayabilmek için
agar besiyerlerinden al›nan örnekler-
den yayma preparatlar› flu flekilde ha-
z›rland›: lam›n ortas› bir damla suyla
›slat›ld›. Öze ile al›nan örnek suyun
içine yerlefltirildi. Preparatlar›n havay-
la kurumas› beklendikten sonra, Bun-
sen alevinden geçirilerek sabitlendi,
kristal mor boyas›yla 30 saniye boyan-
d› ve suyla y›kand›. Sonra, ka¤›t hav-
luyla kuruland›, lamel ile kapat›ld› ve
Zeiss ›fl›k mikroskobu alt›nda incelen-
di.

Sonuçlar
“5 saniye kural›”n› test etmek için

iki farkl› yöntem seçildi. ‹lkinde, steril
kürdanlar kirli yüzeye belirli zaman-
larda temas ettikten sonra, s›v› besi-
yerlerine b›rak›ld› ve 16 saat inkübe
edildi. Tüplerdeki büyüme, spektrofo-
tometre ile ölçüldü ve grafik ile göste-

“5 Saniye Kural›” Nedir?

Günümüzde belki de en çok bili-
nip kullan›lan söylencelerden bir tane-
si “5 saniye kural›”d›r. Bu kurala gö-
re, yere düflen bir yiyecek 5 saniyeden
k›sa sürede yerden al›n›rsa güvenle
yenebilir. ‹ngiltere, Avustralya, Güney
Afrika, Japonya ve Kuzey Amerika’n›n
tamam›nda kullan›lan bu kural›n pek
çok farkl› uygulamas› var. Genellikle,
gündelik yaflamdaki kullan›m›n› ko-
laylaflt›rmak için n+1 ifadesi kullan›l›r.
Burada n yiyece¤in yerle temas etti¤i
tahmini süreyi simgeler.

“5 saniye kural›” ile ilgili öncü bir
çal›flma 2003 y›l›nda, Champaign-Ur-
bana’daki Illinois Üniversitesi’nde ya-
p›ld›. Bu çal›flmada E. coli bakterisi
bulaflt›r›lm›fl yüzeylere kurabiye ve yu-
muflak fleker parçalar› de¤iflik süreler-
de düflürüldü. Bu yiyecekler mikros-
kop alt›nda incelendi¤inde, 5 saniye-
den k›sa bir sürede kayda de¤er mik-
tarda bakterinin yiyeceklere bulaflt›¤›
görüldü. Araflt›rmalar›m›z sonucunda,
bu çal›flman›n yaz›l› metninin veya de-
ney sonuçlar›n›n yay›nlanmad›¤›n›
gördük. Bu kural›n bilimsel düzenek
içerisinde, sonuçlara dayanarak tek-
rarlanmas›n›n gerekli oldu¤unu dü-
flündük.

“5 Saniye Kural›” Gerçek mi,
Efsane mi?

Bizim deneyimizin amac›, “5 sani-
ye kural›”n›n geçerlili¤ini test etmek.
E¤er mikroorganizmalar temas halin-
de bir yüzeyden di¤erine geçiyorlarsa,
o zaman “5 saniye kural›”n›n geçersiz
olmas› gerekir.

Yöntemler

Öncellikle, laboratuvar güvenlik
ekipmanlar› (önlük, gözlük, maske ve
eldiven) giyildi. Agar tabaklar› ve tüp-
leri 0, 1, 3, 5, 10, 60 saniye ve “belir-

fiekil 1: Araflt›rmac›lar Defne Gürel ve Melis Atalar, Bilkent Üniversitesi Moleküler Biyoloji ve Genetik Labora-
tuvar›’nda. Soldaki foto¤raf mikrobiyoloji çal›flma alan›nda deney esnas›nda, sa¤daki foto¤raf ise moleküler

biyoloji laboratuvar›nda malzeme haz›rlarken çekilmifltir.

“5 Saniye KuralI”
Mikroskop Alt›nda

G ü l g û n A k b a b a

kulup 12/28/07 3:38 PM Page 22

31Ocak 2008 B‹L‹M veTEKN‹K

Bilim ve Teknik Kulübü

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

rildi (fiekil 2). 0 saniye de¤erlerinin
ortalamas› (0,014) ile di¤er zaman
aral›klar›n›n de¤erleri k›yasland›¤›n-
da, 3 saniyeden itibaren emilim de¤er-
lerinde art›fl gözlemlendi. Bu deney, 5
saniyeden k›sa sürede bulaflman›n
varl›¤›n› göstermifl oluyor. Belirgin
kir ile yap›lan deneyin sonuçlar› 0,82
ile 1,37 aras›nda ölçüldü. Bu de¤erler,
grafikte verilmese de, pozitif kontrol
olmalar› aç›s›ndan önemli. ‹çine hiç
bakteri konmadan ölçülen LB s›v› be-
siyeri de, deneyin negatif kontrolü
olarak say›ld›.

S›v› besiyerlerinde gözlenen bu bü-
yümenin kayna¤›n› saptamak için ikin-

ci yaklafl›ma geçildi. Önceden haz›rla-
nan kirli yüzeye düflürülen steril gazl›
bez parçalar› agar besiyerlerine ekildi.
16 saatin sonunda mikroorganizma
oluflumu gözlemlendi (fiekil 3). 0 ve 1
saniye besiyerlerinde hiç büyüme göz-
lenmezken; 3, 5, 10 saniye besiyerle-
rinde bakteri kolonileri gözle görülür
büyüklükteydi. 60 saniye besiyerinde
bu defa hiç büyüme gözlenmedi. “Be-
lirgin kir” ile oluflturulan büyüme or-
tam›nda, besiyerin geneline yay›lan yo-
¤un bulaflmalar saptand›. Bu deney, 5
saniyeden k›sa sürede bulaflman›n ger-
çekleflti¤ini tekrar göstermifl bulunu-
yor.

Kat› ve s›v› besiyerlerinde gözle
görülen büyümeye neden olan bakteri-
leri belirlemek için büyüme alanlar›n-
dan örnek al›narak preparatlar haz›r-
land› ve mikroskopta incelendi. 1000
kez büyütme ile coccus ve bacillus
bakterilerin varl›¤› saptand›. Bu iki
yaklafl›m ile bizce “5 saniye kural›”n›n
geçerli olmad›¤› gösterildi. Her iki yak-
lafl›mda da, 3 saniyeden itibaren bakte-
ri varl›¤› kan›tland›¤› düflünüldü.

Deney hatas›n› engellemek için,
her bir deney üç kez tekrarland›. Ayn›
süre için yap›lan tekrarlarda, deney so-
nuçlar›n›n birbirlerinden farkl›l›k gös-
terdi¤i gözlemlendi. Örne¤in, 3 saniye
için yap›lan tekrarlarda, Deney 1’de
bakteri görülmezken, Deney 2 ve 3’te
gözle görülür bakteri kolonileri sap-
tand› (fiekil 4). Bu deney ile 3 saniye-
nin bakteri bulaflmas› için yeterli oldu-
¤u gösterildi ama her 3 saniyelik tema-
s›n bakterilerin yerleflmesi için flart ol-
mad›¤› sonucuna var›ld›.

Yap›lan deneyler sonucunda kirli
yüzey ile temas›n 3 saniyeden itibaren
bakteri bulaflmas› için yeterli oldu¤u
bulundu. Her tekrarda ayn› büyüme-
nin gözlenmemesi, temas edilen yüze-
yin kirlilik derecesi ile iliflkili olabilir.
Yere düflen bir yiyece¤in bakteri bu-
lunduran bir ortama düflmesi halinde,
bulaflma için 3 saniye gibi k›sa bir sü-
renin yeterli oldu¤u fakat bakteri bu-
lundurmayan bir ortamda 60 saniye
dahi kald›¤›nda bulaflman›n gerçeklefl-
medi¤i sonucuna var›ld›.

Karar
“5 saniye kural›” mikroskop alt›n-

da incelendi ve efsane oldu¤una karar
verildi.

AArraaflfltt››rrmmaacc››llaarr
Defne Gürel, Melis Atalar,

Bilkent Üniversitesi Haz›rl›k Okulu,
Lise 1. S›n›f Ö¤rencileri

Ayça Arslan Ergül,
Bilkent Üniversitesi Moleküler Biyoloji ve

Genetik Bölümü, Doktora Ö¤rencisi

DDiippnnoott:: Bu çal›flma, Bilkent Üniversitesi Haz›rl›k Okulu
2006–2007 Bilim Fuar› için yap›lm›flt›r ve bu etkinlikte okul

çap›nda birincilik ile ödüllendirilmifltir. Bütün deneyler Bilkent
Üniversitesi Moleküler Biyoloji ve Genetik Bölümü laboratuvar-

lar›nda yap›lm›flt›r.

Kaynaklar
1 Wikipedia. http://en.wikipedia.org/wiki/Five_second_rule [eriflim

tarihi: 29 Kas›m 2006]
2 UIUC. http://www.aces.uiuc.edu/news/stories/news2467.html

[eriflim tarihi: 20 Temmuz 2007]

fiekil 2: LB besiyerindeki bü-
yümenin spektrofotometre ile
ölçülmesi. LB: içinde bakteri
olmayan besiyer; zaman ara-
l›klar›: 0, 1, 3, 5, 10, 60 sa-
niye. Her bir deney, üç kez
tekrarlanm›flt›r ve farkl› renk-
teki çubuklar ile gösterilmifl-
tir. Her deneyin ortalamas›
noktal› çizgiler ile gösteril-
mifltir. Belirgin kir de¤erleri
tabloda gösterilmemifltir.

fiekil 3: Agar besiyerlerinin beyaz ›fl›k alt›nda çekilmifl foto¤raflar›. 0 ve 1 saniye besiyerlerinde hiç büyüme
gözlenmezken; 3, 5 ve 10 saniye besiyerlerinde bakteri kolonileri gözle görülür büyüklükteydi. 60 saniye be-

siyerinde hiç büyüme gözlenmedi. Bakteri oluflumlar› beyaz oklar ve çerçeveler ile belirtilmifltir.

fiekil 4: 3 saniye için yap›lan üç ayr› deneyin foto¤raflar›. Bakteri oluflumlar›, beyaz oklar ve çerçeveler ile
gösterilmifltir.

kulup 12/28/07 3:38 PM Page 23

32 Ocak 2008B‹L‹M veTEKN‹K

ODTÜ Verimlilik
Toplulu¤u

1992’de, Prof. Dr. Canan Çilingir taraf›ndan
kurulan ODTÜ Verimlilik Toplulu¤u, kuruldu-
¤undan bu yana, baflta ODTÜ olmak üzere Tür-
kiye ve Avrupa’daki yönetim ve mühendislik ö¤-
rencilerinin bulufltu¤u platform olma gayesini
sürdürüyor. Topluluk, ifl dünyas›ndan profesyo-
neller ve akademik dünyadan uzmanlarla gün-
dem oluflturan, yarat›c› ve ilginç konular üzerin-
de etkinlikler düzenliyor ve bu etkinliklerinden
bütün paydafllar›n›n karfl›l›kl› yararlanmas›n›
sa¤l›yor; dolay›s›yla düzenledikleri her etkinlik
gerek ülkemizde gerek yurtd›fl›nda takdirle kar-
fl›lan›yor.

ODTÜ Verimlilik Toplulu¤u, di¤er üniversite-
lerdeki ö¤rencilerle iletiflim halinde bulunmak
ve ortak etkinliklerde buluflmak amac›yla birçok
ö¤renci organizasyonuna da üye. ESTIEM (Euro-
pean Students of Industrial Engineering and
Management)’in Türkiye’den ilk üyesi olan VT,
yine bir ö¤renci organizasyonu olan EMT (En-
düstri Mühendisli¤i Topluluklar› Birli¤i)’nin de
kurulufl aflamas›ndan beri içinde yer al›yor. Ay-
r›ca her dönem düzenlenen Türkiye Endüstri
Mühendisli¤i Ö¤rencileri Buluflmas› (TEMÖB) ve
Ankara Endüstri Mühendisli¤i platformlar›na da
gerek kat›l›mc›, gerek organizatör topluluk ola-
rak kat›l›yor.

Topluluk 2008’de de ilk kez bir vaka anali-
zi yar›flmas›n›, “VT-Çözüm”’ü düzenleyecek. On-
lar, “Sorunun De¤il, Çözümün Bir Parças›y›z”
diyorlar ve TEMA Vakf› ile paydafl olarak çevre
sorunlar›m›za Türkiye çap›nda düzenleyecekleri
vaka analizi yar›flmas›yla çözüm ar›yorlar. Yar›fl-

ma tüm üniversite ö¤rencilerine aç›k. Ö¤renci-
ler 2 ya da 3 kiflilik tak›mlar›n› oluflturarak, en
geç 31 Ocak tarihine kadar yar›flmaya kat›labi-
lecekler. Tak›mlar kat›l›m için baflvurduktan
sonra vaka kendilerine gönderilecek, verilen sü-
rede yar›flman›n ilk aflamas› olan problem tes-
pitlerini yapmalar› istenecek. Çal›flmalar seçici
bir kurulun incelemesine tabi tutulacak ve bafla-
r›l› olan tak›mlardan tespit ettikleri problemlere
özgün çözümler bulmalar› istenecek. Bulunan
çözümler ayn› kurul taraf›ndan de¤erlendirildik-
ten sonra belirlenen finalistler ODTÜ’de gerçek-
lefltirilecek olan büyük finalde jüri karfl›s›nda su-
numlar›n› yapacaklar. Her yar›flmada oldu¤u gi-
bi bu yar›flmada da kazananlar için ödüller ola-
cak.

Hande Bakano¤ullar›
VT-Çözüm ile ilgili ayr›nt›l› bilgi için: www.cozumsende.org
Toplulukla ilgili ayr›nt›l› bilgi için: ODTÜ Kampüsü, Endüstri Mü-

hendisli¤i Bölümü, Ankara Tel/Faks: (312) 210 60 12
e-posta/‹nternet: info@odtuvt.org.tr / www.odtuvt.org.tr

Yönetim Bilimleri
Kongresi ve Proje
Yar›flmas›

‹flletme Mühendisli¤i Kulübü’nün her y›l ge-
leneksel olarak düzenledi¤i Yönetim Bilimleri
Kongresi’nin 9.su bu y›l 12-15 Mart tarihinde
gerçeklefltirilecek. Kongre kapsam›nda düzenle-
nen ‹novasyon konulu proje yar›flmas›n›n baflvu-
rular› da flu anda devam ediyor. Baflvurular›n ilk
olarak 14 Ocak tarihine kadar ‹nternet’ten ya-
p›lmas› gerekiyor. Projelerin son teslim tarihiy-
se 4 fiubat. Projeler ‹TÜ ö¤retim görevlilerinin
oluflturdu¤u Bilim Kurulu ve birçok önemli fir-
man›n yetkililerinden oluflan Sanayi Kurulu tara-
f›ndan iki aflamada de¤erlendirildikten sonra fi-
nale kalan projeler 22 fiubat tarihinde aç›klana-
cak. Finale kalan projeler kongre s›ras›nda su-
numlar›n› yaparak birbirinden de¤erli ödüller
için yar›flacaklar. Yar›flmada birinci olan projeye
diz üstü bilgisayar ve yurtd›fl› e¤itim gezisi, 2.
ve 3. olan projelere ise dizüstü bilgisayar ve cep
telefonu ödüllerini kazanacak. Yar›flmac›lar›n en
fazla 3 kifli, proje dilinin ‹ngilizce ya da Türkçe
ve yar›flmac›lar›n lisans ya da yüksek lisans ö¤-
rencisi olmas› gerekiyor.
‹lgilenenler için: www.ituybk.org

Lojistikte
"Ben de var›m!"
Diyorsan›z

Lojistik sektörü standart büyüme h›z›n›n
üzerinde bir h›zla genifllemekte. Dünya lojistik
pazar›n›n de¤eri 5 trilyon dolar›n üzerinde.
2015’te 120 milyar dolar›n üzerinde bir de¤ere
ulaflmas› beklenen Türkiye’deki sektör, flu anda
52 milyar dolarl›k bir hacme sahip. Yeryüzünde
üretilen her 1 dolarl›k de¤erin %25’i lojistik et-
kinliklerine ayr›lmakta.

‹stanbul Teknik Üniversitesi Uluslararas› Mü-
hendislik Kulübü de, düzenlemekte oldu¤u Lo-
jistik Haftas›’nda, gençlere bu sektörde “kariye-
rini tafl›ma” f›rsat› sunuyor! 1 Aral›k 2007’de
baflvurular› ‹nternet sitesi üzerinden al›nmaya
bafllanan, “Kariyerimi TAfiIYORUM” yar›flmas›n-
da, gençlere verilen görev, ekme¤i kente da¤›t-
mak! Gençler, fabrikadan büfelere ekmek da¤›-
t›m a¤›n› kurarak hem nakit para ödülleri kaza-
nacak, hem de geleceklerine bir ad›m daha yak-
laflacaklar.

Yar›flman›n son baflvuru tarihi 20 Ocak. Ya-
r›flmaya bireysel ya da iki kiflilik grubunuzla da
baflvurabilirsiniz. Baflvurular Lojistik Derne-
¤i’nin akademisyenlerince de¤erlendirilecek.
Baflvuruyu yap›p, projesini yollayan gruplara Lo-
jistik Derne¤i taraf›ndan kat›l›m sertifikas› sem-
pozyum günü içerisinde verilecek. Yar›flma so-
nuçlar› 2 fiubat’ta, Uluslararas› Mühendislik Ku-
lübü taraf›ndan düzenlenen Lojistik Sempoz-
yum’unda aç›klanacak ve derece alan gruplara
ödülleri takdim edilecek.
‹lgilenenler, ayr›nt›l› bilgi ve baflvuru formunu
www.kariyerimitasiyorum.com adresinden edinebilirler.
Lojistik Haftas› Organizasyon Ekibi, Uluslararas› Mühendislik Kulübü
‹stanbul Teknik Üniversitesi

DDüüzzeellttmmee:: Kas›m 2007 say›s›n›n 76. sayfas›nda ç›kan “ODTÜ Havac›l›k ve Uzay Toplulu¤u
Dünya Uzay Haftas› Kutlamalar›” bafll›kl› yaz› Yunus Can Esmero¤lu ve R. Büflra Kamilo¤lu
taraf›ndan haz›rlanm›flt›r.

kulup 12/28/07 3:38 PM Page 24

Abonelik ifllemleri ile ilgili sorunlar›n›z› e-posta yoluyla bteknik@tubitak.gov.tr adresine
ya da 0(312) 467 32 46 no’lu telefona iletebilirsiniz

Hem bize daha kolay, daha çabuk ve daha ucuza
eriflebilmenizi sa¤lamak, hem de daha genifl
kitlelere ulaflabilmek için yeni bir hizmetle
karflınızdayız. Artık "e-dergi" aboneli¤i seçene¤ini
kullanarak dergilerinizi ‹nternet üzerinden de
izleyebileceksiniz. Bu seçenek de, tıpkı basılı
dergiye abonelik gibi sizleri flimdiye kadar çıkmıfl
tüm dergilerimize eriflme hakkına kavuflturuyor.
Ama, o taze mürekkep kokusundan
vazgeçemeyen, dergiyi koltu¤una kurularak
okumanın tadına alıflmıfl, koleksiyonlarının
kesintiye u¤ramasını istemeyen okurlarımız da
basılı dergi seçene¤ini tıklayarak aynı ayrıcalıklara
sahip olacaklar.

e-dergi uygulamasını aynı zamanda, posta
maliyetlerinin yüksekli¤i ve iletim süresinin
uzunlu¤u nedeniyle yeterince ulaflamadı¤ımız
yurtdıflındaki büyük vatandafl kitlemiz ve Türk
Cumhuriyetleri’ndeki soydafllarımıza da
eriflebilmek için bafllattık.
Dergilerimize abone olmak isteyen okurlarımız
http://www.biltek.tubitak.gov.tr/ adresindeki e-
dergi sembolü üzerine t›klayacaklar. Ulaflt›klar›
sayfadaki seçene¤in üzerine tıkladıklarında
karflılarına çıkan formları doldurup gönderecekler
ve kendilerine birer kullanıcı adı ve flifre verilecek.
Bunlarla dergilerimizin yeni sayılarına ve arflivine
ulaflacaklar.
Ailemizin yeni üyelerini sevgiyle kucaklıyoruz...

e-dergi:

25 YTL
Yurtd›fl›: 15 Euro - 18 USD

Bas›l› dergi:

35 YTL
Yurtd›fl›: 40 Euro - 50 USD

e-dergi:

20 YTL
Yurtd›fl›: 12 Euro - 14 USD

Bas›l› dergi:

30 YTL
Yurtd›fl›: 40 Euro - 50 USD

1 yıllık abonelik

De¤erli Bilim ve Teknik / Bilim Çocuk okurları

ilanedergi 28/12/07 20:58 Page 1

Robotlar günlük hayatta ifle yara-
yabilecekler mi? Geçen yüzy›lda buna
benzer iki soru daha gündeme gelmifl-
ti. Birincisi, 1960’larda bulunduklar›n-
da “problemini arayan çözüm” diye ad
tak›lan lazerlerin ak›beti, ikincisiyse
1980’lerde yayg›nlaflmaya bafllayan ki-
flisel bilgisayarlar›n ne ifle yarayaca¤›.
Lazerler ve kiflisel bilgisayarlar art›k
günlük hayat›n vazgeçilemez unsurlar›
haline geldiler. Peki, ama robotlar?
Evet, onlar fabrikalarda otomobilleri,
bilgisayarlar›, mobilya ve gofretleri
otomatik olarak üretiyorlar. Ancak, he-
nüz günlük hayatta yan›m›zda yer al-
mad›lar ve yak›n zamanda alacak gibi

de durmuyorlar.
Robotlar›n fabrikalardan ç›k›p ma-

vi gökyüzünün alt›nda yer almalar›na
engel olan nedir? Yirminci yüzy›l›n
üçüncü çeyre¤inde insan beyninin s›r-
lar›n›n çözülmesinin an meselesi oldu-
¤u ve insanlardan üstün düflünce yete-
ne¤ine sahip bilgisayarlar›n yap›lmas›-
na çok yak›nda bafllanabilece¤i kan›s›
yayg›nd›. Ne de olsa ondan önceki ba-
sit beyin modellerinin yerine daha kar-
mafl›k görünen elektronik ve bilgi te-
orisine dayanan modeller kullan›lmaya
bafllanm›fl ve yapay sinir a¤lar› ve ben-
zeri yöntemlerle beynin basit fonksi-
yonlar› taklit edilebilmiflti. Bilgisayar-

lar bu fonksiyonlar›n daha karmafl›kla-
r›n› çok h›zl› bir biçimde koflturabilme
yetene¤ine sahip olduklar›na göre in-
san gibi düflünen bilgisayarlar art›k
imal edilebilirdi. ‹nsan gibi düflünen
bilgisayarlar imal edilebilirse bunlar›n
hareket eden makinelere dönüfltürül-
mesi ve insanlara benzeyen robotlar›n
imalat› da mümkün hale gelebilirdi.

Ancak, öyle olmad› bildi¤imiz gibi.
‹nsan beyni sadece belirli kurallara gö-
re çal›flan tekdüze bir makineden öte,
genifl bir bilgi da¤arc›¤› ve bunlar›n
aras›nda iliflki kurabilme yetene¤ini de
kaps›yor. Bizim anlad›¤›m›z zekân›n
oluflmas› için, bir bilgisayar›n kapal›

Robotik gelecek
ne kadar yak›n?

34 Ocak 2008B‹L‹M veTEKN‹K

robotlarGiris 12/28/07 10:41 PM Page 34

bir odada ona verilen bilgilerle yetin-
meyip kendi alg›lar›n› yönetebilmesi,
yönlendirebilmesi ve çevresi üzerinde
de¤ifliklikler yap›p sonuçlar›n› görme-
si; yani bir bedene sahip olmas› flart.

Günümüzde bu rüya hâlâ canl›.
Amaç robotlar›n toplumda insanlarla
birlikte yaflayabilmesi, günlük hayatta
insanlar›n yapamad›¤› veya yapmaktan
hofllanmad›¤› iflleri yapmalar›. Bu say›-
da robotlar hakk›nda dünyada ve ülke-
mizde yap›lmakta olan araflt›rmalar-
dan bir derleme haz›rlad›k. ‹flleyece¤i-
miz konular robotlar›n günlük hayatta
karfl›lafl›lan olaylar› alg›lamalar› ve
do¤ru karar› verebilmeleri ve bir grup
halinde iflbirli¤i yapabilmeleri, insana
benzeyen robotlar konusunda yap›lan
araflt›rmalar, ve robotlar›n e¤itimde
kullan›m› olacak.

Biliminsanlar›, robotlar›n alg›lama
ve karar vermelerini gelifltirmek için
yeni yöntemler bulmaya çal›fl›yorlar.
Bunun için en iyi yollardan birisi in-
sanlar›n maruz kald›¤› ortamlara ro-
botlar› yerlefltirip ortaya ç›kan prob-
lemleri görmek ve bunlar› çözen algo-
ritmalar gelifltirmek. Bu amaçla 1997
y›l›ndan beri Robocup ad› alt›nda ro-
bot futbol flampiyonalar› düzenleniyor.
Amaç, 2050 y›l›nda en iyi insan tak›m›-
na karfl› futbol oynayabilecek robotlar
gelifltirmek. Konu olarak futbolun se-
çilmesinin amac›, hem araflt›rmac›lar›
ilginç bir konu ile teflvik etmek, hem
de robotlar›n tasar›m› için yeterince
zengin alg›lama, karar ve mekanik di-
namikleri içeren bir ortam yaratmak.
Benzer yöndeki baflka bir araflt›rma
alan› da, insan beyninin çal›flma meka-
nizmalar›n›n keflfine yönelik. Beynin
analizi için gerçek zamanl› ölçüm yön-
temleri kullan›larak insanlar›n nas›l
tepki verdikleri ve karar ald›klar› çö-
zülmeye çal›fl›l›yor.

Genel olarak kabul gören bir fikir
de insanlarla birlikte var olabilecek ve
onlarla ayn› ortam› paylaflacak, ayn›

aletleri kullanacak robotlar›n insanla-
ra benzemek zorunda oldu¤u. Böylece
insans› robotlar üzerine yap›lan arafl-
t›rmalar ortaya ç›k›yor. Japonya’daki
baz› flirketlerin yapt›¤› araflt›rmalar so-
nucu, yürüyen insans› robotlar yap›ld›.
Dünyan›n baflka yerlerinde de benzer
robotlar üretiliyor art›k. Bunlar›n ara-
m›za kat›labilmeleri içinse hareketleri-
nin do¤al ve gürbüz olmas› örne¤in
kolay kolay dengelerini kaybedip düfl-
memeleri gerekiyor. Ayr›ca yanl›fll›kla
da olsa insanlara asla çarpmamal›, za-
rar vermemeliler. Bunun yan›s›ra, in-
sanlarla do¤al olarak iflbirli¤i yapabil-
meliler; örne¤in salonunuzdaki bir ma-
say› evinizdeki robotunuzla iki ucun-
dan tutup tafl›yabilmelisiniz. Bu, insan-
lar için kolay; ama robotlar için zor
problemler. Di¤er taraftan robotlar›n
güç kaynaklar›n›n da insanlar gibi

uzun süre dayanabilir olmas› gerekli.
Henüz hafif ve yüksek miktarda enerji
depolayan bir çözüm yok; piller bu ko-
nuda yeterli olam›yor. Çevremizde ro-
botlar›n dolaflabilmesi için afl›lmas› ge-
reken bir problem de maliyet. Üretim
miktar›n›n maliyetleri düflürebilmesi
için uzun zaman geçmesi gerekebili-
yor.

Robotlar›n kendilerini aflan bir ifli
yapabilmeleri için birbirlerinden yar-
d›m almalar› gerek. Aralar›ndaki etki-
leflimin nas›l olmas› gerekti¤ini sürü
robotlar konusunda çal›flan araflt›rma-
c›lar inceliyorlar. Sürü robotlar birbir-
leriyle haberleflerek günlük hayat›n ya-
n› s›ra do¤al afetlerde, mesela çökmüfl
binalar›n alt›nda s›k›flan insanlar›n bu-
lunmas›nda da kullan›labilirler. Bu da
günümüzdeki önemli araflt›rma alanla-
r›ndan birisi.

Robotlar›n önemli bir kullan›m ala-
n› da e¤itim. Mühendislik alan›ndaki
mekanik tasar›m, elektronik, bilgisayar
programlama, gömülü sistemler, alg›la-
ma, yapay zeka, malzeme baflta olmak
üzere pek çok uygulamay› içlerinde
bar›nd›r›yorlar. Bu nedenle, mühendis-
lik ö¤rencilerinin ilgisini çeken ve mü-
hendislik e¤itiminin kuru formüller-
den oluflan bir dal oldu¤u izlenimini si-
len bir uygulama olarak dünyadaki
pek çok üniversitede minik robotlar›n
kullan›ld›¤› tasar›m dersleri bafllat›ld›.

Robotlar hakk›nda daha pek çok
konuda araflt›rma süregidiyor. Bunlar-
dan ilginç olan di¤er birkaç tanesi de
Yeni Ufuklar ekinde de yer alan robot-
larla uzaktan ameliyat ile insanlar›n
kas gücünün d›fltan tak›lan bir robotik
iskelet ile art›r›lmas›, yani a¤›r yükler
tafl›yabilen, düz duvara t›rmanabilen,
h›zla koflabilen bir “süper insan” yara-
t›lmas›. Sanayileflmifl toplumlarda genç
neslin nüfustaki oran›n›n azalmas› so-
nucunda yafll›lara bakacak insan bulu-
namamas› da önemli bir sorun haline
geldi. Yafll›lar›n bak›m›n› üstlenecek
robotlar konusunda da bir süredir
önemli araflt›rmalar yap›lmakta.

Bu say›daki robotlarla ilgili bilim
adamlar›m›z›n yapt›klar› baz› çal›flma-
lar ve dünyadaki geliflmelerden olufl-
turdu¤umuz derlemeyi be¤enece¤inizi
umuyoruz.

A h m e t O n a t
Sabanc› Üniversitesi

onat@sabanciuniv.edu

35Ocak 2008 B‹L‹M veTEKN‹K

RES‹M ALTI: HRP2 ‹nsans› Robot. Otuz serbestlik
dereceli, Boy 154cm, a¤›rl›k 58kg. Kawada Indus-

tries, ve Humanoid Research Group of National
Institute of Advanced Industrial Science and Tech-

nology (AIST) (Japonya).

robotlarGiris 12/28/07 10:42 PM Page 35

Yapay Zekâda
Yaklafl›mlar

Yapay Zekâ (YZ) konusunda daha
önce de çal›flmalar olmas›na karfl›n ala-
n›n ad› 1956’da yap›lan bir konferans-
ta kondu. Aradan geçen yaklafl›k elli
y›l içinde çal›flmalar araflt›rmac›lar›n
zekâdan ne anlad›klar›na göre de¤iflik
yönlerde ilerledi. Gerçekten de zekâ-
n›n çeflitli bilimsel yay›nlarda yüzden
fazla tan›m› bulunuyor. Bir fili dokuna-
rak tan›mlamaya u¤raflan görme özür-
lülerin fili dokunduklar› yerine göre
“sütun”, “halat” gibi kavramlarla ifade
etmeye çal›flmalar› gibi her bir tan›m
zekân›n baflka bir yönünü öne ç›kar›-
yor ama bütünü için yetersiz kal›yor.
YZ konusundaki çal›flmalar› dört kate-
goride s›n›fland›rabiliriz [1]:

•• ‹‹nnssaann ggiibbii ddüüflflüünneenn ssiisstteemmlleerr:: Bu
çal›flmalar, insan›n bellek, zihin vb. dü-
flünsel mekanizmalar›n› modelleyerek
YZ sistemleri gelifltirmek amac›nda.

•• ‹‹nnssaann ggiibbii ddaavvrraannaann ssiisstteemmlleerr::
S›radan bir gözlemciye davran›fllar› in-
sandan farks›z gelecek sistemlerin
oluflturulmas›, bu çal›flmalar›n bafll›ca
hedefi.

•• RRaassyyoonneell ddüüflflüünneenn ssiisstteemmlleerr:: Bu-
rada rasyonellik, verilen bir durum
için en do¤ru fley olarak tan›mlanabi-
lir. Bu çal›flmalar, insanlar›n rasyonel
olmad›¤› kararlar›n›n duygular› tara-
f›ndan olumsuz flekilde etkilendi¤i var-
say›m›ndan yola ç›karak “do¤ru dü-
flünce nedir?“ sorusuna yan›t ararlar.

•• RRaassyyoonneell ddaavvrraannaann ssiisstteemmlleerr::
Herhangi bir durum karfl›s›nda enerji,
bellek ve hesaplama kapasitelerine gö-
re en do¤ru fleyi yapan sistemlerin
oluflturulmas› bu araflt›rmalar›n ana
amac›d›r.

Son y›llarda rasyonel davranan sis-
temler konusundaki araflt›rmalar daha
çok önem kazand› ve özellikle robot-
lardaki yapay zekâ uygulamalar›nda
temel yaklafl›m oldu. fiekil 1‘de verilen
etmen modeli, kavramlar› aç›klamak

için gelifltirildi. Bir etmen, içinde bu-
lundu¤u ortam› alg›lay›c›lar› ile alg›lar,
YZ sistemi ile ne yapaca¤›na karar ve-
rir ve eyleyicileri ile eylemlerini yapar.

YZ’n›n kendini ispat edebilmesi
için, satranç oynayan bir yaz›l›m›n
dünya satranç flampiyonunu yenmesi
bir hedef olarak konmufltu. 1997 y›l›n-
da Deep Blue, Gary Kasparov’u yendi.
Burada Deep Blue’yu etmen olarak
modellersek asl›nda oldukça basit bir
ortam içinde oldu¤u ortaya ç›kar. So-
nuçta satrançta hamle say›s› s›n›rl›. Sa-
dece iki etmen etkileflim içinde; etmen-
ler hamlelerini s›rayla yap›yorlar. Sat-
ranç tahtas› her zaman tam olarak
gözlemlenebilir, kararlar tek bir etmen
taraf›ndan merkezi olarak verilir. fiim-
di futbolu düflünelim, bir oyuncu saha-
n›n ancak küçük bir k›sm›n› görebilir;
sonuca gitmek için kararlar her etmen
taraf›ndan da¤›t›k olarak verilir. Oyun
sürekli olarak de¤iflir, hiçbir etmen di-
¤erinin oynamas›n› beklemez. Bura-
dan futbol oynayacak bir etmen yap-
man›n ne kadar zor oldu¤u rahatl›kla
görülebilir.

YZ araflt›rmac›lar›n›n bafllang›çtaki
temel varsay›m›, genel zeki davran›fl›n
beyinden ba¤›ms›z olarak sembolleri

YAPAY ZEKÂ VE
ROBOTLAR

36 Ocak 2008B‹L‹M veTEKN‹K

fiekil 1. Etmen modeli.

Robotlar›n K›sa
Tarihi

‹nsano¤lu do¤aya hükmetmek kendi varl›-
¤›n› olumlamak için tarih içinde çeflitli dini tö-
renlerde robotlara benzeyen, genellikle rahip-
lerin çal›flt›rd›¤› nesneler kulland›. Daha son-
ra, daha çok mekanik otomat ad› verilen kimi
zaman da insana benzeyen düzenekler görü-
yoruz. ‹lk sibernetikci kabul edilen Ebul-iz ‹s-
mail bin ar-Razzaz el-Cezeri, 1205-1206 y›l-
lar›nda yazd›¤› "Kitab-ül'-Camü Beyne'l-‹lmi-i
ve'l-amelen-Nafi' Fi S›naati'l-Hiyel" adl› kita-
b›nda 300'e yak›n otomatik makine ve sistem-
leri ile ilgili bilgi verdikten sonra çal›flma özel-
liklerini flemalarla gösterdi. Sadece suyun kal-
d›rma ve bas›nç gücünü kullanarak tamamen

yeni bir teknik ve sistem kurdu, çok yönlü oto-
matik hareketler elde edebildi. Tasarlam›fl ol-
du¤u otomatlar›n kufl, davul, zurna sesi ç›kar-
mas›n› da sa¤layabildi. Leonardo da Vinci de
15.yüzy›lda bir robot tasarlad›, ancak bu ro-
botun yap›m›na hiç bafllayamad›. Robot keli-
mesi ilk olarak 1920'lerin bafl›nda Çekoslavak
yazar Karel Capek taraf›ndan yaz›lm›fl R.U.R.
adl› bir tiyatro oyununda kullan›ld›. Bu oyun-
da mekanik ve özerk, ama arzulardan yoksun
yarat›lar olarak görünen robotlar, daha sonra
bir çok bilimkurgu roman›na da konu oldu.

Robotlar 20. yüzy›lda ilk önce sanayide sü-
rekli tekrarlanan boyama, kaynak vb gibi iflle-
ri yapabilen çok eklemli kol biçiminde örnek-
lerle ortaya ç›kt›. 1970’lerin bafl›nda Shakey
adl› YZ tekniklerinin uyguland›¤› ilk robot ge-
lifltirildi. Bu robot temel olarak alg›la-planla-

eyle olarak özetleyebilece¤imiz bir mimariye
sahipti. Robotun sürekli güncellenmesi gere-
ken bir içsel çevre modeli vard›. Alg›lamadaki
gecikme ve yetersizlikler bu modelin o anki
durumu do¤ru olarak yans›tmas›n› engelliyor-
du. Bunun yan›nda, sonraki ad›mlar›n neler
olaca¤›n› belirlemede kullan›lan planlama yor-
damlar› çok zaman ald›¤› için robotun verdi¤i
kararlar anlam›n› yitiriyordu.

1980’lerin bafl›nda MIT’den bir araflt›rma-
c› Rodney Brooks “Dünyan›n en iyi modeli
kendisidir” diyerek planlama yapmadan sade-
ce çevresindeki etkilere tepki veren bir robo-
tun daha baflar›l› olaca¤›n› savundu. 1984 y›-
l›nda bir psikolog olan Valentino Braiten-
berg’in yazd›¤› Vehicles (Araçlar) adl› bir kitap
yay›nland›. Bu kitapta çok basit alg›lay›c› ve
motorlardan oluflan ve giderek daha karmafl›k

yapayZekaVeRobot 12/28/07 11:47 PM Page 36

kullanabilen herhangi bir sistem üze-
rinde ortaya ç›kar›labilece¤iydi. ‹lk ön-
ce bir “genel problem çözücü” yapma-
ya çal›flt›lar: Probleminizi tan›mlay›n
sizin için en uygun flekilde çözsün! An-
cak, k›sa sürede çeflitli nedenlerle bu-
nun pek de kolay olmayaca¤›n› gördü-
ler. Problemlerin ba¤lam baz›nda
önemli farklar› vard›, do¤al dilde veril-
mifl problemleri problem çözücünün
kullanaca¤› flekilde ifade etmek çok
zordu ve kullan›lan aramaya dayal›
yaklafl›mlar›n problem çözme zaman›,
durum say›s›na göre üstel olarak art›-
yordu. Zaman içinde, belirli bir alanda-
ki her türlü bilgiyi kullanarak problem
çözen uzman sistemlerin yap›lmas›n›n,
baflar›n›n anahtar› oldu¤u görüldü. Bu
çal›flmalara paralel olarak insan bey-
ninden esinlenen yapay sinir a¤lar› ko-
nusundaki çal›flmalar zaman zaman
gündeme gelse de, yo¤un olarak kulla-
n›lmalar› 1980’lerin ortalar›ndan itiba-
ren bafllad›. Bulan›k mant›k, evrimsel
yordamlar gibi do¤adan esinlenen çe-
flitli yaklafl›mlar da bu arada gelifltiril-
di. Ancak bunlar sembolik yaklafl›mlar-
la u¤raflan YZ araflt›rmac›lar› taraf›n-
dan uzun süre d›flland›. Hatta bunlara
YZ yerine hesaplamasal zekâ ad› veril-

di. 1990’lar›n sonundan beri de YZ ar-
t›k bütün bu teknikleri kabullendi. YZ
araflt›rmalar› bafllang›çta bütünsel bir
yapay zekâl› sistem gelifltirmeyi amaç-
larken zaman içinde s›k s›k karfl›lafl›-
lan derin hayal k›r›kl›klar› nedeniyle
ço¤u araflt›rmac› bütünsel bir sistem
yerine çeflitli sorunlar›n çözümü için
YZ teknikleri gelifltirmekle yetindi. As-
l›nda sorunun bir baflka boyutu YZ’n›n
bir beyin/yapay beyin modellemesine
indirgenmesiydi. Bir çok araflt›rmac›
insanlarda evrim sonucunda zekân›n
ortaya ç›kmas›nda insan beyni kadar
insan›n vücudunun yani alg›lay›c›lar›
ve eyleyicilerinin de önemli rol oynad›-
¤›n› savunuyor. Zekân›n karmafl›kl›¤›,
biraz da insan›n içinde bulundu¤u k›s-
men gözlemlenebilir, de¤iflken ortam-
dan da kaynaklan›yor.

Robotlar
Robotlarda YZ uygulamalar› son

y›llarda elektronik ve bilgisayar tekno-
lojisindeki büyük geliflmelerle h›z ka-
zand›. Baz› çal›flmalarda çeflitli bilimsel
kuramlar› denemek için robotlar kulla-
n›l›rken, giderek artan oranda da gün-
delik yaflamda kullan›lan robotlar üre-
tilmeye baflland›. Bu robotlar›n müm-
kün oldu¤u kadar insan gözetimi ge-
rektirmeden özerk olarak çal›flmalar›
istendi¤i için, programlanmalar›nda
YZ teknikleri giderek daha yo¤un ola-
rak kullan›lmaya baflland›.

Bir robot gerçek bir ortamda ama-
ca uygun olarak belirlenmifl fiziksel bir
yap›ya sahiptir. Alg›lay›c›lar› ve eyleyi-
cileriyle ortamla sürekli etkileflimde
bulunur. Tipik bir özerk robotun bile-
flenleri flunlard›r:

•• AAllgg››llaayy››cc››llaarr:: Uzakl›k, s›cakl›k,
kuvvet gibi d›fl ortam ile ilgili özellik-
ler yan›nda robotun güç durumu, kol-
lar›n›n aç›s› gibi iç durumunu da alg›-
lamada kullan›l›rlar. Genellikle ölçtük-
leri büyüklükleri bir sinyale dönüfltü-
rürler.

•• EEyylleeyyiicciilleerr:: Robotlar›n amac›na
uygun olarak eylem yapabilmesi için

37Ocak 2008 B‹L‹M veTEKN‹K

(a) (b) (c)
fiekil 2. Tepkisel bir robot örne¤i. (a) Robot ve uzakl›k alg›lay›c›lar›n›n konumlar›, (b) Hareket kurallar›, (c)

robotun bir dolambaçtaki davran›fl›.

fiekil 3. Davran›fl temelli bir robot örne¤i.

flekilde motor ve alg›lay›c›lar› birbirine ba¤la-
narak elde edilen toplam 14 adet de¤iflik
araçda çok karmafl›k davran›fllar›n gözlemle-
nebilece¤ine dair düflünsel deneyler yer al›yor-
du. Bu kitap ve Brooks’un çal›flmalar› robot-
çular› karmafl›k yap›lar›n düflünsel zincirinden
kurtard› ve baz›lar› böceklerden esinlenen
ucuz ve çok baflar›l› robot örnekleri h›zla orta-
ya ç›kmaya bafllad›. Bu yaklafl›ma tepkisel mi-
mari ad› verildi. Robotlar önceden belirlenmifl
bir kural listesini kullanarak alg›lar›na göre
ortama tepki vereceklerdi. fiekil 2’de tepkisel
mimariye sahip bir robot örne¤i görülüyor.
Robot duvarlara çarpmadan dolambaçta rahat-
l›kla dolaflabiliyor. Ancak bu dolambaç içinde
herhangi belirli iki A ve B noktas› belirlesey-
dik robotun A’dan bafllayarak B’ye ulaflmas›
ancak rastlant› sonucunda olabilirdi. Buradan
da anlafl›laca¤› gibi tepkisel mimarili robotlar,

ancak basit uygulamalarda kullan›labilirler;
daha karmafl›k, çok aflamal› görevlere uygun
de¤iller.

Hem tepkisel sistemlerin esnekliklerinden
yararlanmak hem de planlamay› da¤›t›k bir fle-
kilde uygulayarak planlama süresini önemli öl-
çüde azaltmak için k›sa bir süre içinde davra-
n›fl temelli robotbilim yaklafl›m› gelifltirildi.
Burada görevin çeflitli bileflenleri paralel ola-
rak çal›flan davran›fllara ayr›l›yor ve bunlar
aras›nda de¤iflik düzeneklerle eflgüdüm sa¤la-
narak robotun karmafl›k görevleri zaman k›s›t-
lar›na ba¤l› kalarak yapmas› sa¤lan›yordu. fie-
kil 3‘de görülen robotu daha önce örne¤i ve-
rilen tepkisel robot ile karfl›laflt›r›rsak basit
kurallar yerine çok daha karmafl›k davran›fllar-
dan olufltu¤unu ve davran›fllar›n karar üret-
mekte kulland›klar› alg›lar›n›n da uzakl›k yeri-
ne daha üst düzey alg›lar olan konum, nesne

v.b. oldu¤unu görürüz. Davran›fllar kural ta-
banl› olabilece¤i gibi yapay sinir a¤lar› gibi ya-
p›lardan da oluflabilir.

Davran›fl temelli robot sistemlerinin yan›n-
da genellikle üç katmanl› olarak yap›lan melez
robot mimarileri de gelifltirildi. 1990’lardan
beri de alg›lay›c› ve eyleyicilerdeki belirsizlik-
lere karfl›n, gene de baflar›l› robot sistemleri
gelifltirebilmek için olas›l›k teorisine dayanan
olas›l›ksal robotbilim yayg›n olarak kullan›l-
maya baflland›.

Günümüzde robotlar gündelik yaflant›m›za
daha da çok girmeye bafllad›. Sony Aibo gibi
e¤lence robotlar› yan›nda elektrik süpürgesi
olarak kullan›lan hizmet robotlar›n›n flu anda
dünyada yaklafl›k 3 milyon evde kullan›lmas›
ve bu tür robotlar› tercih edenlerin bilgisa-
yar/robot merakl›lar› de¤il 40 yafl üzerindeki
ev kad›nlar› olmas› art›k flafl›rt›c› de¤il.

yapayZekaVeRobot 12/28/07 11:47 PM Page 37

kol, bacak, tekerlek gibi do¤rudan or-
tamla etkileflimde bulunabilecek düze-
nekler yan›nda hoparlör gibi düzenek-
ler de bulunabilir.

•• BBiillggiissaayyaarr SSiisstteemmii:: Alg›lay›c›lar-
dan gelen verilerin ifllenerek alg›lara
dönüfltürülmesi, karar verilmesi ve ey-
leyicileri gidecek belirli komutlar›n
üretilmesi amac›yla kullan›l›rlar. ‹flle-
tim sistemlerinin veri toplama, motor-
lara komut gönderme vb gibi ifllemle-
rin sürekli yap›lmas› gerekti¤i için efl
zamanda paralel çal›flan yaz›l›mlara
olanak tan›mas› gerekir.

•• GGüüçç kkaayynnaa¤¤››:: Robotun özerk ola-
bilmesi için herhangi bir yere ba¤l› ol-
mamas› gerekir. Genellikle bataryalar
do¤rusal ak›m motorlar›n› besleyen
güç kayna¤› olarak kullan›lmakla bir-
likte, son zamanlarda baz› güç/a¤›rl›k
oran›n›n yüksek olmas› istenen baz›
d›fl ortam uygulamalar›nda art›k içten
yanmal› motorlar da kullan›l›yor.

•• GGöövvddee:: Bütün bu bileflenleri bir-

lefltirmek ve içinde bulunan ortam›n
etkilerinden korumak amac›yla özel
olarak flekillendirilir.

Robotlarda hareket düzene¤i olarak
genellikle tekerlek kullan›l›yor; ancak te-
kerleklerin yan›s›ra palet ve özellikle
çok engebeli ortamlarda çal›flan robotlar
için bacak kullanan robotlar da var. Ba-
cak kullan›lmas›yla birlikte, dura¤an ve
hareketli halde robotun kararl›l›¤› da bir
sorun olarak ortaya ç›kmakta.

Robotlar›n Temel
Problemleri

Özerk bir robotun amac›ndan ba-
¤›ms›z olarak çözmesi gereken, konu-
munun sürekli olarak hassas bir flekil-
de belirlenmesi, amac›na uygun olarak
bir sonraki eylem(ler)in saptanmas›,
bulundu¤u konumdan baflka bir konu-
ma engellerden sak›narak en az enerji
harcayacak flekilde gitmesi gibi temel

problemleri var. Bir robot, hemen he-
men her zaman k›smen gözlemlenebi-
len bir ortamda yer al›r. Bazen bu or-
tam›n bir haritas›na sahiptir, bazen de
haritay› da ayn› anda ç›karmas› gere-
kir. Alg›lay›c›lar› her zaman do¤ru ça-
l›flmayabilir, ortamdaki s›cakl›k de¤i-
flimleri ya da robotun di¤er bileflenleri-
nin ürettikleri elektromanyetik alanlar
dolay›s›yla gürültü oluflabilir. Bu da
hatal› ölçümlere neden olabilir. Eyleyi-
ciler de ya¤lama eksikli¤i, afl›nma, sür-
tünme v.b. gibi nedenlerle istendi¤i fle-
kilde çal›flmayabilir. Robotun karar
verme yordam› bütün bu belirsizlikleri
de hesaba katabilecek flekilde karar
üretebilmelidir.

P r o f . D r . H . L e v e n t A k › n
Bo¤aziçi Üniversitesi, Bilgisayar Mühendisli¤i

Bölümü ö¤retim Üyesi

Kaynaklar
1. S. Russel ve P. Norvig, “Artificial Intelligence : A modern Ap-

proach”, ‹kinci Bas›m, Prentice Hall, 2002.
2. http://www.robocup.org
3. http://robot.cmpe.boun.edu.tr

38 Ocak 2008B‹L‹M veTEKN‹K

Robot Yar›flmalar›
Dünyada YZ konusundaki araflt›rmalara

h›z kazand›rmak ve bu çal›flmalara kamuoyu-
nun ilgisini çekmek amac›yla çeflitli robot ya-
r›flmalar› düzenlenmekte. Bu yar›flmalar ara-
s›nda en büyü¤ü 1997’den beri yap›lan Ro-
boCup [2]. RoboCup bafllang›çta robot futbo-
lunu standart bir problem olarak al›p hedefi-
ni “17 Temmuz 2050 günü tam özerk, insan-
s› robotlardan oluflan bir tak›m›n FIFA kural-
lar›na göre oynanacak bir maçta o gün itiba-
r› ile Dünya Kupas›n› kazanm›fl son tak›m›
yenmesi” fleklinde koymufltu. Daha sonra fut-
bol yan›nda arama kurtarma, ev, uzay ve na-
noteknoloji kategorilerinde de yar›flmalar ya-
p›lmaya baflland›. Bu kadar çok kategorinin
olmas›n›n nedenleri aras›nda de¤iflik bütçele-
re sahip tak›mlar›n yar›flabilmesinin istenme-
si, çözülmesi beklenen teknik sorunlar ara-
s›ndaki farklar ve farkl› potansiyel uygulama-
lar yer al›yor. Baz› kategorilerde yar›flmac›lar
hem robotlar› yap›p hem de yaz›l›mlar›n› ge-
lifltirirken baz› kategorilerde sadece benze-
tim ortam›nda yar›flacak yaz›l›mlar gelifltiril-
mekte, baz› kategorilerde ise Aibo gibi stan-
dart platformlar kullan›larak sadece bu stan-
dart platformlar›n yaz›l›mlar› yar›flt›r›lmakta.
Yar›flmalara tak›mlar ön elemelerle seçilip

kat›l›rlar. Bu ön elemelerde tak›mlar kullan-
d›klar› YZ tekniklerini ayr›nt›l› olarak aç›kla-
d›klar› bir teknik belge ve robotlar›n nas›l ça-
l›flt›¤›n› gösteren video haz›rlayarak teknik
komitelere sunarlar.

Bir robot sistemi gelifltirmek ayn› anda
çok say›da problemin çözülmesini gerektirdi-
¤i için, genellikle en az üniversite düzeyinde
ö¤rencilerden oluflan kalabal›k tak›mlar ya-
r›flmalara kat›l›yor. Çözülmesi gereken prob-
lemler aras›nda robotun o anda bulundu¤u
yerin hassas bir flekilde sadece alg›lay›c›lar
kullan›larak belirlenmesi, engellere çarpma-
dan ilerlemesi, yar›flman›n amac›na göre ör-
ne¤in futbol için, top sürmesi, paslaflmas›,
flut çekmesi, tak›m olarak kat›l›nan yar›flma-
larda di¤er robotlarla tak›m›n amac›na göre
eflgüdüm sa¤lanarak davran›fllar›n belirlen-
mesi yer al›yor. Bunlar›n çözümü için geliflti-
rilen yaz›l›mlar›n tutarl›, hatas›z, güncellene-
bilir ve verimli olabilmesi için de çeflitli yaz›-
l›m mühendisli¤i tekniklerinin uygulanmas›
zorunlu hale gelmekte. Tak›m› oluflturan bi-
reylerin eflgüdümü, motivasyonlar›n›n yüksek
tutulmas› baflar›y› etkileyen önemli etkenler
aras›nda.

Türkiye’den sadece Bo¤aziçi Üniversitesi
tak›mlar› 2001 y›l›ndan beri aral›ks›z olarak
Robocup’a kat›l›yor [3]. Cerberus adl› tak›-
m›m›z 2005 y›l›nda dört ayakl› robotlar ligin-

de teknik yar›flma kategorisinde dünya birin-
cisi oldu. 2007 y›l›nda bu lig Standart Plat-
form Ligi ad›n› ald› ve Nao ad›nda iki ayakl›,
insans› bir robot standart platform olarak be-
lirlendi. Tak›m›m›z Cerberus bu lige de kabul
edilen 16 tak›m aras›nda yer ald›. RoboAkut
adl› tak›m›m›z da arama-kurtarma benzetimi
yar›flmalar›na kat›lmakta. Yar›flmalara de¤i-
flik ülkelerden 3000 kadar yar›flmac› kat›l-
›yor. Ülkelere göre da¤›l›m genellikle bilim-
sel ve teknolojik geliflmifllikleri ile paralellik
gösterse de Türkiye gibi baz› ülkelerin çok
az tak›mla kat›lmas›, bunun yan›nda ‹ran’›n
ise 70 civar›nda tak›mla kat›lmas› dikkat çe-
kici. Yar›flmalarla birlikte en son bilimsel ge-
liflmelerin sunuldu¤u bir Robocup Sempozyu-
mu da her y›l yap›lmakta.

fiekil 4. Robocup 2007'den dört ayakl›
robotlar kategorisinden bir görüntü.

fiekil 6. Robocup
2007'den orta boy
robotlar kategorisin-
den bir görüntü.

fiekil 7. Robocup 2007'den arama kurtarma robot-
lar› kategorisinden bir görüntü.

fiekil 5. Robocup
2007'den küçük boy

robotlar kategorisinden
bir görüntü.

yapayZekaVeRobot 12/28/07 11:47 PM Page 38

39Ocak 2008 B‹L‹M veTEKN‹K

Hikaye eskidir; ç›lg›n bilim adam› kendi
kendini kopyalayabilen robotlar üretir. Sonra
robotlar insanlar›n gereksiz oldu¤una kanaat
getirip insanl›¤› yok etmek için ifle koyulurlar.

Meflhur sinema filmi “Terminator” ve pek
çok benzeri kurgu bilim filmi ve romanlar›n
vazgeçilmez konusudur. Günümüzde otomobil-
ler ve elektronik aletler üretebilen robotlar sa-
yesinde art›k bu senaryo san›ld›¤› kadar uzak
olmayabilir.

Günümüzün kendini kopyalayabilen robot-
lar› çal›flabilmek için insanlardan yard›ma ihti-
yaç duyuyorlar. Cornell Üniversitesi’nden Hod
Lipson bu konuda “Kendini kopyalayabilmek
hayat›n temel fonksiyonlar›ndan birsi ve evri-
min merkezini oluflturuyor. Ama sentetik sis-
temlerle bunu nas›l yapaca¤›m›z› bilmiyoruz”
diyor. Baz› bilim adamlar› az say›da ama kar-
mafl›k parçalar› birlefltirerek kendilerine benze-
yen robotlar üretebilen robotlar yapmay› baflar-
d›lar. Daha önemlisi bir makinenin kendini
kopyalayabilmesinin tam olarak ne anlama gel-
di¤ini tan›mlamaya çal›fl›yorlar.

Bir makinenin kendini kopyalayabilmesi
kavram› çok önce ortaya ç›km›fl, ama ilk detay-
l› teorik inceleme modern bilgi iflleme yöntem-
lerini de ortaya atan matematikçi Von Neu-
mann’›n 1940 ve 50’lerdeki analizleri. Von
Neumann bir grup öz güdümlü özdevinir’in
(automaton) yani belirlenmifl kurallar alt›nda
kendi kendine karar verebilen ve onlar› uygu-
layabilen sanal varl›klar›n baz› hammadde ve
temel bileflenlerden nas›l üreyebileceklerini in-
celemifl ve bunlar›n en az üç parçadan oluflma-
s› gerekti¤ine karar vermifl; birincisi özdevini-
rin nas›l yap›laca¤›n› anlatan, özdevinir teori-
sinde de çok kullan›lan veri kayd› amaçl› bir
tür teyp band›na kay›tl› kurallar, ikincisi bu ku-
rallar› okuyup yeni bir aleti yapabilecek bir alet
ve üçüncüsü de kurallar› yine bir teyp band›na
kopyalayabilecek bir alet. Makine önce band›
okuyacak, kendi benzerini buna dayanarak üre-
tecek ve kurallar› teyp band›na kopyalayarak
yeni do¤an çocu¤unun da üremesi için ona ve-
recek. Bu biyolojik yöntemden pek farkl› de¤il.
Von Neumann’›n fikirlerine dayanarak pek çok
program yarat›lm›fl ki bunlar›n bir k›sm› aflina
oldu¤umuz bilgisayar virüsleri. Ancak, konuya
matematiksel bir problem olarak bakan Von
Neumann, iflin fiziksel k›sm›na hiç kar›flmam›fl;
parçalar› nas›l bir araya getiririz, hatalarla na-
s›l bafla ç›kar›z?

Lipson ve arkadafllar› iki y›l önce 10cm ke-
nar uzunluklu piramit biçimli, iki yar›dan olu-
flan, dönebilen ve m›knat›slar sayesinde birbiri-
ne tutunabilen küp fleklinde robotlar ürettiler.
Uç uca eklenen dört küp, insanlar›n da yard›-
m›yla do¤ru yere konan benzer baflka küpleri

uzan›p alarak, dört küpten oluflan kendinin
benzerini üretebiliyordu. Her ne kadar kendini
kopyalayabilse de her bir parça asl›nda karma-
fl›k birer robot oldu¤undan buna üreme dene-
bilir mi tart›fl›l›r.

Tamamen belirli ifllemlerin hatalara olan
zaaf› nedeniyle, baz› bilim insanlar› rastlant›sal
yollar› seçtiler. Tam olarak neyin nereye ba¤la-
naca¤›n›n kestirilebildi¤i sistemler yerine biyo-
lojik hücrelerdeki moleküler çarp›flmalar›n par-
çalar› bir araya getirmesine benzeyen bir yön-
temi seçen Massachusetts Institute of Techno-
logy MIT (ABD) malzeme bilimi araflt›rmac›s›
Saul Griffith, hava yast›kl› bir masan›n üzerin-
de hareket halinde olan ve uygun biçimde çar-
p›fl›nca birbirine kenetlenen tabletler üretmifl.
Uygun biçimde programlan›rsa, zincir fleklinde-
ki bir seri, kendisinin kopyas›n› üretebiliyor.

Benzer bir sistem üretmifl olan Seattle’daki
(ABD) Washington Üniversitesi’nde çal›flan Eric

Klavins’e göre e¤er milyarlarca parçadan olu-
flan üreyen sistemler yapmak istiyorsan›z de-
terminist yöntemler yeterli olamaz. Rastlant›sal
yöntemlerin de kendine has zorluklar› var. Ör-
ne¤in parçalar›n anlams›zca birleflmek yerine
ifle yarayan yap›lar oluflturmas›n› nas›l sa¤laya-
bilece¤imiz konusu.

Baz› moleküler biyologlar yapay hücreler
oluflturmak için u¤rafl›yorlar. Boston’daki
(ABD) Harvard T›p Akademisi ve Massachusetts
Genel Hastanesi’nden Jack Szostak’a göre kim-
yada kendi üretimini sa¤layan katalizörler zaten
var. Oysa Szostak evrim geçirebilecek ve kendi-
ni kopyalayabilen bir kimyasal üretmek istiyor.
Bunun için lipitlerden oluflan bofl hücre zarflar›
üretmifller ve hatta minik deliklerden geçmeye
zorlayarak bunlar›n bölünmelerini de sa¤lam›fl-
lar. Ancak içlerini doldurup çal›flan bir sistem
oluflturmaya daha çok zaman var.

Kendini kopyalayan makineler hakk›ndaki
araflt›rmalar›n nereye varaca¤› henüz belirgin
de¤il. Pek çok araflt›rmac› bir makinenin ya
kendini kopyalayabilir ya da kopyalayamaz ol-
du¤unu düflünüyor ama canl›lar›n bile üreme
için ne kadar çevrelerine ba¤›ml› olduklar› göz
önüne al›n›rsa kendini kopyalaman›n ara kade-
melerinin var oldu¤u da söylenebilir. Günümüz-
de pek çok makinenin insanlar›n yard›m› olsa
da baflka makineler taraf›ndan üretildi¤i düflü-
nülürse bütün endüstrinin üreyen büyük bir ro-
botlar sürüsü oldu¤u sonucuna var›labilir belki.
Ama insanlara ihtiyaç duymayan makinelerin
henüz çok uzak bir gelecekte oldu¤u da yads›-
namaz. Belki de bu kötü bir fley de¤ildir…

Kaynak: Science, 16 Kas›m 2007

Kendini Kopyalayan makineler
Y›llard›r kendine benzeyen makineler üretebilen robotlar tasarlamak robot araflt›rmac›lar›n›n rüyalar›n›

süslüyordu. Ancak mühendisler henüz do¤urabilen robotlar yapmay› baflarabilmifl de¤iller.

kopyalananMakine 12/28/07 10:51 PM Page 1

Günümüzde yo¤un araflt›rmalara ko-
nu olan önemli araflt›rma konular›ndan
bir tanesi de robot sürüleri. Robot sürüle-
ri birden fazla özerk hareket edebilen ve
karar verebilen, do¤rudan ya da dolayl›
haberleflen ya da etkileflen robotlardan
oluflan karmafl›k sistemlerdir.

Sürü robotlar üzerine çal›flan araflt›r-
mac›lar esinlerini do¤adaki sürülerden
al›yorlar. Do¤ada en basit canl›lardan ge-
liflmifl memelilere kadar birço¤unda toplu
halde yaflam biçimi görülebilir. Toplu hal-
de yaflayan canl›lara örnek olarak toplu
halde beslenme davran›fl› gösteren baz›
bakteri sürüleri, termit (beyaz kar›nca),
kar›nca ve ar› gibi koloni halinde yaflayan
sosyal böcekler, toplu halde sanki tek bir
vücut gibi hareket eden bal›k ya da kufl
sürüleri (kufllara V fleklinde uçuflunu ha-
t›rlay›n), bir lideri olan ve toplu halde av-
lanan kurt ya da aslan gibi y›rt›c› hayvan
topluluklar› ve zebralar ya da bufalolar gi-
bi büyük bafl hayvan sürüleri gösterilebi-
lir. ‹nsanlar da toplu halde yaflayan sosyal
varl›klar. Toplu halde yaflama, bu canl›la-
ra baz› tehlikelerden daha etkin korun-
ma, daha kolay besin bulabilme, efl bula-
bilme gibi baz› avantajlar/üstünlükler su-
nuyorlar ve biliminsanlar› bu avantajlar›n
sürü/koloni halinde yaflaman›n evrimsel
olarak geliflmesine neden oldu¤unu düflü-
nüyorlar.

Robot Sürülerinin
Özellikleri ve Avantajlar›

Do¤adaki sürülerin birço¤unda (özel-
likle de sosyal böceklerde) oldu¤u gibi sü-
rü robotlar üzerine çal›flmalarda sürüdeki
erkinlerin birey baz›nda son derece basit
olaca¤› varsay›l›r. Buna karfl›n bir bütün
olarak sürüden son derece karmafl›k iflle-
ri de yapabilmesi beklenir. Baflka bir de-
yiflle ifade edecek olursak, sürüdeki ro-
botlar›n basit ve tek bafl›na “çok becerikli
olmayan” ve “zeki olmayan” erkinler ol-
mas›na karfl›n, sürün bir bütün olarak
“zeki” ve “becerikli” bir varl›k gibi dav-
ranmal›d›r. Do¤adaki sürülerin ço¤unda
bu özelli¤i görmek mümkün. Kar›ncalar
basit kuralla ve alg›lad›¤› son derece k›s›t-
l› yerel bilgilere göre davran›fllar›n› belir-
lerler ve hiçbir kar›nca ortaklafla yapmak-

ta olduklar› iflin bütünsel bir görünüflü-
nün fark›nda de¤ildir. Örne¤in iflçi kar›n-
calar yiyecek bulabilmek için di¤er kar›n-
calar›n ya da kendisinin daha önce salg›-
lad›¤› “feromon” olarak adland›r›lan kim-
yasal›/kokuyu takip ederler. Sürünün
herkese görevini paylaflt›ran bir lideri de
yoktur. (Ana kar›nca bu anlamda bir lider
de¤ildir.) Buna karfl›n kar›ncalar koloni
olarak son derece anlaml› ifller baflarabil-
mekte ve yuvalar infla edebiliyorlar. Bura-
da basit bireylerin yerel etkilefliminden
dolay› bütünsel ve anlaml› bir davran›fl bi-
çimi ortaya ç›k›yor ve koloni bir bütün
olarak bir zeki varl›k gibi davran›yor. Ba-
sit bireylerin yerel etkilefliminden dolay›
ortaya ç›kan bu zekâya sürü zekâs› denir.
Sürü zekâs›, do¤adaki sosyal böceklerden
esin alan, basit erkinli/bireyli robot sürü-
leri çal›flmalar›ndaki sürülerin de önemli
bir özelli¤i ve bu konuda yo¤un araflt›r-
malar yürütülmekte.

Sürülerde (do¤adaki ya da robot sü-
rülerinde) sürü zekâs› ile birlikte ortaya
ç›kan di¤er önemli bir özellik de kendi-
kendine örgütlenme, özelli¤i. Kendi-ken-
dine örgütlenme sürü elemanlar›n›n bü-
tünsel resmin fark›nda olmadan ya da bu
resmin fark›nda olan bir liderin emirleri
olmadan farkl› durumlara göre farkl› bi-
çimde davranmas› ve farkl› flekiller almas›
olarak betimleniyor (sürünün kendili¤in-
den farkl› biçimde örgütlenmesi). Örne-

¤in, bireyleri tek bafl›na bir çukur üzerin-
den geçemeyen bir robot sürüsündeki ro-
botlar›n bu durumu aflmak için kendili-
¤inden birbirlerine tutunarak bir zincir
oluflturup çukuru aflmalar› ya da bireyleri
tek bafl›na bir nesneyi tafl›yamayan robot
sürüsündeki robotlar›n nesneyi birlikte
kavrayarak ortaklafla tafl›malar› ve bunun
kendili¤inden oluflmas›. Bu tür davran›fl
do¤adaki sürülerde de görülür. Kar›nca-
lar bir daldan bir dala köprü oluflturabili-
yorlar ve bunu bireylerin köprünün far-
k›nda dahi olmadan sadece “di¤er kar›n-
calar birbirine tutunmaya bafllad› hadi
ben de tutunay›m” biçiminde basit kural-
lar arac›l›¤›yla yapt›klar› biliniyor.

Sürülerdeki karmafl›k davran›fllar›n
baz›lar›n› elde etmek için her ne kadar ha-
berleflmeye gereksinim olmasa da baz›
davran›fllar erkinler aras› haberleflme ile
elde ediliyor. Haberleflme do¤rudan ha-
berleflme ya da dolayl› haberleflme biçi-
minde olur. Do¤rudan haberleflme bildi¤i-
miz türden erkinden-erkine ya da erkin-
den-gruba ya da gruptan-erkine biçiminde
ses ya da telsiz ya da benzeri haberleflme
yöntemi ile do¤rudan aralar›nda mesajlafl-
ma ve bilgi al›flverifli biçimindedir. Bu ha-
berleflme tek yönlü ya da çift yönlü olabi-
lir. Dolayl› haberleflmeyse daha az bilinen
bir türden. Sürüdeki robotlar taraf›ndan
bulunduklar› ortam›n/çevrenin de¤ifltiril-
mesi ve bu de¤iflikli¤in di¤er robotlar›n

Robot Sürüleri

40 Ocak 2008B‹L‹M veTEKN‹K

Paralel hareket ederek alan›
“süpürmeye” (ya da “paspaslamaya”)

haz›rlanan üç akrep tipi deneysel robot.
Robotlar üzerlerindeki kameralar, k›z›lötesi ve sesötesi

alg›lay›c›lar ile çevreyi alg›layabilir, elektronik
pusulalar ile yönlerini tayin edebilir ve radyo

frekans›nda haberleflme üniteleri ile aralar›nda ve baz
istasyonu ile haberleflebilir.

(fiekil temsili bir flekildir ve tarama esnas›nda
çekilmemifltir.)

robotsuruleri 12/28/07 11:31 PM Page 40

ya da de¤iflikli¤i yapan robotun kendisi-
nin davran›fl›n›n de¤iflmesine yol açmas›
ile elde edilir. Bu tür haberleflmeye stig-
merji denir ve bu haberleflme, çevre tara-
f›ndan erkin davran›fllar›n›n belirlenmesi
ya da etkilenmesi ile elde edilir. Örne¤in
bir (ya da daha fazla) robotun bir bölgeye
malzeme tafl›yarak bir yap› infla etmeye
bafllamas› ya da robotlar›n birbirilerine tu-
tunarak bir zincir oluflturmaya bafllamala-
r› bu yap›y› ya da zinciri gören robotlar›n
ayn› davran›fla girmeleri (k›saca yap› infla
etmeye bafllamalar› ya da zincire kat›lma-
lar›) dolayl› haberleflmeyi (stigmerjiyi)
gösterir. Bu örneklerde yar›m olan inflaat
ya da zincir, robotun davran›fl›n› etkile-
mifltir. Bu flekilde bu inflaat› ya da zinciri
bafllatan robotlar, dolayl› olarak di¤er ro-
botlar›n davran›fl›n› etkilemifl ve onlarla
haberleflmifltir. Bu çal›flmalar da esinlerini
do¤adaki sürülerden almakta.

Birden fazla, görece daha basit ve bi-
rey olarak ço¤u becerileri k›s›tl› olan ro-
bottan oluflan robot sürülerinin, tek bir
karmafl›k ve çok daha kapasiteli/becerik-
li robota göre önemli avantajlar› bulunu-
yor. Bu avantajlardan biri sürü robot sis-
teminin tek robot sistemine göre daha es-
nek olmas›. (Esneklik sürü robot sistemle-
rinin önemli bir özelli¤idir.) Öyle ki, sürü
robot sistemi de¤iflen görevlere ve flartla-
ra göre kendini yeniden örgütleyebilir, fa-
kat tek robotun bunu yapmas› mümkün
de¤il. Örne¤in, yukar›da bahsetti¤imiz bir
nesnenin bir konumdan baflka bir konu-
ma robot sistemi taraf›ndan tafl›nma-
s›/nakledilmesi görevini ele alal›m. Tek
karmafl›k robot bu nesneyi tafl›yabilir ya
da tafl›yamaz. Çok robotlu sistemse, nes-
nenin tafl›nmas› gereken kadar robotu or-
taklafla görevlendirerek (tek robotun tafl›-
yabildi¤i nesneler için sadece bir robotun
görevlendirilmesi, di¤er durumlarda ise
duruma/ihtiyaca göre iki, üç, dört, befl,
vs. robotun görevlendirilmesi) ihtiyaca gö-
re robotun ifle kat›lmas› ile görev daha ba-
flar›l› biçimde tamamlanabilir. Bu flekilde
sürü robot sistemi tek robotlu sistemin
baflaramayaca¤› görevleri de esnekli¤i sa-
yesinde baflarabilir.

Çok robotlu sistemleri tek robotlu sis-
temlerden ay›ran di¤er önemli bir özellik
de bu sistemlerin genelde daha dayan›kl›
olmas› ve hata yapma olas›l›¤›n›n daha az
olmas› (bu özelli¤e bilimsel literatürde
gürbüzlük denir). Bunun bir nedeni tek
bir karmafl›k robottan oluflan sistemde bu
robotun ar›zalanmas› görevin tamamlan-
mas›n› önlerken, çok robotlu sistemdeyse

bir ya da daha fazla robotun ar›zalanmas›
durumunda dahi geri kalan robotlar›n ça-
l›flmaya devam etmeleri ve sistemin göre-
vini tamamlayabilmesi. Di¤er bir nedense,
karmafl›k robotu tasarlarken hata yapma
ya da robotun çal›fl›rken ar›zalanmas› ola-
s›l›¤›n›n, sürü robotlar›na göre daha yük-
sek olmas›.

Sürü robot sistemlerin di¤er önemli
bir özelli¤i de üretim maliyetlerinin dü-
flük olmas›. Bunun nedeni robot sürüle-
rinde yer alan basit robotlar›n üretiminin
seri üretime çok daha uygun olmas›. Ayr›-
ca herhangi bir ar›zalanmas› ya da hasar
durumunda, sürüdeki robotlar düflük ma-
liyetli olduklar›ndan ve sürüde onlar gibi
birçok baflka robot oldu¤undan, tek bir
karmafl›k robota göre daha vazgeçilebilir
olmalar›. Burada tek bir karmafl›k uça¤›,
örne¤in bir F16 savafl uça¤›n›, ele alal›m.
Bu tür bir uça¤›n maliyeti milyonlarca do-
lar (ki bu uçak otonom dahi de¤ildir ve
bir pilot taraf›ndan uçurulmak zorunda).

Günümüzde çok daha düflük maliyete (ör-
ne¤in 100.000 dolar civar›nda ya da daha
az maliyete) özerk olarak hareket edebi-
len insans›z uçaklar üretilebiliyor. Dolay›-
s›yla da bu uçaklardan çok daha fazla sa-
y›da üretilebilmektedir. Bu uçaklar için
pilota gereksinim olmad›¤›ndan, insan ha-
yat› tehlikeye at›lmadan çeflitli keflif ya da
savafl görevleri bunlar›n arac›l›¤› ile ta-
mamlanabiliyor. Ayr›ca bu uçaklar›n bo-
yutu da küçük oldu¤undan bunlar› uçak-
savarlarla düflürmek zor. Dahas›, yak›t›
azald›¤› ya da uçak hasar gördü¤ü du-
rumlarda bu insans›z hava araçlar› son
görev olarak (kamikaze biçimde) kendisi-
ni hedef üzerine yönlendirip hedefi vura-
bilirler.

Robot sürülerinde birden fazla erkin
bulundu¤undan, birçok görevi paralel
gerçeklefltirme imkân› olur. Bu durum da
bu sistemlerin daha h›zl›, etkin ve verimli
olmalar› anlam›na gelir. ‹nsanlar›n girme-
sinin tehlikeli oldu¤u bir bölgenin (örne-
¤in nükleer bir s›z›nt›dan ya da terörist
bir sald›r›dan sonra) özerk robotlar tara-
f›ndan belirli bir amaçla (örne¤in hala böl-
gede bulunan ve yard›ma ihtiyac› olan ki-
flilerin yerlerini belirlemek için) aranmas›,
uzak bir gezegenin ya da deniz dibinin in-
sans›z uzay ya da denizalt› araçlar› ile kefl-
fi görevlerini ele alal›m. Hiç flüphesiz ki
koordineli biçimde haberleflerek ve yar-
d›mlaflarak arama yapan bir robot sürüsü,
tek bir karmafl›k robot ile karfl›laflt›r›ld›-
¤›nda bu görevi çok daha h›zl› ve etkin bi-
çimde yapabilir. Dahas› aranan nesnelerin
ya da kiflilerin bölgenin çeflitli yerlerinde
bulunma olas›l›klar› önceden biliniyorsa
her alt bölge için robot da¤›l›m›/yo¤unlu-
¤u bu olas›l›k bilgisi çerçevesinde daha
verimli biçimde önceden belirlenebilir. Ay-
r›ca bu tür uygulamalar sadece insan ha-
yat› için tehlikeli olan bölgeler ile s›n›rl›
olmay›p mesela genifl bir hangar›n zemi-

41Ocak 2008 B‹L‹M veTEKN‹K

Kendinden çok daha a¤›r nesneleri gerekirse
yard›mlaflarak tafl›yan bir kar›nca sürüsü. Kar›nca
sürülerinde her kar›nca son derece basit kurllara
göre davran›fllar›n› belirledi¤i düflünülmektedir.

Örne¤in baflka herhangi bir kar›nca bulunmayan ve
uzun süre bulnmam›fl olan bir ortama b›rak›lan

kar›ncalar di¤er kar›ncalar›n b›rakm›fl olabilece¤i
“feromon” olarak adland›r›lan kimyasallar› bulmak
için bir süre düz gider sonra biraz yana döner ve

tekrar bir süre düz gider ve bu flekilde devam eder.
Toplu halde yaflarken ise birbirileri ile etkilefliminden

ortaya duruma göre kendi-kendine örgütlenen bir
sistem ve sürü zekas› ortaya ç›kmaktad›r.

Eflkenar üçken dizilimi oluflturmufl alt› adet e-puck tipi deneysel mini robot (6 cm çap›nda). Robotlar
üzerlerindeki minyatür kamera ve k›z›lötesi alg›lay›c›lar ile çevreyi alg›layabilir, hoparlör ve mikrofonlar ve
bluetooth haberleflme üniteleri ile aralar›nda ve bilgisayar ile haberleflebilir. Bu flekli koruyarak robotlar

ortaklafla bir nesneyi tafl›yabilir, ortam› “süpürerek” arayabilir/tarayabilir.
(fiekil temsili bir flekildir ve herhangi bir uygulama esnas›nda çekilmemifltir.)

robotsuruleri 12/28/07 11:31 PM Page 41

ninin paspaslanmas› gibi basit uygulama-
lar da mevcuttur ve bu uygulamalar da
bir sürü robot sistemi ile çok daha verim-
li yap›labilir.

Liderli ve Lidersiz
Sürüler

Robot sürüleri üzerine çal›flmalar› çe-
flitli bafll›klar alt›nda gruplamak mümkün.
Bir seçenek, sürülerin liderli ya da lider-
siz olmas› durumuna göre gruplanmas›.
Liderli sürüler, genelde daha az robottan
oluflan, sürüdeki robotlar›n kapasiteleri
(ifllemci gücü, alg›lama, haberleflme gibi)
daha geliflmifl ve sürünün belirli görevle-
ri/hedefleri olan uygulamalarda görülür.
Bu sürülerde ço¤u zaman hiyerarflik bir
yap›/düzen vard›r ve sürüdeki robotlar
yerel alg›lama bilgiye sahip olmalar›n›n
yan› s›ra daha genel ve bütünsel bilgiye
de sahip olabilirler. Aksi halde sürünün li-
derinin ar›zalanmas› ya da zarar görmesi,
sürünün görevini tamamlayamamas›na
yol açabilecektir. Bu tür sürülerde merke-
zi bir planlama ve robot denetim yöntem-
leri genel olarak tercih edilmese de, uygu-
lanabilir. Bu tür sürüler daha çok askeri
uygulamalarda karfl›m›za ç›kar.

Lidersiz sürülerse robotlar›n say›s›n›n
yüksek (yüzler ya da binler mertebesinde)
oldu¤u durumlarda karfl›m›za ç›k›yor. Bu
çal›flmalar ayr›ca sürüdeki her bireyin ka-
pasitesinin son derece k›s›tl› oldu¤u basit-
likçi çal›flmalard›r. Bu k›s›tl› seçene¤in
amac›, sadece do¤adaki sürüleri taklit et-
mek de¤il. ‹leride, boyutlar› son derece
küçük olan robotlar›n gelifltirilmesi amaç-
lan›yor. Örne¤in, Avrupa Birli¤inde bo-
yutlar› 2mm x 2mm x 2mm (hacmi 8
mm3) olan robotlar›n gelifltirilmesi üzeri-
ne bir proje halen sürdürülüyor. Robotla-
r›n boyutlar› bu flekilde küçüldükçe, üzer-
lerine yerlefltirilebilecek kapasite ve bun-
lar› çal›fl›r halde tutacak elektrik güç kay-

na¤› son derece s›n›rl› olacakt›r. Bu s›n›r-
lamalara karfl›n, bu tür robotlara do¤ada-
ki sürülerde oldu¤u gibi anlaml› görevler
yüklenebilmesi için robotlar›n kontrolü
ve aralar›nda etkileflim yöntemlerinin ge-
lifltirilmesi için çal›flmalar sürüyor. Bu tür
robotlar›n ve yöntemlerin gelifltirilmesi-
nin ileride çok farkl› uygulama alanlar›n›
(mesela minyatür bir robot sürüsü taraf›n-
dan bir hastan›n kalp damarlar›n› açma
ameliyat› yap›lmas› gibi) ortaya ç›kmas›
bekleniyor. Lidersiz ve özellikle kalabal›k
sürülerdeyse denetim yöntemleri tama-
men da¤›n›k olmak zorunda ve merkezi
denetim yöntemlerini uygulamak müm-
kün olmuyor.

Robot Sürüleri Çal›flmala-
r›n›n Üzerine Yo¤unlaflt›-
¤› Konular

Robot sürülerinin insanl›¤›n hizmeti-
ne girebilmesi için üzerinde yo¤un olarak
çal›fl›lan ve çözülmesi gereken birçok te-
mel problem var. ‹lk s›rada, merkezi olma-
yan, da¤›n›k yard›mlaflmal› ve/ya da yar-
d›mlaflmas›z denetim ve koordinasyon
yöntemlerinin gelifltirilmesi say›labilir. Bu
ba¤lamda sürüden istenilen bütünsel dav-
ran›fla göre bu davran›fla karfl›l›k gelen
yerel denetim ve etkileflim kurallar›-
n›n/yöntemlerinin gelifltirilmesi gerek-
mekte. Bu, oldukça zor bir problem; çün-
kü hangi yerel denetim/etkileflim kuralla-
r›n›n hangi bütünsel davran›fla yol açt›¤›
aç›k de¤il. Robot sürülerinin herhangi bir
ifli birlikte yapabilmeleri için (mesela bir
nesneyi birlikte nakletme) ço¤u zaman
toplanmalar› gerekmekte. Di¤er çal›fl›lan
bir konuysa toplumsal beslenme olarak
adland›r›lan sürünün alanda bulunan
“kötü” bölgelerden uzaklaflarak alandaki

“iyi” bölgelere gitmesi ve oralarda küme-
lenmesidir. Burada “kötü” bölgeler, do¤a-
daki sürülerde canl›lara zararl› olabilecek
maddelerin bulundu¤u bölgeleri, “iyi”
bölgeler ise besinlerin bulundu¤u bölgele-
ri temsil ederken, sürü robotlardaysa “kö-
tü” bölgeler engellerin ya da düflmanla-
r›n/tehlikelerin bulundu¤u bölgeleri,
“iyi” bölgeler ise (ulafl›lmas› ya da vurul-
mas› gereken) hedeflerin bulundu¤u böl-
geleri temsil ederler.

Kufllar›n bazen özellikle göç ederken
ters “V” harfi fleklinde dizilip uçtu¤una
ço¤umuz flahit olmufltur. Bu flekilde uç-
mak onlara önemli avantajlar sa¤lar. Öyle
ki, her kufl önceki kuflun yaratt›¤› hava
bofllu¤unda uçmakta ve böylece hava sür-
tünmesini azaltt›¤›ndan daha az enerji
kullanmakta ve yorulmadan daha uzun
süre uçabilmektedir. Sürünün bafl›nda
uçan kufl en çok yorulan kufltur fakat be-
lirli aral›klarla kufllar yer de¤ifltirmekte ve
öndeki yorulan kufl sürünün arkas›na
geçmektedir. Ayn› ilkeyle uçaklar sürü
halinde uçuruldu¤unda, arkadaki uçakla-
r›n öndeki uça¤›n hava bofllu¤unda uçma-
s›n›n da muazzam enerji tasarrufu sa¤la-
yaca¤› hesaplan›yor ve ileride özellikle
kargo uçak filolar›n›n bu flekilde uçurul-
mas› hedeflenmekte. Buradaki bir geo-
metrik flekli koruyarak hareket etmeleri
(bu geometrik flekil ters “V” harfi olabilir
ya da üçgen dörtgen gibi herhangi baflka
bir flekil olabilir) problemine bilimsel lite-
ratürde dizilim denetimi problemi denir.
Bu tür davran›fl gereksinimi çeflitli uygu-
lamalarda kafl›m›za ç›kmaktad›r. Örne¤in,
k›r›lgan bir nesnenin bir robot sürüsü ta-
raf›ndan bir yerden bir yere ortaklafla
nakledilmesi bu uygulamalardan biri.

Da¤›n›k uzlaflma problemi toplanma
ve toplumsal beslenme problemlerinde ol-
du¤u gibi daha çok lidersiz sürülerde kar-
fl›m›za ç›kar. Sürü robotlar da birçok ça-
l›flma gibi esini do¤adaki sürülerden al›r.
Do¤ada yüz binlerce bal›ktan oluflan ba-
l›k sürüleri sanki tek bir vücutmufl gibi
yönlerini uzlafl› içinde tayin edebiliyor.
Uzakdo¤uda bulunan baz› atefl böcekleri
bir a¤aca konduklar›nda ayn› anda (eflza-
manl›) yan›p sönmeye bafll›yorlar ve sanki
a¤aç yan›p sönüyormufl gibi görüntü
oluflturuyorlar, ar›lar yuvay› terk ettikle-
rinde yeni yuva konusunda da¤›n›k biçim-
de karar verebiliyorlar ve bunlar muhte-
flem görüntüler oluflturuyor. Lidersiz sü-
rü robotlarda da ortak yön tayin etme, be-
lirli iflleri eflzamanl› yapma ve s›radaki ifle
ya da hedefe karar verme gibi problemle-

42 Ocak 2008B‹L‹M veTEKN‹K

Uzayda Dünya benzeri gezegenleri araflt›rmak üzere
kendi aralar›nda haberleflebilen uydu tak›mlar›

haz›rlan›yor.

Tek bir canl›ym›fl gibi yön belirleyen ve birlikte
hareket eden bal›k sürüsü. Bal›k sürüleri bazen çok

büyük olmaktad›r ve sürüdeki bal›klar yüzbinleri
bulmaktad›r. Buna karfl›n tüm bal›klar koordineli

biçimde ayn› yöne hareket edebilmekte ve muazzam
bir görüntü oluflturmaktad›r.

robotsuruleri 12/28/07 11:31 PM Page 42

rin da¤›n›k olarak çözülmesi gerekiyor ve
bunlar da¤›n›k uzlaflma bafll›¤› alt›nda
toplanabilir. Bu konu üzerine de matema-
tiksel modellemeler ve yo¤un çal›flmalar
yap›lm›flt›r ve yap›lmaya devam edilmekte-
dir.

Robotlar aras› (do¤rudan ya da dolay-
l›) haberleflme, sürünün daha etkin per-
formans› için son derece önemli. Do¤ru-
dan haberleflen gezer robotlar hareketli
tasars›z a¤ olufltururlar. Hareketli tasar-
s›z a¤lar üzerine son y›llarda yo¤un çal›fl-
malar da ele al›nan problemler, robotlar›n
do¤rudan birbirileriyle mesajlar arac›l›¤›
ile haberleflmesinin yan› s›ra gerekti¤inde
baz istasyonlar›na benzer görev yüklen-
meleri ve birbirinin kapsama alan› d›fl›nda
bulunan robotlar›n mesajlar›n› da arala-
r›nda iletmelerine yönelik. Ayr›ca daha et-
kin haberleflme için robotlar›n uygun ko-
numland›r›lmas› da çal›fl›lan problemler
aras›nda.

Robot sürüleri dendi¤inde sadece ka-
rada hareket edebilen robotlar anlafl›lma-
mal›, bu kavram alt›nda insans›z kara
araçlar›n›n (tekerlekli, paletli ya da bacak-
l› kara robotlar›n›n) yan› s›ra insans›z ha-
va, deniz ve denizalt› arac sürüleri, insan-
s›z uzay arac› sürüleri ya da uydu sürüle-
ri de say›labilir. Dahas›, sürüler içinde de-
niz, hava, kara araçlar› gibi karma sürüler
de olabilir. Sürüdeki robotlar ayn› tipte
araç olsa dahi robotlar›n baz›lar›n›n üze-
rinde di¤er robotlarda olmayan alg›lay›c›
ya da eyleyici bulunabilir ve bu flekilde ro-
botlar›n alg›lama ya da eylem kapasiteleri
farkl› olabilir. Bu tür sistemlerde bilim in-
sanlar›n›n üzerine yo¤un olarak çal›flt›¤›
problemlerden biri de görev da¤›l›m› plan-
lamas› problemi. Görev da¤›l›m› planlama-
s› yap›l›rken bu da¤›l›m›n en iyi (optimal)
ve mümkünse en ucuz olmas› istenir. Ay-

r›ca, planlaman›n robotlar taraf›ndan ger-
çeklefltirilmesi gereken görevin gereksi-
nimlerine ve her robotun becerilerine gö-
re yap›lmas› gerekiyor. Baflarmas› için ge-
rekli teçhizat› olmayan robota, baflarama-
yaca¤› önceden belli olan geçersiz görev-
ler verilmemeli.

Gezer robotlar›n üzerlerinde GPS ola-
rak adland›r›lan bütünsel konumlama sis-
temi alg›lay›c›s› olmad›¤› durumlarda ya
da bu alg›lay›c›n›n güvenilir çal›flmad›¤› iç

mekan ortamlar›nda robotlar›n kendi
mutlak ya da belirli iflaretlere ya da di¤er
robotlara göre ba¤›l konumlar›n› bulmak
daha zordur. Ayr›ca bazen robotlar›n bi-
linmeyen ortamlar›n haritas›n› ç›kartmala-
r› gerekir. Robotun kendini konumland›r-
mas› için de ortam›n haritas›n› ç›karmas›
yararl›d›r. Robotlar›n çevrenin haritas›n›
ç›karmas› ve ayn› anda kendini ba¤›l ola-
rak konumland›rmas› problemine eflza-
manl› (birlikte) konumlama ve haritalama
problemi denir. Bu problem sürü robot-
larda da¤›n›k fakat yard›mlaflmal› biçimde
yap›labilir.

Teknolojinin geliflmesi ve ifllemci h›z
ve ifllem güçlerinin artmas›, robotlara ka-
rar verme, ö¤renme, planlama gibi biliflsel
becerilerin de kazand›r›lmas›n› bir ölçüde
mümkün k›l›yor. Sürü robotlarda bu kav-
ramlar da¤›n›k ve yard›mlaflmal› ya da
yard›mlaflmas›z/rekabetçi karar verme,
ö¤renme, planlama biçiminde karfl›m›za
ç›k›yor. Bunlar için çeflitli yapay zekâ tek-
nikleri, yapay sinir a¤lar›, bulan›k mant›k
ve oyun kuram› gibi yöntemler kullan›l-
makta. fiunu kolayca söyleyebiliriz - gele-
cekte robotlar flimdi olduklar›ndan daha
“ak›ll›” olacaklar.

Robot Sürülerinin
Muhtemel Uygulamalar›

Yukar›daki bölümlerde bahsedilen ba-
z› örneklerden de anlafl›laca¤› gibi robot
sürülerinin birçok muhtemel uygulamala-
r› vard›r. Bu uygulamalar aras›nda

- ilaçlama ya da di¤er meyve sebze ba-
k›m› gibi zirai uygulamalar,

- arama/tarama/kurtarma görevleri
(örne¤in yang›n, deprem gibi do¤al afet
sonras› ya da nükleer s›z›nt› ya da terörist
sald›r› sonras› görevler) ,

- bina güvenli¤i ve temizli¤i sa¤lama,
de¤erli nesne koruma görevleri,

- nesne tafl›ma/nakletme görevleri,
- mikro ameliyatlar ve di¤er sa¤l›k

sektörü uygulamalar›
- askeri uygulamalar
- deniz dibi, di¤er gezegenler, uzay

araflt›rmalar› ve keflifleri
say›labilecek uygulamalardan baz›lar›-

d›r. Sürü robotlar için gelifltirilen teknolo-
jilerin baz›lar› otomotiv sektöründe de uy-
gulanabilme potansiyeli çok yüksektir.

V e y s e l G a z i
TOBB Ekonomi ve Teknoloji Üniversitesi

Elektrik ve Elektronik Mühendisli¤i Bölümü

43Ocak 2008 B‹L‹M veTEKN‹K

Laboratuvar ortam›nda kurulmufl temsili bir bina içi karmafl›k ortamda arma yapan 8 adet Khepera 3 tipi
deneysel mini robottan (13 cm çap›nda) oluflan robot sürüsü. Robotlar üzerlerindeki k›z›lötesi ve sesötesi

alg›lay›c›lar ve eklenebilen kameralar ile çevreyi alg›layabilir, çevrenin haritas›n› ç›karabilir ve kendini ba¤›l
olarak konumyalabilir. Ayr›ca üzerlerinde bulunan telsiz ethernet haberleflme üniteleri ile aralar›nda ve eriflim

alan›nda bulunan eriflim noktalar› ve bilgisayarlar ile haberleflebilir.
(fiekil temsili bir flekildir ve herhangi bir uygulama esnas›nda çekilmemifltir.)

Türk y›ld›zlar› (Türkiye hava kuvvetleri akrobasi
timi) dizilim uçuflunda. Bu flekilde uçmay› pilotlar
gerçeklefltiriyor. Fakat gelecekte uçaklar›n özerk
biçimde de bu flekilde uçabilmeleri için çal›flmalar

yap›lmaktad›r.

Ters “V” harfi fleklinde uçan kufllar. Bu flekilde
uçan kufllar›n öndeki uçan kuflun hava bofllu¤unda
uçtu¤u ve bu sebepten dolay› daha az yoruldu¤u ve
daha az enerji hacad›¤› bilinmektedir. Uçaklar›n da
benzer flekilde uçurulmas› muazzam yak›t tasarufu

yap›laca¤› ve hava trafi¤inin rahatlat›laca¤›
düflünülmektedir.

robotsuruleri 12/28/07 11:31 PM Page 43

Otomobilinizle evinize do¤ru gider-
ken yan›n›zdaki otomobili kullanan
kimse olmad›¤›n›, sürücü koltu¤unun
bofl oldu¤unu görürseniz büyük olas›-
l›kla flafl›r›r, hatta belki de korkars›n›z.
Ancak kendi kendini kullanan sürücü-
süz “robot otomobiller” alan›ndaki ça-
l›flmalar öylesine h›zl› ilerliyor ki, belki
de yak›n bir gelecekte bu tür görüntü-
lere al›flmam›z gerekecek. ABD ‹leri
Savunma Araflt›rma Projeleri Kuru-
mu’nun (U.S. Defense Advanced Rese-
arch Projects Agency-DARPA) spon-
sorlu¤unda bu y›l üçüncüsü gerçeklefl-
tirilen “Urban Challenge” yar›flmas›n›n
yar› finaline kat›lan otuzdan fazla ro-
bot otomobilin onbiri finale kald›.
2004 ve 2005 y›llar›ndaki yar›flmalar-
da aç›k arazide teker teker yar›flan ro-
bot otomobillerin görevleri, 3 Kas›m
2007’de California’da gerçeklefltirilen
son yar›flta daha zorluydu: terkedilmifl
bir havaalan› pistinin yollar›nda, trafik
kurallar›na uyarak ve birbirleriyle ya
da insanlar›n sürdü¤ü di¤er otomobil-
lerle çarp›flmadan parkuru tamamla-
mak.

Daha önceki y›llarda aç›k arazide
yap›lan yar›fllarda robot otomobillerin
tek yapmas› gereken, sabit engelleri
belirlemek ve güvenli bir yörünge çi-
zip bunlar›n çevresinden dolaflarak
geçmekti. Üstelik bunu yaparken çev-
relerinde bafletmeleri gereken baflka
otomobiller yoktu. Bu kez hem trafik
kurallar›na uymak, hem de çevrelerin-
deki di¤er sürücülü otomobillerden ve

robot otomobillerden kaçmak zorun-
dalar. Bunun için robot otomobillerin,
koflullar› sürekli de¤iflen dinamik bir
ortamda, gerçek zamanl› karar verme
yetene¤ine sahip olmalar› gerekiyor.
Çevresindeki tüm nesnelerin yörünge-
lerini hesaplamas› ve onlardan kaçmak
için plan yapmas› gereken bir robot
otomobilin, bir baflka arac›n nereye gi-
dece¤ini tam olarak bilmesi mümkün
olmad›¤› için, bir sonraki hareketlerine
karar vermede olas›l›k algoritmalar›n›
kullan›yorlar. Robot otomobillerin tra-
fik kurallar›na uyabilmeleri için yaln›z-
ca trafik kurallar›n›n flifrelenmifl hali-
nin yaz›l›mlar›na yüklenmesi yeterli
de¤il. Çünkü bu durum, bir dörtyol
kavflakta aniden karfl›laflan iki robot
ototomobilin sonsuza kadar birbirleri-

ne yol vermeye çal›flmas›na yol açabi-
lir. Bu tür ç›kmazlar› engellemek için,
robot otomobillerin yaz›l›mlar›, belli
bir hiyerarflik yap›y› izleyerek, baz› tra-
fik kurallar›n› ihlal etmelerine izin ve-
riyor. Her ne kadar iki robot otomobil
çarp›flt›¤›nda sigorta flirketlerini ara-
malar› gerekmeyecekse bile, trafik ku-
rallar›na uymak konusunda bir robot-
tan insandan beklenenin daha fazlas›-
n› beklemek de anlams›z.

Bu görevleri yerine getirmek için
sahip olmalar› gereken özellikler göz
önüne al›nd›¤›nda robot otomobillerin
temel dayana¤›, donan›mlar›ndan çok
yaz›l›mlar›. Ama sahip olduklar› dona-
n›mlar da oldukça özel ve ileri
düzeyde. Ço¤unun üstü geliflkin al›c›-
larla kapl› ve bu nedenle birer meka-

44 Ocak 2008B‹L‹M veTEKN‹K

Robot
Otomobiller

Robot
Otomobiller

robotOto 12/28/07 10:59 PM Page 44

nik kirpi gibi görünüyorlar. Çevreleri-
ni alg›layabilmek için radarlar›, dijital
kameralar› ve lazer teknolojisini kulla-
narak üç boyutlu görme kapasitesine
sahip “lidar” ad› verilen ayg›tlar› kulla-
n›yorlar. Uzaktaki nesneleri radarlar›y-
la, daha orta düzeyli menzillerinde yer
alan nesneleri “lidar”lar›yla, en yak›n-
lar›ndaki cisimleri de dijital kamerala-
r›yla belirliyorlar. Otomobillerin arka
taraflar› da çal›flmalar› için gerekli ya-
z›l›mlar› bar›nd›ran bilgisayarlarla do-
lu. Ayr›ca her birinin, bu bilgisayarla-
r›n gereksinim duydu¤u gücü elde et-
melerini sa¤layan birer jeneratörü var.
Ancak yar›fla kat›lan tüm robot otomo-
billerin çal›flma prensibi ve tasar›m›
birbirinden farkl› oldu¤undan, sahip
olduklar› donan›m düzeyi de birbiriyle
ayn› de¤il. Baz›lar›n›n üstü tamamen
kameralarla ve al›c›larla doluyken, ba-
z›lar›nda bunlardan yaln›zca birkaç ta-
ne var. Bu nedenle de baz› araçlar›n
üretim maliyeti oldukça yüksekken,
baz›lar› oldukça ucuz. Birincilik ödülü
2 milyon dolar olan bu yar›flmaya kat›-
lan robot otomobiller aras›nda, toplam
maliyeti 130 bin dolar kadar düflük
olan› bile var.

Robot otomobil yar›fl›, gerçek bir
otomobil yar›fl› gibi görünüyor. Oto-
mobilleri üreten mühendisler, üzerle-
rinde General Motors, Ford, Intel ve
Google gibi sponsorlar›n logolar›n›n
bulundu¤u parlak tiflörtler giyiyorlar.
Robotlar›n izlenebilece¤i tek bir döne-
meç oldu¤undan, DARPA kiralad›¤›
helikopterle çekti¤i yar›fl görüntülerini
genifl bir çad›rda üç büyük dev ekran-
dan yay›ml›yor. Ekiplerin çekici römor-
körlerle robotlar›n› yar›fl›n yap›laca¤›
alana tafl›malar›n›n ard›ndan, yar›fl
bafll›yor. Araçlar bafllang›ç çizgisinden
biraz tereddüt ederek ve sanki sürücü
koltu¤unda 90 yafl›nda sürücüler otu-
ruyormufl gibi ç›k›fl yap›yorlar ama k›-
sa süre sonra tüm robotlar kendini

topluyor. Yar›fl›n bafllamas›ndan bir sa-
at sonra iki robot otomobil birbiriyle
çarp›fl›yor, bir robot otomobil alandaki
bir binan›n içine dal›yor, bir baflka ro-
bot al›c›lar›n› düflürüyor. Üçüncü saa-
tin sonunda robot otomobillerden befli
yar›fltan diskalifiye olmufl durumda.
Sonra ortal›k yavafl yavafl sakinlefliyor
ve kalan robot otomobillerin kiflilikleri
su yüzüne ç›k›yor. Baz›s› engellerden
kaçmak konusunda çok baflar›l›yken,
baz›s› da çevrede sakin ve kendinden
emin bir flekilde geziniyor. Robot oto-
mobillerden baz›lar›ysa, aynen baz› sü-
rücüler gibi, trafikte oldukça sald›rgan
hale geliyorlar. Yaklafl›k yedi saatin so-
nunda yar›fl sonuçlan›yor ve kazanan-
lar belli oluyor: Carnegie Mellon Üni-
versitesi’nin ekibi birinci, Stanford
Üniversitesi’ninki ikinci, Virginia Tek-
nik Üniversitesi’nin ekibi üçüncü ve s›-
ras›yla 2 milyon, 1 milyon ve 500 bin
dolarl›k ödüllerin sahibi oluyorlar.

‹zleyicilerin ço¤unun bir süre son-
ra robot otomobillerin içinde hiç kim-
se olmad›¤›n› unuttu¤u bu son yar›fl›n
sonuçlar›, robot otomobillerin kendi
kendilerini kullanamayacaklar›na ilifl-
kin tüm kuflkular ortadan kald›rmak
için yeterli. Hatta robot otomobil tek-
nolojisi tar›m alan›nda kullan›lan araç-
lar›n otomasyonu gibi düflük riskli uy-
gulamalarda kullan›lmak için flimdiden
haz›r görünüyor. Üstelik bu y›lki yar›-
fl›n kazananlar› kulland›klar› yaz›l›mla-
r› ticari olarak kullan›ma sunmak için
giriflimlere bafllam›fllar bile. ABD ordu-
sunun hedefi, bu araçlar› 2015’te hiz-

mete sokmak. Ancak yar›fl›n sonuçla-
r›n›n bu kadar baflar›l› olmas›n›n olum-
suz etkileri de olabilir. Yeterince flov
yapt›¤›n› düflünen DARPA ifli bu afla-
mada b›rak›p bundan sonra görevi sa-
nayinin devralmas›n› ve bundan sonra-
ki ilerlemelere yön vermesini bekleye-
bilir. Bu olas›l›k gerçekleflirse, birbirle-
riyle iletiflime geçecek ve birlikte çal›-
flacak robot otomobiller için düzenle-
necek bir sonraki Urban Challenge ya-
r›flmas›n› hevesle bekleyen mühendis-
ler hayal k›r›kl›¤›na u¤rayabilir.

Cho, Adrian; Robotic Cars Tackle Crosstown Traffic – and Not One
Another”; Science, 16 Kas›m 2007, s. 1060-1061

Ç e v i r i : A y fl e n u r T . A k m a n

robotOto 12/28/07 10:59 PM Page 45

için tasarlanm›fl bulunuyor. Tekerlekli
robotlar›n basamak ç›kmas› zordur,
eflikleri atlayamazlar. Bacakl› robotlar
içinse bunlar sorun oluflturmayacak. ‹n-
san boyutunda ve hareket kabiliyetinde-
ki bir robot, insan›n günlük yaflam›nda
uzanmas› gereken elektrik dü¤meleri-
ne, raflara ulaflabilir. ‹nsan gibi e¤ilip
kalkabilen, dizlerini k›rabilen, oturabi-
len iki bacakl› bir robot bir otomobil
içinde seyahat edebilir.

‹nsans› robotlar konusunda Japonya
d›fl›nda da araflt›rmalar var. Ancak tüm
dünyada bu çal›flmalar›n ivmelenmesi,
1996 y›l›ndaki çarp›c› bir geliflmenin
sonras›nda olur. Honda, 10 y›l› aflk›n bir
süredir süredir d›fl dünyaya kapal› flekil-
de sürdürdü¤ü insans› robot araflt›rma-
lar›n› aç›klar ve 1996’da P2 (Prototip 2)

ad›n› verdikleri robotu dünyaya
sunar. P2 d›flar›dan bir güç

kablosu ba¤l› olmadan çal›-
flan ilk yürüyen insans› ro-
bottur ve çok baflar›l› bir
çal›flmad›r. ‹nsans› robotla-
r›n endüstriyel bir ürün

olarak üretilebilece¤i-
nin ilk örne¤ini ortaya
koymaktad›r.

P2’nin tüm dün-
yada televizyon ek-
ranlar›nda görüntü-
lerinin yay›nlanma-
s›ndan sonra, ulus-
lararas› bilim ve

teknoloji dünya-
s›n›n iki ba-
cak üzerin-
de yürüyen

robotlara ilgi-
si gittikçe yo¤unlafl-

t›. Bugün birçok ülke-
de bilim adamlar› bir-
birleri ile yar›fl›rcas›-
na insans› robot tek-
nolojilerine katk›da
bulunan çal›flmalar

yürütüyorlar. Kuflku-
suz insans› robot ça-

l›flmalar›n›n tek moti-
vasyonu hasta ve yafll›la-
ra robotlu bak›m hiz-
metleri verilmesi de-
¤il. ‹nsan fleklinde bir
robot, a¤›r ve tehlike-

li ifllerde de insan›n yerini alabilecek, in-
sanla yard›mlaflabilecek.

Çok Yönlü Araflt›rma Sahas›

‹nsans› robot cal›flmalar›n›n en
önemli ö¤elerinden biri kuflkusuz iki
bacak üzerinde dengeli flekilde yürüme
ifllevinin yerine getirililebilmesi. Yukar›-
da an›lan öneklerde de en çok bu hedef
gerçeklefltirilmeye çal›fl›lm›fl bulunuyor.
Ancak, dengeli yürümenin ve hareketli-
li¤in sa¤lanmas› da, birçok bilim dal›n›n
katk›s›yla meydana gelmekte olan in-
sans› robot teknolojisinin sadece bir
aya¤›n› oluflturmakta. ‹nsan ortam›nda
baflar›l› bir flekilde faaliyet gösterecek
insans› robotun gelifltirilmesi için genifl
bir yelpazedeki araflt›rma alanlar›nda
çal›flmalar sürüyor.

Yürüme ve hareketlilik
Günümüze kadar elde edilen yürü-

me sonuçlar›n›n ço¤u, sadece düz ze-
min üzerinde ilerleme ve düz basamak-
lar› ç›kabilmeyi sa¤layabiliyor. ‹nsans›
robotlar›n insan ortam›na, eve ve iflyer-
lerimize girmesinden önce yürüme ve
denge konusunda daha katedilecek çok
yol oldu¤u görülüyor. Hareketlilik ko-
nusunda hedeflenen yetenekler aras›n-
da engebeli zemin üzerinde yürümek,
basamaklar› ve merdivenleri t›rman-
mak, yere yatmak, emeklemek, sürüne-
rek ilerlemek, yerden aya¤a kalkmak,
kendine zarar vermeden yere düflmek,
kap›lar› aç›p kapamak, kol ve bacaklar›-
n› eflgüdümlü olarak kullanmak, ve yük-
sek h›zda koflmak s›ralanabilir. Bu he-
deflere ulaflmak için gerek kuram, ge-
rekse uygulama aç›s›ndan yeniliklere,
yeni denge k›staslar›na gereksinim
bulunuyor. Araflt›rmalar›n çok önemli
bir bölümü denge kuramlar› üzerinde
devam ediyor.

Mekanik tasar›m

‹nsan eklem hareketlerini gerçeklefl-
tirecek bir yap›n›n hafif ve dayan›kl›, bu-
nunla birlikte kendi a¤›rl›¤›n› ve fazlas›-
n› tafl›yacak kadar güçlü motorlar› ba-
r›nd›racak flekilde tasar›m›, optimizas-
yon tekniklerini de gerektiren zor bir
problem.

46 Ocak 2008B‹L‹M veTEKN‹K

‹nsans› robot, android ya da huma-
noid ad› verilen robotlar›n ilk gerçek ve
oldukça basit örnekleri üretilmeden çok
önce bilim kurgu yap›tlar› onlar› konu
almaya bafllam›flt›. Bu yap›tlar›n okuyu-
cu ve izleyicileri insana benzer ancak
birçok yönleri ile insandan güçlü andro-
idlerin insanlarla ayn› ortam› paylaflma-
lar›, insanlara yard›mc› olmalar› bazen
de karfl›lar›nda rakip olarak mücadele
etmeleri fikrini büyük bir ilgi ile benim-
sediler.

‹nsana yard›mc› bilim kurgu andro-
idlerinden biri Mighty Atom ad›ndaki
bir çizgi roman kahraman› olarak 50’li
y›llarda Japonya’da do¤du. Japon toplu-
mu Mighty Atom’u sevmiflti, ‹lk deney-
sel insans› robot çal›flmalar›na 1960’l›
y›llar›n sonunda Japonya’da Waseda
Üniversitesi’nde baflland›. O za-
mandan günümüze geçen 40
y›l boyunca da Japonya in-
sans› robot çal›flmalar›n›n
en yo¤un yap›ld›¤› ülke ol-
du.

Japonlar’›n insan fle-
killi ve insan›n dostu
robotlar›n gerçekten
de gelifltirilebilece-
¤i fikrine olumlu
bakmalar ›n ›n
sebeblerinden
biri bilim kur-
gu robot kahra-
manlar›na olan
sempatileri ola-
rak görülse de,
günümüzdek i
yo¤un araflt›r-
malar ciddi bir
ihtiyaçtan kay-
naklan›yor. Japon
nüfusu h›zla yafllan›yor ve
bu yafll› nüfusa sa¤l›k ve
bak›m hizmeti verecek genç-
lerin yüzdesi azal›yor. E¤er
araflt›rma ve gelifltirme çal›fl-
malar› baflar›ya ulafl›rsa, bu
hizmetleri insanlar›n yerine
insans› robotlar verebilecek-
ler. ‹ki bacak üzerinde yürü-
yen insans› yap›, insan orta-
m›nda çal›flmaya en uygun
olan›. ‹nsan yaflama ve ça-
l›flma ortam› insan yap›s›

‹NSANSI ROBOTLAR

insansirobotlar 12/28/07 10:47 PM Page 46

Çevre ile etkileflim

Robotun ço¤u zaman elleri, ancak
gere¤inde kollar› bacaklar› ve gövde-
siyle çevresindeki cisimleri itmesi, çek-
mesi tutmas›, yerlerini de¤ifltirmesi, ta-
fl›mas› için ileri seviyede kontrol teorisi
ve tekniklerinin kullan›lmas› gerekiyor.
Bu ifllemlerin çevreye ve robota zarar
vermeden, gere¤inden fazla kuvvet kul-
lanmadan gerçeklefltirilmesi önem tafl›-
makta.

Modelleme ve dinamik
simülasyon

Gerek yürüme, harteketlilik ve çevre
ile etkileflim kontrol yöntemlerinin s›-
nanmas›, gerekse mekanik tasar›m için
bilgisayarda gerçeklenen bir robot mo-
deli üzerinde çal›fl›lmas› da son derece
önemli. ‹malat öncesinde kullan›lacak
motor güçlerinin belirlenmesinde simü-
lasyon verileri kullan›lmakta. Gerçek za-
manda çal›flt›r›labilecek kadar h›zl› bir
simülasyon program›, robotun bir sonra
ataca¤› ad›m›n denge kayb›na yol aç›p
açmayaca¤›n› hesaplayabilecektir. Ger-
çek zamanl› simülasyon yöntemleri ve
gerçe¤e yak›n temas kuvveti modelle-
mesi, bu konudaki aç›k araflt›rma alan-
lar›.

Alg›lay›c›lar

‹nsans› robotun, insan›nkine benzer
alg›lay›c› sistemlerle donat›lmas› gerek-
iyor. ‹nsan›n dokunma duyusu birçok
sinir hücresiyle tüm vücuduna da¤›lm›fl
flekildedir. Robotun benzer bir alg›lama-
ya sahip olmas› için de yapay bir alg›la-
y›c› deriyle kaplanmas› konusundaki
araflt›rmalar sürüyor. Kameralar görün-
tü alg›lama konusunda önemli bir rol
oynamakla birlikte, göz görevini göre-
cek kameralar›n aktif olarak kullan›m›
için hareketli platformlara montaj› ve
koordinasyon problemleri üzerinde çal›-
fl›lmakta.

Hareketlerde do¤all›k

‹nsanlarla birlikte çal›flacak ve onla-
ra yard›mc› olacak robotun, insanlar ta-
raf›ndan yad›rganmadan onlarla iletifli-
me geçebilmesi gerekli. Bunun bir gere-
¤i, robutun hareketlerinin insana ben-
zer bir do¤all›kla gerçekleflmesi. Öte
yandan, iki bacakl› yap›n›n en mükem-
mel örne¤i olan insan›n hareketleri ro-
bot için iyi bir model oluflturmakta, bu
model robotun güç kaynaklar›n›n en ve-
rimli flekilde kullan›m›nda önem tafl›-
makta.

Duygusal ve sosyal
robotik

Robotlar›n insan orta-
m›nda insanlar taraf›ndan
yad›rganmadan çal›flabil-
mesinde önem tafl›yan di-
¤er bir etken de onlara ya-
pay duygular kazand›rmak
olacak. Yapay zeka teknik-
lerinin kullanm› ile robot
ö¤renme kabliyetine sahip
olaca¤› gibi, insanlarla da
onlar›n al›flt›¤› flekilde ile-
tiflim kurabilecek. Özellik-
le hasta bak›m›nda kat›
bir mekanik yap›n›n duy-
gularla zenginlefltirilmesi
önem tafl›yor. ‹nsan›n yard›mc›s› robot,
onun arkadafl› da olabilmeli. Heyacanla-
nabilmeli, üzülebilmeli, hatta bazen
(izin verildi¤i kadar) k›zabilmeli. Duygu-
lar›n› sözleri oldu¤u kadar hareketleri
ve mimikleriyle de ifade edebilmeli. Bil-
gisayar bilimi araflt›rmac›lar› bu konu-
larda yo¤un çal›flma içindeler.

Uygulama alan› araflt›rmalar›

Robotlar›n insan›n yerini alabilece¤i
alanlar›n ve bu alanlar›n gerektirdi¤i ro-
bot özelliklerinin incelenmesi, bu konu-
larda deneysel çal›flmalar yap›lmas›, di-
¤er alt bafll›klardaki araflt›rmalara yön
verecek nitelik tafl›yor.

Güvenlik

En son alt bafll›k olarak s›ralamam›-
za karfl›n önem s›ras›nda ilk s›ray› alan
ö¤e güvenlik. Zor ifllerde insana yard›m-
c› bir robotun güçlü olmas› gerekir. An-
cak, bu güç çevresine ve özellikle de
çevresindeki insanlara zarar vermemeli.

Robot gücünün k›s›tland›¤› durumlarda
bile, dengesini yitirecek bir robotun
düflmesi durumunda insanlar› yaralama-
s› mümkün. Bunun için robot a¤›rl›¤›-
n›n azalt›lmas›na çal›fl›l›yor. Honda ro-
botlar›n›n P1’den ASIMO’ya do¤ru gi-
derek daha hafif yap›land›r›ld›¤› görül-
üyor. Ne kadar önlem al›nsa da kazala-
r›n tamamen engellenmesi mümkün ol-
mayacakt›r. Olas› bir kazada insanlar›n
en az zarar görmesi için yumuflak robot
kaplamalar›n›n ve yap›lar›n›n kullan›l-
mas›, acil durum prosedürlerinin hataya

en az imkan tan›yacak fle-
kilde gelifltirilmesi güven-
lik araflt›rmalar›n›n konu-
su.

TÜB‹TAK Destekli
Sabanc› Üniversitesi
Robotu

Ülkemizde de TÜB‹-
TAK taraf›ndan destekle-
nen deneysel insans› ro-
bot çal›flmalar› sürdürül-
mekte. Sabanc› Üniversi-
tesi’nde yürütücülü¤ünü
yapt›¤›m “‹ki Bacakl› ‹n-
sans› Robot Tasar›m, ‹ma-
lat ve Kontrolü” ad›n› tafl›-
yan proje, TÜB‹TAK 1001

araflt›rma destek program›nca destek-
lenmekte. 2006 yaz›nda bafllayan ve üç
y›l sürecek bu projede engebeli zemin
üzerinde yürümenin yan›s›ra görsel
kontrol ve kuvvet kontrolü teknikleri-
nin çevre ile etkileflimde kullan›lmas›
ana hedefleri üzerinde yo¤unlafl›l›yor.
Tamamen insan boyut ve fleklinde plan-
lanan robotun mekanik ve kontrol do-
nan›m› tasar›mlar› tamamlan›p, yürüme
deneylerine bafllanm›fl bulunuyor.

Yrd. Doç. Dr. Kemalettin Erbatur
Sabanc› Üniversitesi Mühendislik ve

Do¤a Bilimleri Fakültesi

HRP projesi çerçevesinde Honda P3 bir ifl ma-
kinas›n› kullan›yor.

HRP2’nin mekanik yap›s› yere
yatmak, ve düflmesi durumunda
yerden kalkmak da dahil bir çok
haretetine olanak tan›yacak fle-

kilde tasarlanm›fl.

Carnegie Mellon Üni-
verssitesi’nde SARCOS
bir yürüme testine ha-

z›rlan›rken.
(Foto¤raflar K. Erbatur insans›
robot foto¤raf arflivindendir.)

insansirobotlar 12/28/07 10:47 PM Page 47

48 Ocak 2008B‹L‹M veTEKN‹K

‹nsans› Robot
Teknolojisinin
Kilometre Tafllar›

Bacak ve kollar› ile tüm vücut olarak in-
san› and›ran ilk örnek 1973 y›l›nda Waseda
Üniversitesi taraf›ndan yap›lan WABOT-1
(WAseda roBOT-1) adl› robot (daha önceki
birçok araflt›rmada sadece bacaklar› olan da-
ha basit robot yap›lar› üzerinde çal›fl›lm›fl).
WABOT-1 basit bir yürüme yöntemi ve insa-
n›nkinden çok daha büyük ayaklar kullanma-
s›na karfl›n bir öncü oldu. Waseda Üniversi-
tesi’nin insans› robot bilimine katk›lar› WA-
BIAN (WAseda BIpedal humANoid) ad›n› ta-
fl›yan bir dizi tüm vücutlu robot ile devam
etti. 90’l› y›llarda üzerinde ça›fl›lan WABIAN-
RII modeli, 43 eklemli bir yap›ya sahip
131,4 kg a¤›rl›¤›nda bir robottur. Serinin
son modeli 63,5 kg a¤›rl›¤›nda ve 41 eklem-
li WABIAN-2R. Bu robot, 2005 y›l›nda ta-
mamlanm›flt›r ve insan ölçülerine en yak›n
Waseda Üniversitesi robotu olma özelli¤ini
tafl›yor.

Japonya’da insans› robotlar üzerinde
araflt›rma yapan üniversiteler aras›nda tüm
vücutlu robotlar› öne ç›kan bir di¤er kurulufl,
Tokyo Üniversitesi. Robotlar›na H5 (Huma-
noid 5), H6 ve H7 adlar›n› verdiler. 2000 y›-
l›nda tamamlanan H7’n›n mekani¤inde, uçak
yap› malzemelerinden yararlanarak 35 ser-
bestlik derecesinin (eklemin) 55 kg ve 1,37
m’lik yap›ya s›¤d›r›lmas› baflar›ld›. H7, 25
cm yüksekli¤indeki basamaklara t›rmanabil-
mekte.

2000’li y›llar›n bafl›nda tasarlanan John-
nie adl› insan boyutlar›ndaki 17 serbestlik
dereceli robot Münih Teknik Üniversitesi’nin
bir ürünü oldu.

Honda, yukar›da bahsedilen P2 örne¤in-
de oldu¤u gibi, bir dizi baflar›l› insans› robot
modelini üretti. P2 firman›n üretti¤i ilk robot
de¤il. P2 öncesinde gizli tutulan insans› robot
araflt›rmalar› Honda’da 1986’da bafllam›fl,
tüm vücutlu modellere geçilmeden önce E0-
E6 (Experimental Robot 0-6) adlar› verilen ye-
di ayr› bacak modülü tasarland› ve denendi.
Bunu P1 (Prototip 1) tüm vücutlu robotu iz-
ldi. P1 2,5 m boyu ve 300 kg’a yak›n a¤›rl›-
¤› ile kendi zaman›n›n en geliflmifl robotu ol-
makla birlikte, çal›flmalar›n dünyaya aç›lmas›
P2’nin üretiminin ve baflar›l› deneylerinin son-
ras›nda oldu. P2 200 kg a¤›rl›¤›nda ve 1,90
m boyunda bir robot. P2 tan›t›m›n›n yank›lar›
sürerken, Honda bir sonraki robot modelini
dünyaya duyurdu: P3 modelinin ölçüleri insan
boyutlar›na daha da yak›n. 1,6 m boyundaki
robotun a¤›rl›¤› 130 kg. P3’ü, 2001 y›l›nda
Honda’n›n son modeli ASIMO izledi. ASIMO
(Advanced Step in Innovative Mobility) yürü-
yüfl kabiliyetiyle önceki modelleri geride b›ra-
k›rken boy ve a¤›rl›k olarak da küçültülmüfltü.

26 serbestlik derecesine sahip 1,2 m boyun-
daki ASIMO’nun a¤›rl›¤› 43 kg.

Sony ise, SDR serisi 0,5 m boyunda ve
5 kg a¤›rl›¤›ndaki e¤lence robotlar›yla insan-
s› robot teknolojisini sergiledi, SDR-3X ve
SDR-4X modellerinden sonra benzer boyut-
lardaki Qrio robotuyla da koflma ifllevini ger-
çeklefltirdi.

Japonya’da devlet ve endüstri firmlar›n›n
iflbirli¤iyle 1998-2003 y›llar› aras›nda ger-
çeklefltirilen HRP (Humanoid Robot Project),
teknolojinin gelifliminde önemli bir rol oy-
nad›. Projede Honda’n›n katk›s› olarak kulla-
n›lan P3 için uygulama alanlar› aranmas›n›n
yan›s›ra, tamamen yeni bir insans› robot ta-
sar›m› da yarat›ld›. HRP2 ad›ndaki bu robot
1,56 m boyunda ve 56 kg. Gövdesindeki bel
eklemleri robotun kendine zarar vermeden
yere düflebilmesine ve yard›m almaks›z›n yer-
de kalkabilmesine imkan veriyor. Projenin
2003 y›l›nda sona ermesinden sonra da HRP
bafll›kl› çal›flmalara devam edilmifl ve son ola-
rak HRP3 adl› bir model üretilmifl bulunuyor.

Son y›llarda Japon ATR firmas›n›n SAR-
COS adl› hidrolik robotlar› serbestlik derece-
lerinin çoklu¤u ve yüksek eklem h›zlar›yla
dikkat çekiyor.

HRP çerçevesinde Honda P3’ün mekanik sistemi de
kullan›ld›. Robot bir hastane ortam› senaryosunda

hastas›na ilaçlar›n› ve tekerlekli bastonunu getiriyor.

Honda P1-Honda’n›n ürettii ilk tüm vücut
insans› robot

Honda P2-1996’de dünyaya tan›t›lmas› bilim ve
teknoloji çevrelerinde büyük ilgi uyand›rmfl›.

Hond P3-Insan boyutlar›ndaki ilk Honda prototipi

ASIMO-Honda’n›n yürüme teknolojisinde geldi¤i
ileri nokta.

insansirobotlar 12/28/07 10:47 PM Page 48

Bilim ve Teknik Dergisi’nin
okuyucular›na yeni hizmeti
“Bilim CD’leri” serisi
büyük ilgi görüyor.

Serinin ilk 3 CD’si, f›rsat›
kaç›ranlar için, koruyucu
ambalaj›yla sat›flta.

Bilim CD’leri arfliviniz için
s›n›rl› say›da haz›rlanan fl›k
ambalaj›ndaki Günefl Sistemi,
Yerküre ve Jeolojik Zamanlar
CD’lerini TÜB‹TAK Kitap Sat›fl
Bürosu ve kitapç›lardan
edinebilirsiniz.

F›rsat!

TÜB‹TAK Kitap Sat›fl Bürosu: Atatürk Bulvar› No: 221 06100 Kavakl›dere Ankara
Tel: (0312) 467 32 46 Faks: (0312) 427 13 36

Bilim CD’lerini Kaç›ranlar

049 ilanCDler 12/24/07 2:24 PM Page 1

Holmes
Kuyrukluy›ld›z›

Gökyüzünün Gizemli ve Cazibeli
Cisimleri: Kuyrukluy›ld›zlar

50 Ocak 2008B‹L‹M veTEKN‹K

Gökyüzünde görünüflleri ile en güzel gökcisimleri, kuyrukluy›ld›zlard›r. Aras›ra bizi zayarete
gelirler, kendilerini gösterirler ve ço¤u zaman bir daha ortalarda gözükmezler. Amatör
gökbilimcilerin vazgeçilmez sevgilileri olan bu gök cisimlerinden geçti¤imiz y›l iki tanesi

ziyarete geldi; McNaught ve Holmes. Bu yaz›m›zda ülkemizden de uzun süre gözlenen Holmes
kuyrukluy›ld›z›n› sizlere tan›tmaya çal›flaca¤›z. Holmes bilinen kuyrukluy›ld›zlar›n aksine ilginç
özellikler gösterdi bu geliflinde. O nedenle önce kuyrukluy›ld›zlar›n bilinen özelliklerini k›saca

anlatmakta yarar var.

050-53 holmesKuyrukluyeni:Layout 1 12/24/07 12:14 PM Sayfa50

Kuy ruk lu y›l d›z ne dir?
Kuy ruk lu y›l d›z lar çap la r› 10 km’yi

geç me yen gü nefl sis te mi nin d› fl›n da
(Plu to yö rün ge si nin de uza ¤›n da) olu -
flan ama gü nefl sis te mi nin bir par ça s›
olan gök ci sim le ri dir. Yö rün ge le ri aç›k
ol du ¤u için an cak bir kez zi ya ret eder -
ler bir da ha ge ri dön mez ler. Ama ba z› -
la r› gü nefl sis te mi nin içi ne gir dik ten
son ra bafl ta Jü pi ter ol mak üze re ge ze -
gen le rin et ki si ile yö rün ge le ri de ¤i flir
ve elips flek lin de ka pa l› yö rün ge ler de
do lafl ma ya bafl lar lar. Bu tür kuy ruk lu -
y›l d›z la ra dö nem sel kuy ruk lu y›l d›z de -
nir, çün kü on lar gü nefl sis te mi nin için -
de ka l›r lar ve bel li ara l›k lar la Gü nefl’i
zi ya ret eder ler. Hal ley bu tür kuy ruk -
lu y›l d›z la r›n için de 76 y›l l›k dö ne mi ile
en iyi bi li ne ni dir. Bu tür kuy ruk lu y›l -
d›z lar bi li nen le rin sa de ce %4’ünü olufl -
tu rur. Kuy ruk lu y›l d›z lar ge ze gen ler gi -
bi tu tul ma düz le mi bo yun ca de ¤il her
yön den ge le rek Gü nefl’i zi ya ret ede bi -
lir ler. Unut ma ya l›m ki kuy ruk lu y›l d›z -
la r›n gök yü zün de ki y›l d›z lar la hiç bir
ilifl ki si yok tur ay n› akan y›l d›z lar da ol -
du ¤u gi bi.

Kuy ruk lu y›l d›z
ne den par lak t›r?

Plu to cü ce ge ze ge ni nin çok öte le -
rin de ya ni so ¤uk böl ge ler de olufl tuk la -
r› için te mel mad de le ri su bu zu dur. Bu
bu zun için de bir mik tar toz ol du ¤u
için ge nel lik le kir li kar to pu ve ya kir li
buz da ¤› na ben ze ti lir. Ay r› ca bu buz ve
to zun ara s› na s› k›fl m›fl bir mik tar da
gaz var d›r. Bu kü çük çe kir dek Gü nefl -
ten uzak ta iken sa de ce gü nefl ›fl›n la r› -
n› yan s›t t› ¤› için çok sö nük tür. An cak
5-6 gök bi rim (GB) yak lafl t› ¤›n da afla ¤› -
da an la ta ca ¤› m›z ne den le par la ma ya
bafl lar lar. Bir GB’nin or ta la ma Gü nefl-
Dün ya uzak l› ¤› d›r ve de ¤e ri 150 mil -
yon ki lo met re dir.

Gü nefl’e yak lafl t›k ça ya p› s›n da ki
buz bu har lafl ma ya bafl lar. Uzay da fi zik -

sel ko flul lar uy gun ol ma d› ¤› için su bu -
zu s› v› lafl maz, ga za dö nü flür. Kuy ruk lu -
y›l d›z dan ç› kan bu gaz lar çe kir de ¤in
çev re sin de onun saç k›s m› n› olufl tu rur.
‹fl te bu çe kir dek ve saç k›s m› n›n ta ma -
m› na kuy ruk lu y›l d› z›n ba fl› de nir. Bu -
har la flan su bu zu do ¤al ola rak için de
var olan to zu da ser best b› ra k›r. Saç
k›s m›n da ki bu toz gü nefl ›fl› ¤› n› da ha
faz la yan s› t›r ve ay r› ca yi ne ay n› bö lüm -
de bu lu nan gaz da gü ne flin mo rö te ›fl› -
¤› n› so ¤u ra rak gör sel böl ge de tak rar
ya y›n la d› ¤› için kuy ruk lu y›l d›z Gü nefl’e
yak lafl t›k ça iyi ce par lak la fl›r. Çe kir de ¤i
sa ran bu gaz lar ve toz lar gü nefl rüz ga -
r› n›n et ki si ile gü ne flin ters yö nün de
kuy ruk lu y›l d› z›n kuy ru ¤u nu olufl tu rur.
Gaz kuy ruk tam ters yön de olu flur ken
toz kuy ruk küt le ce da ha bü yük ol du ¤u
için gü nefl rüz ga r› ona tam ola rak et ki -
le ye mez ve toz kuy ruk bi raz da ha e¤ik
olur. Kuy ru ¤un uzun lu ¤u ba zan çok
k› sa olur ken ba zan 250 mil yon ki lo -
met re uzun lu ¤a ula fl›p tüm gök yü zü nü
kap la ya bi lir. E¤er kuy ruk lu y›l d›z dö -
nem sel ise her Gü nefl’i zi ya re tin de küt -
le sin den kay be de ce ¤i için so nun da ka -
ya dan olu flan kü çük bir ci sim ka l›r.
Bun lar da bu gün çok arafl t› r› lan Dün -
ya’ya ya k›n çarp ma ola s› l› ¤› gö re ce li
ola rak yük sek olan me te or lar d›r.

Kuyrukluy›ld›zlar
amatör gökbilimcilerin
gözbebekleri

Bu ci sim le ri pro fes yo nel gök bi lim ci -
ler sa de ce gü nefl sis te mi nin olu flu mu ile
il gi li ku ram la r› olufl tu rur ken u¤ ra fl›r lar.
Nor mal ola rak hiç bir gök bi lim ci bir
kuy ruk lu y›l d›z kefl fe de yim di ye bü yük
te les kop la r›n pa ha l› za man la r› n› bu tür
ifl ler için ay›r maz. Ara s› ra ge len bu gü -
zel gök ci sim le ri ni kefl fet mek ama tör
gök bi lim ci le rin en çok u¤ rafl ver dik le ri
alan d›r. On la ra kuy ruk lu y›l d›z av c› s› da
de nir. Gü nefl’e yak lafl t›k la r›n da par la -
d›k la r›n dan do la y› av c› lar gü nefl bat t›k -
tan son ra ba t› uf ku nu, gü nefl do¤ ma dan
ön ce de do ¤u uf ku nu dür bün le ri ve ya
te les kop la r› ile ta rar lar. Kefl fet mek is te -
dik le ri bir bu lut yu ma ¤› n› an d› r›r. Ç›p -
lak göz le ve ya te les kop la An dro me da
ga lak si si ne bak t› ¤› n›z da gör dü nüz gö -
rün tü he men he men bir kuy ruk lu y›l d› -
z›n kefl fe dil di ¤i ana ben zer. Kuy ruk lu -
y›l d›z kefl fet mek gö ¤e ad› n› yaz d›r mak
ola rak da al g› la n›r çün kü bul du ¤u nuz
bu cis me pro fes yo nel gök bi lim ci ler si zin
ad› n› z› ve rir. Çok zah met li bir u¤ rafl ol -
du ¤u için an cak gök yü zü nü çok se ven
in san lar bu ifli ya pa bi lir.

51Ocak 2008 B‹L‹M veTEKN‹K

fiekil 1.
Bir kuyrukluy›ld›z

genel olarak üç
bölümden meydana
gelir. Çekirdek, saç
ve kuyruk. ‹lk ikisi

kuyrukluy›l›d›z›n
bafl›n› oluflturur.
Kuyruk ise yine

genellikle iki ayr›
parçadan oluflur,

toz ve gaz
kuyru¤u.

Re sim 1. Hol mes’un par lak l› ¤› n›n k› sa za man için de
na s›l art t› ¤› n› gös te ren der le me re sim. Sol alt ta bir
gün ön ce ki par lak l› ¤› bir gün san ra ise yak la fl›k 7
sa at ara ile al›n m›fl iki res mi ay n› ka re de gö rü yor -
su nuz. 24 sa at için de ki de ¤i flim s› ra s›n da kuy ruk lu -
y›l d›z ›fl› ¤› n› yak la fl›k 500 mil yon kez ar t›r m›fl t›r.

Re sim 4. Ama tör gök bi lim ci U¤ur ‹kiz ler’in 16 Ka -
s›m gü nü ken di yap t› ¤› 15 cm’lik New ton tü rü te -
les ko bu ile çek ti ¤i 30 sa ni ye lik 30 gö rün tü yü üst
üs te ko ya rak el de et ti ¤i muh te flem Hol mes gö rün tü -
sü. Kuy ruk lu y›l d›z Mir fak y›l d› z› n›n ya n›n dan ge çer -
ken gök yü zü fo to¤ raf ç› la r› na ade ta poz ve ri yor.
Gök yü zü fo to¤ raf ç› la r› el de edi len gö rün tü de ar kap -
lan da ki gü rül tü yü azalt mak için çek tik le i gö rün tü le ri
bil gi sa yar prog ra m› kul la na rak üst üs te ko yar lar ve -
ya bir bafl ka de yifl le is tif ler ler.

Re sim 2. 16 Ka s›m ge ce si TÜ B‹ TAK Ulu sal Göz le me -
vi’nin 40 cm çap l› te les ko bu ile çe ki len yak la fl›k 20
gö rün tü nün mo za ik ha lin de bir lefl ti ril me si ile el de

edil mifl fo to¤ ra f› n› gö rü yor su nuz. Her gö rün tü R fil -
tre sin de 40 sa ni ye poz ve ri le rek çe kil mifl tir. Saç k›s m›

ve çe kir dek çok be lir gin hal de gö ze çarp mak ta d›r.

050-53 holmesKuyrukluyeni:Layout 1 12/24/07 12:14 PM Sayfa51

Holmes
kuyrukluy›ld›z›n›n keflfi

6 Ka s›m 1892 ta ri hin de Ed wing
Hol mes ad l› in gi liz ama tör gök bi lim ci
An dro me da ga lak si si ni in ce ler ken he -
men onun ya k› n›n da bir kuy ruk lu y›l -
d›z kefl fet ti. Kefl fi ni he men gök bi lim ci -
le re du yur du. 8 Ka s›m’da bir bafl ka in -
gi liz ve ABD’li ama tör ler de kafl fet me -
le ri ne kar fl›n kuy ruk lu y›l d› za ilk kefl fe -
de nin ad› ve ril di. fie kil 4’de onun Mars
ve Jü pi ter ge ze gen le ri ara s›n da ka lan
yö rün ge si gö rül mek te dir. Gü nefl’e en
ya k›n ol du ¤u en be ri nok ta s› 2 GB
uzak l›k ta d›r. Bu ra dan da an la fl›l d› ¤› gi -
bi as l›n da Gü nefl’ten çok uzak ta do la -
flan bir kuy ruk lu y›l d›z. Yö rün ge dö ne -
mi yak la fl›k 7 y›l ve çe kir de ¤i nin ça p›
3.42 km’dir. 1892 y› l›n dan son ra 1899
ve 1906 y›l la r›n da tek rar göz len di ama
çok sö nük tü. Da ha son ra 1964 y› l› na
ka dar bir da ha göz len me di, Hol mes
izi ni kay bet tir mifl ti. 1963 y› l›n da Dr.
Mars den bu kuy ruk lu y›l d› z›n yö rün ge -
si ni ge li flen bil gi sa yar lar yar d› m› ile iyi -
ce ça l›fl t› ve 1964 y› l› n›n 15 Ka s›m’›n -
da yi ne en be ri nok ta s›n dan ge çe ce ¤i ni
du yur du. Mars den ça l›fl ma s›n da Hol -
mes’un dö ne mi nin git tik çe art t› ¤› n›
(6.86’dan 7.35 y› la ç›k m›fl t›) ve en be ri
uzak l› ¤› n›n da 2.121 GB’den 2.347’e
bü yü dü ¤ü nü gös ter di. O y›l ABD’nin
Na val göz le me vin den Dr. Roe mer 16
Ka s›m gü nü göz le di ve Mars de’nin ça -
l›fl ma s› n›n do¤ ru ol du ¤u nu ka n›t la -
d›.1964 y› l›n dan son ra yi ne her zi ya re -
tin de Hol mes göz len di ama sa de ce bü -
yük te les kop lar la çün kü çok sö nük tü
ve par lak l› ¤› 15 ile 18 ka dir ara s›n da
de ¤i fli yor du.

Hol mes ne den il ginç
bir kuy ruk lu y›l d›z?

Kuy ruk lu y›l d›z la r›n Gü nefl’e yak -
lafl t›k ça par lak l›k la r› n›n art t› ¤›, uzak -
lafl t›k ça da sö nük lefl ti ¤i ga yet iyi bi lin -
mek te dir. Hat ta ba z› la r› yö rün ge le rin -
de bir den bi re par lak l›k ar t›fl la r› gös te -
re bi lir. Ör ne ¤in Hal ley 1986 zi ya re tin -
de Gü nefl’ten uzak la fl›r ken par lak l›k
ar t› fl› gös ter mifl ti. Bu kuy ruk lu y›l d› z›n
par ça lan ma s› ve kü çük par ça la r›n kop -
ma s› ile çev re si ne da ha faz la to zun ya -
y›l ma s› ile aç›k la n›r. Bu de ¤i flim ›fl› ¤› -
n›n flid de tin de yak la fl›k ola rak 1000

kez ve ya gök bi lim ci le rin di li ile 2-3 ka -
dir yö re sin de dir. Gök bi lim ci le rin kul -
lan d› ¤› ka dir efle li Hip par cos’a da ya n›r
ve ç›p lak göz le bak t› ¤› m›z da gök yü -
zün de ki en par lak y›l d›z s› f› r›n c› ka dir,
en sö nük y›l d›z da al t›n c› ka dir dir.
Ça¤ dafl gök bi lim de te les kop la r›n kul la -
n›l ma s› ile bu ara l›k da ha da ge nifl le -
mifl ve çok da ha sö nük y›l d›z la r› da in -
ce le ye bil mek te yiz.

Hol mes nor mal ola rak 17. ka dir -
den çok sö nük bir gök cis mi dir. 40 cm
çap l› ama tör te les kop lar da hi ça¤ dafl
CCD kul la na rak 15. ka dir den y›l d›z la r›
gö re bi lir ler. Pe ki Ed wing Hol mes na s›l
kefl fet ti bu kuy ruk lu y›l d› z›? Çün kü
kefl fe dil di ¤i s› ra da par ka l› ¤› 5. ka dir
yö re sin dey di. Bu na s›l ol mufl tu? Gü -
nefl’e en ya k›n ol du ¤u en be ri nok ta s› n›
geç tik ten 5 ay son ra bir den bi re par lak -
l› ¤› art m›fl t› ve ifl te o za man kafl fe dil -
mifl ti. Yak la fl›k 2.5 ay son ra 1893 y› l› -
n›n Ocak ay›n da kuy ruk lu y›l d›z ikin ci
bir pat la ma yap m›fl ve on dan son ra da
bu ge li fli ne ka dar her han gi bir et kin lik
gös ter me mifl ti.

24 Ekim 2007
Hol mes tek rar par la d›

2007 y› l› n›n Tem muz ay›n da kuy -
ruk lu y›l d›z tek rar göz len di ve her za -
man ki gi bi çok sö nük tü. Par lak l›k tah -
mi ni 15.5 ka dir yö re sin dey di. Fa kat
tüm gök bi lim dün ya s› 23 Ekim’i 24
Ekim’e ba¤ la yan ge ce aya ¤a kalk t›. ‹lk
kez o ge ce sa ba ha kar fl› göz lem ya pan
is pan yol gök bi lim ci Ju an An to ni o Hen -
ri qu ez San ta na Hol mes’un bek le nen -
den çok par lak old du ¤u nu du yur du.
Ay n› sa at ler de ABD’de göz lem ya pan
kuy ruk lu y›l d›z av c› s› Bob King kuy -
ruk lu y›l d› z›n par lak l› ¤› n› 7.1 ka dir ola -
rak du yur du. Er te si ge ce Hol mes’un
par lak l› ¤› n› 4.0 ka dir ol du ¤u nu ra por
et ti. Ay n› ge ce göz lem ya pan Ja pon
kuy ruk lu y›l d›z av c› s› Se iic hi Yos hi da

3.5 ka dir ola rak du yur du. Ekim ay› n›n
son la r› na do¤ ru tüm göz lem ci ler Hol -
mes’un 2.5 ka dir yö re sin de ol du ¤u ko -
nu sun da hem fi kir di ler. So nuç ta 42 sa -
at için de Hol mes’un ›fl› ¤›n da 500 mil -
yon kez bir art ma ol mufl tu ve ar t›k ç›p -
lak göz le Per se us ta k›m y›l d› z›n da gö -
rül mek bir ya na ta k›m y›l d› z›n üçün cü
par lak y›l d› z› ol mufl tu. Tüm ama tör
gök bi lim ci ler bu k›fl ge ce le ri nin aya -
z›n da bu gör kem li gök ola y› n›n key fi ni
ç› ka r› yor lar d›. Yal n›z on lar m›? Bu il -
ginç pat la ma gös te ren kuy ruk lu y›l d› z›
Hubb le bi le in ce le di. Tüm göz lem ler
so nu cun da il ginç bir du rum or ta ya ç›k -
m›fl t›; o da bu kuy ruk lu y›l d› z›n kuy ru -
¤u yok tu. Hiç kuy ruk suz kuy ruk lu y›l -
d›z olur mu?

Tür ki ye’den ya p› lan
göz lem ler

Ka s›m ay› n›n or ta s›n da TÜ B‹ TAK
Ulu sal Göz le me vi’nde (TUG) 40 cm’lik
te les kop ta göz lem za ma n›m var d›.
Uzun dö nem li de ¤en çift y›l d›z la r› n›
göz lü yor dum. Ya n›m da TUG’un uz -
man göz lem ci si Mu rat Par mak s› zo¤ lu
ve Arafl t›r ma Gö rev li si Gök han Gö kay
var d›. Sa at ge ce nin 3’ü yö re sin de ak l› -
ma gel di, ya r›m sa at ara ve re lim de
Hol mes’u göz le ye lim de dim. He men
ko or di nat la r› n› bu lup te les ko bu yön -
len dir dik. TUG’da her fley elek tro nik
ve bil gi sa yar kon trol lü. Kul lan d› ¤› m›z
te les kop ve CCD ile çek ti ¤i miz ilk gö -
rün tü ler de kuy ruk lu y›l d› z›n sa de ce çe -
kir dek böl ge si ni ala bi li yor duk. 5 ay r›
fil tre kul la na rak bu böl ge nin gö rün tü -
le ri ni al d›k, ak l› m›z da on la r› bir lefl ti rip
renk li re sim yap mak var d›. ‹kin ci ge ce
bi raz da ha ak›l lan d›k ve Hol mes’un
tüm saç böl ge si ni res met mek için çe -
kir dek ve çev re si nin 20 ay r› gö rün tü -
sü nü al d›k. ‹n dir ge me le ri ya pan uz -
man ar ka da fl› m› z›n ver di ¤i gö rün tü le ri
Ma ximDL ad l› prog ram da yan ya na ge -

52 Ocak 2008B‹L‹M veTEKN‹K

fie kil 2. Dö nem sel bir kuy ruk lu y›l d›z yö rün ge sin de
Gü nefl’e yak la fl›r ken par lak l› ¤› n›n na s›l art t› ¤› n› ve
kuy ru ¤u nun na s›l uza d› ¤› bu fle kil de gö rül mek te dir.
Gü nefl’ten uzak la fl›r ken do ¤al ola rak kuy ruk kü çül -

mek te ve kuy ruk lu y›l d›z sö nük lefl mek te dir.

Resim 3. 21 Kas›m günü yine TUG’da ayn› çal›flmay›
tekrarlad›k. Fakat Ay dolunaya yaklaflt›¤› için gökyüzü
ayd›nl›kt› ve o nedenle tüm görüntüler 30 saniye poz

süresi verilerek al›nd›. Holmes’un kuyru¤unu araflt›rmak
için Günefl’in ters yönünde daha fazla görüntü al›nd›

ama heyhat kuyruk yine yoktu.

050-53 holmesKuyrukluyeni:Layout 1 12/24/07 12:14 PM Sayfa52

ti re rek mo za ik gö rün tü sü nü olufl tur -
duk. 16 Ka s›m ge ce si yap t› ¤› m›z bu ifli
20 Ka s›m gü nü de tek rar la d›k ama Ay
do lu nay’a yak lafl t› ¤› için ge ce çok par -
lak t›. Bu ikin ci gün ama c› kuy ru ¤u nun
ola bi le ce ¤i böl ge yi de bol fle kil de fo -
to¤ raf la mak ol du. El de et ti ¤i miz mo za -
ik gö rün tü de ma ale sef kuy ruk yi ne gö -
zük mü yor du. ‹l ginç tir bil gi sa yar da iki
ay r› gün çek ti ¤i miz ho to¤ raf lar da çe -
kir de ¤i üst üs te koy du ¤u muz da y›l d›z -
lar d› fl›n da bir ikin ci çe kir dek ol du ¤u -
nu gör dük ama tam emin ola ma d›k.
Par la ma bel ki de çe kir de ¤in bö lün me -
sin den kay nak la n› yor du ama bu ikin ci
çe kir dek as l› na gö re kü çük tü.

Ül ke miz den bir çok ama tör gök bi -
lim ci bu gör kem li ola y› göz le di. El de
et tik le ri gö rün tü le ri yurt d› fl›n da bir
çok web say fa s›n da ya y›n lan d›. Bun la -
r›n için de en gü zel gö rün tü le ri çe ken

ar ka da fl› m›z ken di te les ko bu nu ken di -
si ya pan Bur sa’dan U¤ur ‹kiz ler ol du.
Te les kop kul lan ma dan di gi tal fo to¤ raf
ma ki ne si ve zo om ob jek ti fi ile 30 sa ni -
ye lik poz ver di ¤i 20-30 gö rün tü yü üst
üs te ko ya rak el de et ti ¤i gö rün tü ler
yurt d› fl›n da bir çok der gi ve web say -
fa s›n da ya y›n lan d›. U¤ur ‹kiz ler, Tür ki -
ye’de hem gök bi lim fo to¤ raf la r› çe ken
[Turk-As tro] hem de ken di te les ko bu -
nu ken di si ya pan Ama tör Te les kop Ya -
p›m [ATM_Turk] gru bu nun en et kin
üye le rin den dir. Si zin de böy le bir me -
ra k› n›z var sa her iki gru bu da in ter net -
den ko lay l›k la bu la bi lir si niz.

Hol mes’un Gi ze mi
Pro fes yo nel gök bi lim ci ler bu gü ne

ka dar bu den li bü yük pat la ma ya pan
kuy ruk lu y›l d›z gör me mifl ler di, bu
onun bi rin ci gi ze mi dir. ‹kin ci gi ze mi
ise bu ka dar pat la ma s› na uza ya bol
mik tar da gaz ve toz sal ma s› na kar fl›n
be lir gin bir kuy ru ¤u olufl ma m›fl t›. Kuy -
ruk lu y›l d› z›n bafl k›s m› o ka dar bü yü -
müfl tü ki aç› sal ça p› Gü nefl’in aç› sal ça -
p› n› geç mifl ti. Bi zim 16 Ka s›m ta ri hin -
de al d› ¤› m›z gö rün tü de Gü nefl’in aç› -
sal ça p› ile ay n›y d›. Ye re uzak l› ¤› n› bil -
di ¤i miz için bu aç› sal çap tan ha re ket le
Hol mes’un bafl k›s m› n›n li ne er ça p› n›
he sap et ti ¤i miz de Gü nefl ça p›n dan da -
ha bü yük ol du ¤u an fla fl›l d›. Gü nefl ça -
p› n›n 1 400 000 ki lo met re ol du ¤u nu
an›m sa ya l›m.

Pat la ma n›n ne de ni ile il gi li pro fes -
yo nel gök bi lim ci ler sa de ce or ta ya mo -
del ko ya bil mek te ler. Çe kir dek için de
s› k› flan ga z›n bir den bi re ba s›nç la üs -

tün de ki to zu ve bu zu f›r lat t› ¤› var sa y› -
l› yor. Ba z› gök bi lim ci le re gö re
1892’de ki et kin lik le bu son et kin lik
bir bi ri ne ba¤ l› ola bi lir. ‹lk et kin lik so -
nu cu uza ya f›r la t› lan toz la r›n bü yük
bö lü mü ge ri çe kir de ¤in üze ri ne düfl tü
ve tam bir yüz y›l d›r kuy ruk lu y›l d› z›n
et kin ol ma s› n› ön le di. Yü ze ye dü flen
ma ter ya lin al t›n da gü nefl ›fl›n la r› ile bu -
har la flan gaz bu ör tü yü h›z la üze rin -
den at›n ca Hol mes par lak la fla bil di.
E¤er par lak lafl ma n›n ne de ni böy le bir
olay sa gök bi lim ci ler ne den di ¤er kuy -
ruk lu y›l d›z lar da bu den li bir pat la ma
gö rül me di ¤i ni flim di lik aç›k la ya ma -
mak ta lar. Di ¤er bir aç›k la ma da Hol -
mes’un bir me te or la çar p›fl ma s› so nu -
cu par lak lafl t› ¤› n› ile ri sür mek te dir.
Böy le bir çar p›fl ma n›n uzay da ol ma
ola s› l› ¤› ga yet kü çük tür ve kuy ruk lu -
y›l d› z›n 1892 par la ma s› n› aç›k la ya ma -
mak ta d›r. Be lir gin bir kuy ru ¤u nun
olufl ma ma s› ise onun Gü nefl’ten çok
uzak ta ol ma s› do la y› s›y la gü nefl rüz ga -
r› n›n bu ka dar uzak ta et kin ol ma d› ¤›
ile aç›k lan mak ta d›r.

Ya p› lan bir çok göz lem bi rik ti.
Ümit edi yo ruz ki bu ko nu üs tü ne ça l› -
flan gök bi lim ci ler el de edi len bu ve ri le -
ri kul la na rak Hol mes’un tüm gi ze mi ni
aç› ¤a ç› ka r›r lar.

Te flek kür: TÜ B‹ TAK Ulu sal Göz le me vi nin
(TUG) ola nak la r› ile bu ça l›fl ma ger çek lefl mifl tir,
il gi li le re te flek kür edi yo rum. Ay r› ca gö rün tü le -

rin al› m›n da ve ka lib ras yon la r› n›n ya p› m›n da
yar d›m c› olan TUG uz man ge ce göz lem ci si Mu -
rat Par mak s› zo¤ lu ve arafl t›r ma gö rev li si Gök -

han Gö kay’a te flek kü rü borç bi li rim.

P r o f . D r . E t h e m D e r m a n
An ka ra Üni ver si te si, Fen Fa kül te si

As tro no mi ve Uzay Bi lim le ri Bö lü mü

53Ocak 2008 B‹L‹M veTEKN‹K

fie kil 4. Hol mes Kuy ruk lu y›l d› z› n›n yö rün ge si Mars ve Jü pi ter’in yö rün ge le ri ara s›n da yer al›r. Aç›k ma vi renk -
te gös te ri len yö rün ge par ça s›, tu tul ma düz le mi nin üs tün de ka lan, ko yu ma vi ile gös te ri len par ça s› ise tu tul ma
düz le mi nin al t›n da ka lan k›s m› n› gös ter mek te dir. Tu tul ma düz le mi üs tün de kal d› ¤› sü re ce ku zey ya r›m kü re de

bu lu nan biz ler Hol mes’u göz le ye bi le ce ¤iz.

Re sim 5. 16 Ka s›m gü nü TUG’da sa de ce kuy ruk lu y›l -
d› z›n çe kir dek böl ge si ni çek tik. Da ha son ra bir bil gi -
sa yar prog ra m› yar d› m› ile gö rün tü üze rin de eflit par -
lak l›k ta olan böl ge le ri be lir le dik. Bu re sim de gö rül dü -
¤ü gi bi en par lak alan sa de ce çe ki de ¤in çev re si de ¤il
onun ar ka s›n da olu flan çok da ha ge nifl bir böl ge en
faz la ›fl› ¤› yay mak ta d›r. Sap ta d› ¤› m›z ikin ci çe kir dek
bu böl ge nin için de ana çe kir de ¤in he men ar ka s›n da
yer al mak tay d›. Fo to¤ ra f› bil gi sa yar da ifl le yen gö yü zü

fo to¤ raf ç› s› Tu¤ ru Ufl flak l›’ya te flek kür edi yo rum.

fiekil 3. Kuyrukluy›ld›zlar›n çok az bir bölümü
dönemseldir. Onlar genellikle bizi bir kez ziyaret
ederler ve bir daha gözükmezlar. Günefl sistemine
sadece tutulma düzlemi boyunca de¤il her yönden

gelebilirler.

MarsVenüs
Merkür Dünya

050-53 holmesKuyrukluyeni:Layout 1 12/24/07 12:14 PM Sayfa53

Vü cut ta yu va la nan ve ame li yat la al› -
na ma yan tü mör le rin (be yin de ki bir tü -
mör gi bi), h›z lan d› r›l m›fl ‘a¤›r iyon lar -
la’1, sa¤ l›k l› hüc re le re za rar ver me den,
›fl›n la n›p yok edil me si, bu ye ni tek ni -
¤in, al› fl› la gel mifl ‘rad yas yon ›fl›n la ma -
la r› na’ gö re bü yük üs tün lü ¤ü. Ge rek fi -
zik sel ve ge rek se bi yo lo jik et kin li ¤i ne -
de niy le da ha çok kar bon 12’nin elek -
tron la r›n dan ar›n d› r›l m›fl çe kir dek le ri
kul la n› l› yor sa da, ele ment le rin pe ri yo -
dik cet ve lin de kar bon dan neo na ka dar
olan la r›n iyon la r› da ‘a¤›r iyon lar’ ola -
rak kul la n› l› yor. Tü mö rün cins ve vü -
cut ta ki ko nu mu na gö re ör ne ¤in pro -
ton lar gi bi da ha ha fif çe kir dek ler le
(iyon lar la) de ›fl›n la ma ya p› la bi li yor.
Ato mal t› par ça c›k la r›n h›z lan d› r›l d› ¤›
spi ral h›z lan d› r› c› lar da (sin krot ron lar)
iyon lar, ar tan man ye tik alan flid de ti nin
et ki siy le, ›fl›k h› z› n›n dört te bi riy le,
dört te üçü ara s›n da h›z lan d› r› la rak
ener ji ka za n› yor lar. ‹yon de me tiy le, tü -
mör de ki her bir nok ta ta ra na rak iyon -
la r›n, tü mö rün tü mü ne, kom flu do ku la -
ra bir za rar ver me den, ener ji le ri ni ak -
tar ma la r› sa¤ la n› yor. Afl› r› ener ji de ki
a¤›r iyon la r›n hüc re ler de ki bi yo lo jik
et kin li ¤i yük sek ol du ¤un dan, tü mör
hüc re le ri nin kro mo zom la r›n da ona r› la -
ma yan bo zun ma lar so nu cu tü mör yok
edi li yor.

Al›fl›lagelen Teknik:
Röntgen ve Gama
Ifl›nlamas›

T›p ta rönt gen ve ga ma ›fl›n la r›y la
has ta l›k l› hüc re le rin öl dü rül me si ol -
duk ça es ki. Bu çe flit ›fl›n la r› olufl tu ran
yük sek ener ji li, ›fl›k h› z›n da ki fo ton lar,
tü mör hüc re le rin de ki atom lar dan elek -

tron sö ke rek (bun la ra ener ji le ri ni ak ta -
ra rak), hüc re le rin atom ve mo le kül ya -
p› s› n› boz mak yo luy la et ki li olu yor -
lar.Kan ser li hüc re ler de ki DNA ve gen -
ler par ça la na rak ifl lev le ri ni gö re mez
du ru ma ge li yor lar ve so nun da tü mör
hüc re le ri ço ¤a la ma y›p ölü yor lar. Fo -
ton la r›n vü cu dun içi ne do¤ ru yol al›r -
ken so ¤u rul ma la r› art t› ¤›n dan, de rin -
de ki bir tü mö rü fo ton lar la et kin ola rak
›fl›n la ya bil mek için, fo ton la r›n bafl lan -
g›ç ta ki ener ji le ri nin çok yük sek ol ma s›
ge re ki yor. An cak bu ya p›l d› ¤›n da, ön -
de ki ve çev re de ki sa¤ l›k l› do ku lar da
za rar gö rü yor lar. Ay r› ca, Rönt gen ve
ga ma ›fl›n la r› yol la r› bo yun ca sa ç›l d›k -

HIZLANDIRILMIfi A⁄IR
‹YONLARLA TÜMÖRLER‹N

YOK ED‹LMES‹

Kanserli hücreleri ›fl›nlamada
yeni bir teknik

54 Ocak 2008B‹L‹M veTEKN‹K

054-57 agiriyonla:Layout 1 12/23/07 1:00 PM Sayfa54

la r›n dan, tü mö rün tam is te ni len ye ri ne
ge re ken ener ji ak ta r› la m› yor. Be yin ve
göz si nir le ri gi bi ba z› or gan ve do ku lar
rad yas yo na çok du yar l› ol duk la r›n dan,
bun la ra ya k›n tü mör ler ga ma ›fl›n la r›y -
la öl dü rül mek is te nir se, bun la r›n da
za rar gö re ce ¤i gö zö nü ne al› na rak tü -
mör, ya dü flük doz lar da ›fl›n la n› yor (ki
et ki si s› n›r l› ka l› yor) ya da ›fl›n la ma ya -
p›l m› yor. Bu ne den ler le da ha et kin bir
tek nik arafl t› r› l› yor ve ‘afl› r› h›z lan d› r›l -
m›fl a¤›r iyon lar la tü mör le ri ›fl›n la ma
tek ni ¤i’ bu lu nu yor.

Yeni Teknik: H›zland›r›lm›fl
‘A¤›r ‹yonlarla’ Ifl›nlama

A¤›r iyon lar la ›fl›n la ma da ise du rum
çok bafl ka: a¤›r iyon lar elek trik sel ola -
rak yük lü parçac›klar ol duk la r›n dan,
h›z lan d› r› c› n›n man ye tik ala n›n da in ce
bir de met ha lin de h›z la na rak, do ku da
yol la r› bo yun ca sa ç›l ma dan, ne re dey se
tüm enerj le ri ni tü mö re ak ta r› yor lar
(Bkz. Se kil 1 ve 2). H›z l› iyon la r›n ener -
ji le ri ni tü mö re yo ¤un ola rak ak tar d›k -
la r› fie kil 1 ‘de ki bu böl ge ye, Bragg Pe -
ak’i (Bragg Te pe si) de ni yor (bu özel li ¤i
Wil li am Henry Bragg bul du ¤un dan).
‹yon la r›n h›z la r› (ve do la y› s›y la ener ji le -
ri) h›z lan d› r› c› da art› r› la rak de rin ler de -
ki tü mör le re ula fl›l ma s› sa¤ la n› yor. Yü -
ze ye ya k›n tü mör ler için h›z la r› da ha
dü flük iyon lar ye ter li olu yor. Tü mö rün
vü cut ta ki ko nu mu ve de rin li ¤i ne gö re
h›z lan d› r› c› da ayar la ma ya p› la rak iyon -
la r›n h›z la r› (do la y› s›y la ener ji le ri) be -
lir le nip, a¤›r iyon la r›n ener ji le ri nin yo -
¤un ola rak ak ta r›l d› ¤› Bragg te pe si nin
tam tü mö re denk gel me si sa¤ la n› yor.
fie kil 3’te a¤›r iyon ve fo ton ›fl›n la ma la -
r›y la olan ener ji ak ta r› m›n dan do ku da

olu flan doz la r›n fark l› da ¤› l› m› bir ör -
nek le gös te ri li yor. fie kil 4’te ka fa ta s› iç -
yü ze yin de ki bir tü mö rün a¤›r iyon lar la
›fl›n lan ma böl ge si gö rü lü yor.

‘Parçac›k h›z lan d› r› c› la r› ’ kul la n›l d› -
¤› ve bü yük do na n›m la r›n ge rek ti ¤i
a¤›r iyon lar la mo dern ›fl›n la ma tek ni ¤i
ol duk ça ye ni. A¤›r iyon lar la tü mör le rin
›fl›n lan ma s› arafl t›r ma ve de ne me le ri
1957 ile 1992 y›l la r› ara s›n da ABD’de,
Ber ke ley / Ca li for ni a’da ya p› l› yor. Bu
ko nu da ki bi lim sel ça l›fl ma lar la bil gi sa -
yar prog ram la r› n›n kul la n›l d› ¤› tek nik
ge lifl me ler Al man ya / Darm stadt’da ki
GSI-Ens ti tü sü’n de 1994’den be ri ya p› -
la ge len arafl t›r ma la ra da ya n› yor. Bu gü -
ne ka dar GSI’de, bir kaç yüz has ta, a¤›r
iyon lar la ›fl›n la na rak bu ye ni tek ni ¤in
et kin li ¤i s› na n›p olum lu so nuç lar al› n› -
yor.

Av ru pa Bir li ¤i’n de bu tek ni ¤i içe ren
ve ya p› m› bi ti ril mek üze re olan ilk mo -
dern kli nik, Al man ya’n›n Hei del berg
ken tin de ki ‘Hei del berg ‹yon De me tiy le

Ifl›n la ma Mer ke zi’ (HIT) /1/ olup
2008’de ça l›fl ma ya bafl la ya cak.

A¤›r ‹yonlarla Tümörlerin
Ifl›nlanmas›n›n Fiziksel
Temelleri Ne ler?

400 MeV ka dar yük sek ener ji de2 ve
h›z la r› 80.000 km/s’yi bu lan kar bon
12 çe kir dek le ri, sa ni ye de 300 mil yon
adet dolay›nda ‘çe kir dek ak› m› flid de -
tiy le’ tü mö re çarp t› ¤›n da, tü mör de ki
atom la r›n çe kir dek le rin den par ça c›k -
lar ko pa r› yor lar. Bu tür bir çe kir dek
tep ki me sin den or ta ya ç› kan rad yo izo -
top lar, ›fl›n la yan kar bon 12 çe kir dek le -
rin den olu fla bi le ce ¤i gi bi, tü mör de ki
atom çe kir dek le rin den de kay nak la na -
bi li yor lar. fie kil 5’de ki ör nek te ki gi bi
h›z lan d› r›l m›fl kar bon 12 iyo nu, tü mör -
de ki bir ok si jen 16 atom çe kir de ¤i ne
çarp t› ¤›n da ›fl›n la nan bu atom çe kir de -
¤in den bir ok si jen 15 çe kir de ¤i ve bir

55Ocak 2008 B‹L‹M veTEKN‹K

fiekil 1: X-Ifl›nlar› ve iyon demetinin biyolojik dokulara aktard›¤› doz da¤›l›m›
ve Bragg-Maksimumu /1/

054-57 agiriyonla:Layout 1 12/23/07 1:00 PM Sayfa55

nöt ron or ta ya ç› k› yor. Ya da, kar bon
12 iyo nu, tü mör de ki ok si jen 16’ya
çarp t› ¤›n da, ›fl›n la yan kar bon 12 çe kir -
de ¤i bir nöt ron sa la rak kar bon 11’e
dö nü fle bi li yor. Or ta ya ç› kan bu ye ni
par ça c›k lar (atom çe kir dek le ri) ka rar -
s›z ol duk la r›n dan bir ‘ar t› be ta’ (= po -
zit ron) bo zun ma s›y la bir lik te bir nöt ri -
no sa l› yor lar. Po zit ron ka rar s›z ol du -
¤un dan bafl ka bir atom dan bir elek -
tron ya ka l› ya rak, bir bi ri ne tam z›t
yön de uzak la flan ve her bi ri 511 keV
ener ji de ki 2 ga ma ›fl› n› or ta ya ç› k› yor
(Bu rad yas yon fi zi ¤in de po zit ron yu -
tul ma s› ola rak bi li nir). Or ta ya ç› kan bu
ga ma ›fl›n la r› Po zit ron Emis yon To -
mog ra fi siy le (PET) ka n›t la n› yor. H›z -
lan d› r›l m›fl a¤›r iyon lar la hüc re ler de ki
DNA ve gen le rin mo le kül ve atom la r› -

na ener ji bu fi zik sel te mel le re da ya na -
rak ak ta r› l› yor ve bun la r›n bi yo lo jik ifl -
lev le ri ni gö re me yip yok ol ma la r› sa¤ la -
n› yor.

A¤›r ‹yonlarla Ifl›nlama
Klini¤inde Radyasyonlara
Karfl› Z›rhlama Gereksinimi

Tü mö re çar pan bu çok yük sek h›z -
da ki a¤›r iyon lar, çe kir dek tep ki me le ri
s› ra s›n da afl› r› nöt ron ve ga ma ›fl›n la r›
(bi rin cil ›fl›n lar) ya y›l ma s› na yol aç t›k la -
r› gi bi, bu bi rin cil ›fl›n la r›n ge rek tü -
mör ve ge rek se çev re de ki alet ve z›rh -
la ma mal ze me le ri ne çarp ma s› so nu cu
yük sek doz lar da ikin cil ›fl›n lar da or ta -
ya ç› k› yor (Bkz.fie kil 6). Tüm bi rin cil

ve ikin cil ›fl›n la r›n çev re de ki in san la ra,
per so ne le za rar l› ola bi le cek et ki le ri ni
ön le mek için te si sin uy gun bir fle kil de
plan lan ma s› ve z›rh l› du var lar la do na -
t›l ma s› ge re ki yor (Te si sin ›fl›n la ma bö -
lüm le rin de be ton du var la r›n ka l›n l› ¤› 2
met re ka dar; ›fl›n la ma oda la r› du var la -
r› da ay r› ca 50 cm ka l›n l› ¤›n da ki ek
kur flun, ba k›r ya da çe lik z›rh lar la kap -
l›). Ay r› ca yük sek nöt ron ak› s› n›n olufl -
tur du ¤u ak ti vas yon ne de niy le be ton
du var lar da az mik tar da bu lu nan ko -
balt ve sez yum gi bi ba z› ele ment ler
rad yo ak tif ha le ge li yor lar. Ak ti vas yo -
nu, nöt ron ak› s› n› ön le ye rek azalt mak
için, ana ›fl›n do¤ rul tu sun da ki be ton
du var la r›n bor ele ment li po li eti len lev -
ha lar la kap lan ma s› ge re ki yor. Ba k› r›n
yo ¤un lu ¤u (8,9 g/cm3), de mi rin kin den
(7,8 g/cm3) da ha bü yük ol du ¤un dan,
ikin cil ga ma ve rönt gen ›fl›n la r› na kar -
fl› et kin bir z›rh la ma mad de si ol du ¤u
gi bi dü flük ener ji li (ter mal) nöt ron la r›
da z›rh la ya bil di ¤in den, du var lar ba k›r
lev ha lar la da kap la na bi li yor.

A¤›r ‹yon lar la Ifl›n la ma
Na s›l Ya p› l› yor?

Bil gi sa yar to mog ra f› si (CT: com pu -
ter to mog ra fi si ya da MRT: Man ye tik
Re zo nans To mog ra fi si) yar d› m›y la ön -
ce den tü mö rün ko nu mu, cin si ve bo -
yut la r› çok in ce lik li ola rak be lir le ni yor.
Tü mör, bi rer mi li met re ka l›n l› ¤›n da sa -
y› sal (di ji tal) di lim le re ay r› la rak, her bir
di lim nok ta lar a¤›y la do na t› l›p, her

56 Ocak 2008B‹L‹M veTEKN‹K

fiekil 3: Soldaki resim fotonlarla, sa¤daki resim ise a¤›r iyonlarla beyin tümör ›fl›nlamas›n› gösteriyor. Sa¤da
tümörün bulundu¤u k›rm›z› bölge ›fl›nlama dozunun %90’n›n› kapsarken, solda fotonlarla ›fl›nlamada ayn› doz

çok daha büyük bir bölgeye yay›ld›¤›ndan, komflu dokular zarar görebiliyor /4/.

fiekil 4: Kafatas› iç yüzeyindeki bir tümörün a¤›r
iyonlarla ›fl›nlanmas›ndan oluflan doz da¤›l›m›
örne¤i. Bu tekni¤in üstünlü¤ü, tümörün tam

›fl›nlanmas›ndaki duyarl›k (presizyon) sonucu komflu
dokular›n etkilenmemesi, J.Debus /2/. fiekil 5: H›zland›r›lm›fl karbon 12 çekirdekleriyle çekirdek tepkimelerine bir örnek: Y. Atakan /3/.

054-57 agiriyonla:Layout 1 12/23/07 1:00 PM Sayfa56

nok ta için ›fl›n lan ma s› ge re ken iyon sa -
y› s› bil gi sa yar da he sap la n›p mi li met rik
bir flab lon ç› ka r› l› yor. ‹yon lar bu flab lo -
nun ko or di nat la r› n› iz le ye rek, di lim di -
lim tü mö rü ›fl›n l› yor lar. Tü mör de rin -
ler dey se, iyon la r›n h›z la r› ar t› r› la rak
bun la r›n vü cu dun da ha de rin le rin de ki
tü mör le re ener ji le ri nin ak ta r›l ma s›
sa¤ la n› yor.Tü mör de du yar l› sa¤ l›k l› or -
gan lar bu lu nu yor sa, alet, iyon ak› m› n›
bu ra lar da azal ta rak bu çe flit or gan la -
r›n faz la doz al ma s› n› ön lü yor. Has ta 1
ile 5 da ki ka ka dar ›fl›n la n›r ken bir ac›
duy mu yor. Al g›ç lar (sen sör ler), sa ni ye -
de 10 000 kez ›fl›n la r›n, tü mö rün tam
is te ni len nok ta la r› na ula fl›p ulafl ma d› -
¤› n› kon trol edi yor lar ve en kü çük bir
sap ma da ›fl›n la ma oto ma tik man ke si li -
yor. Tü mö rün tü müy le öl dü rü le bil me si
için has ta n›n 15 gün sü rey le her gün
ar d› s› ra ›fl›n lan ma s› ge re ki yor. Ifl›n la -
ma dan bi r i ki ay son ra CT ve MRT ile
has ta kon trol edi le rek tü mö rün kü çül -
dü ¤ü ya da yok edi lip edil me di ¤i be lir -
le ni yor.

Heidelberg’deki A¤›r
‹yonlarla Ifl›nlama
Klini¤inin Özellikleri

Kli ni ¤in ‘kal bi’ bir do¤ ru sal (li ne er)
h›z lan d› r› c›y la, bir spi ral (sin krot ron)
h›z lan d› r› c› dan olu flu yor. (Bkz. fie kil
7). Spi ral h›z lan d› r› c› da a¤›r iyon lar,
›fl›n la ma için ge rek li olan ener ji le re
yük sel ti le ne ka dar h›z lan d› r› l› yor lar
(50 ile 430 MeV ara s›). Bu ener ji ler,
iyon la r›n vü cu dun 2 cm ile 30 cm içi -
ne ka dar gir me si ni sa¤ l› yor. Bu ener ji -

de ki a¤›r iyon lar üç ›fl›n la ma oda s› na
yön len di ri lip bu ra lar da has ta lar ›fl›n la -
n› yor. Bu oda lar dan bi rin de ki alet sis -
te mi has ta n›n çev re sin de dön dü rü le bi -
li yor. 100 mil yon av ro tu ta cak olan
Hei del berg’de ki kli nik te y›l da 1000

has ta ya ›fl›n la ma uy gu la na bi le ce ¤i
plan lan mak ta ve has ta ba fl› na üc re tin
20 000 av ro do la y›n da ola ca ¤› he sap -
lan mak ta. Al man ya’da y›l da 10 000
has ta n›n a¤›r iyon lar la ›fl›n lan ma ge -
rek si ni mi ola bi le ce ¤i sa n›l ma ka ta.

Not: Ya zar, Hei del berg’de ki bu kli ni ¤in plan la -
ma ve ya p› m› na bafl lan d› ¤› 2004 y› l›n da, te si sin

rad yas yon la ra kar fl› z›rh la ma ön lem le ri nin ve
rad yas yon öl çüm sis tem le ri nin uy gun lu ¤u

ko nu sun da dan›flman gö re vi üst len di.

D r . Y ü k s e l A t a k a n
Rad yas yon Fi zik çi si – Al man ya

yba ta kan@gma il.com

Dipnotlar
1E lek tron la r›n dan ar›n d› r›l m›fl (= elek trik sel ola rak ar t› yük lü) ve a¤›r -

l› ¤› pro ton ve al fa la ra gö re çok da ha faz la ol du ¤un dan ‘A¤›r
iyon lar’ ola rak ad lan d› r› lan atom çe kir dek le ri

2MeV: Ato mal t› par ça c›k lar için kul la n› lan ener ji bi ri mi olup

1 MeV=1,6 . 10-13 Jou le

Kay nak lar:
1. Hei del berg Ion Be am The rapy Cen ter (HIT), Mart 2007,in for mas -

yon bro flü rü
2. J.De bus, Ge ball te Strahl kraft, Uni Hei del berg, 2003
3. Y.Ata kan, HIT ile il gi li 2004 y› l›n da ki özel ça l›fl ma s›n dan
4. E.Ma ri on Dipl.Ça l›fl ma s›n dan (fie kil: Ja ec kel O.’dan), Fach hochs -

chu le, Gi es sen,2005

57Ocak 2008 B‹L‹M veTEKN‹K

fiekil 7: Heidelberg’deki ‹yon Demetiyle Ifl›nlama Merkezi’nin (HIT) görünümü /1/.

fiekil 6: A¤›r iyonlarla ›fl›nlaman›n
yap›ld›¤› bir klinikte ortaya ç›kan birincil
ve ikincil ›fl›nlar (saç›lmalar) ve bunlar›n
z›rhlanmas› : Y. Atakan /3/.

054-57 agiriyonla:Layout 1 12/23/07 1:00 PM Sayfa57

Do ¤a da en yay g›n ele ment ler den
bi ri olan kar bon sun du ¤u ye ni lik ler le
bi lim ve tek no lo ji dün ya s› n› mefl gul et -
me ye de vam edi yor. Or ga nik dün ya -
n›n te mel ya p› ta fl› ol ma s› n›n ya n› s› ra,
kar bon atom la r› sa de ce di zi lim le ri ni
de ¤ifl ti re rek el mas tan gra fi te, fut bol
to pu bi çi min de kü re sel C60 mo le kül -
le rin den, kar bon na no tüp le re ka dar
çok de ¤i flik form lar da ve özel lik ler le
kar fl› m› za ç› k› yor. Bu ai le ye ya k›n za -
man da ye ni bir üye da ha ka t›l d›: Gra -
fin. As l›n da gra fin, gra fi ti olufl tu ran ta -
ba ka la r›n her bi ri ne ve ri len isim. Kar -
bon atom la r› n›n bir düz lem üze rin de
bal pe te ¤i gö rü nü mün de di zi li miy le
olu flan gra fi ni ‘ye ni’ k› lan ise 2004 y› -
l›n da No vo se lov ve ar ka dafl la r› ta ra f›n -
dan ilk kez ko lay bir yön tem le izo le
edi lip elek tro nik özel lik le ri nin öl çü le -
bil me si. Son ra s›n da yo ¤un la flan de -
ney sel ve ku ram sal ça l›fl ma la r›n so nu -
cun da ga ra fi nin spin tro nik (spin elek -
tro ni ¤i) uy gu la ma la r› aç› s›n dan da il -
ginç bir mal ze me ola bi le ce ¤i gö rül -
müfl tür. Bu ya z› da spin tro nik ve gra -
fin de ki uy gu la ma la r›n dan bah se di le -
cek tir.

1891 y› l›n da ‹r lan da l› fi zik çi Ge or -
ge Sto ney elek trik de nen ol gu nun bir
te mel ya p› ta fl› n›n ol ma s› ge rek ti ¤i ni
dü flün müfl ve bu nu elek tron ola rak
ad lan d›r m›fl t›. 1860’lar dan iti ba ren te -
le fon tel graf gi bi ilk ör nek le ri ni su nan
elek tro nik 1897 y› l›n da elek tro nun J.J.
Thom son ta ra f›n dan kefl fi ile ol duk ça
h›z l› bir iler le me kay det mifl tir. Elek -
tro nun yük ve küt le gi bi te mel özel lik -
le ri nin tam ola rak an la fl›l ma s› ile ol -
duk ça ifl lev sel elek tro nik dev re ele -
man la r› n›n da ge lifl ti ril me si sa¤ lan m›fl -
t›r. 1947 y› l›n da Bar de en, Brat ta in ve
Schock ley’in Bell la bo ra tu var la r›n da
üret tik le ri tran zis tör ise en teg re dev re
ele man la r› ve mik ro ifl lem ci le rin ge lifl -
ti ril me si sü re cin de anah tar ro lü oy na -
m›fl t›r. Rad yo dan te le viz yo na, he sap
ma ki ne le rin den araç fren sis tem le ri ne
ka dar her alan da ha ya t› m› za gi ren
tran zis tör ler özel lik le bil gi ifl le me tek -

no lo ji si ne ge tir dik le ri ile 20. yüz y› la
dam ga s› n› vur mufl tur. Ge çi ci ha f› za -
s›n da en çok 200 sa y› y› sak la ya bi len
ilk bil gi sa yar ör ne ¤i, 30 ton a¤›r l› ¤›n -
da ki ENI AC’›n yap t› ¤› he sap lar dan
çok da ha faz la s› gü nü müz de bir kaç
gram l›k he sap ma ki ne le ri ile ya p› la bil -
mek te dir. ENI AC al t› ba yan ope ra tö -
rün ç› kar t›p tak t› ¤› fifl ler ile ifl lem ya -
par ken ar t›k in san s›z ma ki ne le rin her
alan da yer le ri ni al d›k la r› n› gö rü yo ruz.

‘Tek no lo ji de va r› lan bu nok ta son
du rak m› d›r’ so ru su na na no tek no lo ji
ça l›fl ma la r› n› yü rü ten bi lim adam la r›
yep ye ni bu lufl la r› ve arafl t›r ma la r› ile
ha y›r ya n› t› n› ver mek te dir ler. Bir yan -
dan na no bo yut lar da ya p› lar ve ci haz -
lar in fla edi lir ken bir yan dan da bu bo -
yut lar da et ki li ola cak ku an tum et ki le -
ri ni de he sap la ra da hil ede rek ye ni ne -
sil araç la r›n ta sa r› m› ya p›l mak ta d›r.
Na no tek no lo ji arafl t›r ma la r›n da son
yir mi y›l içe ri sin de ol duk ça me sa fe ka -
te den spin elek tro ni ¤i, elek tro nun sa -
hip ol du ¤u spin özel li ¤i ni kla sik elek -
tro ni ¤e adap te ede rek na no bo yut lar -
da ki ye ni ne sil ci haz lar için süp riz ifl -
lev ler ön gör mek te dir. Da ha flim di den
sen tez len me si ba fla r›l m›fl olan na not -
ran zis tör le re ek le ne cek spin ba ¤›m l›

özel lik ler ile spin tro ni ¤in gün lük ha -
ya t› m› za gir me si çok da uzak gö rün -
me mek te dir.

Spin
1921 y› l›n da Ot to Stern ve Walt -

her Ger lach’›n nötr gü müfl atom la r› ile
yap t›k la r› il ginç de ney de spin her ne
ka dar ken di le ri ta ra f›n dan kefl fe di le -
me mifl ol sa da elek tron spi ni nin an la -
fl›l ma s›n da ki yo lu açan de ney ol mufl -
tur. 1924 y› l›n da W. Pau li ta ra f›n dan
“iki de ¤er li ku an tum ser best lik de re -
ce si” ola rak ad lan d› r› lan bu il ginç
özel lik ilk ola rak 1925 y› l›n da S.A. Go -
uds mit ve G. Uh len beck ta ra f›n dan
elek tro nun sa hip ol du ¤u bir tür dön -
me ha re ke ti (spin) ola rak aç›k lan m›fl -
t›r. Böy le ce elek tro nun sa hip ol du ¤u
man ye tik mo men tin afla ¤› ve yu ka r›
yö ne lim li du rum la r› bir dön me aç› sal
mo men tu mu ile do¤ ru dan ilifl ki len di -
ril mifl olu yor du. Elek tro nun da t›p k›
dün ya gi bi ken di et ra f›n da dön dü ¤ü -
nü var sa yan, kla sik fi zik çer çe ve sin de -
ki bu aç›k la ma ta ma men ku an tum me -
ka nik sel bir özel lik olan spi ni ta n›m la -
mak ta ye ter siz dir. Elek tro nu h›z la dö -
nen, elek trik yük lü kü çük bir kü re

Spin tro nik te ye ni bir mal ze me:

Gra fin

58 Ocak 2008B‹L‹M veTEKN‹K

fiekil 1 Stern-Gerlach deney düzene¤i. Kaynaktan ç›kan atomlar düzgün olmayan manyetik alan bölgesinden
geçerken spin manyetik momentlerinin de¤erine göre ayr›flarak ekran üzerinde iki fakl› öbek oluflturur.

058-60 grafinpro:Layout 1 12/23/07 11:21 AM Sayfa1

ola rak res me den bu mo del de, de ney -
sel ola rak öl çü len spin man ye tik mo -
men ti ni sa¤ la ya cak dön me h›z la r› özel
gö re li li ¤in or ta ya koy du ¤u sa¤ lam te -
ori ler ile çe lifl mek te dir. Bu du rum da,
as l›n da ken di et ra f›n da dön me yen,
nok ta sal bir par ça c›k olan ama yi ne de
bir çe flit iç sel aç› sal mo men tu ma sa hip
elek tron fik ri, kla sik fi zik ile dü flün -
me ye al›fl m›fl be yin le ri miz için en ma -
kul ola n› d›r. Da ha son ra T.E. Phipps
ve J.B. Tay lor ta ra f›n dan hid ro jen
atom la r› ile ya p› lan de ney ler ile de net
ola rak göz le nen elek tron spi ni nin mo -
dern ku an tum me ka ni ¤i ile aç›k lan ma -
s› 1927 y› l›n da W. Pau li ta ra f›n dan ya -
p›l m›fl t›r. Elek tro nun gö re li ha re ket
denk lem le ri ni çö zen P.A.M. Di rac ise
1928 y› l›n da spin özel li ¤i nin gö re ce li
ku an tum me ka nik for mü las yo nun da
do ¤al ola rak or ta ya ç›k t› ¤› n› gös ter -
mifl tir. Böy le ce Thom son ve Di rac’›n
ça l›fl ma la r› ara s›n da ge çen otuz y›l l›k
sü re cin so nun da elek tron bü tün te mel
özel lik le ri ile an la fl›l m›fl ola rak tek no -
lo ji nin hiz me ti ne su nul mufl olu yor du.

Elek tro nik te Spin
Gü nü müz de kul la n› lan elek tro nik

ci haz la r›n ne re dey se tü mü ya r› ilet -
ken le re ve bun lar üze rin den akan
elek trik ak› m› n›n kon tro lü esa s› na da -
yan mak ta d›r. Spin tro nik ise tam bu
nok ta da elek tro nun spin özel li ¤i ni de
kul la na rak man ye tiz ma yo lu ile ya r› -
ilet ken tek no lo ji si ne ye ni kon trol me -
ka niz ma la r› öner mek te dir.

Her elek tron “yu ka r›” ve
afla ¤›” ola rak ad lan d› r›l- abi le cek iki
spin du ru mun dan bi rin de bu lu nur.
Man ye tik ve elek trik alan lar ile elek -
tro nun spin du rum la r› n› seç mek ve
de ¤ifl tir mek müm kün dür. Ya r› ilet ken -
ler üze rin den akan ak›m la r›n var l› ¤›
ve yok lu ¤u ile olufl tu ru lan 1 ve 0’ lar
bu iki spin du ru mu nun kul la n›l ma s›
ile de olufl tu ru la bi lir. Ün lü fi zik çi Sir
Ne vil le Mott, iki ka nal l› ak›m mo de li
ile bir fer ro man ye ti ¤in afla ¤› ve yu ka r›
spin du rum la r› na sa hip elek tron lar ile
fark l› bü yük lük ler de et ki le fle ce ¤i ni
teo rik ola rak or ta ya ko ya rak 1930’lu
y›l lar da spin tro ni ¤in te mel le ri ni atan
ki fli ol mufl tur. Bir fer ro man ye tik ten
ge çi ri len ak›m da spin si met ri si bo zu -
lur ve fer ro man yet ile ay n› man ye tik
mo ment yö ne li mi ne sa hip elek tron lar
da ha bü yük ge çifl ola s› l› ¤› na sa hip

olur lar. Bu da fer ro man ye tik ten ç› kan
ak› m›n da ha çok bir spin du ru mu na
sa hip elek tron lar dan olufl ma s› an la m› -
na ge lir. Ya r› ilet ken bir mal ze me ye
fer ro man ye tik özel lik ler ka zan d› r› la bi -
lir se üze rin den ge çe cek spin ku tup lu
ak›m la r›n kon tro lü, sa de ce elek trik
alan uy gu la na rak ya p› la bi le cek tir. Bu
tip man ye tik ya r› ilet ken mal ze me le rin
ge le nek sel ya r› ilet ken tek no lo ji si ne
en teg ras yo nu gö re ce ko lay ola cak t›r.
Ga As gi bi iyi bi li nen ya r› ilet ken le rin
Mn, Cr, Fe, Ni, Co gi bi fer ro man ye tik
atom lar ile kat k› lan ma s› so nu cu el de
edi len fer ro man ye tik ya r› ilet ken ler ha -
z›r du rum da d›r. Bun la ra ek ola rak ya -
r›m-me tal mal ze me ler de sis te min,
elek tron la r›n bir spin du ru mu için me -
ta lik iken di ¤er spin du ru mu için ya l›t -
kan ka rak ter li olu flu na no bo yut lar da
bu tür mal ze me le rin sen tez len me si yö -
nün de ki ça l›fl ma la r› h›z lan d›r m›fl t›r.
Fer ro mag net le re k› yas la ya r›m-me ta -
lik mal ze me ler sa¤ la d›k la r› %100 spin
po la ri zas yo nuy la ide al spin süz geç le ri
ola rak kul la n› la bi lir ler. Kat k› l› ya r› ilet -
ken le rin ka zan d›k la r› man ye tik mo -
ment yö ne li mi ni an cak 40K (-233°C)
gi bi dü flük s› cak l›k lar da ko ru ya bil me -
si spin tro nik ay g›t la r›n uy gu la ma ya
ge çi fli nin önün de ki en bü yük zor luk -
tur. Bu nun la bir lik te ZnTe ya r› ilet ke -
ni ne kat k› la nan Cr atom la r› ile oda s› -
cak l› ¤›n da ça l›fl ma ya aday fer ro man ye -

tik ya r› ilet ken ler 2003 y› l› içe ri sin de
bi lim dün ya s› na du yu rul mufl tur.

Gra fi nin Spin tro nik
Özel lik le ri

El ma s›n dün ya n›n en sert mad de -
le rin den bi ri ya pan kar bon atom la r› ay -
n› za man da kur flun ka lem le rin ucun -
da ki yu mu flak gra fi tin de tek ya p› ta fl› -
d›r. El ma sa mü kem mel bir ya l›t kan ol -
ma özel li ¤i sa¤ la yan kar bon, gra fi tin
ise iyi bir ilet ken ol ma s› n› sa¤ lar. Pe ri -
yo dik tab lo yu üze ri ne in fla et ti ¤i miz
kar bon atom la r› bir yan dan fark l› di zi -
lim le ri ile fark l› özel lik ler su nar ken bir
yan dan da sen tez len me si son za man -
lar da ba fla r›l m›fl gra fin gi bi ye ni üye le -
ri ile na no tek no lo ji ye de yön ve re cek
gi bi gö rün mek te dir.

Gra fi tin tek tek ta ba ka lar ha lin de
ay r›l ma s› ile el de edi len gra fin, bir
atom ka dar l›k ka l›n l› ¤› ile iki bo yut lu
ola rak sen tez len mifl ma ter yal ler içe ri -
sin de en in ce ola n› d›r. ‹de al ola rak düz
ve zig zag bi çim li ke nar la ra sa hip gra -
fin fle rit le ri fark l› elek tro nik ya p› la r› ve
ta fl› d›k la r› spin ba ¤›m l› özel lik ler ile il -
gi çek mek te dir. Elek trot lar ara s› na
yer lefl ti ri len gra fin fle rit ler ile ya p›l m›fl
de ney ler ve ku ram sal he sap la ma lar
bun la r›n gra fi te gö re ol duk ça fark l›
özel lik le ri nin ol du ¤u nu or ta ya koy -

59Ocak 2008 B‹L‹M veTEKN‹K

fiekil 2 Ferromanyetik bir maddeden afla¤› ve yukar› spinli elektronlar›n geçiflleri. Malzemenin m›knat›slanma
yönüyle uyumlu spin durumunda olan elektronlar daha az direnç görürler.

058-60 grafinpro:Layout 1 12/23/07 11:21 AM Sayfa2

mufl tur. Gra fi nin elek tro nik ya p› s› üze -
ri ne ya p› lan ça l›fl ma lar zig zag ke nar bi -
çim li gra fin fle rit le rin ke nar böl ge le rin -
de ye rel lefl mifl olan elek tron du rum la -
r› n›n z›t spin ler ta fl› d›k la r› n› gös ter mifl -
tir. Fer mi se vi ye si ci va r›n da yer alan
bu elek tron du rum la r›, gra fin fle rit
üze rin den ge çen bir ak› m›n ta fl› y› c› la r› -
n›n ke nar da ki bu elek tron lar ola ca ¤› n›
söy le mek te dir. Kar bon atom la r› n›n
hib rit lefl me du rum la r› ele al› na rak an -
la fl› la bi le cek bu ke nar elek tron du rum -
la r› düz ke nar bi çim li gra fin fle rit ler de
ise bu lun ma mak ta d›r.

Bu gün kü tek no lo ji nin ürün le rin de
kul la n› lan çip ler ço ¤un luk la bir kaç
mik ro met re lik ba k›r ba¤ lan t› lar dan
mey da na gel mek te dir. Da ha kü çük bil -
gi sa yar lar da ha kü çük çip ler ve bu da
da ha kü çük ba¤ lan t› lar an la m› na gel -
mek te dir. Bu ise ba k›r ba¤ lan t› lar da
da ha bü yük di renç le rin mey da na gel -
me si ve ci ha z›n ›s› na rak bil gi trans fe ri -
nin ya vafl la ma s› ya ni ci ha z›n et kin li ¤i -
nin azal ma s› an la m› na gel mek te dir. Ol -
duk ça iyi me ta lik özel li ¤e sa hip olan

gra fin na no fle rit ba¤ lan t› la r›n se ri ola -
rak sen tez le ne bil me si ile va ro lan çip le -
rin de ya k›n ge le cek te bir kaç na no met -
re bo yut la r› na ka dar kü çü le ce ¤i ni söy -
le ye bi li riz. Bu nun la be ra ber, oda s› cak -
l› ¤›n da elek tron la r›n gra fin üze rin de
›fl›k h› z› n›n 1/100’üne va ran çok yük -
sek h›z lar da ve ne re dey se di renç siz ha -
re ket edi yor ol ma la r› gra fin ba¤ lan t› l›
çip le rin ge le ce ¤in bil gi sa yar la r›n da ba -
k› r›n tah t› na iyi bir aday ol du ¤u nu söy -
le mek te dir.

Spin Hall Et ki si
1879 y› l›n da Ame ri ka l› fi zik çi Ed -

win Hall dok to ra ça l›fl ma s› es na s›n da
man ye tik alan do¤ rul tu su ile bel li bir

aç› ya pa cak fle kil de yer lefl ti ril mifl bir
ilet ken den ak›m ge çi ril me si ile il ginç
bir fle kil de ak› ma dik yön de bir po tan -
si yel far k›n olufl tu ¤u nu far ket mifl ti. Bu
et ki ile ilet ke nin ke nar la r› na do¤ ru ha -
re ket le nen elek tron la r›n mey da na ge -
tir di ¤i ka rak te ris tik bir ak›m ve di renç
de ney ler de aç›k ça göz le ni yor du. Bir y›l
son ra ça l›fl ma n›n ya y›n lan ma s› ile dün -
ya ya du yu ru lan bu il ginç ol gu Hall et -
ki si ola rak bi lin mek te dir. Mey da na ge -
len Hall ak› m› n›n ku an tum lu olu flu ise
1980 y› l›n da Kla us von Klit zing ta ra -
f›n dan kefl fe dil mifl ve bu da ku an tum
Hall et ki si ola rak ad lan d› r›l m›fl t›r. Hall
ta ra f›n dan in ce al t›n ta ba ka lar kul la n› -
la rak ya p›l m›fl olan de ney ler bu gü ne
de ¤in bir çok me tal ve ya r› ilet ken için
tek rar la na rak çe flit li alan lar da tek no lo -
ji ye adap te edil me si sa¤ lan m›fl t›r. Olu -
flan Hall ak› m› n›n kuv vet li bir fle kil de
d›fl ala na ba ¤›m l› ol ma s›, bu ala n›n
kon tro lü ile sa¤ la nan ak›m lar sa ye sin -
de aç› l›p ka pa na cak dev re ele man la r›
iyi bi rer sen sor olur lar. Ar t›k gün de lik
ha yat ta kul la n› l›r ha le gel mifl olan Hall
et ki si bil gi sa yar la r› m› z›n ya z› c› la r›n da,
disk sü rü cü le rin de, oto mo bil le rin ta ko -
met re le rin de, park sen sör le rin de ve
fren sis tem le rin de yay g›n ola rak kul la -
n›l mak ta d›r.

Spin tro nik ala n›n da yap t› ¤› ça l›fl -
ma la r› ile bi li nen Da vid Aws cha lom ve
gru bu ta ra f›n dan 2004 y› l›n da ya p› lan
bir ça l›fl ma ile Ga As ya r› ilet ke ni nin 20
K gi bi ol duk ça dü flük s› cak l›k la ra so -
¤u tul ma s› ile fark l› spi ne sa hip elek -
tron la r›n ile ti mi sa¤ la yan ma ter ya lin
fark l› ke nar la r› na yö nel dik le ri göz len -
mifl tir. Bu ol gu spin Hall et ki si ola rak
ad lan d› r› l›r. Ma ter ya lin çok dü flük s› -
cak l›k lar da gös ter di ¤i bu dav ra n›fl sa -
ye sin de bir fer ro man ye ti ¤e ge rek duy -
mak s› z›n afla ¤›-yu ka r› spin du rum la r› -
n›n ilet ken üze rin de ay r›l ma s› sa¤ lan -
m›fl ol mak ta d›r. Aws cha lom ve ar ka -

dafl la r› ta ra f›n dan 2006 y› l›n da ya p› lan
ça l›fl ma ile ZnSe bi le fli ¤in de oda s› cak -
l› ¤›n da spin Hall et ki si nin göz len mifl
ol du ¤u nu bi li yo ruz. Spin tro nik ça l›fl -
ma la r› n›n son göz de si gra fin de oda s› -
cak l› ¤›n da ku an tum Hall et ki si No vo -
se lov ve gru bu ta ra f›n dan 2006 y› l›n da
göz len mifl tir. Bu na ek ola rak ise ya p›l -
m›fl olan teo rik ça l›fl ma lar zig zag ke -
nar l› gra fin fle rit ler de afla ¤› ve yu ka r›
spin li du rum la r›n ay r›l d› ¤› ya r›m-me ta -
lik ta ban du ru mun var l› ¤› n› ön gör mek -
te dir ki bu spin Hall et ki si nin de ney sel
ola rak göz le ne bi le ce ¤i an la m› na gel -
mek te dir. Bun la ra ek ola rak spin et ki -
le ri nin ha li ha z›r da ki si li kon tek no lo ji -
si ne uy gu la na bi lir li ¤i de 2007 y› l›n da
ya p› lan ça l›fl ma lar ile gün de me gel mifl -
tir. Son befl y›l içe ri sin de ulus la ra ra s›
bi lim sel der gi ler de ya y›n la nan yüz ler -
ce ça l›fl ma bi lim dün ya s› n›n gra fi ne
olan il gi si ni aç›k ça gös ter mek te dir.

20. yüz y›l içe ri sin de ina n›l maz bir
h›z la iler le yen tek no lo ji kla sik dün ya -
n›n s› n›r la r› n› afl›p mo le kü ler bo yut lar -
da ken di ne ye ni ça l›fl ma alan la r› ya rat -
mak ta d›r. Na no tek no lo ji nin yük se len
ça l›fl ma alan la r›n dan spin tro nik ise ku -
an tum dün ya s› n›n il gi çe ki ci üye si spi -
ni tek no lo ji ye adap te ede rek ön gör dü -
¤ü ye ni ne sil ci haz lar ile ha yal gü cü -
nün s› n›r la r› n› zor la mak ta d›r. Tek no lo -
ji ye uy gu la na bi lir li ¤i yük sek olan gra -
fin gi bi dik kat çe ki ci özel lik le re sa hip
mal ze me le rin ar t›k sen tez le ne bi li yor
ol ma s› ya k›n ge le cek te in san l› ¤›n na -
no tek no lo ji yi da ha yay g›n ola rak kul -
lan ma ya bafl la ya ca ¤› n› söy le mek te dir.

H a s a n fi a h i n
Bil kent Üni ver si te si Mal ze me Bi li mi ve

Na no tek no lo ji Prog ra m›

D o ç . D r . R . T u ¤ r u l S e n g e r
Bil kent Üni ver si te si Fi zik Bö lü mü ve UNAM –

Mal ze me Bi li mi ve Na no tek no lo ji Ens ti tü sü

60 Ocak 2008B‹L‹M veTEKN‹K

fie kil 3 Düz ve zig zag ke nar l› gra fin fle rit le ri. Na no -
bo yut lar da mal ze me nin özel lik le ri bi le flim le ri nin ya -

n› s› ra atom la r›n di zi lifl le ri ne de ba¤ l› d›r.

fiekil 4 Spin ayrac›
olarak grafin. Zigzag
kenarl› fleride giren
elektronlar spin
durumlar›na göre
ayr›flarak kenarlardan
iletilirler.

058-60 grafinpro:Layout 1 12/23/07 11:21 AM Sayfa3

yeni keflfedilmifl, en yeni
elementleri içeren, bunlar›n yer
ald›¤› gruplar›n özelliklerini de
aç›klayan, bu özellikleri nas›l
kazand›klar›n› anlatan büyük
boyutlu (64X90 cm) tam bir
periyodik tablo posteri

Gen mühendisli¤inin en temel uygulamalar›ndan
biri haline gelen klonlama tekni¤ini

bu posterle ad›m ad›m ö¤reneceksiniz.

Günümüz uygarl›¤›n›n temelini oluflturan
bulufllar, kuramlar ve biliminsanlar›.

Okul, Dersane, Laboratuvar ve Evlere...
Üç Poster Yeniden Bas›ld›.

2,5 YTL ve posta ücreti karfl›l›¤›nda sat›n alabilirsiniz.
Kredi Kart›yla Siparifl: (312) 467 32 46
Posta Çekiyle Siparifl: 101621 no’lu posta çeki hesab›
Banka Arac›l›¤›yla Siparifl: Ziraat Bank. Güvenevler fib.
8786897-5001 no’lu hesap
Ücreti yat›rd›¤›n›z hesaba ait dekontun bir suretini
(312) 4271336 no'lu faksa göndermeniz
ve teyit için mutlaka yukar›daki numaray› araman›z
gerekmektedir.
Atatürk Bulvar› No:221 Kavakl›dere / Ankara

Ötekiler
yolda..

061 ilanposter 12/24/07 2:17 PM Page 1

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

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

Bahar Alg›n
Konya
Pentax K10D

Ezgi Liva
Rize, 2007
Sony
Masumiyet

Cem Güler
Eskiflehir/Alpu

Nikon D50
fiefkatin Zirvesi

Hadis Bingölbali
Mufl, 2007

Burak Koçak
Ankara 2007
Canon Powershot A610

F
E
F

Güngör Ç›nar
Samsun

Sony F 828

062-67sanalsergiOcak:Layout 1 12/24/07 9:48 AM Sayfa1

‹brahim Çamalan
Kabil Afganistan 2007
Canon ‹60

Fatih Erdo¤an
Mersin-Adana Aras›, 2007
SONY DSC-P72
Yolculuk

Fatih Koç
Elaz›¤ (Hüseynik), 2007
Fuji S6500fd

Mehmet Önder Yalç›n
Bilkent Üniversitesi, 2007

Canon EOS 350D
Photoshopta Hava Biraz Karart›l›p Çerçeve Eklendi

Mehmet Önder Yalç›n
Bilkent Üniversitesi, 2007
Canon EOS 350D, Photoshop’ta Çerçeve Eklendi

Zafer Altu¤
Urfa, 2007
Minolta X700
Urfa Gümrük Han

Beril Zaman
Kad›köy - ‹stanbul, 2007
Canon EOS
Kiss Digital Kad›köy'de Dört Yol A¤z›nda
Kalabal›¤›n Göremedi¤i Notalar Vard›...

Mehmet Abayl›
Erzurum, 2007

Canon EOS 400D
Ekmek Teknesinde Sürekli Tedirgin Biri...

062-67sanalsergiOcak:Layout 1 12/23/07 1:41 PM Sayfa2

Mehmet Arda
Bodrum, 2007
Panasonic Ls2 ‹rem

Merve Sar›
Rize

Canon ‹xus 60

Güngör Ç›nar
Samsun
Sony F 828

‹rfan Akgün
Rousse, 2006
Nikon D70s

Ahmet Gök
K›z›lca Ova And›r›n/K.Marafl

Yi¤it Y›ld›r›m
Bodrum
Olympus E-300

062-67sanalsergiOcak:Layout 1 12/23/07 1:41 PM Sayfa3

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

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

Serap Y›lmaz
‹stanbul, 2007
Kodak Easyshare V803

Serkan Ali Çiftçi
‹stanbul, 2007
Nikon D80 Af-S 18-135mm Lens Shutter: 6
Aperture: F4.5 Length: 40mm ‹so:100 Mode: Manuel
Hayata Nas›l Bakmak ‹sterseniz Öyle

Kemal Atakent
Santorini, Yunanistan, 2007

Kodak LS633
Düflleyin…

Murat Kösem
Ankara, 2007
Canon EOS 400D

Merve Sar›
Rize/F›nd›kl›
Canon ‹xus 60

Bar›fl Can Öztürk

062-67sanalsergiOcak:Layout 1 12/23/07 1:41 PM Sayfa4

Mehmet K›rm›z›
Camili Efeler /Borçka
Kodak V610 Dual Lens

Özer Öztürk
Adana
Nikon F55

Erdem Özdemir
Malatya, 2007 Nikon L3
Bazen Bir Bu¤day Tanesidir Ayr›nt›

Onur T›nastepe
Soma

Samsung D800

D.Rana Karaaslan
Antalya Kumluca Yolu, 2007
Samsung

Mehmet Çak›r
Zonguldak, 2007
Canon 350d

Mehmet Arda
Bodrum Marina 2007
Panasonic Ls2

062-67sanalsergiOcak:Layout 1 12/23/07 1:41 PM Sayfa5

‹rfan Kurt
Kurupelit/Samsun, 2007
Sincap

Gülflah Özkan
Ayval›k, 2006
Sony Bar›fl Y›ld›z

‹yte Yerleflkesi, ‹zmir, 2007
Nikon S200

Peygamber Devesi Savunmada

Serap fiahin
‹zmir, 2007
Kodak LS633
Merakl› Kedim, Pencerede Akflam Sefas›nda…

Serbülent Güney
Karagöl-Ankara, 2007

Kodak Easy Share Z612

Mustafa Sezgin
Kars, 2007
Z7590

Tunahan Kaya
Erzincan, 2007
Samsung

062-67sanalsergiOcak:Layout 1 12/23/07 1:41 PM Sayfa6

Bil gi sa yar lar ve çev re bi rim le ri ara s›n da -
ki ba¤ lan t› kar ma fla s› n› sa de lefl ti re rek ge nel
bir stan dar da oturt ma y› he def le yen USB
ba¤ lan t› tek no lo ji si, 10 y›l dan uzun sü re dir
ha ya t› m› z› ko lay lafl t› r› yor. Bu gün her bil gi sa -
yar da ra hat ça bu la bi le ce ¤i niz USB yu va la r›,
yük sek ve ri trans fer h› z› ve ci haz la r›n bil gi -
sa yar ça l› fl›r ken de sö kü lüp ta k› la bil me si gi -
bi bir çok özel li ¤e sa hip ler. Hat ta ba¤ la nan
ci haz la ra güç sa¤ la ya bil mek için 5 volt 500
mi li am per lik mi ni bir priz gö re vi de gö rü yor -
lar. ‹fl te bu özel lik, USB üze rin den ba¤ la na -
bi len bir bi rin den il ginç ak se su ar la r›n yo lu nu
aç› yor. Biz de bun lar ara s›n da il ginç bul du -
¤u muz on ta ne si ni der le ye lim is te dik.

Gece lambas›
http://tinyurl.com/2wmzq9
USB üze rin den ça l› flan es nek bo yun lu

ay d›n lat ma lam ba la r› n› bir ke na ra b› ra k›p bi -
raz da ha il ginç bir fley ler ara yan lar için mi ni
la va lam ba s› n› da ih mal et me mifl ler.
USB’den al d› ¤› güç le ça l› flan bu lam ba, t›p k›
bü yük ör nek le rin de ol du ¤u gi bi jel ben ze ri
bir mad de yi alt tan ›s› ta rak ›fl›l t› l› pul la r›n sa -
l›n ma s›n dan iba ret ke yif li man za ra y› ma sa n› -
z›n üs tü ne ta fl› yor.

Ne varsa
USB’de var

68 Ocak 2008B‹L‹M veTEKN‹K

Ayak ›s›t›c›
http://tinyurl.com/yqa7zf
So ¤uk k›fl ay la r›n da bas t› ¤› n›z ye rin

de buz gi bi ol du ¤un dan fli ka yet edi yor sa -
n›z, bil gi sa yar ba¤ lan t› l› bu ter lik ler der di -
ni ze der man ol ma ya aday. USB ba¤ lan t› -
s›y la ça l› flan ter lik le ri bil gi sa ya r› n› za ba¤ -
la d› ¤› n›z da, ter lik te ki ›s› t› c› lar bil gi sa yar -
dan al d› ¤› güç le aya ¤› n› z› s› ca c›k ya p› yor.
Ayak ha ri cin de ki yer le ri de üflü yen ler için
ürü nün yas t›k tan el di ve ne ka dar bir çok
fark l› çe fli di mev cut.

Evrak k›y›c›
http://tinyurl.com/hrxk9
GE li ni zin al t›n da ge çen ay›n

kre di kar t› eks tre si gi bi bak ma ya
bi le ta ham mül ede me ye ce ¤i niz bir
do lu ev rak do la n›p du ru yor sa, USB
üze rin den ça l› flan bir ka ¤›t par ça -
la y› c›y la bun la r› ta ri hin de rin lik le ri -
ne gö me bi lir si niz. Ma sa üs tün de faz -
la yer kap la ma yan bu alet, me rak l›
göz ler den sak la ma n›z ge re ken say fa -
la r› sa man bal ya s› gi bi par ça la y›p yol -
la mak için ide al.

Hava nemlendirici
http://tinyurl.com/3698pq
Nem kay b›

yü zün den in sa n›n
gö zü nü ya k›p bur -
nu nu s›z la tan or -
tam lar da ka lo ri -
fer pe te ¤i ne pet
fli fle s› k›fl t›r mak tan da ha fl›k bir çö züm ara y› -
fl›n da olan lar için USB or tam nem len di ri ci yi
de ih mal et me mifl ler. Gü cü nü USB ba¤ lan t› s›
üze rin den alan ve or ta m› al›fl ve rifl mer kez le -
rin de rast la d›k la r› n› za ben zer bi çim de gös te -
re gös te re nem len di ren bu ci haz, ko ku lan d› -
r› c› ola rak da kul la n› la bi li yor.

Bilgisayar ve çevre birimleri aras›ndaki ba¤lant›lar› kolaylaflt›rarak belli bir standarda oturtmay›
hedefleyen USB yuvalar›, ayn› zamanda ba¤land›klar› cihazlara güç sa¤lamak için mini bir priz

görevi de görüyorlar. Bu da bilgisayara USB üzerinden ba¤lanan birbirinden ilginç
aksesuarlar›n yolunu aç›yor. Klavye süpürgesinden ayak sobas›na kadar seçenekleriniz

aras›nda neler yok ki...

068-69 usb:Layout 1 12/24/07 11:51 AM Sayfa68

fiarjl› pil
http://www.usbcell.com
Pil flarj ma ki ne le ri nin USB üze rin den ça -

l› flan ör nek le ri ne rast la m›fl t›k, ama do¤ ru -
dan USB üze rin den flarj ola bi len pil fik ri nis -
pe ten ye ni sa y› l›r. ‹lk ba k›fl ta ol duk ça s› ra -
dan gö rü nen bu pil ler, üst ka pa ¤› kal d›r d› ¤› -
n›z da ken di ni gös te ren USB yu va la r›y la fark -
la r› n› bel li edi yor lar. Pil ler bo flal d›k ça ye ni -
den flarj et mek için se bofl bir USB yu va s›
bul ma n›z ye ter li.

Roket rampas›
http://tinyurl.com/2oy5kp
KSon ola rak ya z› y› il ginç bir ürün

olan USB ro ket ram pa s›y la ka pa ta l›m.
Mo tor dü ze ne ¤i sa ye sin de her yö ne
dö ne bi len ve ba¤ lan d› ¤› bil gi sa yar da ki
özel ya z› l›m sa ye sin de yön len di ri len bu
ram pa, üze rin de ki sün ger ben ze ri mal ze me -
den ya p›l m›fl ro ket le ri 6 met re ye ka dar f›r la -
ta bi li yor. Ofis or tam la r› n› kay nat mak için
ide al olan ürü nün yer le flim de ra hat l›k sa¤ la -
yan kab lo suz sü rü mü de mev cut. L e v e n t D a fl k › r a n

69Ocak 2008 B‹L‹M veTEKN‹K

Ak›ll› saks›
http://tinyurl.com/ywo45s
‹fl yer le ri ni da ha çe ki lir k›l mak için et -

ra f› bi raz can l› bit kiy le do nat ma n›n iyi ol -
du ¤u söy le nir. La kin sak s›y la top rak la u¤ -
rafl mak si ze zor ge li yor sa, sak s› n›n da USB
ile ça l› fla n› n› yap m›fl lar. Bu sak s› sa de ce
içi ne koy du ¤u nuz bit ki ye dü zen li bü yü me si
için ›fl›k sa¤ la mak la kal m› yor, bil gi sa yar da
ça l› flan ya z› l› m› sa ye sin de ge li fli mi ni ta kip
edip su la ma sa at le ri ni de ha t›r la t› yor.

Mini buzdolab›
http://tinyurl.com/ywa4jx
Bil gi sa yar ba fl›n da her an içe -

ce ¤i ni so ¤uk tut mak is te yen ler
için USB buz do la b› gi bi si ola maz.
Ku tu ko la ve ben ze ri içe cek le rin
s› ¤a ca ¤› boy da ya p› lan bu mi ni
buz do la b›, USB’den al d› ¤› güç le
geç de ol sa içi ne ko yu la n› gü zel -
ce so ¤ut ma y› be ce ri yor. Ter ci hi -
niz so ¤uk ye ri ne s› cak içe cek ler -
den ya nay sa, nis pe ten pi ya sa da
da ha ko lay bu lu nan USB kah ve
›s› t› c› la r› da de ne ye bi lir si niz.

K›vr›labilir piyano
http://tinyurl.com/37j4xc
KUSB üze rin den ba¤ la nan bu k›v r› la -

bi lir pi ya no sa ye sin de, mü zik tut ku su nu
git ti ¤i her ye re ta fl› mak is te yen le rin USB
ba¤ lan t› s›n dan da ha faz la s› n› ara ma s› na
ge rek yok. K›v r› la bi lir mal ze me den ya p› -
lan bu ci haz, bil gi sa yar da ki uy gun ya z› l› -
m›n da yar d› m›y la tufl la ra do kun duk ça t›p -
k› ger çek bir pi ya no gi bi ses ve ri yor. Es -
nek ya p› s› sa ye sin de çan ta ya ba vu la at -
mak için de ide al.

Da ta Hand Er go no mic Key bo ard

Elektrikli süpürge
http://www.casebuy.com.tw/vacuum
Klav ye üze ri ne e¤i le rek si mit le ri po -

¤a ça la r› afi yet le gö tü rüp, ar d›n dan
klav ye tufl la r› ara s› na gi ren su sam
ta ne le ri ni kür dan la ç› kar ma ya
u¤ ra fl› yor sa n›z bir de bu USB
elek trik li sü pür ge yi de ne yin.
Klav ye ve çev re si nin te miz li -
¤i için dü flü nü len bu il ginç
icat, en çok da klav ye nin ara s› -
na gi ren k› r›n t› la r› top lar ken ifle
ya r› yor. Üs te lik vi de ola ra ba k› l›r sa
emifl gü cü de hiç fe na de ¤il.

068-69 usb:Layout 1 12/24/07 11:51 AM Sayfa69

Ti me der gi si her Ara l›k ay›n da “Y› l›n
En Önem li Ke flif le ri” di ye bir lis te ya y›n -
lar. 2007 y› l› n›n bü yük ödü lü Ip ho ne’a
git ti. App le fiir ke ti’nin ge lifl tir di ¤i ve avu -
cu nu za s› ¤a cak ka dar kü çük olan bu ale ti
hem cep te le fo nu, hem de bil gi sa yar ola -
rak kul la na bi li yor su nuz.

Bü yük ödü lün ya n› s› ra, mi mar l›k, e¤ -
len ce, sa¤ l›k ve da ha bir çok ka te go ri de lis -
te le nen ke flif le rin ara s›n da bi zim il gi mi zi
en çok çev re ödül le ri çek ti. He men bafl ta
söy le ye lim, bu ko nu da Ti me Der gi si’nin
edi tör le ri mü kem mel bir lis te ha z›r la m›fl -
lar. Ne ya z›k ki çev re ders le ri oku tan bi ri
ol du ¤um hal de be nim bu ke flif le rin ya r› s›n -
dan ha be rim ol ma d›. Çev re ci lik ko nu sun -
da o ka dar çok ya z› l›p çi zi li yor ve o ka dar
çok ye ni ke flif or ta ya ç› k› yor ki, in san ne -
re de ne yi ta kip ede ce ¤i ni fla fl› r› yor.

Çev re lis te si nin ba fl›n da Sony fir ma s› -
n›n üret ti ¤i, fle ker le ifl le yen pil var. 50 mi -
li watt gü cün de olan bu pil ler den dört ta -
ne si MP3 ça la r› n› z› ça l›fl t›r ma ya ye ti yor -
mufl. (Kim bi lir, çev re ye bu ka dar uyum lu
bu pil ler bel ki ile ri de da ha da ge lifl ti ri lir
ve mia d› dol duk la r› za man çay ve ya kah -
ve ni ze ata bi lir si niz!) 2 nu ma ra da, yaz d›k -
la r› n› z› si lip tek rar tek rar kul la na bi le ce ¤i -
niz ka ¤›t var. Me rak et me yin, sil me ifli ni
si zin ye ri ni ze bil gi sa yar ya z› c› s› ya p› yor ve
ye ni ba s› lan ya z› n›z, o ka ¤› da ilk ba s› lan

ya z› ka li te sin de gö zü kü yor. (Ta bi i si ze ve -
ri len se net le ri ka bul et me den ön ce bu tür
bir ka ¤› da ba s›l ma d› ¤›n dan emin olun.
Öte yan dan, aflk mek tup la r› n› z› bu mu ci ze
ka ¤›t üze rin de bas t›r ma n›z ak›l l› bir ha re -
ket ola bi lir.) 3 nu ma ra da, ha va y› kir let -
me den pet rol ç› kar ma ya ilifl kin bir yön -
tem var. Ama pet rol bu kez kul la n›l m›fl
pet fli fle ler den, hur da ara ba las tik le rin -
den, hat ta ka ya lar dan bi le ç› kar t› la bi li yor.
4 nu ma ra da, s› k›fl t› ¤› m›z za man he men
im da d› m› za ko flan can l› la r›n en gü zel ör -
nek le rin den bi ri var. Yu mu flak ze min üs -
tü ne in fla edil mifl bir bi na n›n al t›n da ki
top ra ¤› id rar la ka r›fl t› r›p üze ri ne Ba cil lus
pas te uri i ad›n da bir bak te ri yi sal d›k tan
bir kaç gün son ra, bu mu ci ze vi ya ra t›k ze -
mi ni ka ya gi bi sert lefl ti ri yor. Ca li for ni a
Üni ver si te si’nin Da vis yer lefl ke sin de ge lifl -
ti ri len bu yön tem le bi na la r› dep re me kar -
fl› çok da ha da ya n›k l› ha le ge tir mek müm -
kün. Bu kefl fin ül ke miz için ne ka dar

önem ta fl› d› ¤› n› söy le me ye ge rek yok. 5
nu ma ra, kö mür le ça l› flan elek trik san tral -
le rin de mey da na ge len kül den tu¤ la yap -
ma yön te mi. Bu tu¤ la lar ay n› za man da
ha va da ki c› va y› çek me de çok ya rar l› olu -
yor. 6 nu ma ra l› ke flif ka yak mer kez le ri ni
ifl le ten le rin il gi si ni çok çe ke cek. Bu lut la -
r›n üs tü ne toz ser pe rek ya¤ mur ya¤ d›r -
mak ne re dey se ya r›m yüz y›l d›r kul la n› lan
bir tek nik. Bu kez Ti bet li bir bi li min sa n›,
ben zer bir yön tem le kar ya¤ d›r ma y› ba -
flar m›fl. Bu kefl fin Ti bet’ten gel me si özel -
lik le il gi mi zi çek ti. De mek ki önem li bir
ke flif yap mak için il le de zen gin bir ül ke -
de ya fla mak ge rek mi yor mufl. 7 nu ma ra da
eko lo jik mi ma ri nin en gü zel ör nek le rin -
den bi ri var. Mi ke Sykes ad›n da bir mu ci -
din in fla et ti ¤i ev ler de ›s›t ma ve ya so ¤ut -
ma mas ra f› ne re dey se s› f› ra ini yor mufl.
Bu yön te min flim di ye ka dar uy gu la nan lar -
dan en bü yük far k› çok da ha ka l›n ke res -
te le rin kul la n›l ma s› ve de ¤i flik ta sa r› m›.
Ti me der gi si ga ze te ci lik ah lak ku ral la r› na
uya rak bu mu ci din arafl t›r ma mas raf la r› n›
ken di le ri nin ve CNN Te le viz yo nu’nun kar -
fl› la d› ¤› n› ya z› yor.

Ka ç›r m›fl ola bi li rim ama bi le bil di ¤im
ka dar ül ke miz de çev re ko nu sun da en iyi
ke flif le ri içe ren ben ze ri bir lis te ya p›l m› -
yor. Ama ben yi ne de çok ümit li yim. Son
y›l lar da ül ke miz de de bi lim flen lik le ri ve
ya r›fl ma la r› ba fl› n› al d› yü rü dü. TU B‹ TAK
Bafl kan l› ¤›’n›n ve edi tö rü müz Ra flit Bey’in
bu ko nu da ki olum lu ça ba la r› n› bu der gi yi
oku yan lar za ten bi lir. Ge çen y›l Bri tish
Co un cil-OD TÜ ifl bir li ¤iy le ger çek lefl ti ri len
“Bi lim Gü zel dir” ya r›fl ma s›n da bir çok yer -
li mu ci din bir bi rin den il ginç ke flif le ri ni gu -
rur la iz le dik. Ir mak Okul la r›’ndan Sü han
Ha ti po¤ lu’nun ilk, or ta ve li se ö¤ ren ci le ri
için her y›l dü zen le di ¤i çev re ya r›fl ma la r›,
bi zim iz le me ye f›r sat bul du ¤u muz ve çok

Yaflam

70 Ocak 2008B‹L‹M veTEKN‹K

S a r g u n A . T o n t

Yeni Y›l...

070-71 yasamOcak08:yasam 12/24/07 12:08 PM Sayfa78

tak dir et ti ¤i miz bir ça l›fl ma d›r. 2008 y› l›n -
da Ti me der gi si nin yap t› ¤› na ben zer bir
lis te nin ül ke miz de de ha z›r lan ma s› bi zi
çok mut lu ede cek tir.

Ye ni Y›l Fe na Al›fl kan l›k lar dan
Kur tul ma Za ma n›

Ame ri ka l› lar ye ni y› la gir me den bir
haf ta ön ce b› rak ma y› plan la d›k la r› kö tü
al›fl kan l›k la r›n bir lis te si ni ya par lar. Bu
ge le nek o ka dar yay g›n d›r ki dev le tin res -
mi ‹n ter net si te sin de bi le bu ko nu ya ge nifl
yer ve ri lir. ‹fl te 2007 y› l› için ve ri len öne -
ri ler den bir ka ç›:

1. Za y›f la y›n.
2. Borç la r› n› z› öde yin.
3. Pa ra bi rik ti rin.
4. Da ha iyi bir ifl bu lun.
5. Spor ya p›n.
6. Sa¤ l›k l› ürün ler yi yin.
7. Ye ni fley ler ö¤ re nin.
8. Si ga ra y› b› ra k›n.
9. Afl› r› stres al t› na gir mek ten ka ç› n›n.
10. Ruh sal stre si ni zi azal t›n.
11. Se ya hat edin.
12. Kar fl› l›k bek le me den bafl ka la r› na

yar d›m edin.
Dok tor lar kö tü al›fl kan l›k la r› b› rak mak

için bir he def be lir le me nin çok önem li ol -
du ¤u nu vur gu lu yor lar. Han gi inanç tan
olur sa ol sun ye ni y› l›n bafl lan g› c› her ke sin
ka bul ede bi le ce ¤i bir he def (Ye ni y›l kut -
la ma la r› H› ris ti yan ge le ne ¤i de ¤il dir. On -
la r›n din sel bay ra m› Ara l›k ay› n›n 25’in de
kut la n›r). Ay r› ca, ne ya pa ca ¤› n› z›, na s›l
ya pa ca ¤› n› z› bü tün ay r›n t› la r›y la plan la d› -
¤› n›z tak dir de çok da ha ba fla r› l› olu yor -
mufl su nuz. Ör ne ¤in, “bol bol spor ya pa ca -
¤›m” ye ri ne “haf ta da 3 gün oku lun ha vu -
zun da 15 de fa gi dip ge le ce ¤im” ve ya “ifle
gi der ken ara ba sür mek ye ri ne yü rü ye ce -
¤im” gi bi.

Son ya p› lan arafl t›r ma la ra gö re Ame ri -
ka nü fu su nun yüz de 60’› afl› r› flifl man m›fl.
Bu yüz den di yet yap ma n›n lis te nin ba fl› n›
çek me si ne flafl ma mak ge re kir. E¤er dik -
kat et mez sek ya k›n da ül ke miz de de ben -
zer bir afet le kar fl› lafl mak, bü yük bir ola -
s› l›k. Bi zim en bü yük prob le mi miz ara ba
düfl kün lü ¤ü. Sa bah la r› OD TÜ yer lefl ke sin -
de ki park yer le ri ara ba lar la do lup ta fl› yor.
Ne ya z›k ki ço ¤u da oku la tek ba fl› na ge -
len ö¤ ren ci le re ait. Çok sa y› da mes lek ta -
fl›m gü zel ha va lar da bi le ofis le rin den ka -
fe ter ya ya ara bay la git me yi ter cih edi yor.
Gu rur la söy lü yo rum, OD TÜ’nün spor te -
sis le ri Ame ri ka’n›n en iyi üni ver si te le rin -
de gör dük le ri min ço ¤un dan da ha iyi. Bu -

na ra¤ men fay da la nan lar ye ter li sa y› da
de ¤il.

Spo run fiz yo lo jik fay da la r› n›n ya n› s› ra
ruh sal fay da s› n› da unut ma mak la z›m. Bu
ko nu da ya p› lan bi lim sel arafl t›r ma la ra gö -
re spor yap ma yan lar, ya pan la ra na za ran
da ha çok dep res yo na gi ri yor ve ken di le ri -
ne gü ven le ri da ha az olu yor mufl. Bi li min -
san la r› bu nu, spor ya par ken be yin de en -
do mor fin (en dor fin) de ni len ve sal g› lan d› -
¤›n da in sa n› ra hat la tan hor mon la r›n dev -
re ye gir me si ne ba¤ l› yor. K› sa ca s› spor
yap ma m› z› bey ni miz bu fle kil de ödül len di -
ri yor. Ba z› ki fli le rin ne den spor tir ya ki si
ol du ¤u nu bu ne den le aç›k la ya bi li riz.

Si ga ra n›n ölüm cül za rar la r› için ye te ri
ka dar ya z›p çiz di ¤i miz için, bu kez bu ko -
nu ya gir me ye ce ¤im ama yi ne de flu nu ha -
t›r lat mak ta fay da var: Ya vafl ya vafl in ti har
et me ye me rak l› olan lar iç me ye de vam et -
sin ama hiç ol maz sa et ra f›n da ki le ri, özel -
lik le kü çük ço cuk la r› si ga ra du ma n› na
bo¤ ma s›n.

Dok tor lar ki lo ver me nin ve ya si ga ra y›
b› rak ma n›n o ka dar o ko lay ol ma d› ¤› n›,
ara da s› ra da tö kez le me le rin ola bi le ce ¤i ni,
fa kat ümit siz li ¤e ka p›l ma dan yo la de vam
edil di ¤i tak dir de so nu ca ula fl› la ca ¤› n› söy -
lü yor lar. (Ben de 10 y›l ka dar ön ce bir y›l -
ba fl› ak fla m› si ga ra y› b› rak t›k tan son ra
ma ale sef bir kaç kez tö kez le dim. Ama bü -
tün 2007 bo yun ca sa de ce 3 ta ne si ga ra
iç tim. Önü müz de ki y›l bu ra ka m› s› f› ra in -
dir me ye ka rar l› y›m.)

ABD hü kü me ti nin res mi lis te sin de
“kar fl› l›k bek le me den hiz met et mek”
mad de si ol duk ça il gi mi çek ti. Na s›l za -
man lar da ya fl› yo ruz ki, he pi mi zin yap ma s›
ge re ken bir dav ra n› fl› lis te ye koy mak ge -
re ki yor. Öne ri ler ara s›n da kâr ama c› güt -
me yen bir ha y›r ku ru lu flun da üc ret al ma -
dan ça l›fl mak ve çev re niz de ki fa kir fu ka ra -
ya eli niz den gel di ¤i ka dar yar d›m et mek
gi bi hiz met ler de var. Ben emek li olun ca
bir üni ver si te kü tüp ha ne sin de fah ri ola -
rak ça l›fl ma y› dü flün müfl tüm ama OD -

71Ocak 2008 B‹L‹M veTEKN‹K

TÜ’de ders ver me ye de vam et mem is ten -
di ¤i için bu pla n› er te le dim.

Pe ki siz ge le cek y›l ne ler yap ma y›
plan l› yor su nuz di ye bir so ru ak l› n› za ge lir -
se, ara m›z da kal mak flar t›y la, bi lir si niz ye -
rin ku la ¤› var, he def le ri mi siz ler le pay la -
fla bi li rim. Çok si nir len di ¤im za man, ha re -
ke te geç me den ön ce 10’a ka dar sa ya ca -
¤›m. Ata la r› m›z ne gü zel söy le mifl: Öf key -
le kal kan, za rar la otu rur. S› ra da Ar jan tin
tan go su da var. 2 dö nem kur sa git tim
ama hâ lâ ba sit bir 8’li ha re ke ti ni bi le yap -
mak ta zor la n› yo rum. Fa kat Tan r›’dan
ümit ke sil mez! “Pe ki ama” di ye cek si niz
“ya z› la r› n›z da hep afl› r› ki lo lu ol du ¤u nuz -
dan fli ka yet edi yor du nuz. O ko nu da bir
fley yap ma ya cak m› s› n›z?” Ha y›r öy le bir
pla n›m yok. “Na s›l ya ni? Ale me ve rir tel -
ki ni, ken di yu tar sal k› m›?” Ha fla! Aç›k la -
ya y›m. Be nim na ma z›n da ni ya z›n da dün ya
tat l› s› bir an ne an nem var d›. O, da ha Ra -
ma zan ay› bafl la ma dan bir haf ta ön ce
oruç tut ma ya bafl lar, ne den ace le et ti ¤i ni
so ran la ra “Ev la d›m, mü ba rek ay› kar fl› l› -
yo rum” der di. Ben de bu kez ye ni y› l› 2
ay ön ce den di yet ya pa rak kar fl› la ma ya
bafl la d›m ve dok to rum Ye flim Ha n›m’›n
yar d› m›y la 8 ki lo ver dim, bu gi difl le ye ni
y›l gel di ¤in de ben za ten ama c› ma ulafl m›fl
ola ca ¤›m ve böy le lik le ye ni y› l›n key fi ni
da ha çok ç› kar ta bi le ce ¤im.

Biz ken di mi zi ye ni ler ken had di miz ol -
ma ya rak ba z› ar ka dafl la ra da bir kaç öne -
ri miz ola cak. Ör ne ¤in, fut bol spi ker le ri nin
s›k s›k kul lan d› ¤› “mut lak bir gol ka ç›r d›”
cüm le si bir y›l bo yun ca kul la n›l ma s›n. Bir
fley na s›l hem “mut lak” olur hem de “ka -
çar” an la mak müm kün de ¤il. (Ta bi i bu ra -
da ku an tum me ka nik üze ri ne dok to ra
yap m›fl ama ifl bu la ma d› ¤› için spi ker lik
ya pan la r› bu ya sak tan mu af tu tu yo ruz.
Öy le ya, on lar Schro edin ger’in ke di si nin
ay n› za man da hem ölü hem di ri ola bi le ce -
¤i ni id di a eder ler). Ta bi i bu ko nu da bi zim
de si ci li miz o ka dar par lak de ¤il. Ör ne ¤in
geç mifl ya z› la r› ma bir göz at›n ca “en gü -
zel ka n› t› d›r” iba re si ni ge re ¤in den faz la
kul lan d› ¤› m›n far k› na var d›m. Bu ta bi ri
ya z› lar da o ka dar çok kul la n› yo rum ki gö -
rün ce ben bi le ra hat s›z ol ma ya bafl la d›m.
Ar t›k bir da ha kul lan ma ma ya bu ra da söz
ve ri yo rum. Bu, ka ra r› m› siz ler le aç›k ça
pay lafl mam bu ko nu da ne ka dar ka rar l›
ol du ¤u mun “en gü zel ka n› t› d›r”.

Bü tün oku yu cu la r› m› za ni ce mut lu y›l -
lar di le riz.

Kay nak lar:
http://www.usa.gov/Ci ti zen/To pics/New_Ye ars_Re so lu ti ons.shtml
http://www.in-mind.org/is su e-1/do es-exer ci se-truly-ma ke-yo u-happy-

2.html

070-71 yasamOcak08:yasam 12/24/07 12:08 PM Sayfa79

Forum
G ü l g û n A k b a b a

Bes te si ni ha z›r la y›p kli bi ni de çe ke rek yo -
utu be si te sin de (‹n gi liz ce alt ya z›y la) ya y›m -
la d› ¤›m "Ço cuk Por no su na Ha y›r "Stop chid
abu se & porn" isim li klip, Tür ki ye ve dün ya da
iz len me re kor la r› k› ra rak bir gu rur tab lo su
olufl tur du. ‹z len me sa y› s› flu an 3.000.000'u
aflan ve çe flit li dil le re çev ril me ye bafl la nan bu
flar k› ve kli be dün ya ça p›n da olu flan il gi gös -
te ril di. Bu ko nuy la il gi li olan la r› ve ola cak la r›
siz ler le pay lafl mak is te dim.

1) Yo utu be'da flar k› ma tüm dün ya dan ge -
len teb rik ma il le ri ne kar fl› l›k gön de re rek, on -
lar dan ül ke le ri nin ço cuk flar k› la r› n› ba na yol la -
ma la r› n› ri ca et tim. Ar d›n dan tüm dün ya ço cuk
mü zik le ri ni arafl t›r d›m ve Türk ço cuk la r› na flid -
det ten uzak dur ma y› ve do¤ ru dav ra n›fl fle kil le -
ri ni flar k› lar la ö¤ re ten "Ö¤ re ten fiar k› lar" isim -
li Tür ki ye'nin ilk ve tek bi lin çal t› mü zik li e¤i tim
al bü mü nü ha z›r la d›m. Da ha da önem li si, bu al -
büm, ha ber dar olan tüm an ne ba ba lar ta ra f›n -
dan onur ve ri ci bir ta lep gör dü ve ilk bas k› s›
tü ken di.

2) Ar d›n dan be le di ye bafl kan la r› için, her
be le di ye bafl ka n› n›n ad› na özel, (CD'nin ba fl› na
bafl ka n›n me sa j› n› da ek le ye rek)"Bafl kan Am -
ca n›n Ö¤ re ten fiar k› la r›" isim li, MEB ona y›y la
ço cuk la ra do¤ ru dav ra n›fl la r› ö¤ re ten flar k› lar
CD'si ha z›r la d›m. Bu hiz me ti ye rel ba s›n ku ru -
lufl la r› na (ga ze te - rad yo - tv - ajans vb.) tem -
sil ci lik ve re rek, flu an da bafl kan la ra su nu yo ruz.
Bu CD'yi ço cuk la ra da ¤› tan bafl kan lar ço cuk la -
r› flid det ten uzak tu ta cak ölüm süz bir e¤i tim
CD'si ni on la ra ar ma ¤an et mifl olu yor.

3) Son ola rak, dün ya ge ne lin de Türk bü yü -
kel çi lik le riy le ifl bir li ¤i ne gi de rek "Gök han fien

Türk Ço cuk fiar k› la r›" kon ser le ri ni or ga ni ze
et tik. ‹lk kon se ri miz Ni san ay›n da Hol lan da
La hey'de... Bu kon ser ler, ül ke mi zi dün ya ço -
cuk la r› na mü zik le ri miz le ta n› ta cak bir or ga ni -
zas yon ola cak.

Bu gu rur ve ri ci tab lo yu siz ler le pay lafl mak
is te dim.

Gök han fien
http://www.yo utu be.com/watch?v=cJbG7D1H6uc

Gü ne fle Afl›k Ol mak:
Fo tot ro piz ma

“Su pe ri si Clyti e’nin Gü nefl tan r› s› Apol lo
(He li os)’a olan kar fl› l›k s›z afl k› Clyti e Apol lo ya
Âfl›k t›r ve her gün do¤ ma dan bir te pe de otu -
rur yü zü nü Gü nefl’in do ¤a ca ¤› nok ta ya çe vi rir
Apol lo’yu bek ler. Apol lo ar ka s›n da Gü nefl le
be li rir ve Clyti e gün ba t› m› na ka dar k› p›r da -
man onu iz ler. Bu nu yap mak için ye mek ye -
mez su iç mez bir çi çek gi bi so lup git mek üze -
re dir. Bu 9 gün böy le de vam eder ama Apol -
lo onu fark et mez bi le. Bu nu fark eden Oly -
mpos tan r› la r› Clti e’e ac›r ve onu ay çi çe ¤i ha -
li ne ge ti rir. Bi lin di ¤i gi bi ay çi çe ¤i nin ‹n gi liz ce -
si “Sunf lo ver”d›r. Mi to lo jik kay nak l› bir isim -
dir. Apol lo, Clyti e’nin du ru mun dan ha ber dar
ol du ¤un day sa ar t›k çok geç tir.. Ay çi çek le ri -
nin yü zü hep Gü nefl’e çev ri li dir ya..”

Mi to lo ji de an la t› lan bu olay as l›n da çok
kar ma fl›k bi yo kim ya sal olay la r› içe ren fo tot ro -
piz ma y› ta n›m l› yor: bit ki le rin ›fl› ¤a do¤ ru yö -
nel me si. Yap rak la r›n ›fl› ¤a yö nel di ¤i gi bi, kök -
ler de top rak ta su yun bu lun du ¤u böl ge le re
do¤ ru yö ne le bi li yor lar. Ay r› ca, kök le rin da ha

sa¤ lam bir fle kil de top ra ¤a tu tun mak üze re
yer çe ki mi et ki siy le afla ¤› do¤ ru yö ne li mi de
bu ha re ket le re bir ör nek. Tüm bu yö ne lim ha -
re ket le ri nin ama c›, bit ki nin en uy gun bü yü me
ve ge lifl me ko flul la r›n dan ya rar la na bil me si.

Bit ki nin te pe böl ge sin den sal g› la nan ok sin
hor mo nu bu böl ge de ki yo ¤un lafl ma s› na gö re
bit ki de si met rik ya da asi met rik bü yü me ye yol
açar. Ok sin do¤ ru dan Gü nefl ›fl› ¤› gör me yen
yer ler de da ha faz la üre ti lir. Bu du rum o böl -
ge de bu lu nan hüc re le rin bo yu nun uza ma s› na
ve do la y› s›y la k›v r› la rak Gü nefl’e dön me si ne
ne den olur. Faz la ›fl›k alan böl ge ler de ok sin
üre ti mi aza la ca ¤›n dan ok si nin bü yü me de ki et -
ki si de aza l›r. Ba z› bit ki ler se uyar t› la r›n yö nü -
ne ba¤ l› ol mak s› z›n çok h›z l› tep ki gös te rir ler.
Ör ne ¤in küs tüm otu nun du yar l› yap rak la r› do -
ku nun ca he men ka pa n›r. Yi ne bö cek yi yen bit -
ki le rin çi çe ¤i ne bö cek ko nun ca çi çe ¤in yap -
rak la r› he men ka pa n›r. Bu ha re ket ler “tur -
gor” ba s›n c›n da ki (bit ki içe ri sin de bi ri ken su -
yun bit ki nin hüc re du var la r› na yap t› ¤› ba s›nç)
de ¤ifl me ler le dü zen le nir ve “nas ti ha re ket le ri”
(ir kil me ha re ket le ri) ad› n› al›r.

Da¤ ya maç la r›n da ye ti flen a¤aç lar, gü nefl
›fl› ¤› na en ve rim li öl çü de eri fle bi le cek le ri flek -
li al›r lar. As l›n da nor ma lin d› fl›n da göv de fle -
kil len me si, yal n›z ca ya maç lar da de ¤il, her han -
gi bir fle kil de gü nefl ›fl› ¤› n›n ye ter li mik tar da
ulafl ma d› ¤› ya da bit ki le rin gü nefl ›fl› ¤› için bir -
bir le riy le re ka be te gir di ¤i her or tam da gö rü -
lür dü.

Fo tot ro piz ma ola y› bi zim far k›n da ol ma d› -
¤› m›z bir çok can l› da ger çek le flir. Ör ne ¤in ay -
çi çe ¤i bit ki sin de ki ha re ket yi ne in cir kur du
ke le bek le rin de ge ce le ri ›fl› ¤a yö ne lim gös ter -
me le ri, fes le ¤en bit ki si nin göz le gö rü le bi lir
fle kil de Gü nefl’e yö ne li mi, pi lo bo lus man ta r› -
n›n spor la r› n› (to hum) ›fl› ¤›n gel di ¤i yö ne do¤ -
ru f›r lat ma la r› bu na bir ör nek tir.

Ifl› ¤a yö ne lim ha re ke ti nin en faz la ma vi
›fl›k ta uya r›l d› ¤› bi li ni yor. Ma vi ›fl› ¤a du yar l›
olan pig men tin bir tür ri bof la vin ya da ka ra te -
no id ol du ¤u dü flü nü lür se de ne ol du ¤u ke sin
ola rak bu lu na bil mifl de ¤il. Bu pig men tin bu -

lun ma s› bü yük
ola s› l›k la fo tot ro -
piz ma ha re ket le ri -
ni me ka niz ma s› -
n›n aç›k lan ma s›
için önem li bir
ad›m.

Si bel Ar d›ç
Çu buk En düs -

tri Mes lek Li se si

De¤erli Okurlar, görüfllerinizi
400 kelimeyi geçmeyecek biçimde ve foto¤raf›n›zla birlikte "TÜB‹TAK Bilim ve Teknik Dergisi, Forum Köflesi, Atatürk Bul. No:221 Kavakl›dere- Ankara" adresine gönderebilirsiniz. Görüfller aktar›l›rken 3. flah›slar› suçlay›c›

ifadelerden kaç›n›lmas›n› rica ederiz. Forum’da ve Serbest Kürsü’de yay›mlanan okuyucu görüflleri Bilim ve Teknik dergisini ba¤lamaz. Forum köflesine afla¤›daki telefon ve faks numaralar›yla da eriflebilirsiniz:
Tel: (312) 468 53 00 / 1067 (Gülgûn Akbaba) Faks: (312) 427 66 77

72 Ocak 2008B‹L‹M veTEKN‹K

Ço cuk ‹s tis ma r› na
Ha y›r De mek ‹çin

072 forumOcak08:Layout 1 12/23/07 11:22 AM Sayfa1

fie ker, ha ya t› m› z›n vaz ge çil mez tat la r›n dan bi -
ri. E¤er ata la r› m›z fle ke ri kefl fe de me sey di bu gün
ne pas ta la r›, ne bak la va la r› ne de bir bi rin den renk -
li fle ker le me le ri yi ye bi lir dik. An cak do ¤a da fle ker,
sa n›l d› ¤› gi bi sa de ce fle ker ka m› fl› ve fle ker pan ca -
r›n dan el de edil mi yor. Bu ay ki ya z› m›z da bu iki bit -
ki d› fl›n da fle ke ri han gi do ¤al kay nak lar dan el de
ede bi le ce ¤i mi zi an la ta ca ¤›z...

Ya p› sal ola rak fle ker, kar bon, hid ro jen ve ok si -
jen ele ment le rin den olu flu yor ve çev re miz de, san d› -
¤› m›z dan çok da ha faz la mik tar da bu lu nu yor. Bi lim -
sel ola rak kar bon hid rat lar s› n› f› na gi ren fle ker ler,
bir çok be si nin için de yer al› yor. An cak fle ker de ni -
lin ce ak l› m› za ço ¤un luk la sof ra da kul lan d› ¤› m›z ve
pan car dan el de edi len çay fle ke ri ge li yor. Pan car dan
el de edi len fle ker ba sit fle ker ola rak bi li ni yor. Ba sit
fle ker ler, bir fle ker bi ri miy le mo no sak ka rit ler den
olu flu yor. Mo no sak ka rit ler de ken di ara la r›n da, glu -
koz, fruk toz ve ga lak toz ol mak üze re üçe ay r› l› yor -
lar. Bu na gö re de glu koz ve ga lak to zun bir lefl me siy -
le lak toz, ya ni süt fle ke ri, glu ko zun fruk toz, ya ni
mey ve fle ke riy le bir lefl me siy le suk roz, di ¤er ad›y la
sof ra fle ke ri olu flu yor. Bu ne den le bir çok seb ze ve
mey ve de suk roz bu lu nu yor. An cak bun lar dan sa de -
ce fle ker ka m› fl› ve fle ker pan ca r›n dan eko no mik dü -
zey de fle ker el de edi le bi li yor.

fie ke rin na s›l bu lun du ¤u na ve dün ya da na s›l
ya y›l d› ¤› na de ¤i ne cek olur sak... fie ker ka m› fl› n›n
ilk ön ce Po li nez ya’da kul la n›l d› ¤› ve ora dan Hin -
dis tan’a ya y›l d› ¤› dü flü nü lü yor. MÖ 510 y› l›n da
Pers le rin Hin dis tan’› ifl ga liy le ‹m pa ra tor Da ri us,
ar› s›z bal ve ren ka m›fl la r›, ya ni fle ker ka m› fl› n› kefl -
fe di yor ve uy gar l›k ta ri hin de ye ni bir say fa aç› l› yor.
642 y› l›n da Arap la r›n Pers top rak la r› n› ifl gal et me -
siy le fle ker s› ra s›y la Ku zey Af ri ka, ‹s pan ya ve Av ru -
pa’ya do¤ ru ya y›l ma ya bafl l› yor.

‹lk y›l lar da fle ker, has ta la ra kuv vet ve ren bir
ilaç ola rak kul la n› l›r ken, üre ti mi nin ve da ¤› t› m› n›n
s› n›r l› ol ma s› ne de niy le çok pa ha l›y d›. Av ru pa’da
fle ker, Haç l› Se fer le rin den son ra yay g›n la fl› yor. Bu -
na gö re fle ker ‹n gil te re’de 1099 y› l›n da ka y›t la ra
gi ri yor. 13. ve 15. yüz y›l lar ara s›n da t›b bi amaç la
kul la n› lan fle ker, ya vafl ya vafl tat lan d› r› c› ola rak
kul la n›l ma ya bafl l› yor ve Ame ri ka’n›n kefl fe dil me -
siy le de fle ke rin üre ti mi ve tü ke ti mi ta ma men de -
¤i fli yor. Kris tof Ko lomb, se ya hat le rin den bi rin de
Ka ra yip’le re ye tifl tir mek için fle ker ka m› fl› gö tü rü -
yor. ‹k li mi fle ker ka m› fl› için çok uy gun olan bu
ada da fle ker ka m› fl› tar la la r› k› sa sü re de ada n›n
bü yük bir k›s m› n› kap l› yor ve bu ra dan çev re de ki
ada la ra da ya y› l› yor. Tüm bu tar la lar da ça l›fl t› r›l -
mak ve fle ker üre ti mi ni ar t›r mak üze re, Af ri ka ve
Hin dis tan’dan kö le ler ge ti ri li yor. Bu ne den le fle ker
sos yo lo jik aç› dan da ay r› bir önem ta fl› yor.

Dün ya üze rin de fle ker, 1747 y› l› na ka dar sa de -
ce fle ker ka m› fl›n dan üre ti li yor. An cak bu ta rih te
fle ker pan ca r› n›n kefl fe dil me si ve on dan da fle ker
üre ti le bi le ce ¤i nin an la fl›l ma s› üze ri ne fle ker üre ti -

Bu¤ day gil le rin önem li bir üye si olan ar pa da
(Hor de um vul ga re) fle ker li bit ki ler den. Ek mek ve
bi ra ya p› m›n da kul la n› lan ar pa to hum la r› toz ha li -
ne ge ti ri le rek kay na t›l d› ¤›n da fle ker li bir s› v› ha li -
ne ge li yor. Böy le ce tat lan d› r› c› ye ri ne kul la n› la bi li -
yor. Ar pa n›n ya k›n ak ra ba s› olan çav dar da (Se ca -
le ce ra le) ben zer fle kil de kul la n› la bi li yor. Bu¤ day -
dan ön ce kül tü re al› nan ve es ki ça¤ lar da bü yük
ölü de ta r› m› ya p› lan ak da r› (Sorg hum bi co lor) da
fle ker li bit ki ler den. Gü nü müz de hay van ye mi ola -

rak ye tifl ti ri len bu bit ki nin çim len -
mifl to hum la r› kay na t› la rak çok
tat l› bir fler bet el de edi li yor. Bu¤ -
day gil le rin bir bafl ka üye si olan ve
de re ke nar la r›n da s›k ça gör dü ¤ü -
müz ka m›fl lar (Phrag mi tes aus tra -
lis) da yi ne fle ker li bit ki ler. Genç
yum ru la r› n›n ö¤ü tü le rek un ya p›l -
d› ¤› ve ni flas ta ba k› m›n dan çok
zen gin olan bu bit ki nin sap la r› da
bol mik tar da fle ker içe ri yor. Ka -
m›fl la r›n yap rak s›z olan sap k› s›m -
la r› suy la kay na t› la rak tat l› bir fler -
bet el de edi li yor.

fie ker ye ri ne kul la n› lan önem li
bir bit ki de me yan (Glycrrhic za glab ra). Bak la gil ler
ai le sin den olan ve ko la l› içe cek le rin ham mad de si
olan me yan ül ke miz de bol mik tar da ye ti fli yor. Kök -
le rin den kay na t› la rak el de edi len eks tre si için de
bu lu nan glycrrhi zin mad de si, sük ro za gö re 50 kat
da ha tat l›. Bu bit ki nin kö kü nü kay na ta rak el de et -
ti ¤i miz fler be ti tü ke te bi le ce ¤i miz gi bi, kö kü ku ru -
tup toz ha le ge ti re rek, bu nu toz fle ker ye ri ne kul -
la na bi li yo ruz..

Ye rel ma s› (He li ant hus tu be ro sus) da fle ker ye -
ri ne kul la n› la bi len bit ki ler den. Pa ta te se ben ze yen
ve onun ye ri ne kul la n› lan ye rel ma s›, inu lin ad› ve -
ri len bir bi le flik içe ri yor. Bu bi le flik çe flit li ifl lem ler -
le fruk to za dö nüfl tü rü le bi li yor. Bu nun öte sin de
inu lin ad› ve ri len fle ker li bi le flik, özel lik le fle ker
has ta la r›n da fle ker ye ri ne kul la n› la bi li yor.

Son ola rak, kes ta ne (Cas ta ne a sa ti va) ve ce viz -
den (Jug lans re gi a) de fle ker el de ede bi li yo ruz.
Kes ta ne mey ve le ri nin ku ru tu lup kay na t›l ma s›y la,
ce viz a¤a c› n›n da dal la r› n›n kay na t›l ma s›y la el de
edi len öz su yu, fle ker ye ri ne kul la n› la bi li yor.

mi da ha ge nifl bir ala na ya y› l› yor. Çün kü fle ker ka -
m› fl› sa de ce tro pik ve ya r› tro pik böl ge ler de ye ti fle -
bi lir ken ›s pa na ¤›n ak ra ba s› olan fle ker pan ca r›,
tro pik ol ma yan ve ül ke mi zin de için de bu lun du ¤u
›l› man ik lim ku fla ¤›n da ye ti fle bi li yor. Böy le ce Av ru -
pa’da fle ker pan ca r› üre ti mi h›z la ar t› yor.

Or ta ça¤ da sa de ce 30 bin ton olan fle ker üre ti -
mi, gü nü müz de hem ta r›m alan la r› n›n ço ¤al ma s›
hem de tek no lo ji le rin ge lifl me si ne de niy le yak la fl›k
120 mil yon to nu bul mufl du rum da ve yer yü zün de
yak la fl›k 100 ül ke de fle ker üre ti le bi li yor. Bu üre ti -
ci le rin ba fl›n day sa Av ru pa Bir li ¤i, Bre zil ya ve Hin -
dis tan ge li yor. Ül ke miz dey se fle ker ka m› fl› ik lim
ne de niy le ye tifl ti ri le me di ¤i için, fle ker sa de ce fle ker
pan ca r›n dan üre ti li yor.

Dün ya ge ne lin de üre ti len fle ke rin yak la fl›k %75
i fle ker ka m› fl›n dan, ge ri ye ka lan %25 lik k› s›m sa
fle ker pan ca r›n dan el de edi li yor. Bu nun ne de ni fle -
ker ka m› fl›n da ki fle ker ora n› n›n da ha yük sek, ta r› -
m› n›n da da ha ko lay ol ma s›. fie ker
pan ca r› fle ker ka m› fl› na gö re da ha
az fle ker içer di ¤i gi bi, top rak al t›n -
da ka lan kök k›s m›n dan el de edil -
di ¤i için de te miz len me si da ha faz -
la ifl lem ge rek ti ri yor. Ama fle ker
pan ca r› da ha ku rak ve so ¤uk yer -
ler de ya fla ya bil di ¤i için Av ru pa ve
›l› man ül ke ler de ye tifl ti ri le bi li yor.

Gü nü müz de fle ker, sa de ce fle -
ker ka m› fl›n dan ve fle ker pan ca r›n -
dan el de edil mi yor. fie ker el de
edi len önem li bir bit ki de m› s›r.
Pat la ta rak ye di ¤i miz m› s›r lar dan
da fle ker fler be ti el de edi li yor. Bu
fler bet sof ra la r›n d› fl›n da, özel lik le de sa na yi de fle -
ker li yi ye cek le rin üre ti min de kul la n› l› yor. fie ker
pan ca r›, ka m› fl› ve m› s›r d› fl›n da yak la fl›k 80 bit ki -
den fle ker el de edi le bi li yor. Bu bit ki le rin hep sin -
den bu ra da sö zet mek müm kün de ¤il; ama sa de ce
Ana do lu’da ye ti flen, gün lük ya flam da çev re niz de
bu la bi le ce ¤i niz ve fle ker ye ri ne kul la na bi le ce ¤i niz
bit ki le ri ta n› ta bi li riz.

Ka na da bay ra ¤› n›n sim ge si olan ak ça a¤aç lar
fle ker ba k›m dan çok zen gin tür ler dir. fie ker ak ça -
a¤a c› ola rak bi li nen Acer sacc ha rum’dan el de edi -
len fler bet, sof ra lar da kul lan d› ¤› m›z pan car fle ke -
rin den iki kat da ha tat l›. An cak bu bit ki ül ke miz de
ye tifl mi yor. Onun ye ri ne Ana do lu’da ye ti flen, is fe -
dan ola rak bi li nen Acer ne gun do ve ç› na r›m s› ak -
çaa ¤aç Acer pla ta noi des tür le rin den fle ker el de
edi le bi li yor. Bu nun için k›fl ay la r›n da a¤a c›n dal la -
r› ke si le rek ka buk la r› n›n iç k›s m› kay na t› l› yor ve
bir flu rup el de edi li yor ya da ka buk la r›n iç k›s m›
ku ru tu lup ö¤ü tü le rek toz ha le ge ti ri li yor ve tat l›
bir toz el de edi li yor.

Yeflil Teknik
C e n k D u r m u fl k a h y a

cdkahya@hotmail.com

Yeflil Teknik
fiekerli Bitkiler

Acer pla ta noi des

Phrag mi tes aus tra lis

He li ant hus tu be ro sus

Glycyrrhiza glabra

073 yesil teknik:Layout 1 12/23/07 1:49 PM Sayfa1

Harf De¤eri

Bir sa y› ya z›y la ya z›l d› ¤›n da kul la n› lan
tüm harf le rin al fa be tik s› ra la r› n›n top la -
m› na o sa y› n›n HARF DE ⁄E R‹ den di ¤i ni
ka bul ede lim. Ken di siy le, harf de ¤e ri ara -
s›n da ki far k›n en az ol du ¤u sa y› y› bu lu -
nuz.

Ör nek: Sa y›=15, Ya z›y la ON BEfi,
Harf de ¤e ri = 18+17+2+6+23 =66,

Fark = 66 – 15 = 51.
Not: So ru lan sa y›, po zi tif tam sa y› d›r.

Fark bu lu nur ken, bü yük sa y› dan kü çük
sa y› ç› ka r› la cak.

Dokuz Rakam

‹ki adet çift sa y› ve bu sa y› la r›n çar p›m
so nu cu afla ¤› da ve ril mifl tir. 1’den 9’a ka -
dar olan 9 ra ka m› ku tu la ra yer lefl ti re rek
çarp ma ifl le mi ni ger çek lefl ti rin.

‹ki Parça
Kareleri oluflturan yatay ve düfley

çizgileri kullanarak afla¤›daki tabloyu öyle
iki parçaya ay›r›n ki; her iki parçadaki
say›lar›n toplam› ayn› olsun.

Koflul: 4 ve 7 say›lar› ayn› parçada
olamaz.

Dört ‹fllem
2, 9, 17, 21 ve 31 sa y› la r› n›n tü mü nü

kul la na rak ve sa de ce top la ma / ç› kar ma
/ çarp ma / böl me ifl lem le ri uy gu la ya rak
300 sa y› s› n› el de edi niz.

Göz Al dan ma s›
fiek lin de ¤i flik yer le ri ne bak t›k ça çi çe -

¤e ben ze yen fi gür le ri dö nü yor mufl gi bi
gö re cek si niz.

Z E K A O Y U N L A R I

E m r e h a n H a l › c ›
e-posta: emrehan@halici.com.tr

Kayan Say›lar
1.H, 2.D, 3.G, 4.A, 5.F, 6.C, 7.F

Dört Say›
a) 3608996040 (9*83*741*6520 ya da
9*83*652*7410)
b) 33479460 (1*20*357*4689 ya da
2*10*357*4689)

Kare Toplamlar

Soru ‹flareti
77
(8+8 =16, 16+61=77, 77+77=154,
154+451=605, 605+506=1111)

Çokgenler

Alt› Rakaml› Say›
742816

Geçen Ay›n Çö züm le ri

74 Ocak 2008B‹L‹M veTEKN‹K

Kare Karala
So nun cu flek li uy gun bi çim de ka ra la y› n›z.

Par ça
Bir lefl tir

Sol da gö rü len
8 par ça y› uy gun
bi çim de yer lefl ti -
re rek sa¤ da ki
tab lo yu el de edi -
niz. Par ça lar
dön dü rü le bi lir
an cak ters çev ri -
le mez.

074 zekaOcak08pro:zeka eylul 12/23/07 11:25 AM Sayfa107

E n g i n T o k t a fl
m a t e m a t i k _ k u l e s i @ y a h o o . c o m

No el Ba ba ve Ge yik le ri
Her se ne

ay n› ev den
he di ye le ri ni
d a ¤ › t m a y a
bafl la yan No el
Ba ba, bu se ne
de he di ye le ri -
ni da ¤›t ma ya bafl la mak için ay n› eve do¤ -
ru yo la ko yu lur. 5 Ren ge yi ¤i nin çek ti ¤i
ara c› ile ke sin ti siz 24 sa at bo yun ca yol al -
d›k tan son ra 2 Ren ge yi ¤i nin has ta lan ma -
s› se be biy le yo lu na 3 Ren ge yi ¤i ile de vam
eder. H› z› n›n 3/5’e düfl me si se be biy le ilk
eve 48 sa at geç va r›r (2 Ocak ak fla m›!). Bi -
raz üz gün, bi raz da k›z g›n göz ler le ken di -
si ne ba kan ço cu ¤a No el Ba ba flöy le der:
“e¤er iki Ren ge yi ¤im 50 km da ha faz la
yol al d›k tan son ra has ta lan say d› sa de ce 24
sa at geç ka la cak t›m”. Pek de tat min edi ci
ol ma yan bu ma ze ret ten ço cuk, en az›n dan
No el Ba ba’n›n kaç km öte de ya fla d› ¤› n› ö¤ -
re nir. Aca ba No el Ba ba’n›n evi kaç km öte -
de dir?

Tek De ¤er
Bir bir le ri ne gö re asal olan (en bü yük

or tak bö len le ri 1 olan) x ve y po zi tif tam -
sa y› la r›n dan olu flan N = x3.(3x+1) =
y2.(y+1)3 eflit li ¤in de N’in sa de ce tek bir
de ¤er ala bil di ¤i ni gös te re bi lir ve bu de ¤e -
rin kaç ol du ¤u nu bu la bi lir mi si niz?

Y›l lar Son ra

Dün ya’n›n öte ki böl ge le rin den ta ma -
men so yut lan m›fl A,B ve C ada s› sa kin le ri
ara s›n da her y›l hiç de ¤ifl me yen flöy le bir
göç ora n› mev cut tur: her y›l A ada s› nü fu -
su nun %5’i B’ye %5’i de C’ye gi der. Ay r› ca
her y›l B ada s› n›n %15’i A’ya %10’u C’ye,
C ada s› n›n ise %10’u A’ya %5’i de B’ye göç
eder. Çok çok uzun y›l lar son ra bu flart lar
al t›n da her bir ada da ya fla yan in san la r›n
bir bir le ri ne oran la r› aca ba na s›l ola cak t›r?

Or tak Özell lik
480608, 508811 ve 723217 ... Bir bi rin -

den son de re ce ala ka s›z gö zü ken bu üç sa -
y›, so ru da bul ma ya ça l› fla ca ¤› m›z X po zi tif

say ma sa y› s›
s a y e s i n d e
as l›n da bir -
bir le ri ne s› -
k› ca ba¤ l› -
lar. fiöy le ki

her üç sa y› da X sa y› s› na bö lün dü ¤ün de
ay n› ka la n› ve ri yor lar. Bu du rum da X sa -
y› s› aca ba kaç t›r?

Sü per Kom po zit Sa y› lar
Bu gü ne ka dar bu ra da ya da bir

çok bafl ka yer de asal sa y› lar ile il gi li
sa y› s›z ya z› lar ya y›n lan d›. Asal sa y› la -
r›n il ginç li ¤i ne, gi ze mi ne ve flöh re ti ne
söy le ye cek hiç bir sö zü müz yok an cak
bö lü ne bi len sa y› lar da emin olun en az
asal sa y› lar ka dar gü zel ve çe ki ci. ‹fl te
si ze bir ör nek: sü per kom po zit sa y› lar.

‹n gi liz ce’de “su per com po si te” ya da
“highly com po si te” sa y› lar ola rak bi li -
nen sü per kom po zit sa y› la r› flöy le ta -
n›m la ya bi li riz: e¤er n sa y› s› n›n tam bö -
len le ri nin sa y› s›, n’den kü çük tüm sa y› -
la r›n bö len le ri nin sa y› s›n dan bü yük se n
sa y› s› na sü per kom po zit sa y› di yo ruz.
Ör ne ¤in 12 sa y› s› n›n 1,2,3,4,6,12 ol mak
üze re top lam 6 adet bö le ni bu lun mak ta -
d›r. 1’den 11’e ka dar ki hiç bir sa y› n›n 6
ve ya 6’dan da ha bü yük bö le ni ol ma d› ¤›
için 12 sa y› s› bir sü per kom po zit sa y› -
d›r. 100’e ka dar han gi sa y› la r›n sü per
kom po zit sa y› lar ol du ¤u na ba ka cak
olur sak 1, 2, 4, 6, 12, 24, 36, 48, 60 sa -
y› la r› ile kar fl› la fl› r›z. X ek se ni nin sa y›, Y
ek se ni nin ise o sa y› n›n bö len le ri sa y› s›
ol du ¤u afla ¤› da ki gra fik te ye flil renk le
gös te ril mifl nok ta lar s› ra s›y la 1, 2, 4, 6,
12, 24, 36, 48, 60 sa y› la r› na ya ni sü per
kom po zit sa y› la ra kar fl› l›k gel mek te dir.
Dik kat eder se niz sü per kom po zit sa y› la -
r›n sol ta ra f›n da yer alan hiç bir nok ta,
sa y› n›n ken di nok ta s›n dan da ha yü kek
de ¤il dir.

Pe ki asal sa y› lar gi bi sü per kom po zit
sa y› lar da aca ba son suz sa y› da m› d›r?
Sü per kom po zit olan bir n sa y› s› n› dü -
flü ne lim. 2n sa y› s› n› hem n sa y› s› n›n
tüm bö len le ri hem de 2n de ¤e ri tam bö -
le bil di ¤i için 2n sa y› s› n›n bö len le ri n sa -
y› s› n›n bö len le rin den da ha faz la ola cak -
t›r. O hal de n < m ≤ 2n eflit siz li ¤i ni sa¤ -
la yan ve sü per kom po zit olan bir m sa -
y› s› mut la ka var d›r. Bu lu nan en bü yük
sü per kom po zit sa y› n›n öte sin de ye ni
bir sü per kom po zit sa y› bu la bil di ¤i miz
için gö nül ra hat l› ¤›y la sü per kom po zit
sa y› la r›n son suz sa y› da bu lun du ¤u nu
söy le ye bi li riz.

Ge çen Ay›n Çö züm le ri

Pa ra flüt Ka za s›

Ta be la dan 1 km uzak la fl›p 1 km ya r› ça p›n -
da çem ber et ra f›n da dön mek her ne ka dar yo lu
bul ma y› ga ran ti edi yor sa da en k› sa çö züm de -
¤il (bu gü zer gah la al› nan en uzun yol 1 + 2.π ≈
7.283 km). fie kil de yer alan ABC DE gü zer ga h› -
n›n iz len me si ile hem yo lu ke sin lik le bu la bi li yo -
ruz hem de en kö tü du rum da AB + BC + CD +
DE = (2/√3) + (1/√3) + (7π/6) + 1 ≈ 6.397 km
yol yü rü müfl olu yo ruz.

Can kur ta ran
Can kur ta ran’›n B nok ta s›n dan x m. uzak l›k -

ta su ya gir di ¤i ni var sa yar sak, can kur ta ran bo ¤u -
lan ki fli ye t = (√(802+x2))/4 + (√(1202+(280-a)2)
)/8 sa ni ye son ra ula fla cak t›r. Bu de ¤e ri mi ni -
mum yap mak is te di ¤i miz için fonk si yo nun tü re -
vi ni al›p (dt/dx) s› f› ra eflit le riz. Eflit li ¤i çöz dü ¤ü -
müz de ise x de ¤e ri nin 40 m ol du ¤u nu bu lu ruz.

Ye ni Y› la Ha z›r l›k
Ön ce lik le 2008 ra kam s› ra s› n›n ilk ola rak

2008 sa y› s›n dan ön ce ge le me ye ce ¤i ni gös te re -
lim. ‹ki sa y› n›n bir lefl me si so nu cu ilk ola rak
2008 sa y› s›, 8200 ve 8201 sa y› la r› s› ra s›n da
ola cak t›r. O hal de 1234...2008... sa y› di zi sin de -
ki ilk 2008 sa y› s›, 2008 sa y› s› di zi ye ek le nir ken
gö rü le cek tir. Di zi de 2008’e ka dar 9 ta ne 1 ba -
sa mak l›, 90 ta ne iki ba sa mak l› 900 ta ne 3 ba -
sa mak l›, 1008 ta ne 4 ba sa mak l› sa y› bu lun du -
¤u na gö re di zi de ki ilk 2008 sa y› s› (bi rin ci ba -
sa ma ¤› en sol da ki ra kam ola rak al›r sak) 9x1 +
90x2 + 900x3 + 1008x4 + 1 = 6922. ba sa mak -
tan iti ba ren gö rü lür.

Dün ya Tu ru
Çö züm 3 uçak ile müm kün dür. U1, U2 ve

U3 ay n› an da ha va la n›r lar. Tu run 1/8’ine ge -
lin di ¤in de U1, ya k›t tan k› n›n 1/4’ünü U2’ye
1/4’ünü de U3’e ak ta r›r ve ka lan 1/4’lük ya -
k›t tan k› ile ada ya ge ri dö ner. Yo lun 1/4’üne
ge lin di ¤in de U2 tan k›n 1/4’ünü U3’e ak ta r›r
ve ada ya ge ri dö ner. Yo lun 1/2’sin de gü zer -
gah ek va to run öte ki ta ra f› ola cak bi çim de U1
ada dan ha va la n›r. Yo lun 3/4’ün de U1 tan k›n
1/4’ünü U3’e ak ta r›r ve ada ya ge ri dö ner. Bu
es na da U2 de U1 ile ay n› gü zer gah ta ha va la -
n›r. Yo lun 7/8’in de U2 ya k›t tan k› n›n
1/4’ünü U1’e 1/4’ünü de U3’e ak ta r›r ve 3
uçak (U3 dün ya tu ru yap m›fl bi çim de) ada ya
ge ri dö ner.

75Ocak 2008 B‹L‹M veTEKN‹K

Matemati¤in fiafl›rtan Yüzü

M A T E M A T ‹ K K U L E S ‹

075 MatKulesi:matematikKulesi 12/23/07 11:27 AM Sayfa110

?Be nim so rum süb lim lefl meyle alakal›.
D›fl bas›nc› ayarlayarak 0 santigrat

derecedeki suyu kaynata kaynata
dondurmak mümkün müdür?

Önder Aç›kgöz

As›l so ru ya geç me den ön ce süb lim lefl me
hak k›n da bir kaç fley söy le mek te ya rar var.
Bir ka t› n›n, s› v› bir ara fa za geç me den do¤ -
ru dan bu har lafl ma s› an la m› na ge len bu ke li -
me, bir bi rin den fark l› iki olay için de kul la -
n› la bi li yor. Bu da ka r› fl›k l›k la ra yol aça bi li -
yor.

Biz süb lim lefl me nin bir faz dö nü flü mü
ola rak an la m› üze rin de du ra ca ¤›z, ya ni ›s› t› -
lan bir ka t› n›n s› v› lafl ma dan gaz ha li ne geç -
me si ola y›. Bu olay t›p k› eri me (ka t› n›n s› v›
ha le geç me si) ve kay na ma (s› v› n›n gaz ha le
geç me si) olay la r› gi bi dir. Süb lim le fle bil me
özel li ¤i ne sa hip bir ka t› y› sü rek li ›s› t›r sa n›z,
s› cak l› ¤› n› an cak bel li bir nok ta ya ka dar ar -
t› ra bi lir si niz. S› cak l›k, süb lim lefl me nok ta s›
de nen bu de ¤e re ulafl t› ¤›n da yo ¤un bir bu -
har lafl ma bafl lar. Ka t› n›n ta ma m› bu har la fla -
na ka dar da s› cak l›k bu de ¤er de sa bit ka l›r.
Ya ni, eri me ve kay na ma olay la r›n da fla hit ol -
du ¤u muz tüm özel lik ler süb lim lefl me de de
gö rü lür.

Bu olay mad de nin ka rar l› bir s› v› fa z› n›n
ol ma d› ¤› ko flul lar da göz le nir. S› v› faz da mo -
le kül le rin bir bir le riy le ya k›n dan te mas et ti -
¤i ni, ama bu nun d› fl›n da ne re dey se ser best -
çe ha re ket ede rek mad de için de do lafl t› ¤› n›
ha t›r la y›n. Mad de yi ifl te bu du rum da tu ta bil -
mek, mo le kül le rin bir bir le riy le te mas ede bi -
le cek ka dar ya k›n lafl ma s› n› sa¤ la mak için
bel li bir mik tar d›fl ba s›nç uy gu la mak ge re -
kir. E¤er d›fl ba s›nç, bu nu sa¤ la ya cak eflik
de ¤er den da ha dü flük se s› v› faz ka rar l› de -
¤il dir. Süb lim lefl me ifl te bu ko flul lar al t›n da
göz le nir.

Bu ola ya ör nek ola rak ço ¤un luk la naf ta -
lin gös te ri lir ama nor mal at mos fer ba s›n c›
(1 atm) al t›n da naf ta lin bu an lam da süb lim -
lefl me gös ter mez: Is› t›l d› ¤›n da 80 °C’de erir
ve 218 °C’de kay nar. Do la y› s›y la naf ta lin,
bu iki s› cak l›k ara s›n da ka rar l› bir s› v› fa za
sa hip tir. Nor mal at mos fer ba s›n c› al t›n da
süb lim le flen mad de ye en iyi ör nek kar bon
di ok sit tir. Bu mad de nin bu ba s›nç al t›n da
ka rar l› bir s› v› fa z› yok (kar bon di ok si ti s› v› -
lafl t›r mak için ba s›nç uy gu la mak ge re kir).
Gaz ha lin de ki kar bon di ok si ti de vam l› so -
¤ut tu ¤u nuz da, -78 °C’de (süb lim lefl me nok -
ta s›) her han gi bir s› v› lafl ma ol ma dan do¤ ru -
dan ka t› fa za yo ¤un lafl t› ¤› n› gö rür sü nüz.
Ben zer fle kil de, ka t› kar bon di ok si ti ›s› t›r sa -
n›z yi ne bu s› cak l›k ta ga za dö nü flür (süb lim -
le flir).

‹s te di ¤i niz her han gi bir mad de nin süb -
lim lefl me gös te re bil me si ni, d›fl ba s›n c› bel li
bir eflik de ¤e rin al t› na dü flü re rek sa¤ la ya bi -
lir si niz. Bu eflik ba s›nç de ¤e ri ne o mad de nin
“üç lü nok ta ba s›n c›” de ni yor. Ör ne ¤in, su
için bu de ¤er 0,006 atm. Bu ba s›n c›n al t›n -
da, su yun s› v› fa z› ka rar s›z d›r. Bu zu ›s›t t› ¤› -
n›z da, d›fl ba s›n ca ba¤ l› bel li bir s› cak l›k ta
do¤ ru dan gaz ha li ne ge çer. (Naf ta li nin üç lü
nok ta ba s›n c› da 0,01 atm ka dar.)

(Bu ya z› da süb lim lefl me nin yu ka r› da
aç›k la d› ¤› m›z an la m› üze rin de du ra ca ¤›z.
Ama, süb lim lefl me ay r› ca bir ka t› n›n ken di li -
¤in den bu har lafl ma s› an la m›n da da kul la n› -
la bi li yor. Ka t› yü ze yin den mo le kül le rin ras -
ge le ko pa rak ay r›l ma s› so nu cu mey da na ç› -
kan bu olay bü tün ka t› lar da göz le nir, ba s›nç
ve s› cak l›k ne olur sa ol sun [mut lak s› f›r nok -
ta s› ha riç]. Ama, naf ta lin gi bi ko ku su nu ra -
hat l›k la his se de bil di ¤i niz ka t› lar da bu har lafl -
ma bi raz da ha yo ¤un dur.)

As›l so ru nu za ge le lim. E¤er kay nat mak -
tan kas t› n›z su ya ›s› ver mek se, bu nun buz
el de et mek için hiç bir fay da s› yok. Çün kü,
mad de nin ka t› ha li, mo le kül le rin dü zen li
ola rak di zil di ¤i, dü ze nin çok yük sek ol du ¤u
bir faz. D› fla r› dan ve ri len ›s› dü zen siz li ¤i ar -
t› ra ca ¤›n dan, ka t› dan di ¤er faz la ra geç me
e¤i li mi ni ar t› r›r.

Do la y› s›y la, su yu ›s›t ma d› ¤› m› z›, sa de ce
üze rin de ki ba s›n c› dü flür dü ¤ü mü zü var sa ya -
ca ¤›m. Bu du rum da so ru nu zun ce va b› evet.
Yap ma n›z ge re ken bir bar dak su yu al›p, d›fl
ba s›n c› ani den 0,006 at mos fe rin al t›n da bir
de ¤e re dü flür mek. De ¤i flim ani ol du ¤u için,
su bir sü re da ha s› v› faz da kal ma ya de vam
ede cek tir. Ama, bu ko flul lar da s› v› faz ka rar -
s›z ol du ¤u için de bir ta k›m dö nü flüm ler (bu -
har lafl ma ve don ma) ken di li ¤in den bafl la ya -
cak t›r. Bu nok ta dan son ra tam ola rak ne
ola ca ¤› n› ön ce den kes tir mek, de ne yi yap ma -
dan ta rif et mek güç. Ama afla ¤› da ki aç›k la -
ma si ze bir fi kir ve re cek tir.

Ön ce lik le su yun üst yü ze yin den yo ¤un
bir bu har lafl ma ola cak t›r. E¤er bar dak ka pa -
l› bir or tam day sa, bu bu har lafl ma d›fl ba s›n -
c› ar t› r›r ve bir sü re son ra da eflik de ¤e rin
üze ri ne ç› ka r›r. Ya ni, k› sa bir bu har lafl ma -
dan son ra su ve bu har dan olu flan ka rar l› bir
den ge du ru mu na ula fla bi lir ve hiç buz el de
ede me ye bi lir si niz.

Bu ne den le, or tam da ki ga z› sü rek li d› fla -
r› ya pom pa la ya rak ba s›n c› eflik de ¤e rin al -
t›n da tut tu ¤u mu zu var sa ya l›m. Ve ya, bu de -
ne yi Ay üze rin de yap t› ¤› m› z›, bu har la flan ga -
z›n her han gi bir ba s›nç ar t› fl› na yol aç ma dan
ko lay ca da ¤›l d› ¤› n› var sa ya l›m. Bu har lafl ma -
n›n or tam dan ›s› çe ken bir olay ol du ¤u nu
ha t›r la y›n. Bu da, s› v› n›n üst yü ze yi nin sü -
rek li so ¤u ma s› an la m› na ge li yor. Bu har lafl -
ma de vam et ti ¤i sü re ce, s› cak l›k enin de so -
nun da süb lim lefl me nok ta s› na ka dar dü fler.
Bu afla ma da s› v› n›n üst yü ze yi don ma ya bafl -
lar. Üst yü ze yin ta ma m› don du ¤un da da, s› -
v›, bar dak la buz ta ba ka s› ara s›n da hap se dil -
mifl olur. Bu du rum da, s› v› üze rin de ki ba -
s›nç eflik de ¤e rin üze ri ne ç› ka bi lir ve s› v› faz
ye ni den ka rar l› du ru ma ge çer. Bu nok ta dan
son ra üst te ki buz ta ba ka s›n dan bu har lafl ma
de vam ede cek tir. Bu har lafl ma n›n so ¤u tu cu
et ki si ne de niy le de hap se dil mifl s› v› da ya vafl
ya vafl do na cak t›r. Tüm sü reç, bü tün s› v› ta -
ma men do na na ka dar de vam eder.

E¤er, bar dak ta ka bar c›k olu flu mu müm -
kün se, olay lar di zi si yu ka r› da ki pa rag raf ta
ta rif et ti ¤i miz fle kil de ger çek lefl me ye bi lir.
Bu du rum da, s› v› n›n bu har lafl ma s› sa de ce
üst yü zey de de ¤il, bar dak-s› v› ara yü ze yin de
de mey da na ge le bi lir. Ge nel lik le, bar dak
üze rin de ki kir ler, s›y r›k lar, dü flük ba s›nç gi -
bi et men ler ka bar c›k olu flu mu nu ko lay lafl t› -
r›r. E¤er bu söz ko nu suy sa, gaz l› içe cek le rin
ka pa ¤› n› aç t› ¤› m›z da göz lem le di ¤i miz olay -
lar ger çek le flir. Ka bar c›k lar yü ze ye yük se le -
rek, s› v› için de bir ha re ket li li ¤e yol açar (bu -
na kay na ma de ne bi lir mi?). Bu ha re ket li lik
hem s› v› n›n don ma s› n› en gel ler, hem de ›s›
trans fe ri ni ko lay lafl t› ra rak s› cak l› ¤›n s› v› n›n
her ta ra f› na eflit ola rak da ¤›l ma s› n› sa¤ lar.
Bu du rum da so ¤u ma da ha h›z l› ola cak t›r.
So nuç ola rak, s› cak l›k süb lim lefl me nok ta s› -
na ka dar düfl tü ¤ün de de s› v› n›n ta ma m› ne -
re dey se efl za man l› ola rak do na cak t›r.

Bü tün bun la ra ek ola rak, bar da ¤›n ›fl› ma
ne de niy le ›s› kay bet ti ¤i ni, do la y› s›y la don -
ma n›n bar dak-s› v› ara yü ze yin de bafl la ma
ola s› l› ¤› ol du ¤u nu da ek le ye lim. Ya ni de ¤i -
flik ko flul lar al t›n da, don ma de ¤i flik bi çim ler -
de ger çek le fle bi lir. Ama, her du rum da, ka -
ra s›z olan s› v› faz k›s men bu har la fl›p k›s men
de do na rak o ko flul lar al t›n da da ha ka rar l›
olan faz la ra dö nü fle cek tir.

???M E R A K E T T ‹ K L E R ‹ N ‹ Z

S a d i T u r g u t

76 Ocak 2008B‹L‹M veTEKN‹K

076 merak:merakettik 12/23/07 11:29 AM Sayfa1

A y b a r K a r a ç a y

Satranç
“Antalya’ya ‘Cemre’ Düfltü!”

Bafl l›k ba na ait de ¤il, ama da ha iyi si ni bul mak da müm kün de -
¤il. FM Al per Efe Ata man’›n ya z› s› n›n ta ma m› n› ve ana liz le ri ni
tsf.org.tr’de bu la bi lir si niz. Yafl Grup la r› Dün ya fiam pi yo na s› An tal -
ya’da ger çek lefl ti ril di. Be tül Cem re Y›l d›z’›n 18 yafl al t› k›z lar da 79
ya r›fl ma c› ara s›n da üçün cü ola rak bronz ma dal ya ka zan ma s› ve
Küb ra Öz türk’ün 16 yafl al t› k›z lar da 105 ya r›fl ma c› ara s›n da bi rin -
ciy le efl pu an la dör dün cü ol ma s› Türk Sat ranç Ta ri hi aç› s›n dan ki -
lo met re ta fl› ola cak ni te lik te ba fla r› lar. Ön ce lik le k›z la r› m› z› ve ai le -
le ri ni, son ra da eme ¤i ge çen le ri kut la r›z. An cak ba fla r› la r› n›n de -

vam et me si ni is ti yor -
sak sat ran c›n bir spor
ol du ¤u nu unut ma ma l›
ve güç lü tur nu va lar da
de ¤i flik stil ler de ra kip -
ler le kar fl› lafl ma la r› n›
ve müm kün se özel an -
tre nör ler le ça l›fl ma la -
r› n› sa¤ la ma l› y›z. Hiç
de bü yük bir spon sor -
luk ge rek tir mi yor.

http://wycc2007.tsf.org.tr/

TAHT KAV GA SI

Kram nik’in “tah t› m› Anand’a ödünç ver dim, dün ya flam pi yo nu
tur nu va ile de ¤il maç la be lir len me li” söz le ri ar d›n dan ya fla nan ufak
‘at›fl ma’ da ha bafl lan g›ç da hi sa y›l maz. Önü müz de Anand-Kram nik
ve To pa lov-Kamsky maç la r› ve ga lip le rin flam pi yon luk mü ca de le si
biz le ri bek li yor. Aç›k ça s› Anand-Kamsky ve Kram nik-To pa lov flek -
lin de ki bir efl lefl me yi ter cih eder dim. Dün ya flam pi yo na la r› ta ri hi ni
bi len ler ne de ni ni he men an la m›fl lar d›r. Ga ta Rüs te mo viç Kamsky
1974 Si bir ya do ¤um lu es ki Sov yet va tan da fl›, as len Ta tar, 1989
son ra s›n da Ame ri ka l›. 1994’de Hin dis tan’da FI DE Aday Maç la r›
çey rek fi na lin de Anand’a kar fl› dra ma tik bir ga li bi yet al m›fl t›. 3,5-

1,5 ön de gö tür dü ¤ü ma ç› ra hat bir fle kil de al ma s› bek le nen “Mad -
ras Kap la n›”na kar fl› son 5 par ti de 4,5-0,5 top lam da 6-4 üs tün lük
sa¤ la ya rak yo lu na de vam et mifl, ya r› fi nal de Va lery Sa lov’u 5,5-1,5
yen me si nin ar d›n dan 1996’da flam pi yon luk ma ç›n da Kar pov’a 7,5-
10,5 ye nil mifl ti. PCA aday lar dön gü sün de ise 1994’de Kram nik ve
Short’u yen dik ten son ra Anand’a kay bet ti ve un van için Kas pa -
rov’un kar fl› s› na ç›k ma flan s› n› yi tir di. Kamsky Kar pov’a kay bet tik -
ten son ra sat ran c› b› rak t› ve 1999’da Bro oklyn Ko le ji’nden me zun
ol du. Da ha son ra bir y›l l›k t›p fa kül te si ma ce ra s› ar d›n dan branfl
de ¤ifl ti rip hu kuk dip lo ma s› al d›. 1996-2004 ara s›n da sat ran ca ara
ver di ¤i dö nem de sa de ce 1999’da Las Ve gas’ta FI DE Knock-Out
Dün ya fiam pi yo na s›n da oy na d› ve ilk tur da bir ga li bi yet bir ye nil gi
ar d›n dan Kha lif man’a uzat ma da ye ni le rek elen di. 2007 Dün ya Ku -
pa s›’n› sa y› s›z fa vo ri ara s›n da ye nil gi siz ve 2818 per for mans la ka -
zan ma s› sa ye sin de To pa lov’un kar fl› s› na ç›k ma hak k› n› el de et ti.
Ama bu gü ne ka dar es ki dün ya flam pi yo nu na kar fl› pek de ba fla r› l›
ol du ¤u söy le ne mez: hiç ga li bi ye ti yok, 4 be ra ber lik ve 4 ye nil gi.
Anand-Kram nik ma ç› ise tam bir mu am ma: bu gü ne de ¤in Anand’›n
ufak bir üs tün lü ¤ü var: 18 ga li bi yet, 89 be ra ber lik ve 15 ye nil gi.
Ama Kram nik son za man lar da çok form da. Tal An› Tur nu va s›’n›
fark ata rak ve 2901 per for mans la ka zan ma s› et ki le yi ciy di. 2006
Sat ranç Os kar’› da Kram nik’in ol du.
www.rus si ac hess.org/eng/con tent/vi ew/62/71/
www.chess ba se.com/news de ta il.asp?new sid=4292

http://os car.fi de.com/

YIL DI RI MIN KRA LI CHUCKY!
20 sü per GM’nin

çift tur lu dö ner mü ca -
de le sin de Ivanc huk
25,5/38 ile Dün ya Y›l -
d› r›m fiam pi yo nu olur -
ken Anand 24,5 ile
ikin ci lik te kal d›. 23,5
pu an l› Grisc huk ve
Kamsky’nin ar d›n dan
Kram nik, Le ko ve
Rub levsky 21,5 pu an -
la s› ra lan d› lar.

www.chess ba se.com/news/2007/world blitz11.gif

PROB LEM ÇÖZ ME fiAM P‹ YO NA SI
Ma te ma tik çi ve ama tör gök bi lim ci, do ub le GM (çif te bü yü kus ta

un van l›: tur nu va sat ran c› ve prob lem çöz me de) Dr. John Nunn (52)
ikin ci kez Dün ya
Prob lem Çöz me fiam -
pi yo nu ol du.
89/90’l›k ola ¤a nüs tü
bi rey sel ba fla r› s› ‹n gil -
te re’ye de Rus ya’n›n
önün de ta k›m bi rin ci -
li ¤i ni ge tir di. John
Nunn, Sur rey’de ki
evin de 10 inç lik
Schmidt-Cas seg ra in
te les ko puy la...

www.sci.fi/%7Est nie kat/pccc/
www.te leg raph.co.uk/arts/ma in.jhtml?xml=/arts/2007/10/22/re sult071022.xml
www.chess ba se.com/news de ta il.asp?new sid=4226

77Ocak 2008 B‹L‹M veTEKN‹K

077 sartrancc:SATRANC 12/23/07 1:33 PM Sayfa1

‹n san ve Sa¤ l›k
D o ç . D r . F e r d a fi e n e l

f s e n e l @ e x c i t e . c o m

Pnö mo kok Has ta l›k la r›
K›fl ay la r›n da has ta l› ¤a yol açan mik rop lar

ara s›n da “pnö mo kok” ilk s› ra lar da ge li yor.
Pnö mo kok, so lu num yo lu ile bu la flan bak te ri -
ler den bi ri ve en önem li le ri ara s›n da yer al› yor.
Pnö mo kok, ve ya di ¤er ad›y la Strep to coc cus
pne umo ni a, ilk kez 1881 y› l›n da Pas te ur ta ra -
f›n dan bu lun du. Bu mik ro ba kar fl› ilk ola rak
1977’de ABD’de afl› ge lifl ti ril di. Gü nü müz de
90 fark l› alt gru bu ta n›m lan m›fl olan bu bak te -
ri nin fle ker ya p› s›n da ki kap sü lü ne kar fl›, kan da
özel an ti kor lar olu flu yor ve bun lar ki fli yi has ta -
l› ¤a kar fl› ko ru yor. Bu kap sül afl› ya p› m›n da
kul la n› l› yor. Pnö mo kok la ra ba¤ l› olu flan has ta -
l›k la r›n s›k l› ¤› son ba ha r›n so nu na do¤ ru ar t› yor
ve ilk ba ha r›n or ta la r›n dan iti ba ren aza l› yor. K›fl
ay la r›n da gö rü len so lu num yo lu en fek si yon la r› -
n›n en az ya r› s› na pnö mo kok lar yol aç› yor. Bu
en fek si yon lar t›n k›fl ay la r›n da çok da ha s›k gö -
rül me si nin se be bi, sa n›l d› ¤› gi bi ha va la r›n so -
¤u ma s› so nu cu üflüt me de ¤il. ‹n san lar k›fl ay la -
r›n da ka pa l› or tam lar da da ha uzun sü re bi ra ra -

da bu lu nu yor ve mik rop la r› bi ri bi ri ne da ha ko -
lay bu lafl t› ra bi li yor. Has ta l› ¤›n en önem li kay -
na ¤›, mik ro bu hiç bir has ta l›k be lir ti si ol ma dan
ta fl› yan ki fli ler. So lu num yo luy la vü cu da gi ren
mik rop, de ¤i flik has ta l›k la ra yol aça bi li yor.
Pnö mo kok la r›n yol aç t› ¤› has ta l›k lar her yafl ta
gö rü le bil se de, va ka la r›n ço ¤u ilk 2 yafl ta (%
85) ve yafl l› l›k dö ne min de olu yor.

Pnö mo kok mik ro bu nun yol aç t› ¤› en s›k en -
fek si yon or ta ku lak il ti ha b›, en teh li ke li le ri me -
nen jit ve bak te ri ye mi, ya ni mik ro bun ka na ka -
r›fl ma s›, en öl dü rü cü ola n›y sa za tür re. Or ta ku -
lak il ti hap la r› n›n % 30-40’›n da, me nen jit le rin %
30-50’sin de, bak te ri ye mi le rin % 50’sin de, za -
tür re le rin % 50-60’›n da et ken pnö mo kok. Pnö -
mo kok si nü zit ya pan bak te ri le rin de ba fl›n da ge -
li yor (% 30-40).Ku lak za r› n›n ar ka s›n da ki or ta
ku lak bofl lu ¤u nun il ti ha b› na “or ta ku lak il ti ha -
b›” de ni li yor. Za ma n›n da ve uy gun fle kil de te da -
vi edil mez se, me nen jit, be yin ab se si ve sa ¤›r l› -
¤a ka dar gi den cid di so run lar olu fla bi li yor. Bey -
ni ve di ¤er mer ke zi si nir sis te mi or gan la r› n› çe -
pe çev re sa ran zar la r›n il ti ha b› na “me ne jit” de -
ni li yor. Me nen jit, uy gun te da vi ye ra¤ men yüz de
10–20 ora n›n da ölü me ve or ta la ma % 20 iflit -
me kay b› na ne den olu yor. Ek ola rak, ha va le,
ö¤ ren me güç lü ¤ü ve ze ka ge ri li ¤i gi bi sa kat l›k -
lar da or ta ya ç› ka bi li yor. Ak ci ¤er do ku su nun il -
ti ha b› “za tür re” ola rak ad lan d› r› l› yor. Za tür re ye
en s›k ne den olan bak te ri pnö mo kok. Uy gun ve
er ken te da vi ya p›l maz sa, kalp yet mez li ¤i, il ti ha -
b›n ak ci ¤er zar la r› na ya y›l ma s›, ap se olufl ma s›,
so lu num yet mez li ¤i ve ölü me se bep ola bi li yor.
Ya p› lan arafl t›r ma la ra gö re, dün ya ge ne lin de
her y›l 4.3 mil yon in san za tür re ne de niy le ha ya -

t› n› kay be di yor. Bun la r›n 1.5 mil yo nu nu 5 ya -
fl›n dan kü çük ço cuk lar tefl kil edi yor.

Pnö mo kok la r›n yol aç t› ¤› has ta l›k la r›n te da -
vi sin de ilk se çe nek ola rak kul la n› lan pe ni si lin
gru bu ilaç la ra kar fl› di renç son y›l lar da gi de rek
ar t› yor. Bu ne den le, me nen jit gi bi cid di en fek si -
yon lar da, bi ri se fa los po rin gru bu ol mak üze re
iki li an ti bi yo tik te da vi le ri kul la n› l› yor. Or ta ku lak
il ti hap la r›n da ha len ilk se çe nek pe ni si lin tü re vi
an ti bi yo tik ler. Pnö mo kok lar dan ko run ma n›n en
önem li yo luy sa afl› la ma. Y›l lar d›r kul la n› lan, ve
bak te ri nin po li sak ka rid, ya ni fle ker ya p› s›n da ki
za r›n dan el de edi len afl› lar önem li öl çü de ko ru -
ma sa¤ l› yor. An cak bun la r›n ko ru yu cu luk sü re si
5 y›l la s› n›r l›. Son y›l lar da, po li sak ka rid afl› n›n
pro te in le bir lefl ti ril me sin den el de edi len ye ni afl› -
n›n ko ru yu cu lu ¤u ömür bo yu de vam edi yor.

Ül ke miz de de bu afl› ruh sat l› ola rak bu lu nu -
yor. Afl›, me nen jit has ta l› ¤›n da %85, za tür re de
% 20, or ta ku lak il ti ha b›n day sa % 6 ora n›n da
ko ru yu cu luk sa¤ l› yor. Afl› n›n, 2 yafl al t›n da ko -
ru ma ora n› dü flü yor.

Ehlers-Danlos
Sendromu

Eh lers-Dan los sen dro mu, esas ola rak cilt,
ek lem ler ve kan da mar la r› n›n du var la r› ol mak
üze re vü cut ta ki tüm ba¤ do ku la r› n› et ki le yen
ka l›t sal bir has ta l›k. Ba¤ do ku su nun bafl l› ca
bi le fle ni olan “kol la gen” ad l› pro tei nin ya p› -
m›n da ki bir bo zuk luk bu has ta l› ¤a yol aç› yor.
Has ta l› ¤a ya ka la nan ki fli le rin ba¤ do ku la r›
nor mal in san la r›n kin den da ha za y›f. Bu ne -
den le ek lem le ri ve cilt le ri ol duk ça gev flek.
Dün ya da 10 bin de bir gö rü len Eh ler Dan los
sen dro mu ge ne tik bir bo zuk luk yü zün den or -
ta ya ç› k› yor ve bafl l› ca al t› tü rü bu lu nu yor.
Bü tün bu has ta l›k tür le ri ek lem le ri, ço ¤u da
cil di et ki li yor. Ek lem le rin nor mal ha re ket s› n› -
r› n›n öte si ne geç me si ve de ri nin afl› r› es nek
ve ya k› r›l gan ol ma s› has ta l› ¤›n en önem li be -
lir ti le ri ara s›n da. Bu ki fli ler, par mak la r› n› 180
de re ce ge ri ye bü ke bi li yor ve cilt le ri ni 5-10
cm ka dar es ne te bi li yor lar. Has ta l›k öl dü rü cü
de ¤il an cak ya ra iyi lefl me sin de ge cik me ye,

ka l› c› ya ra la ra, uzun sü re li ek lem a¤ r› la r› na,
cilt te er ken k› r› fl›k l› ¤a, da mar lar da çat lak la ra
ve bu na ba¤ l› ola rak cilt te ko lay mo rar ma la -
ra yol aça bi li yor. Has ta l› ¤›n tefl hi sin de ge ne -
tik test ler ya p› l› yor. Eh lers-Dan los sen dro mu -
nun ke sin te da vi si bu lun mu yor. Bu ki fli le rin,
ek lem le ri ni ve cilt le ri ni dar be ler den ko ru ma -
la r› ge re ki yor. Er ken cilt k› r› fl›k l›k la r› n› ön le -
mek için de gü nefl ten ka ç›n mak önem li. Ame -
li yat ya ra la r› n›n ka pan ma s›n da di kifl ye ri ne
do ku tut kal la r› n›n kul la n›l ma s› öne ri li yor. Ek -
lem a¤ r› la r› olan has ta lar fi zik te da vi den ol -
duk ça fay da gö rü yor lar.

78 Ocak 2008B‹L‹M veTEKN‹K

078 saglikOcak08:Layout 1 12/23/07 11:47 AM Sayfa1

“Bi ri nin cid den iç ten duy gu lar la e¤ le ne rek mi yok -
sa yal n›z ca “e¤ le ni yor mufl ça s› na” tak lit ya pa rak m› gü -
lüm se di ¤i ni an la ya bi lir mi si niz?” di ye so ra cak ol sam
bir ço ¤u muz iki si ara s›n da ki far k›n ko lay ca ay›r t› na va -
ra bi le ce ¤i ni söy le ye cek tir. Çün kü her ne ka dar bi lin cin -
de ol ma sak da, ev rim sü re ci içe ri sin de bir bir le ri mi zin
yüz ifa de le rin den duy gu la r› m› z› oku ya bil me ko nu sun da
ya flam sal aç› dan ol duk ça de ¤er li do ¤al ye ti ler ge lifl tir -
mifl bu lu nu yo ruz. Char les Dar win’den bu ya na ko nu
hak k›n da arafl t›r ma la r› na de vam eden bi lim in san la r›,
yüz ifa de le ri ni an la ya bil me yo lun da bü yük me sa fe ler
kay det mifl bu lu nu yor. ‹fl te, bu yüz ifa de le rin den bi ri de
e¤ len di ¤i mi zi or ta ya ko yan bir gü lü fle da ir.

fie kil de, ilk fo to¤ raf ta zi go ma tik yüz ka s› elek trik -
sel uya r›m la ka s›l m›fl bi ri ni gö rü yo ruz. ‹kin ci fo to¤ raf sa
yi ne ay n› ki fli nin ho flu na gi den bir f›k ra an la t›l d› ¤›n da
ver di ¤i tep ki sel ya n› t› yan s› t› yor. Bu du rum da ki fli nin
yal n›z ca zi go ma tik de ¤il or bi kü ler okü ler ka s› da ka s› l› -
yor. Bi lim in san la r›, kar fl› m›z da ki ki fli nin e¤ len di ¤i ni an -
la ya bil me miz de bu ikin ci ka s›n önem li bir ipu cu ol du ¤u -
nu vur gu lu yor lar. Bu nun al t›n da ya tan en önem li ne -
den ler den bi riy se bu ka s› nor mal flart lar al t›n da is te mi -
miz dâ hi lin de ha re ket et ti re mi yor olu flu muz. Da ha aç›k
bir de yifl le, ken di is te ¤i miz le kon trol ede me di ¤i miz kas -
la r›n dâ hil ol du ¤u ifa de ler biz le re da ha ger çek çi ge li -
yor. Bu bul gu, “Göz ler ya lan söy le mez” de yi fli ni de des -
tek ler ni te lik te. Çün kü her ne ka dar du dak la r› m›z la gü -
lü yor mufl ça s› na tak lit ya pa bil sek de göz kas la r› m›z la fle -

kil le ne bi len ifa de le ri kon trol ede bil me miz müm kün de -
¤il. Do la y› s›y la bi rin duy gu la r› na da ir her han gi bir ç› ka -
r›m da bu lu na cak ol du ¤u muz da, far k›n da ol mak s› z›n is -
tem siz kas ha re ket le ri nin yol aç t› ¤› ifa de le re da ha faz la
gü ve ni yo ruz.

Kay nak: http://www.pau lek man.com/pdfs/dar win.pdf

ALGILARIMIZ DUYGULARIMIZLA
fiEK‹LLEN‹YOR

Din le di ¤i miz her han gi bir me lo di, geç mifl ten bir
flar k›, ru ha ifl le yen bir tan go, en sev di ¤i miz ope ra ya da
bir nin ni duy gu du ru mu mu zu ta ma men de ¤ifl ti rip al g› -
la r› m›z üze rin de ha t› r› sa y› l›r de ¤i flim le re yol aça bi li yor.
Du yu la r› m› z›n al g› la r› m›z la kar fl› lafl t› r›l d› ¤›n da çok da ha
nes nel ol duk la r› n›, al g› la r› m› z›n her tür lü duy gu sal ve
zi hin sel öz nel et ki le re aç›k ol du ¤u nu söy le me miz yan l›fl
ol maz. Bu ba¤ lam da din le di ¤i miz bir mü zik bi le d›fl
dün ya y› fark l› al g› la ma m› za ne den ola bi li yor.

Ör ne ¤in, ya p› lan arafl t›r ma la ra gö re hü zün lü bir
flar k› n›n ar d›n dan bir ta k›m yüz ifa de le ri ni an lam lan d›r -

ma la r› is te nen ka t› l›m c› lar ta raf s›z ifa de le ri bi le da ha
üz gün ola rak de ¤er len di ri yor lar. Bu so nuç lar dan yo la
ç› kan arafl t›r ma c› lar dep res yon da ki has ta la r›n çev re le -
rin de ki yüz le ri ol duk la r›n dan da ha da olum suz al g› la ya -
rak mut suz ol duk la r› na ve mut suz ol duk ça da al g› la r›n -
da ki de ¤i fli min te tik len di ¤i ne, bu nun bir fle kil de de vam -
l› bir de vir ol du ¤u na dik kat çe ki yor lar.

Kay nak: Bou huys, A.L., Blo em, G.M., & Gro ot hu is, T.G.G. (1995). In duc ti on
of dep res sed and ela ted mo od by mu sic inf lu en ces the per cep ti on of
fa ci al emo tio nal ex pres si ons in he althy sub jects. Jo ur nal of Af fec ti ve Di -
sor ders, 33, 215-226.

ZEKÂ
“Ze kâ”, ki fli nin zi hin sel be ce ri le ri ve bil gi da ¤ar c› ¤› -

n› ö¤ ren mek, prob lem çöz mek ya da top lum da de ¤er
gö ren so nuç la ra ulafl mak için kul la na bil me si ola rak ta -
n›m la n› yor. Ze kâ ka pa si te si ne et ki eden et men ler se çe -
flit li. Ge ne ti ¤in tar t› fl›l maz önem li bir ye ri var. Tek yu -
mur ta ikiz le riy le ya p› lan çe flit li arafl t›r ma lar, kar defl le rin
bir bir le rin den ay r› ye tifl ti ril dik le rin de bi le ze kâ se vi ye le -
ri nin az çok bir bi riy le eflit dü zey ler de ol du ¤u nu or ta ya
ko yu yor. An cak tüm bu bul gu lar bir ya na, en az ge ne -
tik ka dar önem li bir fak tör de “çev re sel ko flul lar ve ye -
tifl ti ril me fle kil le ri”. Öy le ki, ken di ça ba la r› m›z, ma ruz
kal d› ¤› m›z uya ran la r›n çe flit li li ¤i, ye tifl ti ¤i miz ai le or ta m›
ze kâ dü ze yi mi zi art t› ra bi li yor. Bu ar t›fl, ye ni si nir a¤ la -
r› n›n olu flu mu gi bi fiz yo lo jik kay nak l› ola bi le ce ¤i gi bi,
bil gi le rin uzun ve k› sa sü re li bel le ¤i miz de ki ifl le yifl ka li -
te si gi bi psi ko lo jik sü reç le ri miz de de ken di si ni ben zer
fle kil de gös te ri yor. Ze kâ m› z› ne ka dar ge lifl ti re bi le ce ¤i -
mi ze ge lin ce… Ze kâ m› z› en faz la %x ka dar ge lifl ti re bi li -
riz gi bi bir ra kam ve re bil me miz müm kün ol ma sa da, ge -
ne tik alt ya p› m› z›n s› n›r la r› d› fl› na çok da faz la ç› ka ma -
ya ca ¤› m› z›, bü yük s›ç ra y›fl lar göz lem le ye me ye ce ¤i mi zi
söy le ye bi li riz. An cak ö¤ ren dik le ri mi zi da ha uzun sü re li
ola rak ak l› m›z da tu ta bil mek, olay lar ara s›n da da ha ge -
nifl ve net ba¤ lan t› lar ku ra bil mek, prob lem le ri da ha k› -
sa sü re de çö ze bil mek, in san lar la da ha iyi sos yal ilifl ki -
ler ku ra bil mek bi zim eli miz de.

‹ n c i A y h a n
i n c i a y h a n @ y a h o o . f r

“Einstein’›n beyni flu anda nerede?” ve çok daha fazlas›… Her hafta güncellenen psikoloji köflemizle internette bulufluyoruz:

http://www.biltek.tubitak.gov.tr/gelisim/psikoloji/index.htm Psikolojiye dair yazm›fl oldu¤unuz popüler bilim yaz›lar›n›z› i n c i a y h a n @ y a h o o . f r e-posta adresine
gönderebilir, fikirlerinizi ve ilgi çeken haberleri sitemizde bizlerle paylaflabilirsiniz.

He pi mi zin ka ran l›k la il gi li ola rak an la ta cak bir hi kâ -
ye si var d›r mut la ka: “Bir ge ce uyan d› ¤›m da ya n› ba fl›m -
da du ran ce ke ti mi y› lan sa na rak s›ç ra d›m!” ya da “ Öy -
le ka ran l›k t› ki o yo la sap mak is te me dim” gi bi… Ço ¤u -
mu zun kor ku su ço cuk luk ta bi le kal m›fl ol sa, ha ya t› m› -
z›n bir dö ne min de mut la ka ka ç›n m› fl›z d›r ›fl›k s›z or tam -
lar dan. Pe ki, hiç dü flün dü nüz mü ni çin bu den li kor ku -
yo ruz ka ran l›k tan? ‹fl te, bu so ru ya ya n›t ara ma dan ön -
ce en te mel psi ko lo jik me ka niz ma la r› m›z dan bi ri ne, ge -

le ce ¤i bil me gü dü mü ze göz ata l›m is ter se niz.
Do ¤al ha yat içe ri sin de so yu nu de vam et tir me ye ve

sa¤ l›k l› ne sil ler ye tifl tir me ye u¤ rafl ve ren bir can l› tü rü
ola rak çev re miz de ne olup bit ti ¤i ni, bir son ra ki afla ma -
day sa ne olup bi te bi le ce ¤i ni bil me e¤i li mi miz bu lu nu -
yor. Da ha aç›k ko nufl ma m›z ge re kir se, her han gi bir teh -
li ke du ru mu na kar fl› ha z›r l›k s›z ya ka lan ma mak ad› na
sü rek li ve tu tar l› flart lar al t›n da ge le ce ¤i az çok tah min
ede rek ya fla mak is ti yo ruz. Ana to mik ve fiz yo lo jik ya p› -
m›z sa ka ran l›k ta iyi gö rüp çev re mi zi de ¤er len dir me ye
uy gun de ¤il. Çün kü bi yo lo jik dön gü sü ne gö re sa bah
uya n›p ge ce uyu yan bir tü rüz. Ör ne ¤in, ki mi hay van lar,
ge ce gö rü flü ya da bafl ka tür lü bir avan taj sa¤ la yan fark -
l› du yu la ra sa hip ol du ¤un dan ge ce le ri av la na bi li yor. On -
la r›n ka ran l›k tan kork tu ¤u nu söy le me miz çok da man -
t›k l› de ¤il. Do la y› s›y la, teh li ke le ri ka ran l›k ta du yum sa -
ma m›z ol duk ça güç ol du ¤un dan do ¤al ola rak ka ran l›k -
tan kork ma e¤i li mi ta fl› yo ruz.

Ka ran l›k fo bi siy se bam bafl ka bir du rum. Fo bi ler,
ge nel lik le ka l› c› ve ki fli yi ola ¤a nüs tü kay g› la ra sü rük le -
yen man t›k d› fl› kor ku la r› kap s› yor. Fo bi le rin psi ko lo jik
ve bi yo lo jik bir çok ne de ni ola bi li yor. Psi ko log lar, fo bi -
le rin ne de ni ni di ¤er kay g› ra hat s›z l›k la r› çer çe ve sin de
de ¤er len dir me ye ça l›fl sa lar da ki fli sel fark lar fo bi le rin
ne de nin de bü yük rol oy nu yor. Ge nel lik le söz ko nu su
kor kuy la ilifl ki li trav ma tik bir du rum dan söz ede bi li yo -
ruz. An cak yi ne de ki fli ye özel ne den le ri bu la bil mek,
bir te ra pi sü re ci ni ge rek ti ri yor. Ör ne ¤in, psi ka na li tik
ku ra m›n ba ba s› Fre ud, ne de ni be lir siz fo bi le rin bir tür
bas t› r›l m›fl l›k ol du ¤u nu ile ri sü rü yor.

So nuç ola rak, ba sit kor ku la r› m›z la fo bi le ri miz bir -
bir le rin den fark l› ifl le yifl ler içe ri yor. Ka ran l›k kor ku suy -
sa, ge rek do ¤al bir de ne yim, ge rek se fo bi bo yu tun da
pek çok in sa n› et ki al t›n da b› rak ma ya de vam edi yor.
Çün kü te me lin de, bi lin mez lik ve ka ran l› ¤a kar fl› in san
do ¤a s› n›n sa vun ma s›z l› ¤› ya t› yor.

79Ocak 2008 B‹L‹M veTEKN‹K

YÜZ ‹FADELER‹ VE DUYGULAR

KARANLIKTAN N‹Ç‹N KORKUYORUZ?

Hü zün lü ya da ne fle li bir mü zik din le dik ten son ra, yu ka r› da ki le re
ben zer yüz ifa de le ri ne da ir yo rum la r› m›z da de ¤i fli yor. Di ¤er bir

de yifl le duy gu du ru mu muz, al g› la r› m› z› et ki li yor.

079 psikolojiOcak08:kendinYapYeni 12/23/07 11:43 AM Sayfa1

Sa na yi ne ka dar fla fl›r t› c› mah sul ler su nar -
sa sun sun yi ne hiz me ti, ta bi i mah sul le rin flek -
li ni de ¤ifl tir mek ten iba ret ka l›r. Ba z› ik ti sat il -
mi er ba b› na gö re ye ga ne bol luk ve be re ket
kay na ¤› top rak olup ser vet ka zan ma da en bi -
rin ci va s› ta da zi ra at tir.

Sa nat bir mad de nin flek li ni de ¤ifl ti rir, ne -
za ke ti ni art t› r›r. Böy le ce o mad de ye bir k›y -
met ve rir. Fa kat bi ri on, yir mi, otuz ve ilah.
da ha zi ya de ye ç› ka ran bir mefl ga le zi ra at tir.
Bol luk ve be re ket ya ni ser vet, zi ra at te gö rü -
lür di ye id di a eden ler hiç bir va kit zi ra at le
mefl gul ol ma m›fl lar sa da yi ne söz le ri ne bir de -
re ce ye ka dar hak ve ril me li ve zi raa ti mü him
ifl ler den gör me li... Özel lik le Os man l› ül ke si
için, top rak la r› zi raa te ga yet mü sa it olan yer -
ler de zi raa tin te rak ki si ne ka dar mü him ise,
ge nel lik le zi ra at il min de—öy le ya flim di zi ra at
de ilim siz ol maz—ic ra olu nan tec rü be ler de o
de re ce ehem mi yet le din le nir ve bun lar dan bir
his se ç› ka r›l ma ya gay ret olu nur. ‹fl te biz de bu
mak sat la Av ru pa zi ra at ule ma s›n dan bir za t›n
bu¤ day ta ne le ri hak k›n da ki iki üç se ne den be -
ri ic ra et ti ¤i tec rü be den bah se di yo ruz.

Bu zat, to hum luk ola rak se çi len bu¤ day
ta ne le ri iri olur sa aca ba mah su lün be re ke ti ne
bir te si ri var m›, ifl te bu nok ta y› tet ki ke gi rifl -
mifl tir. ‹ki üç se ne den be ri muh te lif tür ve
muh te lif bü yük lük te bu¤ day la r› tec rü be tar la -
la r› na eke rek bun lar dan al› nan mah sul le ri tet -
kik ve mu aye ne den ge çir mifl tir... Tec rü be ler
he men pek ka ti ve aç›k ne ti ce ler gös ter mifl tir.
Eki len bu¤ day ta ne le ri ne ka dar iri ve bü yük
olur sa mah su lün o de re ce bol ve be re ket li ol -
du ¤u an la fl›l m›fl t›r. Ta ne le ri kü çük olan bu¤ -
da y›n ver di ¤i mah su le nis pe ten ta ne le ri iri

olan bu¤ da y›n ver di ¤i mah sul, bir hek tar ara -
zi ba fl› na iki bin ye ni ok ka y› ge çi yor di yor lar.
‹fl te flu tec rü be den an la fl› l› yor ki, in san ne
eker se onu bi çe cek. Bu se bep le zi ra at te to hu -
mun se çi mi ne ga yet ehem mi yet ver mek la z›m -
d›r. Bir çift çi, ek mek için bu¤ day ta ne le ri nin
en gü zel le ri ni ve en iri le ri ni ay›r ma ya ne ka -
dar dik kat eder se o de re ce bol ve âlâ mah sul
al›r. Hat ta bu¤ da y› bi çip har man sa vur ma dan
ge le cek se ne ki to hu mu, en gür büz ve göz al› -
c› sap lar üs tün den top la ma l›... Ek me ¤in bü yü -
¤ü ha mu run ço ¤un dan olur der ler. Mah su lün
ço ¤u nun da bu¤ da y›n iri ta ne li sin den al› na ca -
¤› n› bun dan böy le he sa ba kat ma l›.

[....]
fiim di Av ru pa’da bü tün fle ker fab ri ka la r› -

n›n ham mad de si pan car ol mufl tur. fie ker üre -
ti mi ne ya ra yan yal n›z pan car ol ma d› ¤› ve fle -
ker lez ze ti olan her mad de den, el ma dan, ar -
mut tan fle ker ç› ka r› la bi le ce ¤i ta bii dir. Fa kat
ne re den ç› ka r› l›r sa ç› ka r›l s›n yi ne fle ker de ¤il
mi? Üre tim fle kil le ri muh te lif ol mak la be ra ber
yi ne mad de si ay n› olan fle ker bes le yi ci mad de -
le rin en lez zet li si ve lez zet çe ye ga ne si dir.
Böy le de ¤il mi? Ha y›r de ¤il. Çün kü tat l› de nin -
ce flim di ye ka dar fle ker ha t› ra gel mek te ve bü -
tün tat l› mad de le rin esa s› n›n fle ker ol du ¤u
zan ne dil mek te idi. Fa kat fen er ba b› flim di ye -
ni den ye ni ye bir ta k›m va s› ta lar ve kim ye vi
mu ame le le rin yar d› m›y la ye ni cins fle ker ler,
ya ni tat l› mad de ler üret mek te dir. Av ru pa l› bir
dok tor, “suk rol” na m› n› ver di ¤i ye ni bir tat l›
ci sim mey da na ç› kar d›. Bu nun esa s› da yi ne
ni flas ta ile fe nol dür. Suk rol, ga yet in ce kris tal
ha lin de el de edil mek te dir. 160 de re ce ha ra -
re te ka dar ›s› t› l›r sa eri yor mufl. Ase tik asit te,
eter de, is pir to da, s› cak olur sa asit klor hid rik -
te ve tuz ru hun da eri yor mufl. Yüz san ti met ro -
küp su için de, su yun ha ra re ti 20 de re ce olur -
sa 16 gram ka dar eri mek te ve su yun ha ra re -
ti 80 de re ce ye ka dar ç› ka r› l›r sa eri yen mik tar
da 65 de re ce yi [gra m›] bul mak ta imifl...

Bu ye ni bi çim fle ker den çok ça mik tar ye -
nil se de vü cu da her han gi bir za ra r› ol ma d› ¤›
söy le ni yor. Fa kat bi zim es ki dos tu muz fle ker
ka dar lez ze ti çok ol ma d› ¤›n dan ta ma men fle -
ke rin ye ri ni tu ta maz. fiu var ki fle ker kuv ve ti
bi zim fle ker den 20 kat zi ya de dir. Bu se bep le
ba z› ah val de fle ke re ter cih olu nur. Az bu çuk
mik ta r›y la çok tat al› n›r.

Kim ya ger le rin bul duk la r› fle ker yal n›z bu
suk rol dan iba ret de ¤il dir. Ya k›n da Ber lin’de ki
kim ya ha ne le rin bi rin de “dul sin” ad› ve ri len
bir tür tat l› mad de da ha mey da na ç› ka r›l m›fl -
t›r. Dul si nin hay van la r›n üze rin de ne gi bi te -
sir ler ic ra et ti ¤i tec rü be edil mifl ve bir kü çük
kö pe ¤e bir kaç gün s› ra ile iki fler gram ve ri le -
rek hiç bir ar› za ya se be bi yet ver me di ¤i gö rül -
müfl tür. Fa kat bir gün, bir de fa da on gram ve -
ri lin ce hay van kus ma ya bafl la m›fl t›r.

Ber lin’de ki Ogus ta Has ta ha ne si dok tor la -
r›n dan Dok tor Er vald, dul si nin t›p ta kul la n›l -
ma s›n dan bir fay da ha s›l olup ol ma ya ca ¤› n›
tec rü be et mifl ve bir ta k›m has ta la ra ver mifl tir.
Dok tor tec rü be sin den pek mem nun gö rün -
müfl... ‹laç yap ma iflin de bu fle ke rin iyi so nuç
ver di ¤i ni söy lü yor. Bu ye ni mad de nin lez ze ti
bir ta k›m ilaç lar ile ka r› fl›m ha z›r lan ma s›n da
da bir fay da te min ede bi lir. Özel lik le mo nit ile
ka r›fl t› r› la rak ve ri lir se mü na sip ola ca ¤› n›, ba z›
has ta l›k la r›n te da vi si için uy gun ola ca ¤› n› tec -
rü be eden dok tor söy le mek te dir.

Dul sin, lez zet çe suk rol den on kat zi ya ded -
dir. Bu he sap ça fle ker kuv ve ti nin adi fle ke rin
200 mis li ol ma s› la z›m ge lir. 200 gram adi
fle ke rin ve re ce ¤i lez ze ti, dul si nin yal n›z bir
gra m› ve ri yor... Uzun se ya hat ler de li mo na ta
yap mak, tat l› pi flir mek için ok ka lar la fle ker ta -
fl› mak tan ise kü çü cük ku tu için de bir mik tar
dul si ni çan ta n›n bir ta ra f› na at mak da ha ko lay
olur. Fa kat her hal de vü cu da fay da s› ve za ra -
r› hak k›n da faz la ma lu mat edin me den ve dok -
tor la r›n gün de al› na bi le cek mik ta ra da ir va ze -
de cek le ri düs tu ru iyi ce an la ma dan bu na kal k› -
fl› la maz.

Kay nak: Mah mud Sa d›k. “Bu¤ day Ta ne le ri nin ‹ri sin de Be re ket- Pa -
ta tes ve Pan car ile Hay va nat-› Eh li ye yi Bes le mek- Ye ni Bi çim fie -
ker ler (Dul sin ve Suk rol)”. Ser vet-i Fü nûn143 (20 Tefl rîn-i Sâ nî
1309) [2 Ara l›k 1893]: 195-197.

Popüler-Bilim
Tarihimizden

Bu¤day Tanelerinin ‹risinde Bereket
Yeni fiekerler: Dulsin ve Sukrol

C a n a n Ö k t e m g i l T u r g u t
oktemgil@bilkent.edu.tr

80 Ocak 2008B‹L‹M veTEKN‹K

080bilimTarih:SATRANC 12/23/07 11:35 AM Sayfa1

Y A Y I N D Ü N Y A S I
G ö k h a n T o k

Olumlu Sözcükler Etkili
Sonuçlar

Hal Urban
Çeviri: Bülent Akat
Elma Yay›nevi

Konufltu¤umuz dil,
kulland›¤›m›z sözcük-
ler hayat› nas›l yaflad›-
¤›m›z› göstermenin
bir yolu asl›nda. Sözcüklerin ne derece güç-
lü oldu¤unu belki ço¤umuz bilmiyoruz,
ama iyi seçilmifl, yerinde kullan›lm›fl sözler,
belki de dünyay› de¤ifltirme gücünü içinde
bar›nd›r›r. “Olumlu Sözcükler Etkili Sonuç-
lar” adl› bu kitap, dünyay› de¤ifltirmek üze-
rine de¤ilse de, sözcükler yard›m›yla kendi-
nizi de¤ifltirmek, gelifltirmek üzerine. “Bir

tek güzel sözle iki ay yaflayabilirim” demifl
Mark Twain. Kitab›n yazar›ysa, bugün çev-
remizde duydu¤umuz sözcüklerin büyük
bir kabal›k içerdi¤ini söylüyor: “Günümüz-
de kullan›lan dil ço¤u zaman incelikten
yoksun, öfkeli ve özü itibar›yla düzeysiz.”
Türk okuru bu sözcükleri ilk okudu¤unda
belki akl›na ilk olarak bir Do¤u-Bat› ayr›m›
gelebilir. Ne de olsa Do¤u yüzy›llar boyun-
ca kibarl›¤› ve sözcükleri özenle seçmesiy-
le tan›nm›flt›. Bununla birlikte günümüz
dünyas› art›k küreselleflmenin etkisinde ve
kullan›lan diller hangi co¤rafyada olursa ol-
sun kolayl›kla karfl›laflabiliyor art›k. Bugü-
ne nas›l gelindi¤ini ve neler yap›lmas› ge-
rekti¤ini bu kitapta buluyoruz. ‹nsan›n ko-
nuflmaya ve çevresiyle iliflki kurmaya baflla-
mas›ndan itibaren geçen süreci, tarihi ve
toplumsal bir perspektifle anlatan kitab›
elinizden b›rakamayacaks›n›z.

Matematik “Yaramaz”d›r
Ahmet Do¤an
Bilim ve
Gelecek
Kitapl›¤›

“Matemat ik
ne ifle yarar?”
Ahmet Do¤an’›n
en çok sinirlendi-
¤i ama matema-
tik ö¤retmeni
olarak en çok karfl›laflt›¤› soru da buymufl.
Matematik bilgisinin ve yönteminin ö¤ren-
cilerinde yeni ufuklar açaca¤›n› düflünen
Do¤an, bütün meselenin matemati¤in nas›l
ö¤retilece¤i, sevdirilece¤i ve korkulur ol-
maktan ç›kar›laca¤›nda yatt›¤›na inan›yor.
Çarp›m tablosuyla ilgili bir an›s›n› flöyle an-
lat›yor kitab›nda:

“‹lkokul ö¤retmenli¤i yapt›¤›m y›llarda,
usul flöyleydi: Ö¤renci haz›r ola geçer, hat-
ta müzikle söyler: ‘3 kere , 15; 3 kere 6,
18…’ Böyle gider… Çok tepki duyard›m,
ö¤rencilerime ö¤retirken bir kez bile kere
laf›n› kulland›rtmad›m. Türkçe bir sözcük
de¤il, öyle bir fley yok çocu¤un kafas›nda.
‘3 tane 6, 3 tane 5’, böyle olmal›. Türkçe
ifade çok önemlidir matematik ö¤retimin-
de. Her ö¤retimde önemlidir ama, mate-
matikte dilin çok iyi kullan›m› flartt›r. Dil
düflünme arac›d›r. ‘3 tane 6 dedi¤iniz za-
man, çocu¤un akl›na ‘3 tane 6’n›n toplana-
ca¤› gelir…”

Ak›l yürütmenin keyfi, güzelli¤i ve este-
ti¤iyle tan›flmak, matemati¤in hayat›n için-
deki güzelli¤ini görmek isteyenler için ide-
al bir kitap.

81Ocak 2008 B‹L‹M veTEKN‹K

‹fl yaflam›nda
100 Kanguru,
Sistem
Liderli¤i

Ahmet fierif ‹zgören
Elma Yay›nevi

Bu kitap, kamuda ya
da özel sektörde, ifl yaflam›nda yer alan
herkesin ilgisini çekecek. Sistem Liderli¤i
üzerine yaz›lan bu kitapla, sistem yerine
sitemle karfl›laflmamak ad›na önemli ipuçlar›
bulacaksan›z.

Yap›
Dinami¤ine
Girifl

Vedat Yerlici
Hilmi Lufl
Bo¤aziçi Üniversitesi
Yay›nevi

‹nflaat mühendislerinin bilmesi gereken fleylerden
biri de yap› dinami¤i. Kolay okunabilecek biçimde
haz›rlanan bu kitap, mühendislerle, lisans ve
lisansüstü ö¤rencileri taraf›ndan yararl› bir kaynak
olarak kullan›labilir.

Fen ve
Mühendislikte
Matematiksel
Metotlar

Haluk Beker
Bo¤aziçi
Üniversitesi Yay›nevi

Haluk Beker, uzun y›llar Bo¤aziçi Üniversitesi
Fizik ve Elektrik mühendisli¤i ö¤rencilerine
verdi¤i derslerin, daha genifl bir halini
kitaplaflt›rarak tüm okuyucular›n dikkatine
sunuyor.

Thomas alva
Edison
Gene Adair
Çeviren: Sinem Ça¤layan
Tokur
TÜB‹TAK Popüler Bilim
Kitaplar›

Bilim ve Teknik Dergisini
eskiden beri izleyenler için,
Cemal Y›ld›r›m ad› tan›d›kt›r. Bilim üzeri-
ne yazd›¤› birçok yaz›s›yla tan›nan y›ld›-
r›m, bu kitab›nda bizlere bilimin öncüleri-
ni tan›t›yor. fiöyle diyor kitab›nda:

“Bilim deneyimsel bir süreçtir, kafaya
doldurulacak bir y›¤›n haz›r bilgi de¤il-
dir… Öncü bilim insanlar›n› tan›ma, özel-
likle genç kuflakta bilimsel etkinli¤e kat›l-

ma coflkusuna yol açabilir. Üs-
telik ele alaca¤›m›z her büyük
biliminsan›n›n kiflili¤inde hepi-
miz için özenilecek bir de¤er,
sayg›n bir örnek vard›r.”
Bilim tarihinde yer alan birçok
öncü biliminsan›n›n yaflamöy-
külerinin yer ald›¤› bu kitap,
bilimle ilgilenen herkes için
zevkle okunacak metinler içeri-
yor. Arflimet’ten Kopernik’e,

Newton’dan Einstein’a kadar pek çok bi-
limcinin yer ald›¤› bu kitapta ayn› zaman-
da bilim, bilim tarihi, bilimsel yöntem ve
kuramla ilgili yaz›lara da rastlamak müm-
kün. Her yafltan okurun ilgisini çekece¤i-
ni düflündü¤ümüz “Bilimin Öncüleri”,
özellikle bilim dünyas›na at›lan bir ilk
ad›m olarak de¤erlendirilebilir.

081 yayinOcak 12/27/07 4:07 PM Page 1

Türkiye, çok farkl› özellikleri olan deniz-
lerden dolay› zengin canl› çeflitlili¤ine sahip-
tir. Kuzeyde so¤uk ve az tuzlu Karadeniz,
güneydeyse s›cak ve çok tuzlu Akdeniz fark-
l› özellikleri olan canl›lar›n yaflamas›na ola-
nak sa¤lar. Bu canl›lardan önemli bir grubu-
nu süngerler oluflturur. Özellikle kayal›k k›-
y› yerlerde bol miktarda sünger yaflar. Bun-
lar› tüplü ya da tüpsüz dal›fllarda rahatl›kla
görmek mümkün.

Süngerler vücutlar›nda çok say›da delik
bulunan, bu deliklerden suyu süzerek besle-
nen denizlerinin en ilginç canl›lardan. Vücut
yap›lar›n›n, vazo, kadeh, çal›, boru, bir yüze-
yi kaplayan örtü, düzenli düzensiz küme gi-
bi çok farkl› yap›lar göstermeleri, devaml›
bir yere ba¤l› kalarak yer de¤ifltirmemeleri,
kalp, beyin, sinir sistemleri gibi gerçek do-
ku ve organlar›n›n olmamas› nedeniyle uzun
süre bitki san›ld›. Ancak, daha sonraki arafl-
t›rmalarda süngerlerin en ilkel çok hücreli
hayvan grubuna ait oldu¤u anlafl›ld›. Fosil
kay›tlara göreyse, en eski süngerler Edikara
faunas›nda yaflam›fl. Edikara faunas›, Kam-
briyen dönemde (542-488 milyon y›l önce)
canl›l›¤›n çok fazla çeflitlendi¤i dönem ola-
rak bilinir.

Ülkemiz denizlerinde, say›lar› tam olarak
bilinmese de, flimdilik 50’den fazla sünger
türünün yaflad›¤› biliniyor. Sünger türlerinin
tam olarak ortaya konmamas›n›n nedeni,
hem sünger konusunda çal›flan araflt›rmac›-

lar›n azl›¤› hem de yeterli kayna¤›n olmama-
s›. Bunlar›n yan›nda dalarak araflt›rma son
zamanlara kadar yap›lm›yordu. Sünger türle-
ri daha çok a¤ ya da kepçe gibi yukar›dan
gönderilen gereçlerle toplanmaya çal›fl›l›yor-
du. Ma¤ara ve kovuk gibi korunakl› yerlerde
yaflayan süngerlerin elde edilmesi bu biçim-
de olas› de¤ildi. Son zamanlarda dalarak ya-
p›lan ve yap›lacak olan araflt›rmalarla, ülke-
miz k›y›lar›nda yaflayan sünger türlerinin sa-
y›s› artacak. Dalarak araflt›rma yaparken tü-
rün do¤al ortam›nda görüntülenmesi de çok
önemli. Böylece gerçek renkleri ve bozulma-

m›fl d›fl görünümü hakk›nda da bulgular el-
de edilir. Bu say›m›zda, ülkemiz deniz canl›-
lar›n›n do¤al ortam›nda görüntüleme çal›fl-
malar› yaparken Turgutreis’in (Mu¤la) derin-
liklerinde görüntüledi¤imiz iki sünger türü-
nü tan›taca¤›z. ‹lki pembe silindir sünger
olarak bilinen Haliclona sp, ikincisiyse f›rça
süngeri olarak bilinen Ciocaplyta penicillus.
Pembe silindir süngere Akdeniz k›y›lar›nda
biraz dikkatli bak›ld›¤›nda rastlamak zor de-
¤il. Ancak, bilindi¤i üzere sualt›nda renkler
so¤uruldu¤undan pembe rengi görmek için
sualt› feneri kullanmak ve foto¤raf› da mut-
laka flafll› çekmek gerekli. Böylece gerçek
renklerini görmek ya da foto¤raflamak
mümkün olabilir. Pembe silindir sünger, yu-
muflak dokulu silindir biçimli vücut yap›s›n›
sahiptir. Silindir k›sm› 10 cm, geniflli¤i de 2
cm olabilir. Kayal›klar›n bulundu¤u yerlerde
ç›kt›nlar aras›nda, kumla kayal›¤›n birleflti¤i
yerlerde, 10 metreyle 40 metre aras› derin-
liklerde yaflarlar.

F›rça süngeriyse, koni biçimli vücut yap›-
s›nda olup, vücudun d›fl yüzeyi cams› bir gö-
rünümdedir. D›flar›dan bak›ld›¤›nda iç k›s›m-
daki lifler görülebilir. Vücut d›fl k›sm› sert,
kal›n ve oldukça dayan›kl›d›r. Beyazdan alt›n
rengine kadar de¤iflen renklerde olurlar. Or-
talama 4 cm kadar olur. Genelde kumlu ve
çak›ll› alanlarla, sert zeminli kayal›k yerler-
de yaflar. Dalgalar›n ya da gelgite ba¤l› ak›n-
t›lar›n oldu¤u yerlerde 100 metreye kadar
olan derinliklerde bulunurlar.

Foto¤raflar: Bülent Gözcelio¤lu

Türkiye Do¤as›
B ü l e n t G ö z c e l i o ¤ l u

Türkiye Do¤as›
Pembe Silindir Sünger ve
F›rça Süngeri

18 Ekim 2007. 28 metre.
Yass›ada/Turgutreis/Mu¤la

18 Ekim 2007. 22 metre.
Turgutreis/Mu¤la

82 Ocak 2008B‹L‹M veTEKN‹K

TurkiyeDoga 12/27/07 3:56 PM Page 1

Bilim ve Teknik’i Okuma Ayr›cal›¤›
2004’den itibaren Bilim ve Teknik dergisine

ba¤land›¤›m› büyük bir gururla söylüyorum. Sizle-
re de, bizler gibi bilime aç insanlar› doyurdu¤unuz
için teflekkürü borç biliyorum. Bilime olan ba¤l›l›-
¤›m sizler sayesinde her geçen gün art›yor. Dergi-
nin ekinde vermifl oldu¤unuz bilim Cd’lerinize de
diyecek söz bulmakda zorlan›yorum. Bu kelime de
yeterli olmayacak ama ben yine de yazay›m iste-
dim: “mükemmel”. Yeni bilgiler ö¤renmek isteyen
genç yafll› herkesin okumas› gereken bu dergiyi
yay›mlad›¤› için TÜB‹TAK’a da teflekkür ederim.
Her yeni yay›mlad›¤›n›z say› sizlere olan sayg›m›
bir kat daha art›r›yor.

Ayfle Gizem Kondu/Mersin

O¤lum ‹çin
8 yafl›nda bilime çok merakl› bir o¤lum var.

Odas›na asmak için periyodik element tablosu ar›-
yoruz, ama.hiç bir yerde bulamad›k. Nereden bu-
labiliriz?.Ayr›ca yay›nlar›n›zdan birinde bu tür bir
ek verdiniz mi?

Nur Selvi

Kütüphanemizi Kuruyoruz
Hayat, zorluklar› aflt›kça güzeldir. Bizlerin, bu

zorluklar› aflabilmemiz için bilimi yayg›nlaflt›rmay›
misyon edinmifl kurulufllar›n deste¤ine ihtiyac›m›z
var. Bu deste¤i verece¤inizi de biliyorum.

Mehmet Kolo¤lu Anadolu Lisesi ö¤rencilerinin
tam anlam›yla yararlanabilece¤i bir kütüphane bu-
lunmuyor. Biz kütüphanemizi oluflturaca¤›z ama
bu çabam›zda sizin de katk›lar›n›z› bekliyoruz. Bi-
ze kitaplar›n›zla, dergilerinizle destek olabilirsi-
niz.Ayr›ca yard›mda bulunacak kurulufllar› da fa-

aliye geçirmenizi rica ediyorum. fiimdiden yard›m
ve deste¤iniz için teflekkürler…

Burcu Çelik
Mehmet Kolo¤lu Anadolu Lisesi/Elaz›¤

Posterlerinize Ulaflam›yoruz
Fizik laboratuar›nda kullanabilece¤imiz pos-

terlere ihtiyac›m›z var. Bilim ve Teknik dergisi es-
kiden böyle posterler verirdi. Her türlü fizik konu-
suyla ilgili bu poster ya da broflürlerinizi ne flekil-
de edinebilece¤imiz konusunda bizlere bilgi ve-
rin.Bu konuda dergimizde de aç›klama yapman›z›
isterim.

Özge Özek

Bilim Hazinesini ‹stiyorum
Bilim ve Teknik’in 40 y›ll›k arflivinin bulundu-

¤u dvd’yi temin edemedim. Bu konuda ço¤u oku-
yucunuz gibi ben de yard›mlar›n›z› rica ediyorum.

Alâ Özberkem

En Ö¤retici Sizsiniz
Bence TÜB‹TAK ve bu kurumun yay›nlar› en

güzel ve ders verici bir e¤itim kuruluflu. Yani en
ö¤retici. Tübitak'›n yaz kamp›na kat›lmak istedim
ve tübitak dergisindeki formu doldurdum gönder-
dim ama olmad› .Bir dahakine inflallah giderim...

‹rem Deniz Türker
18 Mart ‹lkö¤retim Okulu/Çanakkale

Bilmenizi ‹stedim
13 yafl›nday›m ve astronom olmak istiyorum.

Sizin de bildi¤iniz gibi bu konuda bilgi edinebile-
ce¤im fazla kaynak yok; ama Bilim ve Teknik der-
gisi bilimin her dal›na de¤indi¤i gibi gökbilime de

de¤iniyor. Bilim ve Teknik dergisi benim için bir
hazine de¤erinde.

Asuselin Öztürk

Bir Ö¤retmenin Teflekkürü
‹zmir 80.Y›l Orhangazi ‹lkö¤retim Okulu’nda

teknoloji ve tasar›m dersi ö¤retmeniyim. Dergiyi
devaml› olarak al›yorum. Hem bizler için hem de
ö¤rencilerim için çok iyi bir kaynak. Art›k yaln›z
de¤iliz. Eme¤i geçenlere teflekkürler.

Osman Taflk›n/‹zmir

Okumay› Hep Sürdürece¤im
Ben, Oktay Olcay Yurtbay Anadolu Lisesi 10.

s›n›ftan Ümit. Derginizi be¤enerek okuyorum. fiu
ana kadar gördü¤üm en güzel bilim dergisi. Özel-
likler Kas›m 2007 say›s›ndaki "‹nsans›z Dünya"
adl› okuma parças› oldukça ilgimi çekti. Bu saye-
de dünyay› ne kadar kirletmifl oldu¤umuzu, do¤a-
n›n kendini yenilemesinin ne kadar sürece¤ini da-
ha iyi anlad›m. Verdi¤iniz CD'leri de izliyorum. Bi-
lim Teknik dergisini okumaya devam edece¤im.
Tüm Bilim Teknik dergisi üyelerine baflar›lar dile-
rim.

Ümit Arslan

Bilim, Hayat›m›n Anlam›
Marmara Üniversitesi’nde biyoloji okuyo-

rum.Umar›m bir gün ben de TÜB‹TAK bünyesine
kat›l›r›m. Bilim ve Teknik dergisinin de sürekli
okuruyum. Her say›n›z benim için bir hazine. So-
yu tükenen ve soyu tehlike alt›nda olan hayvanlar-
la ilgili yaz›lar› dergide sürekli görmek isterim. Ifl›-
¤›n›z›n bizi hep ayd›nlatmas› dile¤iyle...

Büflra Dursun

Biz de Ayfle Kondu’nun dergimize olan ba¤l›l›¤› ve
övgüleriyle gururland›k. TÜB‹TAK’a 41 y›ld›r bilimi
kimbilir kaç nesile ulaflt›ran bu dergiyi yay›mlad›¤›,
ayr›ca bu misyon için Bilim ve Toplum Dairesi arac›l›-
¤›yla yeni araçlar gelifltirdi¤i için biz de teflekkür edi-
yoruz. Bilim CD’lerimize gelince, kalitesini sürekli ar-
t›rmak için çaba gösterdi¤imiz dizimize, okurlar›m›z-
dan ve özellikle de ö¤retmenlerimizle, ö¤retmen
adaylar›m›zdan gelen övgüler de bizlere güç ve cesa-
ret veriyor. Daha önce de belirtti¤imiz gibi bizim yap-
t›¤›m›z bir öncülükten ibaret. Arzumuz, üniversiteleri-
mizin, araflt›rma kurumlar›m›z›n da benzer multimed-
ya ürünleri ve popüler bilim siteleri oluflturmalar› ve
hepimizin katk›lar›yla ülkemizde bilim kültürünün da-
ha h›zl› bir biçimde yay›lmas›, e¤itim kalitesinin yük-
selmesi.

Nur Selvi Han›m’la san›r›m daha önce de yaz›flm›fl-
t›k. San›r›m bir gökbilimci, bir astrofizikçi, ya da bir
uzay mühendisinin yetiflmesini, bu mektuplar arac›l›-
¤›yla hep birlikte izleyece¤iz. Öncelikle kendisinin, o¤-
lunun bilime yönelifline böylesine destek oldu¤u için
kutlayal›m. Elementlerin periyodik tablosunu hem
dergimizde iki kez okurlar›m›za hediye ettik, hem de
büyük boyutlu posterlerini TÜB‹TAK Kitap Sat›fl Büro-
su’nda sat›fla sunduk; isteyenlere de kargoyla gönder-
dik. Ne mutlu bize ki, büyük bir gereksinime yan›t
verdi¤imizi gördük ve kaç sefer bast›rd›ysak hepsi tü-
kendi. Ama, yeni bir parti önümüzdeki günlerde yeni-

den bas›l›yor ve isteyenler yeni y›l›n hemen bafl›nda
bu posterimizi sat›n alabilecekler. Yeri gelmiflken Öz-
ge Özek’in istegini de yan›tlayal›m. Daha önce yay›m-
lam›fl oldugumuz posterlerimizin birço¤unu, son bilgi-
lerle güncelleyerek yeniden bast›rma haz›rl›klar›m›z›
sürdürüyoruz.. Burcu Çelik kardeflimiz de biraz daha
sabretsin. Elimizdeki iade say›lar›n da¤›t›m› için bir
mekanizma oluflturma sürecindeyiz. Umar›m yak›nda
ilgili devlet ve özel sektör kurulufllar›n›n da ulaflt›rma
deste¤iyle hiçbir kütüphanemizi Bilim ve Teknik’ten
yoksun b›rakmay›z.

Ala Ozberkem, pek cok okurumuz gibi yeterince
Atak davranamam›fl. Ama merak etmesin, elimizdeki
az say›da DVD’yi çok k›sa süre içinde kitapevlerine ile-
tece¤iz. Bu arada bizi hemen ararsa, hazineden ken-
di pay›n› alabilir.

‹rem Deniz kardeflimizi, hem çok e¤lenece¤i, hem
de çok de¤erli bilgiler edinece¤i yaz bilim kamplar›-
m›zdan birinde görmek bizi de mutlu edecektir. An-
cak, bu kamplara kat›lmak isteyenlerin say›s› çok faz-
la oldu¤u için bu kamplar›n organizasyonundan so-
rumlu arkadafllar›m›z kura çekerek ya da belirli k›s-
taslar koyarak her döneme kat›lacak ö¤rencileri belir-
liyorlar. Kardeflimiz dergilerimizde yapt›¤›m›z duyuru-
lar› takip etsin ve zaman›nda baflvurusunu yaps›n.

Asuselin kardeflimiz de kendisi için çok güzel bir
hedef belirlemifl. O hedefe giden yoldaki duraklarda
geleneksel gökyüzü gözlem flenliklerine kat›l›p coflku-

sunu yüzlerce amatör gökbilimciyle paylaflmak ve za-
man› gelince de basit bir teleskopla kendi gözlemleri-
ne bafllamak görünüyor. Kimbilir, belki k›sa zamanda
kendisine, ayn› tutkuyu paylaflan arkadafllar›yla birlik-
te heyecanl› bir s›nava ça¤›rabiliriz...

‹novasyon, bir baflka deyiflle sürekli yenilik üret-
mek, ülkemizin teknolojik gelece¤i aç›s›ndan son de-
rece önemli. Biz de bu yetene¤in ö¤rencilerimize
genç yafllarda kazand›r›lmas› için bafllat›lan Teknoloji
ve Tasar›m dersinin çok isabetli bir giriflim oldu¤unu
düflünüyoruz. Osman Taflk›n ö¤retmenimize ve mes-
lektafllar›na da bu dersin amac›na ulaflmas› için her
türlü deste¤i sa¤lamaya devam edece¤imizi belirtmek-
ten mutluluk duyuyoruz.

Ümit Arslan gibi güçlü bir do¤a koruma bilincine
sahip olan kardefllerimiz ço¤ald›kça, kuflku yok ki ya-
flam kayna¤›m›z Günefl “Tamam beyler, yolun sonu!”
demedikçe, türmüzün k›sa sürede kendini yok edece-
¤i yolunda kötümser kehanetlere karfl›n Dünyam›z in-
sans›z kalmayacak. Yine de hep birlikte gezegenimize
verilmifl olan zarar›n giderilmesi için elbirli¤iyle ve
tüm gücümüzle çal›flmay› sürdürece¤iz.

Büflra Dursun’a da aram›za bir an önce kat›lmas›
dile¤imiz, ve hakk›m›zdaki olumlu düflünceleri için te-
flekkürlerimizle birlikte tüm okurlar›m›za mutluluk ve
baflar› dolu bir yeniy›l diliyoruz.

Sayg›lar›mla
Raflit Gürdilek

‹lettikleriniz

83Ocak 2008 B‹L‹M veTEKN‹K

083 ilettik 12/27/07 4:13 PM Page 1

Bu ayki yaz›da PIC16F84A mikro denetleyicisi
ile elektriksel cihazlar›n kontrolünü sa¤layan bir
devrenin yap›m›ndan bahsediliyor. Tasarlanan
elektronik devrede 4 adet röle bulunuyor. Bu rö-
leler yard›m›yla 4 ayr› elektriksel cihaza kumanda
etmek mümkün. Kontrol edilen cihaz, ›s›t›c›, lam-
ba veya vantilatör olabilece¤i gibi, düflük güçlü bir
motor ya da kontaktör olabilir. Gerçeklefltirilen
elektronik devrenin endüstriyel ortamlarda da gü-
venli bir flekilde çal›flabilmesi için güç kayna¤› ta-
sar›m›na özen gösterildi. fiebeke yoluyla iletilen
elektriksel gürültü sinyallerini etkisiz hale getir-
mek için flebeke filtresi kullan›ld›.

Projenin yap›m›nda ihtiyaç duyulan elektronik
malzemeler hakk›ndaki bilgileri afla¤›da bulabilir-
siniz.

Transformatör (Trafo)
Bilindi¤i gibi, ülkemizde flebeke gerilimi 220V

50Hz AC’dir. fiebekeden beslenen bir do¤ru geri-
lim kayna¤› yapman›n en basit yolu, flebeke gerili-
mini bir transformatör yard›m›yla düflürdükten
sonra köprü diyot ile tam dalga do¤rultmakt›r. So-
runsuz bir çal›flma için transformatörün sekonder
gerilimini ve nominal gücünü uygun flekilde seç-
mek gerekir. Piyasada çeflitli tipte transformatör-
ler sat›lmakta. Baz› transformatörlerde sekonder
taraf›nda tek bir sar›m (2 uç) bulundu¤u halde,
baz›lar›nda seri ba¤l› iki sar›m (3 uç) bulunur. Gü-
venlik ve sa¤laml›k aç›s›ndan PCB tipi transforma-
törler de yayg›n olarak kullan›lmakta. Bask› devre
uygulamalar›na uygun flekilde üretilen bu transfor-
matörler dökümlü yap›s› sayesinde d›fl ortam flart-
lar›ndan etkilenmez. fiekil 1’de standart bir trans-
formatör ve PCB tipi transformatör yan yana gö-
rülmekte. Bu projede gücü 3.6VA, tam yüklü du-
rumdaki ç›k›fl gerilimi 12V olan PCB tipi trafo ter-
cih edildi.

fiekil 1: Trafo çeflitleri

Sigorta
Elektronik devrede bir ar›za olmas› durumunda

flebekeden afl›r› ak›m çekilmesini önlemek için si-
gorta kullanmak iyi bir çözümdür. fiekil 2’de
400mA’lik cam sigorta ile birlikte plastik sigorta
yuvas› ve kapa¤› görülüyor.

fiekil 2:
Cam
sigorta ve
yuvas›

Varistör
fiebeke gerilimi sinüsoidal bir iflaret oldu¤u

halde flebekeye ba¤l› büyük güçlü elektriksel ci-
hazlar›n devreye girip ç›kmalar› ve baflka etkiler-
le gerilimde ani yükselmeler ve elektriksel gürül-
tüler oluflabilir. fiekil 3’de gürültülü bir dalga
flekli görülmekte. Tasarlanan elektronik cihaz›n
güvenli bir flekilde çal›flabilmesi için flebeke yo-
luyla iletilen bozucu iflaretlere karfl› önlemler al-
mak gerekir. Aksi halde elektronik devrede ar›-
zalar oluflmas› kaç›n›lmazd›r.

fiekil 3: fiebeke gürültüsü

Varistör ya da VDR olarak bilinen eleman fle-
bekeye paralel ba¤lanarak koruma ifli kolayl›kla
yap›labilir. Gerilim de¤eri belirli bir de¤eri aflt›-
¤›nda varistörün direnci h›zla azal›r ve üzerinden
k›sa süreli yüksek bir ak›m akar. Böylece ani ge-
rilim yükselmelerinin getirdi¤i olumsuz etkiler
elektronik devreye yans›t›lmadan önlenmifl olur.
fiekil 4’de farkl› boyutlarda varistör örnekleri gö-
rülüyor. Bu projede 20mm çapl› 250V’luk bir va-
ristör kullan›ld›.

fiekil 4: Varistör çeflitleri

Hat Filtresi
fiebekeye ba¤l› cihaz› gürültü sinyallerinden

korumak için kullan›lan elemanlardan bir di¤eri
hat filtresidir. fiekil 5’de görüldü¤ü gibi hat fil-
tresi yan yana sar›lm›fl iki ayr› sar›mdan oluflur.
Ba¤lant› flekline göre ortak mod veya diferansi-
yel mod gürültüsünü azaltacak flekilde kullan›l›r.
Hat filtresi sayesinde etkili bir filtreleme yap›lm›fl
olur.

fiekil 5: Hat filtresi

Kutupsuz kondansatör
Frekans yükseldikçe kondansatörün kapasitif

reaktans› (Xc de¤eri) azald›¤› için yüksek fre-
kansl› gürültü sinyallerinin filtrelenmesinde kon-
dansatörün pay› büyüktür. Bu projede 100nF ka-
pasiteli 630V’luk 2 adet kutupsuz kondansatör
kullan›ld›. Kondansatörlerden biri hat filtresinin
girifline di¤eri ise ç›k›fl›na ba¤lanarak filtreleme
performans› artt›r›ld›. fiekil 6’da bu kondansatör-
ler görülüyor.

fiekil 6: Filtreleme kondansatörleri

Güç kayna¤›na ait devre flemas› flekil 7’deki
gibi. Devre flemas›nda “flebeke filtresi” olarak
gösterilen k›s›mda varistör, sigorta, hat filtresi ve
kutupsuz kondansatörler bulunuyor. Bu düzenle-
me sayesinde, flebeke gerilimi gürültüden ar›nd›-
r›ld›ktan sonra transformatöre uygulan›yor.

Güç kayna¤› devresinde kullan›lan di¤er ele-
manlar flekil 8-12’de görülüyor.

fiekil 12: Regülatörler için so¤utucu (TO220 k›l›f)

Y a v u z E r o l *

Kendimiz Yapal›m

PIC Kontrollü Röle Sürücü

84 Ocak 2008B‹L‹M veTEKN‹K

fiekil 7: Güç kayna¤› devresi

fiekil 8: Köprü
do¤rultucu

fiekil 9: Elektrolitik kon-
dansatörler

fiekil 10: Kutupsuz
kondansatörler

fiekil 11: Gerilim
regülatörleri

084-85 kedimiz 12/27/07 5:21 PM Page 72

PIC kontrollü röle sürücü devresi flekil 13’de
görülüyor. Devrede PIC16F84A mikro denetleyi-
cisi, NPN tipinde transistörler ve 12V’luk röleler
bulunuyor. SPDT türündeki röleler tek kutuplu
ve NA-NK olmak üzere iki konta¤a sahip. Röle
enerjili durumda iken 12V’luk kaynaktan yakla-
fl›k 40mA ak›m çekiyor.

Bütün rölelerin normalde aç›k kontaklar›na
PCB klemensleri ba¤l› durumda. Herhangi bir
elektriksel cihaz, rölenin normalde aç›k kontakla-
r› üzerinden flebekeye ba¤lan›rsa, röle enerjilen-
di¤inde kontak kapan›r ve cihaz çal›flmaya bafl-
lar. Cihaz›n çal›flma süresi PIC mikro denetleyici-
ye yüklenen program ile belirlenir.

Devre flemas›ndan görüldü¤ü gibi röleler PIC
mikro denetleyicinin RB0-RB3 bacaklar›na ba¤la-
nan BC141 transistörler ile sürülmekte. fiekil
14’de transistörlü sürücü devre daha aç›k biçim-
de görülüyor. Transistör kesime girdi¤i anda bo-
binde bir z›t emk oluflur ve önlem al›nmazsa tran-
sistöre zarar verir. Röle bobinine ters paralel
ba¤lanan bir diyot ile bu sorun kolayca afl›l›r.

fiekil 14: Röle sürücü

Devre flemas›ndaki elemanlar›n fiziksel görü-
nüflleri flekil 15-20’deki gibi.

fiekil 16: 4MHz kristal ve rezonatörler

fiekil 17: PCB klemensleri

fiekil 18: BC141 transistörler (TO39 k›l›f)

fiekil 19: 18’li entegre soketi (precision)

fiekil 20: 1N4007 diyotlar

fiekil 21 ve 22’de bu proje için haz›rlanan
bask› devre kart› (PCB) resimleri görülmekte.

fiekil 21: PCB üst görünüfl

fiekil 22: PCB alt görünüfl

Elektronik devreye ait malzemelerin PCB üze-
rine yerlefltirilmifl hali flekil 23’de görülüyor.

fiekil 23: PIC kontrollü röle sürücü kart

fiekil 24’de kart üzerindeki flebeke filtresi
k›sm› daha yak›ndan görülüyor.

fiekil 24: Güç kayna¤›n›n girifl k›sm›

Röleleri süren 4 adet transistör ve PIC mikro
denetleyici flekil 25’de görülüyor.

fiekil 25: Röle sürücü k›s›m

Projeye ait örnek PIC C program›n› kendimiz
yapal›m köflesine ait internet sayfas›nda bulabilir-
siniz.

F›rat Üniv. Elek-Elektronik Müh. Bölümü
yerol@firat.edu.tr

85Ocak 2008 B‹L‹M veTEKN‹K

Kendimiz Yapal›m

fiekil 13: Elektronik
devre flemas›

fiekil 15: 12V röle (SPDT)

084-85 kedimiz 12/27/07 5:21 PM Page 73

Bilim - Sa¤l›k.... Bilim - Sa¤l›k... Bilim -
D o ç . D r . M . M a h i r Ö z m e n i n f o @ m a h i r o z m e n . c o m

GASTR‹T
Düflüncesizce al›nan diyete (afl›r› yemek yeme,

yetersiz çi¤neme, bozuk veya afl›r› baharatl› yiye-
cekler), alkol, kahve ve tütün ba¤›ml›l›¤›na ve son
olarak da ilaç olarak kullan›lan kimyasal maddele-
re ba¤l› tahrifl akut gastritin ana nedeni ise de bu
olay birçok ateflli enfeksiyonlara (tifo, zatürre, dif-
teri, vb.) efllik eden bir tablo olarak da geliflebilir.

En s›k rastlanan yak›nmalar kar›n üst k›sm›nda
rahats›zl›k, bulant›, ge¤irme, hofla gitmeyen bir tad
ve kusma olup bunlar›n tümünün fliddeti de¤iflken-
lik gösterir.

Kronik gastrit akut gastritin ard›l› olabilece¤i
gibi içsel veya d›flsal kaynakl› di¤er birçok olas› et-
mene de ba¤l› olabilir. Bunun kötü huylu tümörler-
le iliflkisi ve birlikteli¤i net olarak ayd›nlat›lmam›fl-
sa da pernisiyöz anemi (bir tür kans›zl›k) ile olan s›-
k› birlikteli¤i kesindir. Gastroskopik (mide endos-
kopisi) olarak karakteristik özellik, alt›ndan damar-
sal a¤›n görülebildi¤i incelmifl gri renkli mukozad›r.

Erozif kanamal› gastrit yang›l› bir mukozada
çok say›da, yayg›n erozyonlarla karakterizedir ve
fliddetli, ço¤u kez yaflam› tehdit eden kanamalara
e¤ilimi nedeni ile özel bir klinik önem tafl›r. Mide-
ba¤›rsak kanamas›n›n yerinin belirlenemedi¤i her
durumda erozif, kanamal› bir gastrit olas›l›¤› mut-
laka çok ciddi flekilde düflünülmelidir.

GASTR‹T TANISI NASIL KONUR?
Öncelikle, bir gastroenterologa ya da dahiliye

uzman›na baflvurman›z gereklidir. Hastal›¤›n tan›s›-
n› koymak için, hastan›n öyküsünü dinlemek yeter-
li olabilir. Özellikle gençlerde, ilaç tedavisi ile mide
asidi azalt›lmaya çal›fl›l›r.

K›rk yafl›n› geçmifl kiflilerde, teflhis koymak için
endoskopi yöntemi uygulan›r. Hastan›n midesine,
ucunda kamera olan ince bir boruyla girilir. TV gi-
bi bir ekrandan, doktor hastan›n midesini görür ve

midede sorun varsa teflhisi koyabilir. Etkili ve güve-
nilir bir yöntemdir. Dil kökü ve küçük dil, spreyle
uyuflturulur. Bazen damar yoluylada rahatlat›c› bir
ilaç yap›labilir. Böylece hastan›n midesi bulanmaz
ve endoskopi yapmak kolaylafl›r. Gerekirse tan› için
hastadan parça al›n›r ve mikroskopik olarak incele-
nir.

GASTR‹T‹N TEDAV‹S‹
Gastrit, daha kötü sonuçlara yol açabilen bir

hastal›k oldu¤undan mutlaka tedavi edilmelidir.
E¤er gastritin sebepleri aras›nda bakteri yoksa te-
davide, mide asidini azalt›c› ya da asidin etkisini
yok edici ilaçlar hastaya verilir. Bu ilaç tedavisiyle
birlikte, diyet tedavisi uygulan›r. Midenin yüzeyini
tahrip etmeyecek yiyeceklerle beslenmek gerekir.
E¤er hasta, sigara ya da alkol kullan›yorsa, bunla-
r›n b›rak›lmas› flartt›r.

Gereksiz ilaç kullan›m›, a¤r› kesiciler, aspirin
gibi ilaçlar mide asidini artt›r›r. Hastaya, bu ilaçlar›
kullanmamas› tavsiye edilir.

Son y›llarda, gastritin nedenleri aras›nda H.
Pylori ad›ndaki bakterinin oldu¤u bilinmekte ve bu
yüzden bu tedavilerin yan›nda, bakterileri yok edici
antibiyotik tedavisi uygulanmaktad›r.

Akut Mide Ülseri
Mide ve oniki parmak ba¤›rsa¤›(duodenum) ül-

serlerinin nedeni on y›llard›r tart›fl›lmakta olup ha-
la kesin bir sonuca var›lamam›flt›r.

Akut ülserlerin mukozada (mide iç zar›) büyük
bir defektle karakterize oldu¤u söylenir. Akut ülser-
ler genellikle çok say›dad›r ve say›lar› ne kadar faz-
la ise boylar› o denli küçüktür. Tek bafl›na bulunan
akut ülsere ender rastlan›r.

Akut ülserlerin kronik hale dönüflebilece¤inin
genellikle kabul edilmesine karfl›n kural olarak bu
ülserler iyicildir ve görece h›zl› bir iyileflme e¤ilimi
gösterir.

Mide veya duodenumun akut peptik ülserinin
“stres ülseri” ad› verilen özgül bir tipi vard›r. Bu tip
ülserin özgül nitelikleri, h›zla meydana gelmesi, ül-
ser çevresinde herhangi bir yang› tepkisinin bulun-
mamas›, tümüyle a¤r›s›z olmas› ve delinme ve ka-
namaya belirgin bir e¤ilim göstermesidir. Öte yan-
dan steroid tedavisi s›ras›nda ülser oluflmas›n›n s›k-
l›¤›na ait rakamlar afl›r› abart›l›d›r. Ülser s›kl›¤› ile
ilgili çal›flmalar steroidle tedavi edilen hastalarda
ülser geliflme yüzdesinin, bu tip tedavi almayanlara
ait yüzdeden daha büyük olmad›¤›n› ve hatta asl›n-
da daha küçük oldu¤unu göstermifltir.

Kronik Mide Ülseri
Kronik mide ülseri hemen daima tek ise de da-

ha önce geçirilip iyileflmifl ülserlere ait nedbeler
tek, aktif, kronik bir lezyonla birlikte bulunabilir.
Kronik bir mide ülseri ile efl zamanl› olarak bir du-
odenum ülseri geliflmesi hiç de nadir de¤ildir.

Kronik mide ülserinin baflat ve en karakteristik
bulgusu kar›n orta üst k›sm›nda hissedilen a¤r›
olup hasta a¤r›y› bazen bu hatt›n biraz solunda sol
kaburga kenar›na do¤ru konuflland›r›r. Hastan›n

“kesici”, “kemirici”, “yak›c›”, vb. fleklinde ifade
edebildi¤i karakteri ve fliddeti ülserin yeri, büyüklü-
¤ü ve etkinli¤i ve kiflinin duyarl›l›¤› gibi çeflitli et-
menlere ba¤l›d›r.

A¤r› arkaya, sekizinciden onuncuya kadar olan
gö¤üs omurlar›na vurabilir. Görece tipik fakat hiç-
bir flekilde kronik ülser için karekteristik olmayan
bir flekilde a¤r› ritmik ve periyodik yinelenmeler
gösterir. A¤r› genel olarak yemek yenilmesinden k›-
sa süre sonra kaybolup yemekten 0,5-1 saat sonra
yinelenir. A¤r› daha sonra bir sonraki yemek yeme
öncesine kadar kendili¤inden hafifler. “Yemek-ra-
hatlama-a¤r›” denilen bu ritim ilaç tedavisine dire-
nebilir veya az veya çok tatmin edici bir yan›t verir.
Ülseratif veya olaya efllik eden yang›sal olaylar ya-
vafllay›p durursa a¤r› tedricen solar ve aniden orta-
dan kalkar. Aylarca hatta y›llarca bir daha görül-
mez. Öte yandan, a¤r› periyodik ritmini yitirir ve
inatç› bir hal al›rsa bu olay daima daha ileri yan et-
kilere ait tehlikenin u¤ursuz bir iflareti olarak ele
al›nmal›d›r.

Hastan›n öyküsü ve yak›nmalar› ile dikkatle ya-
p›lan bir fizik bak› mide ülserinin tan›s›na yard›mc›
olmas›na karfl›n son tan› sadece radyolojik veya en-
doskopik tetkikle konulabilir.

Ülser Tedavisi
Hastalar›n ço¤unda en belirgin yak›nma a¤r›d›r.

Dolay›s›yla tedaviden öncelikle beklenen, a¤r›n›n
bir an önce giderilmesidir. Tedavide iki önemli nok-
ta gözönünde bulundurulmal›d›r:

Ülserin iyileflmesi ve yak›nmalar›n giderilmesi
için akut tedavi,

Gerekli durumlarda, uzun süreli idame tedavisi
ile ülser nükslerinin önlenmesi.

fiekil 1: Akut Gastrit

fiekil 2. Akut Mide Ülseri

bilimsaglikOcak 12/27/07 6:32 PM Page 44

TTeeddaavviiddee KKuullllaann››llaann BBaaflflll››ccaa ‹‹llaaççllaarr
Mide asidindeki yükselmeye karfl› ilaçlar (H2 re-

septör antagonistleri, Proton pompas› inhibitörleri)
; ülser nedeninin Helicobacter pylori oldu¤u durum-
larda, organizman›n eradikasyonuna yönelik ilaçlar
(Ranitidin-bizmut sitrat + antibiyotikler; H2 resep-
tör antagonistleri + antibiyotikler; Proton pompas›
inhibitörleri + antibiyotikler) olarak s›ralanabilir.

‹‹ddaammee TTeeddaavviissii GGeerreekkttiirreenn DDuurruummllaarr
‹dame tedavisi, hastalar›n her gün tablet ald›¤›,

uzun süreli tedavidir. Yafll› ve a¤›r ülser vakas› olan
hastalarda tavsiye edilmektedir. Yaln›z s›n›rl› say›da
antiülser ilac› idame tedavisinde kullan›labilir.

M‹DEN‹N ‹Y‹ HUYLU TÜMÖRLER‹
‹yi huylu tümörler kanserlerine göre görece en-

der ise de bunlar›n birço¤unun küçük boyda kalma-
s› ve hiçbir bulguya yol açmamas› nedeniyle gerçek
s›kl›¤› bildirilen istatistik verilerde belirtilenden da-
ha yüksektir.

‹yi huylu tümörlerin oluflumu tart›flmal› olup
çevresel, mekanik veya yang›sal etmenlerin rol oy-
namas› olas›d›r. ‹yi huylu tümörler midenin tüm
katlar›na yerleflebilir. Ayn› flekilde, urun histolojik
tipi de¤ifliklik gösterir. Bunlar adenom gibi tipik
epiteliyal tümörler olabilece¤i gibi ba¤ dokusuna
ait veya karma tiplerde de olabilir.

‹yi huylu tümörler daha önce de¤inildi¤i gibi
hastan›n tüm yaflam› boyunca sessiz flekilde kalabi-
lir. Bunlar bazen tamamen farkl› nedenlerle yap›lan
radyolojik tetkikler s›ras›nda tesadüfen keflfedilebi-
lir.

Midenin üst ve alt uçlar›na yerleflmifl iyicil bir
tümör yeterince büyümesi halinde, midenin motor
veya salg›lama ifllevlerini bozabilir. Bu tümörler
kroniktir ve bazen kanama e¤ilimi gösterebildi¤in-
den klinik tabloda anemi (kans›zl›k) veya hemate-
mez (kahve telvesi fleklinde a¤›zdan gelen kanama)
bask›nl›k kazanabilir. Tümörler sadece ender ola-
rak a¤r› veya kar›n üst k›sm›nda rahats›zl›k yarat›r.
Bu gibi durumlarda radyolojik ve/veya endoskopik
bak› arad›¤›m›z yan›t› verebilir.

Klinik olarak iyi huylu tümörlerin en büyük öne-
mi bunlar›n kötücül yozlaflmaya u¤rama potansiyel-
leridir. Bu nedene ba¤l› olarak ve iyicil bir urun
radyolojik tetkik ve endoskopi yard›m› ile bile bir
kanserden ay›rd edilmesinin ço¤u kez oldukça güç

olmas› nedeniyle ne zaman bir tümör tan›s› konul-
sa ve hatta bir tümörün varl›¤›ndan ciddi flekilde
kuflkulan›lsa cerrahi giriflim yap›lmas› gereklidir.

‹yi huylu mide tümörünün en s›k rastlanan tipi,
flekilde “sapl› polip” ad›yla çizilmifl olan adenom-
dur. Sapl› polipin hareketleri sonucu oluflan t›kan-
ma sadece k›smidir ve midenin boflalmas›n› ciddi
flekilde etkilemez. Bununla beraber sarkaç fleklinde
ileri geri do¤ru hareket etmesi tümör mukozas›n›n
gerilmesi ve iritasyonuna neden olur ki bu da bu tü-
mörlerde görüldü¤ü çok iyi bilinen kanama ve a¤-
r›dan sorumludur. Baz› olgularda ilk klinik belirti
yineleyen hematemez (kahve telvesi fleklinde mide
kanamas›) olabilir.

Adenomlar tek veya çok say›da, sapl› veya sap-
s›z olabilir. Nadiren say›lamayacak kadar çok say›-
da, küçük, yuvarlak, polipoid adenomlar bazen tüm
mukozay› örtecek flekilde bir arada s›k›ca paketlen-
mifl halde bulunur. Bu yap›lar›n yüzeyinde büyük
bir kanama e¤ilimi olmas›ndan dolay›, bulunan ol-
gular›n ço¤unda belirgin bir anemi vard›r.

Bu iyi huylu tümörlerin daha sonra kötü dönü-
flüme u¤ray›p u¤ramayacaklar› konusundaki bilgi-
ler çeliflkili oldu¤undan en uygun tedavinin ne ola-
ca¤› konusundaki görüfller de çeliflkilidir. Lezyonun
mide duvar›n›n bir bölümü ile birlikte ç›kar›labilme-
si halinde sanki radikal cerrahi giriflim akla en uy-
gun olan›d›r.

Leiyomiyom düz kas dokusu urlar› grubuna da-
hil olup bu grupta fibromiyom, adenomiyom, vb. gi-
bi karma urlar bulunmaktad›r. Mide içindeki tümör-
ler lümenin büyük k›sm›n› dolduracak kadar büyük
bir hacme eriflebilir. Bu gibi hallerde bunlar t›kan-
maya veya en az›ndan midenin dolma ve boflalma-
s›nda ciddi bozukluklara neden olabilir. Bazen çok
say›da olan daha küçük urlar genel olarak herhan-
gi bir klinik önem tafl›maz. ‹ri bir leiyomiyomun
üzerindeki mukoza afl›r› gerilmifl haldedir ve ülsere
olmaya ve sonra da kanamaya e¤ilimlidir. Tedavisi
midenin tamamen veya k›smen cerrahi olarak ç›-
kart›lmas›d›r.

‹yi huylu mide tümörlerinin olas›l›kla en az rast-
lanan tipi olan nörofibrom, yavafl geliflen bir ur
olup genel olarak bir sinir k›l›f›ndan kaynaklan›r.
Mukozada yeterince gerilmeye neden olan bir mide
içi nörofibrom di¤er iyicil urlar gibi kanamaya da
neden olabilir. Böyle bir durum yoksa hemen hiçbir
klinik bulgu vermez.

Midenin bir di¤er ender iyicil uru damarsal ya-
p›lardan geliflen hemanjiyomdur (flekilde gösteril-
memifl). Bunun özgül karakteristi¤i kanamaya kar-
fl› gösterdi¤i belirgin e¤ilimdir.

M‹DE RAHATSIZLIKLARINDAN
KORUNMAK ‹Ç‹N NELER YAPILAB‹L‹R?

Az ama s›k yemek daha faydal›d›r. Fazla yemek
yemek, midede yanma hissini artt›r›r. Mide yedikçe
geniflleyen bir organd›r. Ayr›ca, geceleri yemek yer-
seniz, mide gece boyunca çal›flmaya devam eder ve
yorulur. Sindirimin gerçekleflmesi için en az 3 saat
gerekir. Bu yüzden uyku ve yemek aras›nda en az
bu kadar süre olmas›na dikkat edin.

Lokmalar›n›z›n küçük olmas›, sindirimi kolay-
laflt›r›r ve midenin a¤›rl›k hissini azalt›r. Besinleri
çi¤nemeden yutmak sindirimi de zorlaflt›r›r ve flifl-
kinli¤e sebep olur.

Çok s›cak ya da çok so¤uk besinlerle beslen-
mek, ayakta ya da h›zl› yemek mideye zarar verir.
Il›k besinler tercih edilmeli ve yeme¤e daha fazla

vakit ay›r›lmal›d›r.
Yemekten hemen sonra a¤›r egzersiz yapmak

ya da uzanmak mide s›v›s›n›n, yemek borusuna ç›k-
mas›na neden olur. Mide s›v›s› da asidik oldu¤un-
dan yemek borusunda hasara neden olabilir.

HANG‹ BES‹NLER
M‹DEYE ZARAR VER‹R?

Kafeinli içecekler (kahve, kola, çay) mideye za-
rar verir.

Portakal suyu da dahil asitli içecekleri, midesi
hassas olanlar›n içerken dikkat etmeleri gerekir.
Gerekirse bir miktar su kat›lmal›d›r.

Ya¤l› yiyecekler, (örne¤in k›zartma) mideyi çok
yorar. Hazmetmesi zordur. Çok fazla yememeye
özen gösterilmelidir. Ayr›ca, so¤an da mide asidini
artt›ran bir besindir. Mide rahats›zl›¤› olanlar›n faz-
la yememesi gerekir. Gastritli hastalara, çikolata
yemesi pek tavsiye edilmez. Çünkü, çikolatada ya¤
ve kafein miktar› fazlad›r. Bunlar›n d›fl›nda, alkol
kullanmak (özellikle aç karn›na) mide yanmas›na
neden olur.

KKaayynnaakk:: Netter FH. Disease of the eosophagus, stomach and duode-
num. In: The Netter Collection of Medical Illustrations.Volume III. Digestive
System:Part I. Elsevier, New York 2006. Türkçe Çeviri Eds: Özmen MM, Bas-
kan S. Günefl Kitabevi, Ankara, 2008, pp: 164-190

fiekil 3. Kronik Mide Ülseri

fiekil 4. Midenin ‹yicil Tümörleri (polip)

fiekil 5. Midenin
‹yicil Tümörleri

bilimsaglikOcak 12/27/07 6:32 PM Page 45

Ekim 2007’nin son günlerinde parlakl›¤› ani-
den artarak ç›plak gözle görülebilecek kadar par-
layan Holmes Kuyrukluy›ld›z›, parlakl›¤›ndan faz-
la bir fley kaybetmedi. Üstelik kuyrukluy›ld›z› çev-
releyen gaz katman› giderek geniflliyor. Bu ne-
denle bizden uzaklaflmas›na karfl›n, kuyrukluy›l-
d›z›n gökyüzündeki görünür büyüklü¤ünden be-
lirgin bir de¤iflim olmad›.

Holmes’in ilginç özelli¤i, belirgin bir kuyru¤u-
nun olmay›fl›. Özellikle ilk parlaklaflt›¤› s›ralarda,
çekilen uzun poz süreli foto¤raflarda bile kuyruk
görülmüyordu. Ç›plak gözle ya da küçük bir göz-
lem arac›yla kuyru¤u seçmek hala olas› de¤il; an-
cak Holmes’in silik kuyru¤u art›k foto¤raflarda
görülebiliyor.

Holmes Kuyrukluy›ld›z›’n›n bizden ve Gü-
nefl’ten uzaklaflmas›na ba¤l› olarak, her geçen
gün biraz sönükleflece¤i tahmin ediliyor. (Tabii,
e¤er yeni bir patlamayla daha da genifllemezse!)
Ancak, daha bir süre, en az›ndan birkaç ay onu
görebilece¤iz.

Bu ay›n sonlar›na do¤ru, ilginç bir yak›nlafl-
ma gerçekleflecek. 20 Ocak’ta, Holmes, “fieytan
Y›ld›z›” Algol’un önünden geçecek. Kuyrukluy›l-
d›z›n çekirde¤i y›ld›z› örtmeyecek; ancak Algol,
kuyrukluy›ld›z›n gaz katman›n›n arkas›nda ka-
lacak. Bu yak›nlaflmay›, 20 Ocak’›n birkaç
gün öncesinden, birkaç gün sonras›na
kadar izleyebilirsiniz. Bu arada, Al-
gol’un parlakl›¤›ndaki de¤iflime de
tan›k olabilirsiniz.

Gezegenler ve Ay
Merkür, ay›n bafl›ndan

itibaren akflam gökyüzünde
giderek yükseliyor. Ay›n
ortalar›ndan bafllayarak,
kolayca görülebilecek ka-
dar yükselmifl olacak. 21
Ocak’ta akflam gökyüzün-
de en yüksek konumuna
ulaflacak. Bu s›rada, Gü-
nefl’ten neredeyse 1,5 saat
sonra batacak. Merkür’ü gö-
rebilmek için, Günefl batt›ktan
yaklafl›k yar›m saat sonra, bat›-
güneybat› ufkunun hemen üzeri-
ne bakmak gerekiyor. Gezegen, uf-
kun hemen üzerinde oldu¤u için, göz-
lem yapt›¤›n›z yerde ufkun aç›k olmas›
gerekiyor. Merkür’ü, bir dürbünle bulmak
çok daha kolay olacakt›r. 21 Ocak’taki en büyük
yükselimden sonra gezegen, h›zla alçalacak ve
fiubat’›n ilk günleri akflam gökyüzünden kaybola-
cak.

Uzun zamand›r sabah gökyüzünde bulunan
Venüs, art›k sabah gökyüzünü terk etmeye haz›r-
lan›yor. Gezegen, ay boyunca ufkun üzerinde h›z-
la alçalacak. Ay sonuna geldi¤imizde, sabah ala-

cakaranl›¤› bafllamadan hemen önce do¤uyor ola-
cak. Gezegen, Haziran 2008’e kadar sabah gök-
yüzünde kalacak, ancak iyice alçalm›fl olaca¤›n-
dan Mart ay›ndan itibaren görülmezi zor olacak.
Venüs’ün akflam gökyüzünde yükselmesi için,
2008’in sonlar›n› beklemek gerekiyor.

Bu ay›n en iyi konumdaki gezegeni Mars. Ge-
zegen, hava karard›¤›nda do¤mufl oluyor ve

gecenin büyük ço¤unda gökyüzünde yer
al›yor. Üstelik yeryüzüne yak›nl›¤› nede-

niyle çok parlak durumda. Bu, onu
teleskoplu gözlemciler için iyi bir

hedef yap›yor. Mars’› gökyüzün-
de bulmak için, hava karard›-
¤›nda do¤u ufkuna dönüp
gökyüzüne bakmak yeterli.
Gezegen, parlakl›¤› ve turun-
cu rengi sayesinde k›fl ta-
k›my›ld›zlar› aras›nda dik-
kati çekiyor.
Geçen ay akflam gökyüzünü
terk eden Jüpiter, art›k sa-
bah gökyüzünde. Ne var ki,
gezegenin alacakaranl›ktan

kurtulmas› için ay sonunu
beklemek gerekiyor.

Satürn, Mars’› birkaç saat ge-
cikmeyle izliyor. Gezegen ay›n

bafllar›nda saat 21:00 civar›nda
do¤uyor. Gezegeni görmek için, do-

¤u ufkuna bakmak gerekiyor. Satürn ve
Aslan Tak›my›ld›z›’n›n en parlak y›ld›z› Re-

gulus yak›n görünür konumdalar. Ancak Sa-
türn, Regulus’a göre daha parlak görünümde.

Ay, 8 Ocak’ta yeniay 15 Ocak’ta ilkdördün
22 Ocak’ta dolunay 30 Ocak’ta sondördün halle-
rinde olacak.1 Ocak saat 22:00, 15 Ocak saat 21:00, 31 Ocak

saat 20:00’de gökyüzünün genel görünümü.

Holmes’in fieytanla Buluflmas›

Gökyüzü
A l p A k o ¤ l u

88 Ocak 2008B‹L‹M veTEKN‹K

Holmes’in belirgin olmasa da, art›k bir kuyru¤u var

088 gok 12/27/07 5:23 PM Page 106

Merhaba
Y›ld›z
Tak›m›!..
Yeni bir y›lda birlikteyiz. Dileriz 2008 sizin için
mutlu ve güzel bir y›l olur. 2008’de 1. yafl›n› dol-
duran Y›ld›z Tak›m›, sizlerden gördü¤ü ilgiyle büyü-
meyi sürdürüyor. Y›l›n bu ilk say›s›nda sizler için yine
güzel ve e¤itici yaz›lar haz›rlad›k. Bu yaz›lardan ilki Fen
ve Teknoloji dersinden hat›rlad›¤›n›z DNA üzerine. Yine
ayn› derste tan›flt›¤›n›z ve genetik biliminin temellerini atan
Gregor Mendel’in ünlü çaprazlama deneyini de derginizde
bulabilirsiniz. Ergenlikle birlikte birço¤unuz sivilcelerle tan›fl›-
yorsunuz. Pek de hoflunuza gitmeyen bu durumla ilgili ö¤ren-
mek istediklerinize dergimizde yer verdik. Bildi¤iniz gibi bu y›l Bir-
leflmifl Milletler taraf›ndan Uluslararas› Dünya Y›l› ilan edildi. Biz de
gezegenimizi daha iyi tan›maya yönelik bu özel y›lla ilgili bir yaz› ha-
z›rlad›k.

Bu yaz›lar›n d›fl›nda her ay oldu¤u gibi, 2008’in bu ‹lk Y›ld›z Tak›m›
bölümünde de matematik konusunda ilginç örneklerin sunuldu¤u
Matemanya; bilgisayar dünyas›na iliflkin son haberlere yer verilen
Ctrl+Alt+Del; sözcüklerin kökenini anlatan Sözcük Da¤arc›¤› köflele-
ri sizi bekliyor. Ayr›ca, teknoloji ve tasar›m konusuna yer verdi¤imiz
Teknoloji ve Çevre ‹liflkisi ile Bilim ve Teknik Atölyesi köfleleri ve çeflit-
li araç ve düzeneklerin çal›flma ilkelerini anlatt›¤›m›z Böyle Çal›fl›r da
ilginizi çekece¤ini düflündü¤ümüz bölümler aras›nda. Teknoloji ve
Tasar›m dersinde yapt›¤›n›z ve web sayfam›zda yay›mlanmak üzere
gönderdi¤iniz çal›flmalar›n bir k›sm›n› da bu ay dergimize tafl›d›k. Ça-
l›flmalar›n›z› bize göndermeye devam edin.

Elif Y›lmaz - Gökhan Tok

Web sitemizin adresi:
www.biltek.tubitak.gov.tr

92 � Yaflam›n Kayna¤› DNA

96 � 2008 Uluslararas› Dünya Y›l›

98 � Hibrit Çeflitler ve Melezleme

104 � Geri Dönüflüme Dönüfl

106 � Bilim ve Teknik Atölyesi

108 � Böyle Çal›fl›r

110 � Kendinizi Deneyin

111 � Sözcük Da¤arc›¤›

112 � Minik K›rm›z› Sivilceler!

114 � Matemanya

116 � Sizden Gelenler...

120 � ctrl+alt+del

Merhaba
Y›ld›z
Tak›m›!..

girissss 12/27/07 6:43 PM Page 1

�

Yaflam›n Kayna¤›

DNADNA

Ayn› gezegeni paylaflt›¤›m›z mil-

yarlarca insan var. ‹nsan nüfusu 6

milyar› aflm›fl durumda. 2050 y›l›-

na geldi¤imizde nüfusun 9 milya-

r› geçece¤i tahmin ediliyor. Bu ka-

dar insan›n ortak bir özelli¤i her-

kesin birbirinden farkl› olmas›.

Öyle ki, birbirine çok benzeyen

kardefller bile birbirinden farkl›.

Dokular, organlar, bunlar›n dizi-

liflleri ayn› olmas›na karfl›n, renk,

büyüklük ve flekil olarak farkl›l›k

gösterirler. Peki bu farkl›l›k nas›l

meydana geliyor? Yan›t DNA’n›n

yap›s›nda gizli...

90 Ocak 2008B‹L‹M veTEKN‹K

dn 12/27/07 6:57 PM Page 1

����� � � � � � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

DNA, deoksiribonükleik asit sözcüklerinin k›saltma-

s›. Genel olarak tan›mlarsak, canl›lar›n tüm özellik-

lerini belirleyen kimyasal bir madde. Bulundu¤u

yerse hücrede çekirde¤in içindeki kromozomlar.

Her bir kromozomda tek, uzun bir DNA molekülü

bulunur. Daha do¤rusu kromozomlar, ayn› zaman-

da ipliksi bir madde olan, DNA’dan yap›lm›fllard›r.

DNA iplikçi¤ine biraz daha ayr›nt›l› bak›ld›¤›nda bir

de¤il, iki dizi halinde oldu¤u görülür. Bu flekil, ikili

sarmal olarak adland›r›l›r. DNA yap›s›nda, adenin

(A), guanin (G), sitozin (S), timin (T) denen dört

farkl› kimyasal madde (baz) bulunur. ‹kili sarmal ya-

p› bir merdivene benzetilirse; basamaklar› (dizileri)

A, G, S, T bazlar› gibi düflünebiliriz. Bu bazlar karfl›-

l›kl› gelerek birbirleriyle eflleflirler. Her zaman A’la T,

G’yle S eflleflir. DNA kendini kopyalamaya bafllad›-

¤›nda diziler çözülmeye bafllayarak baz çiftleri ayr›-

l›r. Bunu da aç›lan bir fermuara benzetebiliriz. Ayr›-

lan bazlar, serbest halde bulunan bazlarla tekrar

eflleflir. Böylece DNA, kopyas›n› üretmifl olur. Bu

aflamadan sonra hücre bölünmesi gerçekleflir. Bö-

lünmeleri geçti¤imiz say›larda ayr›nt›l› olarak ince-

lemifltik. Böylece kopyalanan bilgiler yeni hücrele-

re, yeni hücrelerden dokulara, dokulardan organ-

lara geçerek devam eder.

DNA’n›n belirlenmesi birçok alanda kolayl›klar sa¤-

lamaya bafllad›. Genetik hastal›klar›n ortaya ç›kar›l-

mas›, suçlular›n belirlenmesi, babal›k testleri gibi

birçok olay DNA parmakizi sayesinde çözülmeye

bafllad›. Bir saç parças›, kan lekesi gibi herhangi bir

dokudan DNA analizi yap›larak belirlenemeyen

olaylar kolayl›kla çözülmeye bafllad›. Peki, DNA dizi

analizleri nas›l yap›l›yor? Analizler günümüzde ge-

liflmifl makineler arac›l›¤›yla kolayl›kla yap›labiliyor.

Bugün büyük kentlerdeki birçok hastane ve araflt›r-

ma merkezlerinde de s›kl›kla kullan›l›yor. Ancak,

DNA’y› ortaya ç›karmak için her zaman geliflmifl

makinelere gerek yok. Evde de, mutfak malzemele-

riyle ham (saf) DNA ç›kar›labilir. Tüm canl›larda

DNA oldu¤unu söylemifltik. Bu yaz›m›zda çeflitli

meyvelerden ve insandan basit yollarla nas›l DNA

elde edilece¤ini ö¤renece¤iz...

Meyvelerden bafllayal›m. Basit yollarla DNA ç›kar-

mak için en çok muz kullan›l›yor. Ancak bunun ya-

n›nda kivi, çilek, so¤an, bezelye gibi meyve sebze-

lerden de DNA ç›karmak mümkün.

Muzdan DNA Ç›karmak Hangi
Malzemelere Gereksinimimiz Var?
1. 10 ml saydam flampuan ya da s›v› sabun

2. 1.5 g tuz (sodyum klorür) (yaklafl›k 1/4 çay

kafl›¤›)

3. H2O (saf su)

4. Fermuarl› naylon poflet

5. Yeni soyulmufl ve dilimlenmifl muz

(15 parçaya bölünür)

6. Büyük bir beher (cam kap da olabilir)

7. 60 °C s›cak su tank› (le¤en olabilir)

8. tülbent bezi (süzme ifllemi için)

9. Yap›flkan bant

10. Su-buz tank›

11. So¤utulmufl %95 etanol

12. Bir deney tüpü

13. Tahta çubuk

14. Pipetler

Basit yollarla çeflitli meyve ve sebzelerden DNA ç›karmak çok
kolay.

91Ocak 2008 B‹L‹M veTEKN‹K

dn 12/27/07 6:58 PM Page 2

Nas›l Yap›l›r?
‹lk olarak çözeltinin haz›rlanmas› gerekli. Bunun

için s›rayla afla¤›daki ifllemler yap›l›r:

11.. 100 ml’lik bir dereceli silindir içinde 90 ml su ve

1.5 g (yaklafl›k 1 çaykafl›¤›) tuz koyularak çözelti

ters – düz edilerek kar›flt›r›l›r.

22.. Bu kar›fl›ma toplam hacim 100 ml olacak flekilde

flampuan ya da s›v› sabun eklenir, kapa¤› kapat›la-

rak ve köpürtmemeye dikkat edilerek yavaflça ters-

düz çevirerek kar›flt›r›l›r.

33.. Bu çözeltinin 20 ml’si kilitli naylon poflete aktar›-

larak hava kalmayacak biçimde kapat›l›r.

Çözelti haz›rland›ktan sonra muz parçalar› poflet

içindeki çözelti içine konulur. Yine hava kalmaya-

cak biçimde kapat›l›r. Pofletin içindeki muz parçala-

r› parmaklar kullan›larak ve pofletin parçalanmama-

s›na dikkat edilerek 5 dakika boyunca ezilir. Sonra

bu poflet 10 dk süresince 60 oC’deki s›cak su tank›

içine konularak bekletilir. Bu süre içinde ›s›n›n yay›l-

mas› için poflet ara s›ra çalkalan›r. Sonra poflet bu-

radan al›narak su-buz tank› içine konulur ve 1 da-

kika bekletilir. Sonra elle biraz daha ezilir. Bu iki ifl-

lem arka arkaya 5 kez daha tekrarlan›r. Sonra tül-

bent bezi parças› bant yard›m›yla bir beher üzerine

kaplan›r. Poflet içindeki kar›fl›m tülbent bezi içine

dökülerek 5 dakika kadar süzülür. Sonra plastik bir

pipet kullan›larak, beher içindeki süzülmüfl meyve

kar›fl›m›n›n 2 ml’si bir deney tüpüne aktar›l›r. Bu ifl-

lem s›ras›nda köpük oluflmamas›na dikkat edilir.

Sonra 2 ml so¤utulmufl etanol, deney tüpü 45 de-

rece e¤ik biçime getirilerek, 2 ml yavaflça ve çalka-

lamadan tüpe eklenir. Bunun ard›ndan çözelti 2

dakika sallanmadan bekletilir ve DNA saydam, ya-

p›flkan, sümüksü ve ipliksi bir yap› halinde görünür.

Sonras›nda bu DNA tahta bir çubukla tutulabilir.

Bunun için tahta çubu¤un bir ucu çözeltiye bat›r›-

larak yavaflça kar›flt›r›l›r. DNA çubu¤a yap›fl›r ve d›-

flar› ç›kart›l›r.

Bitki araflt›rmalar›nda DNA’dan elde edilen bilgi bitkilerin
besin de¤eri, zararl› canl›lara ya da de¤iflen çevre flartlar›-
na dayan›kl›l›¤› gibi özelliklerini anlamam›za yard›mc› olur.

92 Ocak 2008B‹L‹M veTEKN‹K

�

Bir hücre içinde s›k›flt›r›lm›fl olan tüm DNA ucuca eklenirse 1,5
metre uzunlu¤una eriflir.

dn 12/27/07 6:58 PM Page 3

Yap›lan ifllerin nedenlerine biraz daha ayr›nt›l› ba-

kal›m. fiampuan ya da s›v› sabunun içinde bulunan

deterjan (SDS - sodyum duodenil sulfat) hücre ve

çekirdek zar›n› parçalay›c› özelliktedir. Hücre ve çe-

kirdek zar› ya¤l› bir maddeden olufltu¤undan

DNA’n›n d›flar› ç›kmas› zor olur. Deterjan bu zar› bir

arada tutan ya¤ ve proteini çözerek DNA’n›n d›fla-

r› ç›kmas›n› sa¤lar. Renkli bir flampuan ya da sabun

DNA’n›n görünmesini engelleyece¤inden saydam

kullan›lmas› gerekir. DNA zincirlerinin bir arada

durmas›n› ya da çökelmesini sa¤layansa yemek tu-

zu olarak bilinen sodyum klorürdür. Sodyumun po-

zitif yüküyle DNA’n›n negatif yüklü uçlar› etkileflir

ve molekül nötr hale gelir. Böylece DNA’n›n alkol

ya da suda daha az çözünmesini sa¤lar. Muzu ez-

menin nedeniyse bitki hücrelerini çevreleyen hücre

duvar›n› fiziksel olarak parçalamak. Ayr›ca, kar›fl›-

m›n ›s›t›lmas› hücrelerin parçalanmas›na yard›mc›

olur. Hücre içinde DNA’y› parçalayabilen enzimler

bulunur. fiampuan ya da s›v› sabun hücre zar›n›

parçalamas›yla DNA aç›¤a ç›kar ve DNA bu enzim-

lerin parçalay›c› etkisiyle karfl› karfl›ya kal›r. Bu en-

zimler s›cakl›¤a karfl› hassas olup çözeltinin so¤utul-

mas› bu enzimlerin çal›flmas›n› yavafllat›r. So¤utma

ifllemin de bu amaçl› yap›l›r. So¤uk alkol eklenme-

sinin nedenine gelirsek: DNA alkolde çözünmez,

kar›fl›mdaki di¤er maddeler çözelti içinde çözün-

müfl halde bulunur. Alkol, DNA’n›n saydams›, ya-

p›flkan, sümüksü ve ipliksi bir yap› halinde ortaya

ç›kma sürecine katk›da bulunur.

‹nsan DNA’s›
Bitki d›fl›nda, basit yollarla insan DNA’s› ç›karmak

da mümkün. Bunun için gerekli malzemelerse flun-

lar: temiz bir bardak, yemek tuzu, temiz çay kafl›¤›,

5 ml s›v› saydam sabun ya da flampuan, 15 ml

musluk suyu, alkol ve bir a¤›z dolusu tükürük. 1

çay kafl›¤› yemek tuzu 15 ml musluk suyu içinde

çözülür. Bu çözelti a¤za al›narak 30 saniye a¤›z

içinde çalkalan›r. Tükürükte ve yanak içi dokular›n-

da bulunan DNA’n›n toplanmas› sa¤lan›r. Bu kar›-

fl›m bardak içine ç›kar›larak üzerine 3 çay kafl›¤› ka-

dar su ve 1 çay kafl›¤› kadar s›v› sabun ya da flam-

puan eklenerek kar›flt›r›l›r. Böylece a¤›zdan al›nan

DNA çözeltiye geçmifl olur. Çözelti 2-3 dakika ka-

dar yavaflça kar›flt›r›l›r. Bu ifllem s›ras›nda dokunun

(yanak içi hücrelerinin) mekanik olarak parçalan-

mas› ve hem hücre zarlar›n›n hem de çekirdek zar-

lar›n›n parçalanarak DNA’n›n ortaya ç›kmas› sa¤la-

n›r. Sonra bu kar›fl›ma yavafl ve dikkatli biçimde so-

¤uk alkol eklenir. DNA’n›n çözeltinin üst k›sm›na

ç›kmas› sa¤lan›r. DNA so¤uk alkolde çözünmez, ka-

r›fl›m› oluflturan di¤er maddeler çözünür. Böylece

DNA di¤er çözeltideki di¤er maddelerden ayr›lm›fl

olur. 2-3 dakika kadar daha beklenir. Tüm bu ifl-

lemler dikkatli ve hassas biçimde yap›l›rsa tuz/de-

terjan kar›fl›m›n›n üst k›sm›nda uzun, ince, ipliksi ve

beyaz›ms› DNA’lar ortaya ç›km›fl olur.

Bülent Gözcelio¤lu

Kaynaklar
Aronson B., Tuhaf Bu DNA’l›lar., TÜB‹TAK Popüler Bilim Kitapla-

r› 1998
http://www.funsci.com/fun3_en/dna/dna.htm
http://www.bbc.co.uk/dna/h2g2/A26560424

93Ocak 2008 B‹L‹M veTEKN‹K

����� � � � � � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

DNA’n›n ikili sarmal yap›s›n›n bilgisayar animasyon teknikleriyle
elde edilmifl görüntüsü.

dn 12/27/07 6:58 PM Page 4

94 Ocak 2008B‹L‹M veTEKN‹K

Hibrit çeflitler, üstün özellikleri nedeniyle sebze ve süs
bitkilerinde tercih ediliyor. F1 hibrit olarak da adland›r›-
lan bu çeflitler, iki ya da daha fazla say›daki homojen
yap›l› malzemenin melezlenmesinden elde edilen to-
humlar›n üretimde kullan›yor. Burada üzerinde durul-
mas› gereken terimler “homojen yap›da bafllang›ç ma-
teryali” ve “melezleme”.

Neden herhangi iki bitki birbiriyle melezlendi¤inde, ya-
ni birinden al›nan polenler, di¤erinin difli organ›na ak-
tar›ld›¤›nda hibrit çeflit elde edilemiyor? Çünkü bir bitki-

nin hibrit olarak nitelendirilmesi için
veriminin yüksek, baz› hastal›klara ya
da zararl› böceklere dayan›kl›, uy-
gun olmayan çevre koflullar›nda bile
ürün performans›n›n yüksek yap›da
olmas› gerekiyor. Herhangi iki bitki-
nin melez dölü, her ikisinden de ba-
z› özellikleri tafl›r, ama ana ya da ba-
bas›ndan daha üstün özellikler sergi-
leyemez. Oysa genetik yap› bak›m›n-

dan saflaflt›r›lm›fl, art›k kendi içinde aç›l›m olmayan iki
ayr› bitki toplulu¤u (hat) melezlendi¤inde, “melez az-
manl›¤›” ya da “heterozis” ad› verilen, üstün bireylerin
ortaya ç›kmas› durumuyla karfl›lafl›yoruz. ‹lk kez 1800’lü
y›llar›n sonunda bafllayan çal›flmalar, 1940 y›l›nda,
Shull adl› araflt›r›c›n›n m›s›rlarda gözledi¤i sonuçlarla F1
hibrit çeflitlerin temelini oluflturmufl. Araflt›r›c›, m›s›r bit-
kisinde “kendilenmifl”, yani kendi kendine döllenmifl
hatlarda bitki boyu bak›m›ndan azalma oldu¤unu,
ama bu saflaflm›fl bitki hatlar›n›n melezlenmesi sonu-
cunda boyu uzun ve güçlü geliflen bitkiler elde edildi-

Kullan›m› 1980’lerde bafllayan ve art›k önemli yer tutar hale gelmifl bir ta-
r›msal girdi var: “yabanc› tohum” ya da “hibrit tohum”. Art›k az say›da bi-
le olsa, bizim de yüksek teknoloji yard›m›yla yerli hibrit çeflitler elde eden
kurumlar›m›z var. Peki, neden hibrit? Y›llardan beri yetifltirip lezzetine do-
yamad›¤›m›z Ayafl domatesi, Kemer patl›can›, Çarliston biberimize ne ol-
du? Yetifltiriciler neden hibrit çeflitlere yöneldi?

�

Hibrit Çeflitler ve
Melezleme

Altta solda hibrit sera kavunu çeflidi, altta
sa¤da Orta Anadolu’da yöresel olarak ye-
tifltirilen, kokusu ve aromas› etkileyici, tuz-
lu koflullara tolerant, ancak kabu¤unun in-
ce olmas› nedeniyle çok çabuk bozulan
yerli bir kavun çeflidimiz

Solda hibrit domates salk›m›, sa¤da ise lez-
zeti ve kokusu daha üstün olmas›na karfl›-
l›k flekil ve di¤er kalite özellikleri bak›m›n-
dan geri planda kalan yöresel bir domates

hibrit 12/27/07 7:25 PM Page 1

95Ocak 2008 B‹L‹M veTEKN‹K

¤ini ortaya koymufl. Bu durumda, genetik yap›s› uzun
y›llar yap›lan kendilemelerle saflaflt›r›lan iki ayr› bitki hat-
t› melezlendi¤inde, elde edilecek döller her iki ebe-
veynden de üstün baz› özelliklere sahip olabilecek. ‹flte
bunlar hibrit çeflitler. Verim bak›m›ndan üstün, nakliye
koflullar›na dayan›kl›, düflük sera s›cakl›klar›nda yetifltiri-
lebilen hibrit domates çeflitlerinin, daha az lezzetli ol-
mas›na karfl›n ekonomik aç›dan tercih edilir olmas›n›n
as›l nedeni bu. Ayafl ya da Diyarbak›r’›n Lice ilçesinde
yetifltirilen ince kabuklu, nefis kokulu ve tada sahip, an-

cak nakliyeye ve uzun süre saklamaya dayan›kl› olma-
yan, düflük verimli ve olumsuz çevre koflullar›yla hasta-
l›klardan çok çabuk etkilenen domateslerimizin piyasa-
da daha az yer almas›n›n nedeni de bu.

Hibrit çeflitlerin elde edilmesi, oldukça uzun zaman, ay-
r›ca emek ve bilgi gerektiren, hatta teknolojinin de dev-
reye girmesini zorunlu k›lan bir “yeni ürün gelifltirme”
süreci. Öncelikle domates, biber, patl›can gibi sebzeler-
de 5-6 kuflak; kabak, kavun, karpuz gibi yabanc› dölle-
nen bitkilerde 8-10 kuflak boyunca yap›lan kendileme-
ler sayesinde elde edilen saflaflm›fl homojen anne-baba
adaylar›, baz› test yöntemleriyle karfl› karfl›ya getirilip en
uygun kombinasyon belirleniyor. Ebeveyn olarak belir-
lenen saflaflm›fl hatlar kullan›larak melezleme ifllemi ya-
p›l›yor ve F1 döl kademesinde tohumlar elde ediliyor.
Çiftçi taraf›ndan kullan›lan bu tohumlar sayesinde üs-
tün verimli, dayan›kl› bitkiler yetifltiriliyor.

Hibrit çeflitler yetifltiricilikte yaln›zca bir kez kullan›l›r.
E¤er bunlardan tohum al›n›p ertesi y›l yeniden yetifltiri-
cilik yap›l›rsa, verim, kalite ve geliflme durumunun geri-
ledi¤i, bitkiler aras›nda farkl›l›klar ortaya ç›kt›¤› görülür.
‹flte burada Mendel’in kal›t›m yasas› devreye girer. Or-
taya ç›kan durum, genetik aç›l›md›r. Melez bitkilerden
al›nan tohumlar›n oluflturdu¤u bireylerin her biri farkl›
genetik özellik gösteren, çeflitlili¤i bulunan yeni bir gen
havuzu oluflturur. Art›k o bitkiler bizim hibrit çeflitlerimiz
de¤ildir. En iyi kombinasyonu veren ana ve baba hat-

lar, yaln›zca bunlar› gelifltiren kifli ya da firmalar taraf›n-
dan bilinir. En iyi kombinasyonu verecek ana ve baba
bitkilerin ortaya konmas› oldukça güç oldu¤undan, üs-
tün verimli yabanc› kaynakl› hibrit çeflitlerin tohumlar›
yurtd›fl›ndan sat›n al›n›yor. Ancak yabanc› kökenli hib-
ritlerin kullan›lmas›n›n sak›ncalar› var. Bunlar›n bafl›nda
da, yerli çeflitlerimizin ve yöresel gen kaynaklar›m›z›n gi-
derek kaybolmas›na yol açmas› geliyor. Anadolu, laha-
na, karnabahar, p›rasa, kavun gibi sebzelerin anavata-

n›; dolay›s›yla bu sebzelerin, pek çok farkl› genleri içe-
ren çeflitlerine sahip. Ayr›ca ülkemizin iklim ve toprak
bak›m›ndan çok farkl› özellikleri bünyesinde bar›nd›r-
mas›, anavatan› olmad›¤› halde domates, biber ve pat-
l›can gibi türlerde de farkl› özelliklere sahip yöresel çe-
flitlerin ortaya ç›kmas›na neden olmufl. Tek tip yabanc›
hibritlerin daha verimli olmalar› nedeniyle ye¤lenmele-
ri, bu genifl farkl›l›¤›n ve de¤erli genetik zenginli¤in kay-
bolmas›na yol açabilir. Yerli bitkilerin kullan›lmas›yla ge-
lifltirilecek yeni üstün nitelikli hibrit çeflitlerin elde edil-
mesi bu nedenle büyük önem tafl›yor. Böylece Çengel-
köy h›yar›, Sak›z kaba¤›, dilimli ve nefis tada sahip yerli
domateslerimizden, daha verimli yeni çeflitler elde ede-
bilmek mümkün olacak; üstelik özelliklerinden ödün
vermeden.

����� � � � � � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

Erselik çiçekli bitkilerde, öncelikle henüz açmam›fl, ama ertesi
gün açacak olgunlu¤a gelmifl çiçek tomurcuklar›n›n içinden
erkek organlar›n uzaklaflt›r›lmas› gerekir. Bu ifllemi yapmazsak
çiçek kendine ait erkek organlardan gelen polenlerle tozlan›p
melezleme yapmam›za engel olur.

Bir erselik çiçe¤in anatomisi

Emaskülasyon ya da uzaklaflt›rma ifllemi

taç yapra¤›
difli organ

erkek organ
çanak
yaprak

hibrit 12/27/07 7:25 PM Page 2

Islah, bafltan sona bütün aflamalar› kapsayan ve yeni
bir çeflidin elde edilmesiyle sona eren bir program.
Uzun y›llar sürmesi ve yo¤un iflgücüne, bilgi ve gözle-
me gereksinim göstermesi nedeniyle bizim tek bafl›m›-
za yapabilece¤imiz bir uygulama alan› de¤il. Son y›llar-
da ›slah süresini k›saltacak baz› biyoteknolojik yöntem-
ler kullan›lmakta olsa da, bu teknolojiyi de kendi koflul-
lar›m›zda kullanmam›z olanaks›z. Peki, biz hibrit gücü-
ne sahip olmasa da, ana ve baban›n özelliklerine sahip
bir kar›fl›m olan melez bitkiler elde edemez miyiz? Elbet-
te elde edebiliriz. Haydi gelin, birlikte melezleme tekni-
¤ini kullanarak yeni ve farkl› bireyler elde edelim.

Melezleme Yaparak
Biber ve Kabak Elde Ediyoruz
Melezleme, ana olarak seçilen çeflide ait bitkilerin diflicik
tepelerinin, baba çeflide ait polenlerle tozlanmas›yla
gerçeklefltirilir. Do¤ada bu ifli yapanlar özellikle ar›lar ve
di¤er böcekler. Elbette rüzgâr›n da polenleri bir bitki-
den di¤erine tafl›d›¤›n› unutmamak gerekir. Ama biz
ana ve baba bitkiyi belirledikten sonra, kontrollü olarak
melezleme yapmak istiyoruz. Seçti¤imiz bitkilerden biri
biber olsun, di¤eri de kabak. Neden mi bunlar› seçtik?
Çünkü biberde bir çiçe¤in üzerinde hem erkek, hem
de difli organ bulunuyor (buna “erselik çiçek” ad› verili-
yor). Kabaktaysa, bir bitkinin üzerinde difli ve erkek çi-
çekler ayr› ayr› yerlerde yer al›yor. Yani bu iki bitkide
melezleme tekni¤i birbirinden biraz farkl›.

Önce biber... ‹lk olarak ebeveyn olarak kullanaca¤›m›z
bitkileri, derinli¤i yaklafl›k 30 cm olan saks›larda ya da
bahçemizde yetifltirmemiz gerekiyor. Ana olarak dol-
mal›k biber, örne¤in Kandil çeflidi kullanal›m, baba ola-
rak da sivri ve ac› bir biber seçelim; Il›ca 256 çeflidi ola-
bilir. Bu iki biberin kar›fl›m› nas›l olacak dersiniz? Ac› m›,
rengi koyu yeflil mi yoksa sar›ms› yeflil mi? fiekli nas›l ola-

cak peki? Dolmal›k biber gibi mi, yoksa sivri mi? Belki de
her ikisinin kar›fl›m› konik flekilli ya da Çarliston biber
fleklinde olacak meyveleri. Bunu görmek için melezle-
me yapmam›z gerekiyor. Mart ay› bafl›nda sera ya da
›s›t›lan bir ortamda kasalar içine doldurulmufl toprak ve
gübre kar›fl›m›na ekti¤imiz tohumlardan geliflen fidele-
ri, yaklafl›k may›s bafl›nda ya balkondaki saks›lar›m›za ya
da bahçemizde haz›rlad›¤›m›z yetifltirme yerlerine akta-
rabiliriz. Haziran ay› içinde de, çiçeklenip meyve tuta-
cak olgunlu¤a gelen bitkilerimizi melezlemeye bafllaya-
biliriz. Bunun için ince uçlu bir pens, alkol bulunan kü-
çük bir ilaç fliflesi, yap›flt›r›c› bant ve bir de kartondan
haz›rlanm›fl ve ucuna ip ba¤lanm›fl küçük etiketlere ge-
reksinimimiz olacak.

Erselik çiçekli bitkilerde, öncelikle henüz açmam›fl, ama
ertesi gün açacak olgunlu¤a gelmifl çiçek tomurcukla-
r›n›n içinden erkek organlar›n, yani anterlerin uzaklaflt›-
r›lmas› gerekiyor. E¤er bunlar› uzaklaflt›rmazsak, çiçe¤i-
miz kendine ait erkek organlardan gelen polenlerle toz-
lanabilir. Bu da yine ayn› çeflidin devam›n› sa¤layacak
kendilenme ifllemine neden olur. O zaman, önce he-
nüz açmam›fl bir tomurcuk bulup pensimizle taç yap-
raklar› aralayal›m ve erkek organlar› tek tek koparal›m.
Bunun ard›ndan pensimizi alkol bulunan flifleye dald›-
r›p ç›karal›m ve kurumas›n› bekleyelim. Bu ifllemi yapa-
rak olas› bir polen kar›flmas› riskini ortadan kald›rm›fl
oluyoruz. fiimdi s›ra geldi baba çeflitten polenlerin al›n-
mas›na. Açmak üzere olan bir çiçek tomurcu¤unu ko-
par›p taç yapraklar›n› açal›m, çiçe¤in içinden bir anter
koparal›m. Pensin ince ucunu anterin içine, d›fl yan yü-
zeyleri boyunca sokarak polenlerin pensin ucuna gel-
mesini sa¤layal›m. Uçtaki polen kümesini, önceden yal-
n›zca difli organ›n› b›rakt›¤›m›z ana çeflidin çiçe¤ine ge-
tirip, stigma denen difli organ›n tepesine yerlefltirelim.
‹flte ar›lar›n yapt›¤› ifli flimdi biz yapt›k. Peki, biz bu toz-
lama iflini yapt›ktan sonra, ya bir ar› baflka bir çiçekten

96 Ocak 2008B‹L‹M veTEKN‹K

�

Açm›fl durumda bir biber çiçe¤i ve yan›nda melezleme amac›yla
kullanabilece¤imiz aflamada olgunlaflm›fl ama henüz aç›lmam›fl
bir biber tomurcu¤u

Biber çiçe¤inin böçekler yard›m›yla tozlanmas›

hibrit 12/27/07 7:25 PM Page 3

ald›¤› polenleri bizim çiçe¤imize getirirse? Baflka polen-
lerin çiçe¤imize gelmemesi için tozlama iflleminin ard›n-
dan, taç yapraklar›n›n üzerini, uç k›sm›ndan yap›flt›r›c›
bantla kapatal›m. Etiketlerden birine ana ve baban›n
isimlerini yaz›p, bir de tarih atal›m. Dolmal›k x Ac› sivri,
12.06.2008 gibi. Art›k meyve tutumunun olmas›n› ve
tohumlar›n olgunlaflmas›n› bekleyece¤iz.

Gelelim kaba¤a! Ana ve baba olarak belirledi¤imiz iki
bitki olsun, örne¤in bir bitki aç›k yeflil ve uzun flekilli

meyvelere sahip; di¤eriyse külleme hastal›¤›na daya-
n›kl›, koyu yeflil renkli ve yuvarlak meyveli. Öyle yeni bi-
reyler istiyoruz ki, rengi koyu, küllemeye dayan›kl›, ama
meyve flekli uzun olsun.
Kabaklar›m›z› da t›pk› biberler gibi yetifltirdikten sonra çi-
çeklenme aflamas›na geçelim. Kabakta, uzay›p yerde
sürünerek giden dallar›n üzerinde iki tip çiçek görülür.
Bunlardan birinin dip k›sm›nda çok minik bir meyvecik
bulunur ki, bunlar difli çiçeklerdir. Erkek olansa, ince bir
çiçek sap›n›n ucunda sade yap›l› bir çiçektir ve içinde
bol polen bulunduran iri bir antere sahiptir. Burada ge-
reksinim duyaca¤›m›z malzemeler yaln›zca parflomen
kâ¤›d›ndan yap›lm›fl 10 x 15 cm boyutlar›nda dikdört-
gen kesekâ¤›tlar›, atafl, saç tokas› ve etiketler. Melezle-
me yapmadan bir gün önce, akflamüstü, ana çeflide ait
bitkinin üzerinde ertesi gün açmak üzere olan henüz
kapal›, ama taç yapraklar› pembeleflmifl bir çiçek bulup
bunu kesekâ¤›d›yla kapatmal›y›z. Yoksa ar›lar bizden
önce çiçe¤imizi ziyaret edip tozlama ifllemini bitirebilir.
Baba çeflitte de bir adet henüz açmam›fl, ama yeterin-
ce olgunlaflm›fl bir erkek çiçek bulup kapatt›k m›, ertesi
gün için haz›r›z demektir. Ertesi sabah önce baba bitki-
den kese içine al›p yal›tt›¤›m›z erkek çiçe¤i koparal›m,
sonra taç yapra¤›n›, yani sar›-turuncu renkli k›sm›n› çe-
virerek uzaklaflt›ral›m. Böylece çiçek sap›n›n ucunda an-
ter ve üzerinde binlerce polen kal›r. fiimdi ana çeflitteki
difli çiçe¤imizin üzerindeki keseyi ç›karal›m. Difli çiçe¤i-
miz de açm›fl, tam ortas›nda stigma p›r›l p›r›l parl›yor.
Hemen polenleri tafl›yan anteri diflicik tepesine iyice sü-
relim, polenlerin diflicik tepesine yap›flt›¤›n› gözümüzle
de kolayl›kla görebiliriz, çünkü kabak polenleri oldukça
iridir. S›ra geldi istenmeyen ziyaretçilerin engellenmesi-
ne. Bunun için saç tokalar› iflimize yarayacak. Difli çiçe-
¤imizin taç yapraklar›n› elimizle kapat›p en ucuna toka-
y› tak›nca, art›k içine ne ar› girebilir, ne de rüzgâr... Son
olarak etiketleme yapaca¤›z. Çiçe¤imizin gövdeye ba¤-
land›¤› k›sm›na etiketini takal›m ve melezleme iflini ta-
mamlayal›m. Art›k bekleyece¤iz. Meyve tutacak, içinde-
ki melez tohumlar›m›z geliflecek ve hasat zaman› gele-
cek. Biberde meyveler k›zar›p olgunlaflt›¤›nda, kabakta
da yine meyveler irileflip, yeflil renkleri aç›lmaya bafllay›p
sar›ms› krem rengine döndü¤ünde meyvelerimizi hasat
edebiliriz. Meyvelerin içinden ç›kar›lan tohumlar bir
sonraki yetifltirme döneminde size yepyeni bir kar›fl›m
sunacak. ‹flte bunlar sizin yapt›¤›n›z melezler! E¤er bafl-
lang›çta saf bitki hatlar› kullanabilseydik, elde etti¤iniz
tohumlar hibrit çeflit olacakt›.

Prof. Dr. fiebnem Ellialt›o¤lu
AÜ Ziraat Fakültesi Bahçe Bitkileri Bölümü

97Ocak 2008 B‹L‹M veTEKN‹K

����� � � � � � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

Difli kabak çiçe¤i

Bir gün sonra açacak olgunlu¤a gelmifl, kese ile kapat›la-
cak durumdaki difli ve erkek kabak çiçekleri (efley organ-
lar›n›n görülebilmesi için taç yapraklar uzaklaflt›r›lm›flt›r)

Erkek kabak
çiçe¤i

Difli kabak çiçe¤inin yapay olarak
tozlanmas›

Pensin ince ucunu anterin içine d›fl
yan yüzeyler boyunca sokup

polenleri toplayal›m

hibrit 12/27/07 7:25 PM Page 4

98 Ocak 2008B‹L‹M veTEKN‹K

Dünya insanlar›n ve onlarla birlikte
milyonlarca baflka canl› türünün evi. Bil-
di¤imiz gezegenler aras›nda Dünya gi-
bisi yok. Evimizin insanlar için ne kadar
önemli oldu¤unu, Dünyam›z›n bizim
için ne kadar koruyucu ve kollay›c› ol-
du¤unu son y›llarda biraz daha iyi an-
lar gibiyiz. Dünya insanlar›n elinde kay-
naklar›n› tüketmeye bafllad›kça, geze-
genimizin asl›nda ne kadar de¤erli ol-
du¤u ve özenle üzerine titrenmesi ge-
rekti¤ini daha iyi anlar olduk. ‹flte bu
vurgunun daha iyi yap›labilmesi amac›y-
la 2008 y›l› “Dünya Y›l›” olarak kabul edil-
di. Bunun yer bilimlerini desteklemek üze-
re gerçeklefltirilen etkinliklerin en büyü¤ü
oldu¤u söyleniyor. Y›l boyunca amaçlanan
temel hedefler flöyle: ‹nsanlar›n neden oldu-
¤u do¤al zararlar› azaltmak, yer bilimlerini da-
ha iyi anlayarak do¤a kökenli sa¤l›k sorunlar›na
çözümler bulma yolunda geliflmeler sa¤lamak, ye-
ni do¤al kaynaklar bulmak ve bunlar› sürdürülebilir
biçimde ifllemek ve kullanmak. Bunlara ek olarak, kent-
lerin do¤al altyap›s›n› etkilemeden uygulanabilecek yap›-
lar gelifltirmek, iklimsel de¤iflikliklere insan d›fl›nda etki eden
etkenleri incelemek, yer bilimlerine olan ilgiyi art›rmak için
çal›flmalar yapmak da planlanan çal›flmalar aras›nda yer bu-
luyor. Bunlar› yaparken hedeflenen fleylerden biri de genç-
lerin üniversite e¤itimi s›ras›nda yer bilimlerine yönelmesini
sa¤lamak. Yaflad›¤›m›z Dünya’y› anlamak ve onu zarar ver-
meden kullanmak için yerbilime ve yerbilimcilere büyük gö-
revler düflüyor. Uluslararas› Dünya Y›l›’n›n belki en büyük he-
defi, do¤al süreçler içinde insan› Dünya’y› daha iyi tan›ma-
ya yönlendirmek ve do¤ayla bar›fl›k bir insan yaratmak.

UNESCO 2008 y›l›n› “Uluslararas›
Dünya Y›l›” olarak ilan etti. Bunun
anlam›, bu y›l boyunca gezegenimiz-
le ilgili etkinliklerin a¤›rl›kl› olarak
ele al›nacak olmas›. Asl›nda Dünya
y›l›nda yap›lacak çal›flmalar›n yal-
n›zca bir y›lla s›n›rl› kalmas› de-
¤il, daha uzun bir süreçte de-
¤erlendirilmesi planlan›yor.
Bu süreç, gezegenimizi da-
ha iyi tan›mak için bir f›r-
sat niteli¤inde.

�

2008 Uluslararas›
Dünya Y›l›

dunya yili 12/27/07 7:04 PM Page 1

99Ocak 2008 B‹L‹M veTEKN‹K

Bugün sanayi ve Ar-Ge çal›flmalar› oldukça önem tafl›-
yan olanlar. Uluslararas› Dünya Y›l›’nda bu olanlara
ayr›lan kaynaklardan bir k›sm›n›n yer bilimcilere aktar›l-
mas› hedefleniyor. Yerbilim çal›flmalar›n›n böylece he-
deflenen “uyumlu insan-do¤a” düzeyine çekilmesi
amaçlanan fleylerden biri. Bu y›l içinde yap›lacak etkin-
lik konular› bilimsel ve toplumsal olarak bafll›ca iki grup
olarak düflünülüyor. Bilimsel olanlar yeralt› sular›, do¤al
afetler, sa¤l›k, iklim, do¤al kaynaklar, kentleflme, yer içi,
deniz-okyanuslar, petrol; sosyal yard›m ve yaflam, yer-
yüzü olarak tan›mlanm›fl. Bu çal›flmalar›n etkin bir bi-
çimde Aral›k 2009’a kadar sürdürülmesi hedefleniyor.
Bu flekilde yerbilimcilerin toplumun geri kalan›na olan
katk›s›n›n da en üst düzeye ç›kaca¤› söyleniyor.

Uluslararas› Dünya Y›l› için Türkiye’nin katk›s› ne olabilir
diye soruldu¤unda ortaya at›lan en dikkat çekici öneri
kültürel jeoloji alan›nda. Kültürel yerbilim, Dünya’ya yö-
nelik, ama kültürlerin oluflmas› ve Dünya’dan etkilen-
mesiyle ilgili ögeleri inceliyor. Bu da a¤›rl›kl› olarak son
buzul ça¤›ndan günümüze dek geçen zaman› kaps›-
yor. Türkiye, co¤rafi konumu nedeniyle çok eski ça¤lar-
daki hayvan ve insan göçlerinin yolu üzerinde, do¤uy-
la bat›y› birlefltiren bir köprü gibi. Yeni bir bilim dal› ola-
rak ortaya ç›kan kültürel yerbilim için Anadolu asl›nda
bir ç›k›fl noktas›. Birçok erken dönem uygarl›¤›na ev sa-
hipli¤i yapan bu topraklar üzerinde yaflanan yerbilimsel
etkinlikler de tarihin ak›fl›na yön vermifl. Bu da bize in-
san›n Dünya’ya ne kadar yak›n ve ne kadar ba¤›ml› ol-
du¤unu bir kez daha gösteriyor. Ülkemizde yaflanan
deprem felaketlerinden, do¤al kaynaklar›n zenginli¤i-
ne dek pek çok farkl› alanda örnek önümüzde duruyor.
Bu örnekler Uluslararas› Dünya Y›l› süresince bizim ilgi-
lenece¤imiz, dünyada yap›lacak di¤er çal›flmalara kat-
k›da bulunaca¤›m›z konu bafll›klar›n› oluflturabilir.

Aral›k 2009’a kadar farkl› alanlarda, farkl› gruplar›n ça-
l›flmalar›na a¤›rl›k verilmesi düflünülüyor. Bununla bir-
likte bizler de evlerimizde Uluslararas› Dünya Y›l›’n›n an-
lam ve önemine yönelik çal›flmalar yapabiliriz. Dünya’y›
tan›maya bafllamak bu çal›flmalar için güzel bir bafllan-
g›ç. Kendi yaflad›¤›n›z çevreyi tan›yarak ilk ad›m› atabi-
lirsiniz. Yaflad›¤›n›z yerdeki do¤a flekillerinden topra¤a,
suya dek gördü¤ünüz, hissetti¤iniz her fleyin fark›na
varmaya ve yaflam›n›za nas›l katk›da bulundu¤unu an-
lamaya çal›fl›n. Büyük flehirlerdeki beton y›¤›nlar› ara-
s›nda bile Dünya’y› hissedebilecek, onunla bir ba¤ ku-
rabilecek olanaklar vard›r. Evimiz olan Dünya’ya daha
yak›ndan bak›n.

Gökhan Tok

Kaynaklar:
http://yearofplanetearth.org/index.html

http://www.jmo.org.tr/resimler/ekler/586a4f55fb43a54_ek.pdf
http://en.wikipedia.org/wiki/International_Year_of_Planet_Earth

����� � � � � � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

dunya yili 12/27/07 7:04 PM Page 2

100 Ocak 2008B‹L‹M veTEKN‹K

MMπ∝ℵ>><<>><<
>><<>><<
>><<>><<
>><<>><<
>><<>><<
><><
>><<>><<
>><<>><<
>><<>><<∅∅

Y

X%
MMatemanya

xxxx3333++++yyyy2222====zzzz2222

≈

Biliyorsunuz günümüzde çarpma yapmak, çok belirgin

kurallara ba¤lanm›fl. Bir kez nas›l yap›ld›¤› ö¤renildi mi,

çocuk oyunca¤› gerisi. Bu yaz›y› okuyan çocuklar al›n-

mas›n, laf›n gelifli öyle söyledim. Çocuklar› küçümse-

di¤imden de¤il. Ama bir de çok eskilerde yafl›yor olsay-

d›n›z ne yapard›n›z hiç akl›n›za tak›ld› m›? Örne¤in Eski

M›s›r, Eski Roma olsayd› yaflad›¤›n›z zaman...

Okullar›m›zda Ö¤rendi¤imiz:
59*29 say›s›n› hesaplamak istesek nas›l yapar›z aca-

ba?

Bugün “9 kere 9 seksen bir. Seksen birin 1'i, elde se-

kiz; 9 kere 5 k›rk befl, art› eldeki sekiz, eder 53, ilk sa-

t›rda 531, alta geç, 2 kere 9 on sekiz; on sekizin seki-

zini sola bir kayarak yaz, elde 1; 2 kere 5 on bir de el-

de 11; alt sat›ra yaz 118’ i; iki sat›r› topla, versin sana

1711” yap›veriyoruz. Bu kadar basit.

Bak›n Eski M›s›rl›lar bunu
nas›l yaparm›fl:
59 29

59 1 59'u katlayarak gidiyoruz.

118 2

236 4

472 8

944 16

Sonra sa¤ tarafta 32 gelecek, ama buna gerek yok,

çünkü 29 otuz ikiden küçük. O nedenle 29'u bulacak

flekilde, önceki listeye bak›yoruz: 16'ya 1 tane 8, 1

tane 4 ve 1 tane de 1 eklersek 29 ediyor. O halde

çarpman›n sonucu flöyle bulunuyor:

1 59

4 236

8 472

16 944

29 1711

Bir fley dikkatinizi çekiyor mu?

Sistem çok basit: 59(20+22+23+24)=59*29 Yani

29'u 2 taban›na göre yazm›fl olduk.

Daha fazla aç›klamaya gerek yok san›r›m.

Romal›lar›n ifli çok daha zor:
59*29= LIX*XXIX

=(L+X-I)*(XXX-I)

Buyrun
Çarpmaya!

�

mat 12/27/07 7:30 PM Page 1

101Ocak 2008 B‹L‹M veTEKN‹K

Muammer Abal›

=L*XXX-L+X*XXX-X-XXX+I

=L*(X+X+X)+X*(X+X+X)-L-X-XXX+I

=L*X+L*X+L*X+X*X+X*X+X*X-L-XXXX+I

=D+D+D+C+C+C-L-XL+I

=DD+D+CCC-(L+XL)+I

=MDCC(C-XC)+I

=MDCCXI

Ben bu can s›k›c› hesab›n biraz›n› da atlad›m. Bay›ld›m

yaparken. L*X=D say›s›n› da hesaplamak gerekiyor-

du, ama sizi s›kmamak için atlad›m. Düflünün yani, bu

sistemle matematik yap›p asal çarpanlara ay›rma de-

neyeceksiniz! Sab›r yetmez!

Rus Köylü Çarp›m›:
Sizlere Maya ya da Mezopotamya aritmeti¤inden de

örnek vermek isterdim, ama ne yaz›k ki semboller

klavyemizde yok. Onun yerine bir de Rus Köylü Çarp›-

m› denen sistemden söz edeyim. Gene 59*29 çarp›-

m›n› yapaca¤›z:

59 29
59 29
118 14
236 7
472 3
944 1

fiimdi sa¤da tek olan say›lar›n karfl›s›ndaki rakamlar›
al›p topluyoruz: 59+236+472+944=1711. Biraz M›s›r
çarp›m›na benziyor de¤il mi? Ne yap›ld›¤›n› anlad›n›z
m›? Yani neden teklerin karfl›s›ndakileri ald›k sizce?
Yan›t gene 2 taban›nda yat›yor.

59*29=118*14+1*59 Bir alta geçerken 1 adet 59
geride kald›. 118*14=236*7. Bir alta tam tafl›nd›. Ka-
lan s›f›r. 236*7=472*3+1*236 Bir alta geçerken 1
adet 236 geride kald›. 472*3=944*1+1*472. Bir
alta geçerken 1 adet 472 ve sonda da 1 adet 944
artt›. ‹flte bu kalanlar› toplamaktay›z. Yani asl›nda 29 sa-
y›s›n› 2 taban›na göre yazmakla ayn› fleyi yap›yoruz. Ay-
nen M›s›r çarpmas›nda oldu¤u gibi. Tek fark, burada 29
say›s› 2'ye bölünerek küçültülürken, 59 say›s› ayn› oran-
larda büyütülüyor.

Bilgisayarlar ne yap›yor?
‹flin ilginç yan›, bugün bilgisayarlar›n çarpmay› M›s›r
ya da Rus Köylü Çarp›m›yla ayn› yöntemle yap›yor ol-
mas›. Burada 59 say›s›n› 2 taban›na göre yazmad›¤›-
m›za dikkat edelim. Asl›nda bilgisayarlar›m›z
5910=1110112 ve 2910= 111012 taban de¤iflim-
lerinden sonra 111011*11101=59*29 fleklinde ça-
l›fl›yorlar. 2 Taban›na göre bildi¤imiz çarp›m› yapal›m:

111011
 11101

111011
000000

111011
111011

111011
 111011
110101011112=171110

Bu da insanl›¤›n en son harikas›n›n çarpma yöntemi.
Akl›n yoluyla makinenin yolu ne kadar da ayn›. Eski M›-
s›rdan beri neredeyse bir arpa boyu yol gittik mi diyelim
flimdi? O kadar da de¤il. Hem bugün bilinçle geldi¤imiz
yüksek h›zla övünmeli hem de binlerce y›l önce bunun
çekirde¤ini bulmufl atalar›m›zla gurur duymal›y›z. ‹nsan
akl› karfl›s›nda insan›n gözleri kamafl›yor.

����� � � � � � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

mat 12/27/07 7:30 PM Page 2

102 Ocak 2008B‹L‹M veTEKN‹K

Elektroskop
Elektroskop, temel olarak kendi üzerindeki ya da ken-
disine yaklaflt›r›lan cisimlerin üzerindeki elektriksel yü-
kü ölçmeye yarayan bir cihaz. Elektroskop, 18. yüzy›-
l›n ortalar›nda Frans›z Jean-Antoine Nollet taraf›ndan
bulundu. Nollet, daha sonra yüklü cisimler aras›ndaki
elektrik ak›fl›na dayanarak gelifltirdi¤i bir kuramla Paris
Üniversitesi’nin deneysel fizik alan›ndaki ilk profesörü
olmufltu.

Çal›flma ‹lkesi
Cisimler üzerindeki elektrik yükünün varl›¤›, elektros-
kop üzerinde bulunan yapraklar›n birbirine yak›nlafl›p
uzaklaflmalar›yla kendini ortaya koyuyor. Elektroskop
üzerindeki yapraklar kendi eksenleri etraf›nda döne-
cek flekilde tasarlanm›flt›r. Yapraklar, “-“ ya da “+” yük-
le yüklendikleri zaman, yüklenmenin büyüklü¤üyle
orant›l› olarak birbirlerini hareket ettirirler.

Elektroskobu nas›l kullanmal›?
Elektroskobumuza dokunup onu yüksüz hale getire-
lim. E¤er elektroskop “-“ yüklüyse elektroskoptan vücu-
dumuza, “+” yüklüyse vücudumuzdan elektroskopa
do¤ru yük ak›fl› olur. Böylelikle elektroskop nötr hale
gelir. Yüklü oldu¤unu düflündü¤ümüz cismi, elektros-
kobun bafl k›sm›na yaklaflt›ral›m. Yaklaflt›rd›¤›m›z cisim
“-“ yüklüyse, “-“ yükleri yapraklara do¤ru itecek ve “-“

yükle yüklenen yapraklar birbirlerini itecekledir. E¤er
yaklaflt›rd›¤›m›z cisim “+” yüklüyse, bu defa cisim elek-
tronlar› yukar›, kendisine do¤ru çekecek ve “+” yükle
yüklü kalan yapraklar yine birbirlerini iteceklerdir.

Buraya kadar, bir elektroskoba yaklaflt›rd›¤›m›z cismin
yüklü olup olmad›¤›n› anlayabilmenin yöntemini gör-
dük. Ama, bu koflullarda hangi yükle yüklü oldu¤unu,
elimizde baflka bir veri olmadan anlayam›yoruz.

Bu arada elektroskop bafllang›çta yüklü olsayd› ve
biz elektroskobun hangi yükle yüklendi¤ini bilme-
seydik, yaklaflt›rd›¤›m›z cismin yükünü yine tahmin

� � � � � � � 	
 � �

Böyle Çal›fl›r...

boyle 12/27/07 7:36 PM Page 1

103Ocak 2008 B‹L‹M veTEKN‹K

edemeyecektik. Bu koflullarda neler olabilece¤ini siz

tahmin etmeye çal›fl›n.

Yüklemek ya da Yüklememek!
Elektroskobu belirli bir yükle yüklemek için yükünü ön-

ceden bildi¤imiz bir cisme gereksinimimiz var. Bunun

için plastik bir cisim bulal›m. Örne¤in, bir balon iflimizi

görecektir. Balonu saç›m›za sürtelim. Yapt›¤›m›z bu ifl-

lem sonucu saç›m›zdan balona do¤ru elektron ak›fl›

olacakt›r. Balon “-“ yükle, saç›m›z da “+” yükle yüklene-

cektir. Peki, neden elektron ak›fl› saç›m›za do¤ru de¤il

de balona do¤ru olur. Bunun temel nedeni bu iki mad-

denin özelliklerinde yat›yor. Plastik, yap›s› gere¤i saç›-

m›zdan daha fazla elektron çekme e¤iliminde.

Elimizde yükünü bildi¤imiz bir cisim (“-“ yüklü balon) oldu-

¤una göre onu, elektroskobumuza yaklaflt›ral›m ve neler

olaca¤›n› gözlemleyelim. Bu durumda, “-“ yükler yaprak-

lara do¤ru itilecek ve yapraklar birbirlerini iterek aç›lacak-

lard›r. Balon elektroskobun yak›n›ndayken, bafl k›sm›na

elimizle dokunal›m. Vücudumuzdan, elektroskobun “+”

yüklü bafl k›sm›na do¤ru bir miktar elektron ak›fl› olacakt›r.

Dolay›s›yla, elimizi ve balonu elektroskoptan uzaklaflt›rd›¤›-

m›zda bafllang›çta nötr olan elektroskop “-“ yükle yüklü

olarak kalacakt›r. Art›k elektroskobun yükünü bildi¤imize

göre yaklaflt›rd›¤›m›z nesnenin yükünü de tahmin edebi-

liriz. “-” yüklü bu elektroskoba yine “-” yüklü cisim yaklaflt›-

r›lmas› yapraklar›n biraz daha aç›lmas›na, “+“ yüklü cisim-

se yapraklar›n kapanmas›na neden olacakt›r.

����� � � � � � � 	
 � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

Korkut Demirbafl

Sinan Erdem

Malzemeler

Elektroskop Yapal›m...

fiifle Mantar›

‹nce
Metal Tel

‹nce flerit
halinde
kesilmifl
2 adet

aluminyum
folyo 1. Çiviyi

mantara
geçirin.

2. Aluminyum
folyolar› serbest
kalacaklar› flekilde

ince telle ba¤lay›n.

3. Mantar› flifleye tak›n.
Çivinin bafl›na

de¤dirdi¤iniz cisimlerin
yüküne göre folyolar

aç›lacakt›r.

Çivi

Cam kavanoz
(fiekli önemli

de¤il)

boyle 12/27/07 7:36 PM Page 2

104 Ocak 2008B‹L‹M veTEKN‹K

�

Giderek artan insan nüfusu, geliflen teknoloji ve yaflam kalitesi ve h›zla

artan kentleflmeyle birlikte do¤al kaynaklar›m›z› sanki gelecek yaflanma-

yacakm›fl gibi eritiyoruz. Bunun sonucunda insanl›k ak›lc› aray›fllara ve

alternatif çözümlere yöneliyor.

Geri Dönüflüme Dönüfl

Daha iyi bir dünyada sa¤l›kl› bir yaflam, do¤al kay-

naklar›m›z›n ak›lc› kullan›m›yla mümkün. Bilinçli bir

tüketici olma yolunda üzerimize düfleni yapmak bel-

ki de kavramlar› anlamak, anlamland›rmak ve gele-

ce¤e duyarl› ürünlere yönelmek için biz de bilgilen-

meye devam ediyoruz.

Günümüzde pek çok endüstriyel kurulufl yeni ürün

gelifltirirken, geri dönüflümlü malzemenin kullan›l-

mas›n› destekliyor. Kurulufllar ayr›ca bunlar› kullan-

ma bilincine de sahip görünüyorlar. Son on y›ll›k

dönemde, geri dönüflümlü malzeme kullan›m› 40

kat artm›fl. 1996’dan beri dünya üzerinde geri dö-

nüflümlü malzemenin ve biyolojik art›klar›n geri ka-

zan›m› için yürütülen giriflimlerle geldi¤imiz nokta,

gelecek için bizlere ümit veriyor. Sadece 10 y›l önce

% 0,5’ten bafllayan art›k malzemelerin temel al›nd›¤›

kaynak kullan›m›n›n günümüzde %20’ye kadar yük-

seltilebilme baflar›s› insanl›¤›n gelece¤iyle iligili

iyimserli¤imizi art›r›yor.

Geridönüflüm eylemi / giriflimi “sürdürülebilirli¤in”

en önemli aflamas›. Geri dönüflüm, kullan›m d›fl› ka-

lan her türlü malzemenin, endüstriyel anlamda tek-

rar kullan›lmas›yla mal ve ürüne dönüfltürülerek de-

¤erlendirildi¤i önemli bir boyut.

Dünyada hammadde tüketiminde geri dönüfltürülmüfl malze-
me kullan›m›, 1996 -2006 dönemi (BioCycle, May, 2006)

%21.0

%18.0

%15.0

%12.0

%9.0

%6.0

%3.0

%0.0
1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

tekno 12/27/07 8:05 PM Page 1

105Ocak 2008 B‹L‹M veTEKN‹K

����� � � � � � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

Öte yandan, geri dönüflüm ya da geri kazan›m bilin-

ci, sürdürülebilirli¤in önemli bir aflamas› ve mükemel

bir bafllang›c olarak kabul edilebilir. Fakat yaln›zca

geri dönüflüm, tek bafl›na bir çözüm de¤il. Geri dö-

nüflüm, endüstriyel anlamda bilinç düzeyi yaratmak

ve sürdürülebilirli¤in yayg›nlaflt›r›lmas›nda ilk ad›m

olarak görüldü¤ünde, süreçlerin anlanmas› ve yay-

g›nlaflt›r›lmas› anlam›nda da çok önemli. Bunlar da

gösteriyor ki, izlenmesi gereken süreçlerin bir sistem

bütünlü¤ü içerisinde tamamlanmas›yla verimlilik ar-

tacakt›r.

• Tüketilen her türlü malzemenin daha iyi bir çevre için

azalt›lmas›na yönelik aray›fllar,

• Geri dönüflümü mümkün olmayan malzeme kullan›m›n›n

azalt›lmas›na yönelik giriflimlerin desteklenmesi,

• Üretimde, finansal ve do¤al kaynaklar›n daha ak›lc› ve

ekonomik kullan›m›n özendirilmesi,

• Geri dönüflümü ve sürdürülebilirli¤i destekleyecek

yat›r›mlara yönelik her türlü giriflimin art›r›lmas›,

• Tüketiciye daha iyi, kaliteli ürün ve servis sunmada çevreye

duyarl› olma bilinci ile hizmet götürülmesinin

özendirilmesini sa¤lamak,

• Gelecek için, giderek daha az malzeme kullanan ürün

çözümlerine yönelik talep bilinç ve tüketimi özendirmek,

• Rüzgâr, günefl ve hidrojen gibi yenilenebilir enerji

kaynaklar›na yönelmek,

• Toplumda geri dönüfltürme iste¤i ve sürdürülebilirli¤i

bilincini yaratmak

‹lk yaz›lar›m›zda vurgulad›-

¤›m›z gibi, geldi¤imiz nok-

tada gelecek için art›k flu

kavramlar çok ama çok

önemli: Az tüketim, geri

dönüflüm, geri kazan›m,

yeniden de¤erlendirme.

Bu yükselen kavramlar, ge-

lecek kuflaklar için daha da

önem kazan›yor. Gelecekteki tüm yo¤un teknoloji

kullanan endüstriyel çözümler kadar, teknoloji ba-

¤›ml› yaflam çevremizde belki de her hareketimiz bu

kavramlarla iliflkilendirilmek zorunda! Daha iyi bir ge-

lecek ve yaflam›n sürdürülebilirli¤i için belki de sür-

dürülebilirli¤in temel felsefesi olan flu tümce hep ha-

t›rlanmal›: “A¤açlar genellikle suya ihtiyaç duyar, ba-

zen de su a¤açlara ...”

Hakan Gürsu
Dr., ODTÜ Endüstri Ürünleri Tasar›m› Bölümü

çevreye duyarl›
tasar›m

hammaddeler

yeniden
de¤erlendirme

yeniden kullan›m
geri dönüflüm

at›k

ürünün
kullan›m
ömrünü

tamamlamas›

kullan›m

yenilenebilir
enerji kaynaklar›

tedarikçi

tedarikçi
yönetim a¤›

çevre yönetim
sistemi

ürün ve
teknoloji

gelefltirme

tekno 12/27/07 8:05 PM Page 2

Saat Mekanizmas›

D›fl görünüflünü de¤ifltirmek istedi¤iniz bir saatin mekanizmas›n› ç›-
kart›n (akrep ve yelkovan› tutan viday› aç›p arkaya do¤ru itin). Bunun
için büyüklerinizden izin istemeyi unutmay›n.

Alç›dan Ebruli Tabakan›n Haz›rlan›fl›

Plastik barda¤a yar›s›n› biraz geçecek kadar alç› koyun. Yavafl yavafl su
ekleyin ve tahta çubukla boza k›vam›na gelene dek kar›flt›r›n. Barda¤›n
içine renkli boyalar›n birinden dökün, barda¤› dairesel hareketlerle çevi-
rerek kar›flmas›n› sa¤lay›n. Sonra di¤er renkler için ayn› ifllemleri tekrarla-
y›n (bu ifllemleri çok k›sa sürede yapmaya çal›fl›n, çünkü alç› suland›r›ld›-
¤› anda yo¤unlaflmaya bafllar). Boyal› alç› kar›fl›m›n› temiz ve kuru cam
üzerine dökün, yavaflça sa¤a sola e¤in ve cam üzerinde yay›lmas›n› sa¤-
lay›n (alç› tabakan›n kal›nl›¤› 0.5 cm civar›nda olacak). ‹çecek kam›fl›ndan
1 cm kadar kesin ve alç› tabakas›n›n ortas›na tak›n (saat mekanizmas› için
yer haz›rlan›yor). Alç›n›n kurumas›n› bekleyin (5-6 saat sürebilir). Farkl›
renk kombinasyonlar›yla birden çok alç›dan ebruli tabaka haz›rlay›n.

Alç›dan Ebruli Tabaka Parlat›l›yor
Cam› yerden hafifçe kald›r›n, keskin bir alet kullanarak (b›çak veya ma-
ket b›ça¤›) alç› tabakas›n› kenar›ndan itin. Camdan ayr›lan alç› tabaka-
s›n› dikkatlice al›n, ters çevirin (cama yap›flan yüzünü kullanaca¤›z).
‹çecek kam›fl›n› ç›kart›n. Bir kat vernik sürün, kurumas›n› bekleyin (5-6
saat sürebilir). Bir kez daha vernik sürün ve yine kurumas›n› bekleyin
(daha parlak olmas›n› istiyorsan›z 3 kat vernik sürebilirsiniz).

Bir Önerimiz Var
Her fleyi “Ben olsayd›m nas›l ya-
pard›m?”, “Kendimden ne ekleye-
bilirim?” diye düflünerek kullan›n.
Bu say›da baflkalar›n›n tasarlad›¤›
bir saati, kendi tasarlad›¤›m›z bir
ortama tafl›yacak ve kiflisellefltir-
menin tad›n› ç›kartaca¤›z.

Alç›dan Ebruli Saat

Nisan 2007 say›m›zda “Tekno
Tezgah ilgi alan›n› geniflletti,
ad› yeni yap›lanmas›na uygun
olsun diye Teknoloji Tasar›m
olarak de¤ifltirildi.” demifltik.
Yazd›klar›m›z› ve yazacaklar›m›-
z› düflününce sayfan›n ad›n›n
Bilim ve Teknik Atölyesi olmas›-
n›n daha uygun olaca¤›na ka-
rar verdik.

Bilim ve Teknik

AA

Gerekli Malzemeler

/ Çabuk kuruyan alç› (1 kg)
/ Renklendirmede kullan›lan
/ boyalar (s›v› veya toz

olabilir)
/ Plastik bardak
/ Çeflme suyu
/ ‹çecek kam›fl›
/ Renksiz vernik
/ Cam (alç› tabakan›n

boyutuna ba¤l› biz 20X25
cm’lik cam kulland›k)

/ Saat mekanizmas›

Kullan›lan Aletler

/ Boya f›rças›
/ Çay kafl›¤›
/ Tahta çubuk
/ Tornavida

106 Ocak 2008B‹L‹M veTEKN‹K

�

tölyesi

tektas 12/27/07 8:06 PM Page 1

Bu Saatleri Ben Yapt›m Diyebilmek!

Saat mekanizmas›n› alç› tabakan›n ortas›ndaki deli¤e ta-
k›n, cilal› yüzüne akrep ve yelkovan› geçirin, vidas›n› s›k›fl-
t›r›n (alç› kal›n gelirse ters taraf›ndan sivri uçlu bir alet ile
deli¤in etraf›n› inceltin). ‹sterseniz saatin 12, 3, 6 ve 9 ol-
du¤u yerlere ç›kartma yap›flt›rabilirsiniz.

Bu Köfle Sizin
Bu say›daki ve geçmifl say›lardaki projeleri (pdf formunu
www.biltek.tubitak.gov.tr/tekno_tezgah adresinden edi-
nebilirsiniz) siz de yapabilirsiniz. Yapt›¤›n›z projeleri bizimle
paylaflman›z› bekliyoruz.

hacererar@yahoo.com

Hacer Erar

107Ocak 2008 B‹L‹M veTEKN‹K

Eski Bilgisayar Paçalar›

Eski CD’lerin (compact Disc) üstünü ka¤›t ile kaplay›n (ken-
dili¤inden yap›flan ka¤›t dc-fix kullan›labilir) ortas›n› delin
ve mekanizmay› yerlefltirin (süslemeyi unutmay›n). Bilgisa-
yarlara merakl› arkadafllar›n›za eski bilgisayar parçalar›n-
dan saat yap›p hediye edebilirisniz. Sa¤daki saatin “hard
disk” den yap›ld›¤›na inanabiliyor musunuz?

Oyuncaklar Saat Oldu

Oyuncaklar›n›za flöyle bir bak›n, hangilerine saat takabilir-
siniz? Kolay delinebilen ve arkas› aç›labilenlerden saat ya-
pabilirsiniz.

Asl›nda Tabak Olan Saatler

Ortas› delinebilen tabaklara saat mekanizmas› takarak
farkl›l›k yaratabiirsiniz (delme ifllemi matkap kullan›larak ya-
p›labilir, büyüklerinizden destek al›n).

Ka¤›t Saatler

Bir mukavvay› istedi¤iniz flekilde kesin, ortas›n› delin ve sa-
at mekanizmas›n› yerlefltirin. Zevkinize göre mukavvan›n
üstünü süsleyin.

Takvim ve Albüm
Bir mukavvay› istedi¤iniz flekilde
kesin, ortas›n› delin ve saat meka-
nizmas›n› yerlefltirin. Zevkinize gö-
re mukavvan›n üstünü süsleyin.

Eski Mutfak Malzemeleri Saat Oldu!
Eski bir rende ve süzgeç neden saat olmas›n?

����� � � � � � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

?
? ?

?

?
Neleri Ö¤renmeniz Gerekecek...
‹nsano¤lu neden zaman› ölçmek ister? Kum saati, su saati, Gü-

nefl saati, atom saati nas›l yap›l›r, hangisine daha çok güvenilir?

Baz› saatleri kurmam›z gerekirken, baz›lar›na pil takmak yeterlidir,

bu enerjiler nerede, nas›l kullan›l›r? Ankara’da saat 10 iken, Tok-

yo’da saatin kaç oldu¤u nas›l belirlenir?

tektas 12/27/07 8:06 PM Page 2

108 Ocak 2008B‹L‹M veTEKN‹K

Ergenlik dönemindeki gençlerin yaklafl›k % 85’inin yü-

zünde, gö¤sünde, s›rt›nda ya da boynunda sivilce

ç›kar. ‹flte, ergenlik dönemi boyunca bedenimizde

meydana gelen de¤iflikliklerden biri daha! Bu, vücu-

dumuzun bizi daha önce yaflamad›¤›m›z birtak›m de-

¤ifliklerle tan›flt›rd›¤› bir dönem. Ergenlik dönemi bo-

yunca vücudumuz, derimizin alt›nda yer alan salg›

bezleri arac›l›¤›yla birçok hormon salg›lar. Bu bezler-

den ya¤ bezleri, derimizin ve saçlar›m›z›n kurumas›n›

engellemek ve derimize esneklik kazand›rmak amac›y-

la sebum ad› verilen ya¤l› bir madde salg›lar. Ancak,

ya¤ bezleri biraz fazla sebum ürettiklerinde fazla ya¤-

lar, cildimizin yüzeyinde bulunan minik gözenekleri t›-

kayabilirler. Bu da ciltte “komedon” ad› verilen siyah

noktalar›n oluflumuyla sonuçlanabilir.

Biz fark›na varmasak da derimiz kendi kendini yeni-

ler. Epidermis denen ve üst derimizi oluflturan bö-

lümde birçok ölü deri hücresi bulunur. Bunlar, daha

derinlerdeki yeni hücrelerin yavafl yavafl yukar› do¤-

ru ilerlemesiyle üst katmandan d›flar› at›l›rlar. Ancak,

salg›lanan fazla ya¤lar bu hücrelerin d›flar› at›ld›klar›

k›l diplerinde birikince, k›l›n tepesinde bir t›kanma

meydana gelir ve burada komedonlar oluflur. Bu t›-

kanmayla birlikte, mikroorganizmalar sahnedeki rol-

lerini al›p burada bir iltihaplanmaya yol açarlar. ‹flte

bu iltihapl› yap›lara ergenlik sivilcileri (t›ptaki ad›

“akne vulgaris”) deniyor.

Zaman zaman fliddetlenen, zaman zaman da flidde-

tini yitiren bu sivilce oluflumu, genellikle hormonla-

r›n dengeye geldikleri ve ergenlik döneminin sonu

olan 25 yafl›na kadar sürer. Kimi durumlarda daha

geç yafllarda da ciltte sivilce oluflumu gözlense de,

bunlar›n nedeni ergenlik döneminde yaflanan hor-

monal düzensizlikler de¤ildir.

Ne Yapmal›?
Sivilcelerinizden kurtulmak istiyor, ama bir türlü ba-

flar›l› olam›yorsunuz. Her f›rsatta cildinizi y›k›yor,

oval›yor sürekli temiz tutuyorsunuz. Hatta uzun sü-

redir çok ya¤l› oldu¤unu bildi¤iniz patates k›zartma-

s› ve çikolata da yemediniz, ama yine de sivilceleri-

niz sizinle birlikte.

Sabah yüzünüzü y›karken aynaya
bakt›n›z ve o da ne?! Bir tane daha
ç›km›fl! Bir süredir yüzünüzde, boynu-
nuzda hatta gö¤sünüzde ve s›rt›n›zda
siyah noktalar ve sivilceler ç›k›yor.
Tam geçti derken bir tane daha ve bir
tane daha... “Ne zaman geçecek bu
k›rm›z› minik kabart›lar? Ne yapsam
da sivilcelerden kurtulsam?” diye kay-
g›lan›yorsunuz de¤il mi? Peki s›n›ftaki
arkadafllar›n›z›n durumu nas›l? Onlar
da ayn› sorunu yafl›yorlar m›?

�

Minik K›rm›z› Dertler:

Sivilceler!

aknee 12/27/07 8:07 PM Page 1

109Ocak 2008 B‹L‹M veTEKN‹K

Yüzünüzü ya da cildinizi sürekli olarak temizleme
çaban›z sivilcelerin yok olmas›n› sa¤lamayaca¤› gi-
bi, bu ifli abartmak cildinizin tahrifl olmas›na yol aça-
bilir. Elbette cildi temiz tutmak yararl›; ancak, sivilce-
lerin cildin yüzeyinde oluflmad›klar›n› akl›m›zdan ç›-
karmamam›z gerek. Yine de cildin asitlik de¤eri olan
5,5 pH de¤erindeki özel sabunlar ciltteki ya¤› ve
bakterileri uzaklaflt›rabilir. Ancak, bunlar›n komedon
ya da sivilceleri tedavi edici bir etkisi bulunmuyor.
Uzmanlar günde iki kez (sabah ve akflam) ›l›k suyla
cildimizi bu sabunlarla temizlemeyi öneriyorlar. Sivil-
celeri s›kmak da san›ld›¤›n›n aksine bir kurtulufl yo-
lu de¤il. Aksine, sivilceleri s›kmak ileride cildinizde iz
kalmas›na neden olabilir.

Çok ya¤l› ve fazla miktarda fleker bar›nd›ran besinle-
ri çok tüketmek kalp – damar hastal›klar›ndan fleker
hastal›¤›na kadar birçok sa¤l›k sorununa yol açabilir.
Bu nedenle bu besinleri karar›nda tüketmek gerekir.
Ancak, hiç kuflkunuz olmas›n ki, yedi¤iniz çikolatalar
ya da kuruyemifller sivilcelerinizden sorumlu de¤il.
Yediklerimizle ergenlik sivilcelerinin oluflumu aras›n-
da hiçbir bilimsel iliflki saptanabilmifl de¤il. Yap›lan
bir araflt›rmada, iki gruba ayr›lan deneklerden bir k›s-
m›na bu tür ya¤l› yiyeceklerden oluflan bir beslenme
program› uygulan›rken, di¤er gruba bu tür yiyecek-
ler verilmemifl. Deneyin sonunda, her iki gruptaki
deneklerde de sivilce oluflumunda bir farkl›l›k göz-
lenmemifl. Ancak yine de daha önce söyledi¤imiz gi-
bi, bu tür besinleri afl›r› miktarlarda tüketmek baflka
sa¤l›k sorunlar›na yol açabilece¤i için bunlar›n tüke-
timinde ölçüyü kaç›rmamak gerekiyor.

Ergenlik sivilcelerinin kal›tsal olup olmad›¤› da hep

merak uyand›r›r. Genellikle ailemizden birinde ergen-

lik sivilceleri görülmüflse, bizim de bunu yaflamam›z

do¤al. Ama yine de, ergenlik sivilcelerinin kal›tsal bir

yap›s› oldu¤u söylenemez. Yani anne ya da baban›z

ergenlik sivilcelerinden çektiyse, sizin de mutlaka ayn›

fleyi yaflayaca¤›n›z› söylemek do¤ru olmaz.

Bu konudaki bir di¤er yanl›fl inan›fl da, günefl ›fl›nlar›-

n›n sivilcelere iyi gelece¤idir. Oysa bu morötesi ›fl›nla-

r›n cildimizi tahrip etme etkisi yüksek. Özellikle solar-

yum gibi birtak›m yapay bronzlaflt›r›c› ayg›tlar›n etkisi

çok daha kötü olabilir. Bu ayg›tlardan gelen zararl›

›fl›nlar ve günefl ›fl›nlar›na çok uzun süre maruz kal-

mak, cilt kanseri riskini art›rd›¤› için kesinlikle önerilmi-

yor. Ancak uzmanlar, yaz tatili boyunca dinlenmenin,

s›nav ve ödev yapma stresinden uzak kalman›n

cildimize de iyi geldi¤ini belirtiyorlar.

Genellikle bir arkadafl›m›z›n kulland›¤› bir ilaç ya da

losyon onun cildine iyi gelmiflse biz de hemen ondan

kullanmak isteriz. Böylece, arkadafl›m›z›n sorununa

çözüm olan fleyin bize de iyi gelece¤ini düflünürüz.

Oysa uzmanlar bu konuda çok ciddi uyar›larda bulu-

nuyorlar: ‹laçlar ve tedaviler kifliseldir. Bir baflka deyifl-

le, birine iyi gelen bir ilaç ya da baflka bir tedavi biçi-

mi baflka birine de iyi gelecek diye bir kural yok. Er-

genlik sivilcelerinin tedavisinde genellikle hastan›n ya-

fl›, cilt türü ve en önemlisi de sivilcelerin fliddeti ve ti-

pine göre bir tedavi uygulan›yor.

Ergenlik sivilceleri, ad› üstünde ergenlikte yaflanan bir

sorun. Ergenlik döneminin sonunda da bu sivilcelerle

vedalafl›p yolunuza devam edeceksiniz. Belki tüm ar-

kadafllar›n›z›n ergenlik sivilceleri yok ya da sivilceler

herkeste ayn› fliddette görülmüyorlar. Ama siz de bir

cilt doktoruna dan›flarak uygun bir tedaviden geçebi-

lir ve en k›sa sürede sivilcelerinizden kurtulablirsiniz.

Bir seçene¤iniz de, bunun zaten bir süre sonra kendi-

li¤inden geçecek bir sorun oldu¤unu kabul edip bu

duruma pek fazla ald›rmamak...

Elif Y›lmaz

Kaynaklar:
Bryner, J., “Acne: Fact or Fiction”, Science World, Kas›m 2007

www.kidshealth.org/kid/grow/body_stuff/acne.html

����� � � � � � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

Fazla
ya¤lar k›l

diplerinden
d›flar› at›l›r

Sebum
üreten

ya¤ bezi

aknee 12/27/07 8:07 PM Page 2

110 Ocak 2008B‹L‹M veTEKN‹K

Gökhan Tok

����� � � � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

?

?

?

1) Afla¤›dakilerden hangisi cüce gezegen de¤ildir?

a) Pluton b) Eris c) Neptün d) Ceres

2) Afla¤›dakilerden hangisi mayoz bölünmenin

evrelerinden de¤ildir?

a) ‹nterfaz b) Telofaz

c) Anafaz d) Parafaz

3) ‹lk telefonu yapan buluflçu kimdir?

a) Alexander Graham Bell

b) Guglielmo Marconi

c) Nicola Tesla

d) Thomas Hardy

4) Afla¤›daki kentlerden hangisi Asya k›tas›nda

de¤ildir?

a) Karaçi b) Pekin c) Duflanbe d) Santiago

5) Afla¤›dakilerden hangisi bir bilim dal› de¤ildir?

a) Psikoloji b) Astroloji

c) Astronomi d) Biyoloji

6) Afla¤›dakilerden Hangisi turunçgillerden bir

meyve de¤ildir?

a) Elma b) Limon

c) Portakal d) Mandalina

7) Afla¤›daki biliminsanlar›ndan hangisi fizikçi

de¤ildir?

a) Isaac Newton b) Albert Einstein

c) Kurt Bittel d) Richard Feynman

8) Elektrik yükünü tespit etmeye yarayan aletin

ad› nedir?

a) Elektroskop b) Kaleydoskop

c) Mikroskop d) Elektroensefalograf

9) UNESCO 2008 y›l›n›, ne y›l› olarak ilan etti?

a) Çevre Y›l› b) Uzay Y›l›

c) Dünya Y›l› d) Günefl Y›l›

10) Hava bas›nc› ölçü birimi nedir?

a) Bar b) Ohm

c) Watt d) Kilogram

11) Hangi gezegenin uydusu yoktur?

a) Dünya b) Mars

c) Jüpiter d) Venüs

12) Ruslar uzaya yollad›klar› uçufl mürettebat›na

ne ad verirler?

a) Astronot b) Kozmonot

c) Gökmen d) Pilot

13) Afla¤›daki nehirlerden hangisi Avrupa’da

de¤ildir?

a) Tuna b) Dinyeper

c) Ganj d) Po

14) Afla¤›dakilerden hangisi Eski M›s›r kentlerinden

biri de¤ildir?

a) Teb b) Amarna

c) Heliopolis d) Uruk

15) Birbirine yak›n adalardan oluflan gruba

ne ad verilir?

a) Tak›mada b) Yar›mada

c) Büyükada d) Resif

16) Tar›m›n bulunmas› ve yerleflik yaflama

geçilmesiyle bafllayan tarihi dönem hangisidir?

a) Paleolitik Ça¤ b) Neolitik Ça¤

c) Mezolitik Ça¤ d) Kalkolitik Ça¤

Yan›tlar: 1) c, 2) d, 3) a, 4) d, 5) b, 6) a, 7) c, 8) a, 9) c, 10) a, 11) d, 12) b, 13) c, 14) d, 15) a, 16) b.

?
? ?

? ??

?
??

?

?
?

?
? ?

Not: Aral›k ay›nda yay›mlad›¤›m›z sorular içinde 7. sorunun yan›t› d olmas› gerekirken c olarak yay›mlanm›fl, düzeltir özür dileriz.

t 12/27/07 8:08 PM Page 1

Hayrabolu
Hayrabolu, Trakya’da Tekirda¤ iline ba¤l› bir

ilçemiz. Bölgenin en eski yerleflimlerinden biri oldu-

¤u biliniyor. Roma ‹mparatorlu¤u döneminde burada

bulunan kentin ad› Kharioupolis (Latince yaz›l›fl›yla: Chari-

opolis) olarak kay›tlara geçmifl. Anlam›ysa “rüzgârl› flehir”. ‹lk

olarak 1357’de Türklerin eline geçen kent, bir süre sonra yeni-

den Roma ‹mparatorlu¤u’na geçse de, 1368’de ikinci kez fet-

hedilmifl. Bu ikinci fethin ard›ndan kentin ad› Türk a¤z›na da

uydurularak “Hayr› bol” olarak de¤ifltirilmifl. Bu ad, günü-

müze gelinceye dek Hayrabolu biçimini alm›fl.

Gökhan Tok

K›sa k›sa...

Sandalye: Farsça “sandeli” (sandal a¤ac›n-

dan yap›lan) anlam›na gelen oturma arac›.

Sandal a¤ac›yla yap›lan baz› eflyalar günü-

müzde de bu sözcü¤ün izlerini tafl›yor. Buna

bir baflka örnekse, bir deniz tafl›t› olan san-

dal.

Kuzgun: Eski Türkçe’de kuz sözcü¤ü karan-

l›k, gölgelik yerleri anlatmak için kullan›l›yor.

Günefl görmeyen karanl›k yerlerin ço¤unda

kuz kökünü görebiliyoruz. Sözgelimi kuzey

sözcü¤ü bunlardan biri. Kuzgun da, tüyleri-

nin rengi karanl›k, kara oldu¤u için bu ismi

alm›fl. Benzer biçimde Karadeniz de, rengi si-

yah oldu¤u için de¤il, Türkiye’nin kuzeyinde

yer ald›¤› için kara ismini tafl›yor.

Papyon: Frans›zca “papillon” sözcü¤ünden

dilimize girmifl. Kelebek anlam›na gelen bu

sözcük, kelebe¤e benzeyen boyun ba¤› için

kullan›l›yor.

Osmanl› döneminin en büyük amirallerinden biri

Barbaros Hayrettin Pafla. Barbaros sözcü¤ü bir isim

de¤il, bir lakap. As›l ad› H›z›r olan denizci, a¤abeyi

Oruç Reis’le birlikte Barbaros kardefller olarak bilini-

yorlard›. Bunun nedeni k›z›l sakall› olmalar›. Latin-

ce’de barba, sakal; rosa da k›rm›z› renkli, k›z›l anla-

m›na geliyor. Sakal anlam›na gelen barba sözcü¤ü-

nün uzant›lar›n› dilimizde görmek mümkün. Sözge-

limi berber sözcü¤ü dilimize ‹talyanca’dan geçmifl.

Anlam› sakal t›rafl› yapan kifli. Zamanla yaln›zca sa-

kal de¤il, saç da kesen, fön çeken, boya yapan kifli-

ler olmufl berberler. Benzer biçimde sakal benzeri

dokungaçlar›ndan dolay› barbun ya da barbunya

olarak bilinen bal›¤›n ad› da bu kökten geliyor. ‹tal-

yanca “koca sakall›” anlam›na gelen barbone söz-

cü¤ünü Rumlar barbouni olarak dillerine alm›fllar;

biz de bu sözcü¤ün ço¤ul hali olan barbounia söz-

cü¤ünü dilimize katm›fl›z. Barbunya bitkisinin de

benzer süreçlerden geçti¤i tahmin ediliyor.

Sözcük
����� � � � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

SözcükDa¤arc›¤›

sozcuk 12/27/07 8:52 PM Page 1

112 Ocak 2008B‹L‹M veTEKN‹K

Bize
Gönderdikleriniz...

�

Çanakkale
Merkez ‹.Ö.O
6/A s›n›f›ndan
Büflra Özkan

Teknoloji ve Tasar›m dersinde haz›rlan›p bize gönderilen çal›flmalar› dergi-
mizde ve web sitemizde yay›mlamay› sürdürüyoruz. E¤er sizler de çal›flmala-
r›n›z› bizlerle ve okurlar›m›zla paylaflmak isterseniz yildiztakimi@tubitak.gov.tr
adresinden bizlere ulafl›n.

‹flte, Bize Gelen Çal›flmalardan
Seçtiklerimiz:

Hürriyet Tic. ve San.O.‹.Ö.O.
7/A s›n›f›ndan
Tu¤ba Kalfa

• Kolda bulunan içi bofl yuvarlak delikler ç›tç›t deli¤idir.

Kollar istenirse katlan›l›p k›sa bir flekilde kullan›labilir.

• Cep kapaklar›nda da ç›tç›t vard›r.

• fiapka fermuarl›d›r, ç›kar›labilir

• Fermuar iki taraftan da aç›labilir.

• fiapka fermuar›n›n belli olmamas› için fermuar süsü

tak›l›r.

siz 12/27/07 8:24 PM Page 1

113Ocak 2008 B‹L‹M veTEKN‹K

����� � � � � � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

Kütahya/Simav
Atatürk ‹.Ö.O
8/B s›n›f›ndan
Hasan Göken

Zonguldak/Ere¤li
Nimet ‹.Ö.O.
8. s›n›ftan
‹layda Siviflo¤lu

Bütünde farkl›l›k etkinli¤inde kulland›¤›m
geometrik flekiller piramit ve çizgidir.
Çal›flmamda mor, pembe ve k›rm›z› renkler
kulland›m. Çizgileri farkl› boyutlarda yapt›m.
Piramitlerin boyutlar› eflit. Çizgilerin her iki
ucuna piramitleri yap›flt›rd›m ve bütün
modüllerimi üst üste yerlefltirdim.
Arkadafllar›m yapt›¤›m çal›flmam› pusulaya
benzettiler.

Kahramanmarafl

Merkez Kurtulufl ‹.Ö.O.

6C s›n›f›ndan

Melike Babatekin
Haz›r birim olarak birbirine geçmeli olan tasolar› kullan-

d›m. Tasolar› birlefltirerek bir düzen oluflturdum ve bunu

yaparken zorlanmad›m, çünkü yap›flt›rma sorunum olma-

d›, oldukça da e¤lenceliydi.

siz 12/27/07 8:24 PM Page 2

114 Ocak 2008B‹L‹M veTEKN‹K

�

Eskiflehir
fiehit Osmangazi Alt›noluk ‹.Ö.O.
8. s›n›ftan
Gamze Çetinkaya

Bursa/Osmangazi
Hürriyet Ticaret Ve Sanayi Odas› ‹.Ö.O
7/A s›n›f›ndan
Ceren Gazio¤lu

Yozgat
Yerköy ‹.Ö.O.
8. s›n›ftan
Gülseda fiahin

Mardin/Midyat
Yolbafl› ‹.Ö.O
8/A s›n›f›ndan
Samir Tunç

siz 12/27/07 8:24 PM Page 3

115Ocak 2008 B‹L‹M veTEKN‹K

����� � � � � � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

Ankara
Ziya Gökalp ‹.Ö.O.
6. s›n›ftan
Mehmet Yaflar ‹nce

Denizli
Merkez ‹.Ö.O.
8. s›n›ftan
Alp Eray Hoyraz

Gaziantep
Nizip Salih Ekmekçi ‹.Ö.O
8/A s›n›f›ndan
Özgür Kaplan

siz 12/27/07 8:25 PM Page 4

116 Ocak 2008B‹L‹M veTEKN‹K

ctrl++alt++del
����� � � � � � � � � � � � � � YYYY ›››› lllldddd ›››› zzzz TTTTaaaakkkk ››››mmmm››››

‹stedi¤iniz yerden
bedavaya çal›fl›n
Hepimiz bilgisayarda ifllerimizi yapmak için birtak›m

yaz›l›mlar› kurup kullanmaya al›flk›n›z. Ofis paketleri

ve kiflisel ajanda yaz›l›mlar› gibi araçlar› bilgisayar›m›-

za yükleyerek, ifllerimizi bunlar›n üzerinden yürütü-

yoruz. Peki, yar›m kalan iflinize al›flt›¤›n›z yaz›l›mlar›n

yüklü olmad›¤› di¤er bir bilgisayarda devam etmek

isterseniz ne yapacaks›n›z? ‹flte böyle durumlarda,

http://zoho.com adresinde bulunan ve ‹nternet

üzerinden çal›flan haz›r yaz›l›m paketlerinden yard›m

alabilirsiniz. Bu site, kelime ifllemciden hesap tablo-

suna kadar, ‹nternet üzerinden çal›flabilen farkl›

amaçlara yönelik onlarca yaz›l›m› bir arada sunuyor.

Kullanmak istedi¤iniz yaz›l›m›n ba¤lant›s›na t›klad›¤›-

n›zda yaz›l›m do¤rudan ‹nternet taray›c›n›za yükleni-

yor. Siz de bilgisayar›n›za herhangi bir program kur-

maya gerek kalmadan hemen çal›flmaya bafllayabili-

yorsunuz. Hatta bu yolla dosyalar›n›z› da ‹nternet

üzerine kaydederek, çal›flmaya istedi¤iniz an kald›¤›-

n›z yerden devam etmeniz de mümkün. Uygulama-

lar› kullanabilmek için siteye üye olman›z gerekiyor;

üyelik ücretsiz.

Bambu a¤açlar›n›n
en h›zl›s›
Bilgisayarlar›n her türlü amaç için kullan›mlar›

yayg›nlaflt›kça, çevre kirlili¤ine olan katk›lar› da-

ha fazla dikkat çekmeye bafllad›. Bu nedenle fir-

malar sürekli daha az elektrik tüketen ve geri dö-

nüflümü kolay malzemelerden üretilmifl bilgisa-

yarlar gelifltirmek için çabal›yorlar. Bu alandaki il-

ginç bir geliflme geçti¤imiz ay yafland›. Dünya-

n›n tan›nm›fl dizüstü bilgisayar üreticilerinden

Asus, “eco book” ad›n› verdi¤i çevre dostu yeni

bir dizüstü bilgisayar›n tan›t›m›n› yapt›. Özel ola-

rak tasarlanan bu dizüstü bilgisayar, kasas›nda

çevreyi kirleten plastik yerine özel ifllemden geçi-

rilmifl bambu bitkisini kullan›yor. Bambu do¤ada

bolca bulunan, kolayca yetiflen ve h›zla büyü-

yen bir bitki. Bilgisayarlar›n üretiminde bu bitki-

nin kullan›lmas› da plasti¤e oranla geri dönüflü-

mü bir hayli kolaylaflt›r›yor. Ürünün piyasaya ne

zaman ç›kaca¤› flimdilik belli de¤il.

Bilgisayar üretiminde plastik yerine do¤al
malzemelerin kullan›lmas›,

daha çevreci olmalar›n› sa¤l›yor.

Levent Daflk›ran
leventdaskiran@yahoo.com

Zoho.com ‹nternet sitesiyle bilgisayar›n›za
dosya yüklemenize gerek kalmadan
birçok iflinizi halledebilirsiniz.

ctr 12/27/07 8:31 PM Page 1

ÜCRET‹ YATIRDIKTAN SONRA,
FORMU ÖDEME DEKONTUYLA B‹RL‹KTE
MMUUTTLLAAKKAA POSTA, FAKS YA DA E-POSTA

‹LE ADRES‹M‹ZE ULAfiTIRINIZ.

00 ((331122)) 446677 3322 4466
tteelleeffoonnllaa kkrreeddii kkaarrtt›› nnuummaarraann››zz›› ((vvee ssoonn kkuullllaann››mm

ttaarriihhiinnii)) bbiillddiirreerreekk ddee aabboonnee oollaabbiilliirrssiinniizz
0099::0000 -- 1122::0000 vvee 1133::3300 -- 1188::0000

mmeessaaii ssaaaattlleerrii aarraass››nnddaa aarraayyaabbiilliirrssiinniizz

ONLINE ABONEL‹K
WEB SAYFAMIZI TIKLAYINIZ...
www.b i l t ek . tub i tak .gov . t r

aalloo aabboonneeaalloo aabboonnee

1. say›dan 482. say›ya kadar
Bilim ve Teknik dergilerini

arama kolayl›¤›yla
‹nternet ortam›nda abonelerimize

sunuyoruz

Elektronik
dergi

bir t›k
yak›n›n›zda

1. say›dan 482. say›ya kadar
Bilim ve Teknik dergilerini

arama kolayl›¤›yla
‹nternet ortam›nda abonelerimize

sunuyoruz

ookkuull vvee kkuurruumm
aabboonneelliikklleerriinnddee

kapak fiyat› üzerinden
10 adet abonelik ve üzeri için %25
25 adet abonelik ve üzeri için %30

iinnddiirriimm!!
TOPLU ABONEL‹KLERDE

TEK ADRES
KULLANILACAKTIR DERG‹LER‹N TAMAMI

HER AY BEL‹RT‹LEN ADRESE GÖNDER‹LECEKT‹R

YURTDIfiINDAN ABONE

OLMAK ‹Ç‹N 50 $*
Ziraat Bankas› Tunal›hilmi fiubesi
6360428-5002 no'lu USD hesab›
Ziraat Bankas› Tunal›hilmi fiubesi
6360428-5003 no'lu EURO hesab›

Atatürk Bulvar› No: 221
Kavakl›dere 06100 Ankara
Tel : (312) 467 32 46
Faks : (312) 427 13 36

POSTA ÇEK‹ ‹LE :Bilim ve Teknik Dergisi 101621 No’lu hesab›n›za yat›rd›m.

Z‹RAAT BANKASI :Güvenevler fiubesi 8786897-5001 No’lu hesab›n›za yat›rd›m.

...................................... Tutar›, Kredi Kart› Hesab›mdan Al›n›z.

VISA-MASTERCARD

EUROCARD : KART NO

SON KUL. TAR‹H‹ /

ABONEL‹⁄‹M‹ B‹TT‹⁄‹ AYDAN ‹T‹BAREN YEN‹LEMEK ‹ST‹YORUM. ABONE NO:............................

....................AYINDAN ‹T‹BAREN YEN‹ ABONE OLMAK ‹ST‹YORUM. TAR‹H :.... // ‹MZA:................

1. Grup (Türk Cumhuriyetleri, Avrupa, Ortado¤u, Yak›n Asya): 50 USD.
2. Grup (Uzak Asya, Kuzey ve Güney Amerika, Afrika) 60 USD.
3. Grup (Avustralya ve Okyanusya): 80 USD.

*

11 22 SS AA YY II
3355 YYTTLL

ADI : .

SOYADI : .

ADRES‹ : .

 .

‹LÇE / ‹L : .

POSTA KODU : .

TELEFON : .

FAKS : .

E-POSTA : .

A B O N E F O R M U

2005 y›l› tek kutu 2 YTL ❏ 2006 y›l› tek kutu 2 YTL ❏ 2007 y›l› tek kutu 2 YTL ❏

‹‹nnddeekksslleerr:: 2003, 2004, 2005, 2006 2007 (tanesi) 1,5 YTL ❏

22000077 bbiirr ssaayy›› .3,5 YTL

❏470 ❏471 ❏472 ❏473 ❏474 ❏475 ❏476 ❏477 ❏478 ❏479 ❏480 ❏481

Posta ücreti . 3 YTL ..❏
Ödemelerinizi abone formundaki hesap numaralar›ndan birine

ödeyip dekontun bir suretini 0 (312) 427 13 36 nolu faksa ulaflt›r›n›z.

ADI : .

SOYADI : .

ADRES‹ : .

 .

‹LÇE / ‹L : .

POSTA KODU : .

TELEFON : .

FAKS : .

E-POSTA : .

Atatürk Bulvar› No: 221
Kavakl›dere
06100 Ankara
Tel : (312) 467 32 46
Faks : (312) 427 13 36

A B O N E F O R M U

1. Grup (Türk Cumhuriyetleri, Avrupa, Ortado¤u, Yak›n Asya): 40 USD.
2. Grup (Uzak Asya, Kuzey ve Güney Amerika, Afrika) 50 USD.
3. Grup (Avustralya ve Okyanusya): 70 USD.

*

Abone formu ve ödeme dekontu faksland›ktan hemen sonra teyit için
lütfen (312) 467 32 46 nolu telefonu aray›n›z.

11 22 SS AA YY II
3300 YYTTLL
YURTDIfiINDAN ABONE

OLMAK ‹Ç‹N 50 $*
Ziraat Bankas› Tunal›hilmi fiubesi
6360428-5002 no'lu USD hesab›
Ziraat Bankas› Tunal›hilmi fiubesi
6360428-5003 no'lu EURO hesab›

B ‹ L ‹ M v e T E K N ‹ K D E R G ‹ S ‹ E S K ‹ S A Y I L A R

POSTA ÇEK‹ ‹LE :Bilim ve Teknik Dergisi 101621 No’lu hesab›n›za yat›rd›m.

Z‹RAAT BANKASI :Güvenevler fiubesi 8786897-5001 No’lu hesab›n›za yat›rd›m.

...................................... Tutar›, Kredi Kart› Hesab›mdan Al›n›z.

VISA-MASTERCARD

EUROCARD : KART NO

SON KUL. TAR‹H‹ /

....................AYINDAN ‹T‹BAREN YEN‹ ABONE OLMAK ‹ST‹YORUM. TAR‹H :.... // ‹MZA:................

ADI : .

SOYADI : .

ADRES‹ : .

 .

‹LÇE / ‹L : .

POSTA KODU : .

TELEFON : .

FAKS : .

E-POSTA : .

Atatürk Bulvar› No: 221
Kavakl›dere
06100 Ankara
Tel : (312) 467 32 46
Faks : (312) 427 13 36

A B O N E F O R M U

1. Grup (Türk Cumhuriyetleri, Avrupa, Ortado¤u, Yak›n Asya): 40 USD.
2. Grup (Uzak Asya, Kuzey ve Güney Amerika, Afrika) 50 USD.
3. Grup (Avustralya ve Okyanusya): 70 USD.

*

11 22 SS AA YY II
3300 YYTTLL
YURTDIfiINDAN ABONE

OLMAK ‹Ç‹N 50 $*
Ziraat Bankas› Tunal›hilmi fiubesi
6360428-5002 no'lu USD hesab›
Ziraat Bankas› Tunal›hilmi fiubesi
6360428-5003 no'lu EURO hesab›

POSTA ÇEK‹ ‹LE :Bilim ve Teknik Dergisi 101621 No’lu hesab›n›za yat›rd›m.

Z‹RAAT BANKASI :Güvenevler fiubesi 8786897-5001 No’lu hesab›n›za yat›rd›m.

...................................... Tutar›, Kredi Kart› Hesab›mdan Al›n›z.

VISA-MASTERCARD

EUROCARD : KART NO

SON KUL. TAR‹H‹ /

ABONEL‹⁄‹M‹ B‹TT‹⁄‹ AYDAN ‹T‹BAREN YEN‹LEMEK ‹ST‹YORUM. ABONE NO:............................

....................AYINDAN ‹T‹BAREN YEN‹ ABONE OLMAK ‹ST‹YORUM. TAR‹H :.... // ‹MZA:................

✃

✃

✃

BTDabone 12/27/07 9:16 PM Page 1

001 Hayat›n Kökleri Mahlon B. Hoagland . Bask›da

125 Hayat›n Kökleri (Ciltli) . Bask›da

002 ‹kili Sarmal James D. Watson . Tükendi

003 Bir Matematikçinin Savunmas› G. H. Hardy 22. Bas›m 3,5 YTL �

004 Modern Bilimin Oluflumu Richard S. Westfall Bask›da

005 Genç Bilimadam›na Ö¤ütler P. B. Medawar 24. Bas›m 3,5 YTL �

006 Üniversite (Bir Dekan Anlat›yor) Henry Rosovsky Bask›da

007 Rastlant› ve Kaos David Ruelle . 20. Bas›m 5 YTL �

008 Büyük Bilimsel Deneyler Rom Harré . 16. Bas›m 5 YTL �

009 Bilimin Öncüleri Cemal Y›ld›r›m . Tükendi

011 ‹lk Üç Dakika Steven Weinberg . 15. Bas›m 5 YTL �

012 Fizik Yasalar› Üzerine Richard Feynman . 19. Bas›m 4,5 YTL �

013 Bir Mühendisin Dünyas› James L. Adams . 15. Bas›m 7,5 YTL �

014 Modern Ça¤ Öncesi Fizik J. D. Bernal . Tükendi

015 Kaos James Gleick . 13. Bas›m 6,5 YTL �

017 Sorgulayan Denemeler Bertrand Russell . 19. Bas›m 5,5 YTL �

018 Bir Gölgenin Peflinde (Rakamlar›n Evrensel Tarihi I) Georges Ifrah Tükendi

019 Gen Bencildir Richard Dawkins . 9. Bas›m 6 YTL �

021 Y›ld›zlar›n Zaman› Alan Lightman . 14. Bas›m 3 YTL �

022 Gezegenler K›lavuzu Patrick Moore . Bask›da

023 Çak›l Tafllar›ndan Babil Kulesine (R. E. T. II) Georges Ifrah 12. Bas›m 4 YTL �

024 Dr. Ecco’nun fiafl›rt›c› Serüvenleri Dennis Shasha 16. Bas›m 4 YTL �

025 Gündelik Bilmeceler P. Ghose - D. Home Bask›da

026 107 Kimya Öyküsü L. Vlasov - D. Trifonov . 20. Bas›m 4,75 YTL �

028 Akdeniz K›y›lar›nda Hesap (R. E. T. III) Georges Ifrah Tükendi

029 Teknolojinin Evrimi George Basalla . Bask›da

032 Uzak Do¤u’dan Maya Ülkesine (R. E. T. IV) Georges Ifrah 10. Bas›m 4,5 YTL �

033 Modern Araflt›rmac› J. Barzun - H. F. Graff Bask›da

034 Eski Yunan ve Roma’da Mühendislik J. G. Landels 12. Bas›m 4 YTL �

035 Al›ç A¤ac› ile Sohbetler Hikmet Birand . Bask›da

036 Matemati¤in Ayd›nl›k Dünyas› Sinan Sertöz Bask›da

046 Matemati¤in Ayd›nl›k Dünyas› (Ciltli) . Bask›da

037 Bilimin Arka Yüzü Adrian Berry . 15. Bas›m 5 YTL �

038 Ortaça¤da Endüstri Devrimi Jean Gimpel 6. Bas›m 4 YTL �

039 Ola¤and›fl› Yaflamlar James L. Gould - Carol Grant Gould 11. Bas›m 6 YTL �

040 Darwin ve Beagle Serüveni Alan Moorehead 4. Bas›m 12 YTL �

041 Bulufl Nas›l Yap›l›r? B. E. Shlesinger, Jr. . 15. Bas›m 4,5 YTL �

042 S›f›r›n Gücü (R. E. T. V) Georges Ifrah . Tükendi

043 fiafl›rtan Varsay›m Francis Crick . 11. Bas›m 6 YTL �

044 Sulak Bir Gezegenden Öyküler Sargun A. Tont Tükendi

045 An›lar›m Ernst E. Hirsch . 10. Bas›m 6 YTL �

046 Evrenin K›sa Tarihi Joseph Silk . Tükendi

046 Evrenin K›sa Tarihi (Ciltli) . 13. Bas›m 18 YTL �

047 Gökyüzünü Tan›yal›m (2 Kaset+Atlas) M. E. Özel - A. T. Saygaç 15. Bas›m 14 YTL �

048 Bilim ve ‹ktidar F. Mayor - A. Forti . Bask›da

049 Matematik Sanat› Jerry P. King . 17. Bas›m 7 YTL �

049 Matematik Sanat› (Ciltli) . Tükendi

050 Türkiye’nin Tarihi (Ciltli) Seton Lloyd . 21. Bas›m 11 YTL �

051 Galileo ve Newton’un Evreni (Ciltli) William Bixby 4. Bas›m 13 YTL �

052 Bilgisayar ve Zekâ (Kral›n Yeni Usu I) Roger Penrose Tükendi

053 Göl ‹nsanlar› R. Leakey - R. Lewin . Tükendi

054 Katla ve Uçur Richard Kline . Bask›da

056 Bunu Ancak Dr. Ecco Çözer Dennis Shasha 11. Bas›m 7 YTL �

062 Modern ‹nsan›n Kökeni Roger Lewin . Bask›da

062 Modern ‹nsan›n Kökeni (Ciltli) . Bask›da

067 Anadolu Kültür Tarihi (Ciltli) Ekrem Akurgal Bask›da

068 Bir Yeflilin Peflinde As›m Zihnio¤lu . Bask›da

072 Hint Uygarl›¤›n›n Say›sal Simgeler Sözlü¤ü (R. E. T. VI) G. Ifrah 6. Bas›m 6 YTL �

085 Karanl›k Bir Dünyada Bilimin Mum Ifl›¤› Carl Sagan 18. Bas›m 8,5 YTL �

090 ‹slâm Dünyas›nda Hint Rakamlar› (R. E. T. VII) Georges Ifrah 6. Bas›m 5 YTL �

095 Fizi¤in Gizemi (Kral›n Yeni Usu II) Roger Penrose 11. Bas›m 4,5 YTL �

096 Bir Say› Tut Malcolm E. Lines . 11. Bas›m 4 YTL �

099 K›r›lgan Nesneler P. G. de Gennes - J. Badoz 6. Bas›m 5 YTL �

100 Hayvanlar›n Sessiz Dünyas› M. S. Dawkins 13. Bas›m 5 YTL �

100 Hayvanlar›n Sessiz Dünyas› (Ciltli) . Tükendi

112 Anadolu Manzaralar› Hikmet Birand . Bask›da

113 Anadolu Manzaralar› (Ciltli) . Bask›da

113 Bilim ‹fl Bafl›nda John Lenihan . Bask›da

113 Bilim ‹fl Bafl›nda (Ciltli) . Bask›da

115 Us Nerede? (Kral›n Yeni Usu III) Roger Penrose Tükendi

123 Hesab›n Destan› (R. E. T. VIII) Georges Ifrah . 3. Bas›m 7 YTL �

125 Darwin ve Sonras› Stephen Jay Gould . 7. Bas›m 6 YTL �

125 Darwin ve Sonras› (Ciltli) . Tükendi

126 Bilim Tarihi Yaz›lar› Alexandre Koyré . Bask›da

126 Bilim Tarihi Yaz›lar› (Ciltli) . Bask›da

128 Maddenin Son Yap›tafllar› Gerard ’t Hooft Tükendi

128 Maddenin Son Yap›tafllar› (Ciltli) . 8. Bas›m 5,5 YTL �

137 Galileo’nun Buyru¤u E. B. Bolles . Bask›da

137 Galileo’nun Buyru¤u (Ciltli) . Bask›da

138 Evrenin fiiiri Robert Osserman . 5. Bas›m 6 YTL �

138 Evrenin fiiiri (Ciltli) . 6. Bas›m 7,5 YTL �

139 Do¤an›n Gizli Bahçesi E. O. Wilson . Tükendi

139 Do¤an›n Gizli Bahçesi (Ciltli) . 6. Bas›m 6,5 YTL �

140 Hitit Ça¤›nda Anadolu Sedat Alp . 5. Bas›m 11 YTL �

141 Dünyay› De¤ifltiren Befl Denklem M. Guillen 10. Bas›m 7 YTL �

141 Dünyay› De¤ifltiren Befl Denklem (Ciltli) 11. Bas›m 8,5 YTL �

142 Hayvan Zihni James L. Gould - Carol Grant Gould 3. Bas›m 12 YTL �

142 Hayvan Zihni (Ciltli) . 4. Bas›m 15 YTL �

144 Büyük Çekiflmeler Hal Hellman . 5. Bas›m 5 YTL �

144 Büyük Çekiflmeler (Ciltli) . Tükendi

148 Yirminci Yüzy›lda Paris Jules Verne . Tükendi

148 Yirminci Yüzy›lda Paris (Ciltli) . 4. Bas›m 6,5 YTL �

150 Boflluk Bak›fl›m›n Biçimini Al›yor Hubert Reeves Tükendi

157 ‹ki Kültür C. P. Snow . 3. Bas›m 5,5 YTL �

157 ‹ki Kültür (Ciltli) . 4. Bas›m 7 YTL �

158 Sonsuzlu¤un K›y›lar› Adrian Berry . Tükendi

158 Sonsuzlu¤un K›y›lar› (Ciltli) . 10. Bas›m 7 YTL �

160 Porof. Zihni Sinir - Proceler ‹rfan Sayar . Bask›da

161 Atomalt› Parçac›klar Steven Weinberg . Tükendi

161 Atomalt› Parçac›klar (Ciltli) . 6. Bas›m 8,5 YTL �

166 Kör Saatçi Richard Dawkins . Bask›da

166 Kör Saatçi (Ciltli) . Bask›da

167 Y›ld›zlar›n Alt›nda Michael Rowan-Robinson 3. Bas›m 15 YTL �

173 Macellanya Jules Verne . 5. Bas›m 5,5 YTL �

173 Macellanya (Ciltli) . 6. Bas›m 7 YTL �

174 Tüfek, Mikrop ve Çelik Jared Diamond . Bask›da

177 Tüfek, Mikrop ve Çelik (Ciltli) . Bask›da

175 Bilgisayar Ne Sayar (R. E. T. IX) Georges Ifrah Tükendi

177 Feynman’›n Kay›p Dersi D. L. Goodstein - J. R. Goodstein Bask›da

177 Feynman’›n Kay›p Dersi (Ciltli) . Bask›da

179 Hitit Günefli (Ciltli) Sedat Alp . 3. Bas›m 10 YTL �

180 Ekolojik Sorunlar ve Çözümleri Necmettin Çepel Bask›da

182 Pi Coflkusu David Blatner . Bask›da

183 Beynine Bir Kez Hava De¤meye Görsün Dr. F. Vertosick Jr. Bask›da

183 Beynine Bir Kez Hava De¤meye Görsün (Ciltli) Bask›da

186 ‹nsan Düflüncesinde Yerküre David Oldroyd 3. Bas›m 9 YTL �

186 ‹nsan Düflüncesinde Yerküre (Ciltli) . 4. Bas›m 11 YTL �

187 Boylam Dava Sobel . 3. Bas›m 10 YTL �

187 Boylam (Ciltli) . 2. Bas›m 12,5 YTL �

188 Ekvator Hikâyeleri G. Guadalupi - A. Shugaar 3. Bas›m 7 YTL �

188 Ekvator Hikâyeleri (Ciltli) . Tükendi

193 Zekâ Oyunlar› Emrehan Hal›c› . Bask›da

196 Her Yere Uzak Topraklar Ömer Bozkurt . 3. Bas›m 11 YTL �

201 Meteor Av› Jules Verne . Bask›da

201 Meteor Av› (Ciltli) . 4. Bas›m 6 YTL �

YET‹fiK‹N K‹TAPLI⁄I

P O P Ü L E R B ‹ L ‹ M K ‹ T A P L A R I ‹ S T E K F O R M U

202 Yanl›fl Yönde Kuantum S›çramalar C. M. Wynn - A. W. Wiggins . . . Bask›da

202 Yanl›fl Yönde Kuantum S›çramalar (Ciltli) Bask›da

204 Güzel Sar› Tuna Jules Verne . 1. Bas›m 5,5 YTL �

204 Güzel Sar› Tuna (Ciltli) . 2. Bas›m 7 YTL �

206 Çevremizdeki Fizik Naci Balkan - Ayfle Erol . 1. Bas›m 9 YTL �

208 Ola¤anüstü Bulufllar Frank Ashall . Tükendi

204 Ola¤anüstü Bulufllar (Ciltli) . 2. Bas›m 8,5 YTL �

216 Bitkisel Hayat Cenk Durmuflkâhya . 1. Bas›m 8 YTL �

217 Milyarlarca ve Milyarlarca Carl Sagan . Tükendi

204 Milyarlarca ve Milyarlarca (Ciltli) . 2. Bas›m 8,5 YTL �

219 Zekâ Oyunlar› 2 Emrehan Hal›c› . Bask›da

235 Ma¤arabilimi ve Ma¤arac›l›k Caner Ozansoy - Hamdi Mengi 1. Bas›m 20 YTL �

204 Ma¤arabilimi ve Ma¤arac›l›k (Ciltli) . 2. Bas›m 25 YTL �

237 Atatürk, Bilim ve Üniversite Metin Özata . 1. Bas›m 7 YTL �

204 Atatürk, Bilim ve Üniversite (Ciltli) . 2. Bas›m 9 YTL �

238 Bilim Tarihi (Ciltli) Colin A. Ronan . 4. Bas›m 18 YTL �

239 Yenilik ‹ktisad› (Ciltli) C. Freeman - L. Soete 3. Bas›m 18 YTL �

240 Türkiye’de Botanik Tarihi Araflt›rmalar› (Ciltli) Asuman Baytop . . . 2. Bas›m 20 YTL �

241 Türkiye’de ve Komflu Bölgelerde

204 Sismik Etkinlikler (Ciltli) N. N. Ambraseys - C. F. Finkel 1. Bas›m 10 YTL �

242 Bilimsel Makale Nas›l Yaz›l›r, Nas›l Yay›mlan›r? Robert A. Day . . . Tükendi

243 Merakl› Zihinler John Brockman . 1. Bas›m 6 YTL �

204 Merakl› Zihinler (Ciltli) . 2. Bas›m 8 YTL �

245 Hasan-Âli Yücel ve Türk Ayd›nlanmas› A. M. C. fiengör 3. Bas›m 4,5 YTL �

246 Bilim Konuflmalar› . 2. Bas›m 4,5 YTL �

252 Üçlü Sarmal Richard Lewontin . 1. Bas›m 3,5 YTL �

204 Üçlü Sarmal (Ciltli) . 2. Bas›m 5 YTL �

254 Pentapleks Kaplamalar M. Ar›k - M. Sancak 1. Bas›m 13 YTL �

263 Ifl›¤›n Öyküsü (Ciltli) Hüseyin Gazi Topdemir 1. Bas›m 16 YTL �

264 Vida ile Tornavida Witold Rybczynski . 1. Bas›m 4 YTL �

109 ‹nsan Vücudu . 24. Bas›m 10 YTL �

114 Arkeoloji Jane McIntosh . 12. Bas›m 9,5 YTL �

116 Evrim Linda Gamlin . 11. Bas›m 9,5 YTL �

118 Fizik Jack Challoner . Bask›da

122 Kimyan›n Öyküsü Ann Newmark . Bask›da

127 Kimya Jack Challoner . 8. Bas›m 11 YTL �

129 Evren . 8. Bas›m 10 YTL �

131 21. Yüzy›l Michael Tambini . Bask›da

136 Tafllar›n Dünyas› R. F. Symes . 8. Bas›m 9,5 YTL �

143 Keflifler Rupert Matthews . 6. Bas›m 12 YTL �

145 Hayvanlar . Bask›da

149 Otomobil Ça¤› . Bask›da

156 Derin Mavi Atlas B. Gözcelio¤lu - Ö. F. Ayd›nc›lar Tükendi

176 Ay’a ‹nifl Carole Stott . Bask›da

190 Fosiller Paul D. Taylor . Bask›da

191 Böcekler Laurence Mound . 5. Bas›m 9,5 YTL �

192 Bitkiler . 5. Bas›m 11 YTL �

195 Volkanlar Susanna Van Rose . Bask›da

203 Robotlar Clive Gifford . 1. Bas›m 7 YTL �

205 Zaman ve Uzay M. Gribbin - J. Gribbin . Bask›da

207 Türkiye Amfibi ve Sürüngenleri ‹brahim Baran 1. Bas›m 7 YTL �

162 Marie Curie Naomi Pasachoff . 5. Bas›m 4 YTL �

163 Sigmund Freud Margaret Muckenhoupt . Bask›da

164 Johannes Kepler James R. Voelkel . Tükendi

165 Gregor Mendel Edward Edelson . 5. Bas›m 4 YTL �

178 Alexander Graham Bell Naomi Pasachoff 3. Bas›m 4,5 YTL �

181 ‹van Pavlov Daniel Todes . Bask›da

194 Isaac Newton Gale E. Christianson . 4. Bas›m 4 YTL �

199 Charles Darwin Rebecca Stefoff . Bask›da

226 Albert Einstein Jeremy Bernstein . 1. Bas›m 6 YTL �

244 James Watson & Francis Crick Edward Edelson 1. Bas›m 5 YTL �

260 Thomas Alva Edison Gene Adair . 1. Bas›m 5,5 YTL �

247 Say›lar Teorisinde ‹lginç Olimpiyat Problemleri ve Çözümleri . Tükendi

248 Analiz ve Cebirde ‹lginç Olimpiyat Problemleri ve Çözümleri Tükendi

249 Fizik Olimpiyatlar› Sorular› ve Çözümleri (2 Cilt) 4. Bas›m 13 YTL �

250 Sonlu Matematik Olimpiyatlar› Sorular› ve Çözümleri Tükendi

251 Ulusal Antalya Matematik Olimpiyatlar› 1. Bas›m 7 YTL �

030 Vücudunuz Nas›l Çal›fl›r? J. Hindley - C. King Bask›da

031 Dünya ve Uzay S. Mayes - S. Tahta . Bask›da

055 Bilimsel Deneyler Jane Bingham . Bask›da

066 Bir Zamanlar... M. J. McNeil - C. King . 18. Bas›m 5,5 YTL �

073 ‹nternet Philippa Wingate . Tükendi

075 Ak›l Kutusu S. Rose - A. Lichtenfels . 19. Bas›m 4,5 YTL �

076 Uzay Denen O Yer Helen Sharman . Bask›da

077 Mavi Gezegen Brian Bett . 19. Bas›m 4,5 YTL �

080 Havada Karada Suda K. Little - A. Thomas Tükendi

081 Çarp›m Tablosu Rebecca Treays . 27. Bas›m 4,5 YTL �

088 Kesirler ve Ondal›k Say›lar Karen Bryant-Mole Tükendi

091 Çarpma ve Bölme Karen Bryant-Mole . 27. Bas›m 4 YTL �

092 Tablolar ve Grafikler Karen Bryant-Mole . 15. Bas›m 4,5 YTL �

104 Vücudunuz ve Siz S. Meredith - K. Needham - M. Unwin 28. Bas›m 7 YTL �

106 Dünyay› Saran A¤: WWW Asha Kalbag . Tükendi

108 Toplama ve Ç›karma Karen Bryant-Mole . Tükendi

111 Bilgisayardaki Adresiniz Web Sitesi Asha Kalbag Tükendi

119 Kaslar ve Kemikler Rebecca Treays . Tükendi

146 E-posta M. Wallace - P. Wingate . Tükendi

147 Bilgisayarda 101 Proje Gillian Doherty . Bask›da

222 Önce Dene Sonra Ye Tina L. Seelig . 1. Bas›m 7 YTL �

016 Bilimsel Gaflar Billy Aronson . 20. Bas›m 4 YTL �

027 Ayak ‹zlerinin Esrar› B. B. Calhoun . 16. Bas›m 5 YTL �

059 Biz Hücreyiz F. Balkwill - M. Rolph . 23. Bas›m 4 YTL �

060 Hücre Savafllar› F. Balkwill - M. Rolph . 23. Bas›m 4 YTL �

063 Bilim Adamlar› S. Reid - P. Fara . Tükendi

064 Ekoloji Richard Spurgeon . 24. Bas›m 4,5 YTL �

069 Beyin Rebecca Treays . Tükendi

078 Uydular Mike Painter . 17. Bas›m 4,5 YTL �

084 Kutuplarda Yaflam Kamini Khanduri . 19. Bas›m 4,5 YTL �

086 Mucitler S. Reid - P. Fara . Bask›da

094 Bilgisayarlar M. Stephens - R. Treays . Bask›da

097 Kâflifler F. Everett - S. Reid . Bask›da

101 Kaybolan ‹pucu B. B. Calhoun . 9. Bas›m 5 YTL �

117 Küllerin Alt›ndaki S›r B. B. Calhoun . Bask›da

120 Befl Duyu Rebecca Treays . 20. Bas›m 4,5 YTL �

121 Kufllar F. Brooks - B. Gibbs . Bask›da

130 ‹flte Dünya Billy Aronson . 7. Bas›m 4,5 YTL �

155 Geçmiflin Anahtarlar› B. B. Calhoun . Bask›da

159 Mucizeler Adas›na Yolculuk Klaus Kordon Bask›da

184 Keflifler ve ‹catlar Jean-Louis Besson . Bask›da

197 Piramitleri Kim Yapt›? J. Chisholm - S. Reid Tükendi

218 K›r›k Yumurtalar B. B. Calhoun . 1. Bas›m 4,5 YTL �

ÇOCUK VE GENÇL‹K K‹TAPLI⁄I

8 YAfi +

10 YAfi +

SORU K‹TAPLI⁄I

BAfiVURU K‹TAPLI⁄I

YAfiAMÖYKÜSÜ K‹TAPLI⁄I

PP OO PP ÜÜ LL EE RR BB ‹‹ LL ‹‹ MM KK ‹‹ TT AA PP LL AA RR II ‹‹ SS TT EE KK FF OO RR MM UU

� Y u k a r › d a i fl a r e t l e m i fl o l d u ¤ u m y a y › n l a r › n t u t a r › n › y a t › r d › m . M a k b u z u n k o p y a s › i l i fl i k t e d i r .

“Haberdar olmak isterim” konulu bir mesaj› kkiittaapp@@ttuubbiittaakk..ggoovv..ttrr adresine gönderin, yeni ç›kan kitaplar›m›zdan ilk siz haberdar olun.

AD : .
SOYAD : .
TELEFON : .
FAKS : .
E-POSTA : .
ADRES : .

 .
 .

SEMT / ‹LÇE : .
‹L : .
POSTA KODU : .
YAfi : .
Ö⁄REN‹M DURUMU : .
C‹NS‹YET : .

30 YTL’YE KADAR OLAN S‹PAR‹fiLER‹N‹ZDE K‹TAPLARIN TOPLAM BEDEL‹NE
5 YTL POSTA ÜCRET‹ EKLEYEREK ÖDEME YAPINIZ.
30 YTL ve ÜSTÜ S‹PAR‹fiLERDE POSTA ÜCRET‹ TÜB‹TAK’A A‹TT‹R.
BU FORMU ÖDEME DEKONTUYLA B‹RL‹KTE AfiA⁄IDAK‹ ADRES‹M‹ZE YA DA
(312) 427 09 84 NO’LU FAKSA ULAfiTIRINIZ.

POSTA ÇEK‹ ‹LE : Bilim ve Teknik Dergisi 101621 no’lu hesab›n›za yat›rd›m.

Z‹RAAT BANKASI : Güvenevler fiubesi / Ankara 8786897-5001 no’lu hesab›n›za yat›rd›m.

...................................... tutar›, kredi kart› hesab›mdan al›n›z.

KRED‹ KARTI NO

SON KULLANMA TAR‹H‹ /

TAR‹H :........ / / ‹MZA :...

YAY INLARIMIZ I TÜB ‹ TAK K ‹ TAP SAT Ifi BÜROSU ‹ LE K ‹ TABEVLER ‹NDEN ED‹NEB ‹L ‹RS ‹N ‹Z

POPÜLER B ‹ L ‹M K ‹ TAPLARIN I ARKA KAPAKLARINDA BAS IL I F ‹YAT INDAN SAT IN AL IN IZ

TÜB‹TAK Popüler Bilim Kitaplar› Atatürk Bulvar› No: 221 Kavakl›dere 06100 ANKARA Tel: (312) 427 33 21 - 468 53 00 / 3636 Faks: (312) 427 09 84
e-posta: kitap@tubitak.gov.tr ‹nternet: www.kitap.tubitak.gov.tr

B u f i y a t l a r 1 fi u b a t 2 0 0 8 t a r i h i n e k a d a r g e ç e r l i d i r . B i r a d e t t e n f a z l a i s t e k i ç i n k u t u l a r › n k e n a r › n a a d e t b e l i r t i n i z . S i p a r i fl l e r s t o k l a r › m › z l a s › n › r l › d › r .

057 Ona K›saca DNA Denir F. Balkwill - M. Rolph 21. Bas›m 4 YTL �

058 Sen Ben Gen F. Balkwill - M. Rolph . 21. Bas›m 4 YTL �

071 Depremler ve Yanarda¤lar Fiona Watt . Tükendi
074 Ifl›k Evreni David Phillips . 18. Bas›m 4,5 YTL �

079 Yaflad›¤›m›z Gezegen Fiona Watt . 23. Bas›m 5 YTL �

082 Denizler ve Okyanuslar Felicity Brooks . Tükendi
083 Hava ve ‹klim F. Watt - F. Wilson . 20. Bas›m 5 YTL �

107 F›rt›nalar ve Kas›rgalar Kathy Gemmel . Tükendi
185 Da¤lar L. Ottenheimer - P. M. Valat . 5. Bas›m 3 YTL �

200 Tarihten Bir Yaprak David Walker . 5. Bas›m 4,5 YTL �

020 Tuhaf Bu DNA’l›lar Billy Aronson . 19. Bas›m 7,5 YTL �

061 Astronomi Stuart Atkinson . Bask›da
065 Atom ve Molekül P. R. Cox - M. Parsonage 21. Bas›m 5 YTL �

070 Makineler Clive Gifford . 19. Bas›m 4,5 YTL �

087 Her Yönüyle Otomobiller Clive Gifford . Tükendi
089 Her Yönüyle Uçaklar Clive Gifford . 20. Bas›m 4,5 YTL �

093 Her Yönüyle Tekneler Christopher Maynard Tükendi
098 Enerji ve Güç R. Spurgeon - M. Flood . Bask›da
102 Mikroskop C. Oxlade - C. Stockley . 16. Bas›m 5 YTL �

103 Elektronik Pam Beasant . Bask›da
124 Elektrik ve Manyetizma Adamczyk - Law 11. Bas›m 4,5 YTL �

168 Yunan ve Roma Mitolojisi C. Estin - H. Laporte Bask›da
189 Resim ve Ressamlar A. Sington - T. Ross . 5. Bas›m 4 YTL �

132 Büyüklükler Jenny Tyler - Robyn Gee . Bask›da
133 fiekiller Karen Bryant-Mole . Bask›da
134 Ölçmeye Bafllamak Karen Bryant-Mole . Bask›da
135 Zaman Jenny Tyler - Robyn Gee . Bask›da
151 Renkler Karen Bryant-Mole . Bask›da
152 Karfl›tl›klar Jenny Tyler - Robyn Gee . Bask›da
153 Farkl› Olan› Bul Jenny Tyler - Robyn Gee . Bask›da
154 Rakamlar Karen Bryant-Mole . Bask›da
169 Saymaya Bafllamak Jenny Tyler - Robyn Gee Bask›da
170 10’a Kadar Saymak Jenny Tyler - Robyn Gee Bask›da
171 Toplamay› Ö¤renmek Karen Bryant-Mole - Jenny Tyler Bask›da
172 Ç›karmay› Ö¤renmek Karen Bryant-Mole - Jenny Tyler Bask›da
209 Nokta Birlefltirmece - Deniz K›y›s› Karen Bryant-Mole Bask›da
210 Nokta Birlefltirmece - Dinozorlar Karen Bryant-Mole Bask›da

211 Nokta Birlefltirmece - Do¤a Karen Bryant-Mole Bask›da
212 Nokta Birlefltirmece - Makineler Karen Bryant-Mole Bask›da
213 Nokta Birlefltirmece - Uzay Karen Bryant-Mole Bask›da
214 1001 Hayvan› Bulun Ruth Brocklehurst . Bask›da
215 Nokta Birlefltirmece - Hayvanlar Karen Bryant-Mole Bask›da
220 Ya¤murlu Bir Gün (Sünger Ciltli) Anna Milbourne 1. Bas›m 10 YTL �

221 Kelebek (Sünger Ciltli) Anna Milbourne . 1. Bas›m 10 YTL �

224 Ay’da (Sünger Ciltli) Anna Milbourne . 1. Bas›m 10 YTL �

225 Yuvada (Sünger Ciltli) Anna Milbourne . 1. Bas›m 10 YTL �

253 At›k m›? Hiç Dert De¤il! David Morichon 1. Bas›m 3,5 YTL �

255 Kültürlü Kurt Becky Bloom . 1. Bas›m 3,5 YTL �

256 Çiftlikte Anna Milbourne . 1. Bas›m 4 YTL �

204 Çiftlikte (Sünger Ciltli) . Tükendi
257 Dinozor Anna Milbourne . 1. Bas›m 4 YTL �

204 Dinozor (Sünger Ciltli) . Tükendi
261 Deniz K›y›s›nda Anna Milbourne . 1. Bas›m 4 YTL �

204 Deniz K›y›s›nda (Sünger Ciltli) . Tükendi
262 Karl› Bir Gün Anna Milbourne . 1. Bas›m 4 YTL �

204 Karl› Bir Gün (Sünger Ciltli) . Tükendi

105 Deneylerle Bilim R. Heddle - M. Unwin . 27. Bas›m 6,5 YTL �

110 Yeryüzünde Yaflam Mike Unwin . Bask›da
198 Deneyler Anas›n›f›, 1, 2, 3 Kaz›m Üçok . 5. Bas›m 7,5 YTL �

223 Deneylerle Bilim 2 H. Edom - K. Woodward Bask›da
236 Çevremiz ve Biz - Evren Núria Roca . 1. Bas›m 5 YTL �

227 ‹lk Okuma - Çöp ve Geri Dönüflüm Stephanie Turnbull Bask›da
228 ‹lk Okuma - Günefl, Ay ve Y›ld›zlar Stephanie Turnbull Bask›da
229 ‹lk Okuma - Yanarda¤lar Stephanie Turnbull Bask›da
230 ‹lk Okuma - Vücudunuz Stephanie Turnbull Bask›da
231 ‹lk Okuma - Uzayda Yaflamak Katie Daynes Bask›da

232 ‹lk Okuma - T›rt›llar ve Kelebekler Stephanie Turnbull Bask›da

233 ‹lk Okuma - Uçaklar Fiona Patchett . Bask›da

234 ‹lk Okuma - Denizin Alt›nda Fiona Patchett Bask›da

258 ‹lk Okuma - Atlar ve Midilliler Anna Milbourne 1. Bas›m 3 YTL �

259 ‹lk Okuma - Kediler Anna Milbourne . 1. Bas›m 3 YTL �

265 ‹lk Okuma - Yumurtalar ve Civcivler Fiona Patchett 1. Bas›m 3 YTL �

266 ‹lk Okuma - Ay›lar Emma Helbrough . 1. Bas›m 3 YTL �

267 ‹lk Okuma - Kurba¤alar Anna Milbourne . 1. Bas›m 3 YTL �

6 YAfi +

7-8 YAfi

ERKEN ÇOCUKLUK K‹TAPLI⁄I (0-8 YAfi)

3-6 YAfi

14 YAfi +

12 YAfi +

zihnisinir 28/12/07 21:22 Page 1

Abonelik ifllemleri ile ilgili sorunlar›n›z› e-posta yoluyla bteknik@tubitak.gov.tr adresine
ya da 0(312) 467 32 46 no’lu telefona iletebilirsiniz

Hem bize daha kolay, daha çabuk ve daha ucuza
eriflebilmenizi sa¤lamak, hem de daha genifl
kitlelere ulaflabilmek için yeni bir hizmetle
karflınızdayız. Artık "e-dergi" aboneli¤i seçene¤ini
kullanarak dergilerinizi ‹nternet üzerinden de
izleyebileceksiniz. Bu seçenek de, tıpkı basılı
dergiye abonelik gibi sizleri flimdiye kadar çıkmıfl
tüm dergilerimize eriflme hakkına kavuflturuyor.
Ama, o taze mürekkep kokusundan
vazgeçemeyen, dergiyi koltu¤una kurularak
okumanın tadına alıflmıfl, koleksiyonlarının
kesintiye u¤ramasını istemeyen okurlarımız da
basılı dergi seçene¤ini tıklayarak aynı ayrıcalıklara
sahip olacaklar.

e-dergi uygulamasını aynı zamanda, posta
maliyetlerinin yüksekli¤i ve iletim süresinin
uzunlu¤u nedeniyle yeterince ulaflamadı¤ımız
yurtdıflındaki büyük vatandafl kitlemiz ve Türk
Cumhuriyetleri’ndeki soydafllarımıza da
eriflebilmek için bafllattık.
Dergilerimize abone olmak isteyen okurlarımız
http://www.biltek.tubitak.gov.tr/ adresindeki e-
dergi sembolü üzerine t›klayacaklar. Ulaflt›klar›
sayfadaki seçene¤in üzerine tıkladıklarında
karflılarına çıkan formları doldurup gönderecekler
ve kendilerine birer kullanıcı adı ve flifre verilecek.
Bunlarla dergilerimizin yeni sayılarına ve arflivine
ulaflacaklar.
Ailemizin yeni üyelerini sevgiyle kucaklıyoruz...

e-dergi:

25 YTL
Yurtd›fl›: 15 Euro - 18 USD

Bas›l› dergi:

35 YTL
Yurtd›fl›: 40 Euro - 50 USD

e-dergi:

20 YTL
Yurtd›fl›: 12 Euro - 14 USD

Bas›l› dergi:

30 YTL
Yurtd›fl›: 40 Euro - 50 USD

1 yıllık abonelik

De¤erli Bilim ve Teknik / Bilim Çocuk okurları

ilanedergi 28/12/07 20:58 Page 1

	forma6-7-8.pdf
	081 yayindunya.pdf
	082 yasam.pdf
	083 ilettiklerinizekim.pdf
	084-85 kendinYapYeni.pdf
	086-87.pdf
	088 gok.pdf
	089.pdf
	090-93.pdf
	094-97.pdf
	098-99.pdf
	100-101.pdf
	102-103.pdf
	104-105.pdf
	106-107.pdf
	108-109.pdf
	110.pdf
	111.pdf
	112-115.pdf
	116.pdf

	kitaplist.pdf
	081 yayindunya.pdf
	082 yasam.pdf
	083 ilettiklerinizekim.pdf
	084-85 kendinYapYeni.pdf
	086-87.pdf
	088 gok.pdf
	089.pdf
	090-93.pdf
	094-97.pdf
	098-99.pdf
	100-101.pdf
	102-103.pdf
	104-105.pdf
	106-107.pdf
	108-109.pdf
	110.pdf
	111.pdf
	112-115.pdf
	116.pdf

