
 “Karadelikler” Posteri ve “Modern Atom Kuramının Gelişimi” DVD’si Derginizle Birlikte...

 Bilim
Teknikve

Karadeliklerde
Kuantum Paradoksu

Artırılmış Gerçeklik

“H” ? “N”?

Sosyal Ağlar
Beynimizi
Nasıl
Etkiliyor?

Bilim
 ve Teknik Şubat 2014 Yıl 47 Sayı 555

 Sosyal A
ğlar Beynim

izi N
asıl Etkiliyor?

Aylık Popüler Bilim Dergisi
Şubat 2014 Yıl 47 Sayı 555
5 TL

 Bilim
Teknikve

Modern

ATOM

DVD Windows - Mac OS - Linux
Bu DVD’nin tüm hakları TÜBİTAK’a aittir.

İzinsiz kopyalanması ve çoğaltılması hukuki ve cezai sorumluluk doğurur.

btd_555_subat_kapak.indd 1 26.01.2014 17:18

 Bilim
Teknikve

Televizyon seyretmek için komşuya gidildiği, mahallede herkesin tanıdığı çocukların sokaklarda özgürce oynayıp mahalleliye emanet olduğu günler
pek çoğumuz için geride kaldı. Sosyal bağlar da her şey gibi zamanla değişti. Kapı komşumuzu aylarca görmesek de başka bir kıtadaki
arkadaşımızla her gün konuşabiliyoruz. Son on yıl içinde yaygınlaşan sosyal ağlar sadece hayatımızın ayrılmaz bir parçası olmakla kalmadı
sosyal bağlarımızdaki değişimi de hızlandırdı. “Facebookçu Beyin” yazısında Dr. Bahri Karaçay sosyal ağları çok farklı yönlerden ele alıyor.
Sosyal medyaya ve ağlara niçin bu kadar düşkün olduğumuzdan başlayıp sosyal ağlarda bıraktığımız izlerden neler öğrenilebileceğine kadar
pek çok konuyu kendine has üslubuyla anlatıyor. Yazının ilginç taraflarından biri ise Bahri Karaçay’ın bu yazı için kullandığı verilerin
bir kısmını kendi Facebook arkadaşlarına anket yaparak elde etmiş olması.

Kış aylarında olduğumuzu çevremizdeki grip vakaları olmasa neredeyse anlayamayacağız. Her yıl farklı isimler ve numaralarla karşımıza çıkan
grip virüsünü ve virüsün bizi nasıl hasta ettiğini Dr. Kadir Demircan anlattı. Özlem Ak İkinci’nin Prof. Yeşim Çetinkaya Şardan ile yaptığı röportajla da
her yıl grip aşısı ve grip konusunda kafamızda oluşan soru işaretlerine yanıt arıyoruz. Bize kışı hatırlatan işaretlerden biri grip ise diğeri de
maalesef karbonmonoksit zehirlenmeleri. İbrahim Özay Semerci bu ayki yazısında bu konu hakkındaki pek çok bilinmeyeni sayfalarımıza taşıyor.

Bu ay özellikle astronomi tutkunlarını sevindirecek iki yazımız var. Mahir Ocak’ın yazdığı “Karadeliklerin Termodinamiği” yazısı karadelikler hakkında
bildiklerimizi özetliyor. F. Semih Dündar ise kuantum mekaniğine ait bazı kuramlar karadeliklerle beraber ele alındığında ortaya çıkan yeni bir paradoksu
ve bu paradoksu çözmek için yapılan önerileri ele alıyor. Bu ayki poster ekinin konusunun da karadelikler olduğunu yeri gelmişken hatırlatalım.
Fiziksel dünyamız ile bilgisayarların sanal dünyasının iç içe geçtiği bir alan: Artırılmış gerçeklik. Yeni üretilen gözlüklerimizi taktığımızda neyin gerçek,
neyin sanal olduğunu ayıramayacağımız günler galiba artık çok yakın. Börteçin Ege bu ay ki yazısında artırılmış gerçekliği ve bu konudaki
son gelişmeleri ele alıyor.

Prof. Bayram Tekin’in katkısıyla hazırladığımız bu ayki DVD eki modern atom kuramının ortaya çıkışını anlatıyor.

Saygılarımızla,
Murat Yıldırım

Aylık Popüler Bilim Dergisi
Yıl 47 Sayı 555
Şubat 2014

“Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

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

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

Faks
(312) 427 66 77

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

İnternet
www.biltek.tubitak.gov.tr

e-posta
bteknik@tubitak.gov.tr

ISSN 977-1300-3380

Fiyatı 5 TL
Yurtdışı Fiyatı 5 Euro

Dağıtım: TDP
http://www.tdp.com.tr

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

Baskı Tarihi: 27.01.2014

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

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Yücel Altunbaşak

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

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

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

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

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

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

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

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

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

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

Ge
tty

 Im
ag

es

01_kunye_subat2014.indd 1 26.01.2014 17:23

22	 Facebookçu Beyin / Bahri Karaçay

Bir milyarın üzerinde üyesi olan Facebook, her gün yaklaşık
500 milyon kişi tarafından etkin olarak kullanılıyor, yıllardır
görüşmemiş insanlar o sayede yeniden bağlantı kuruyor, ülkelerin
kaderini değiştirecek toplumsal hareketler oradan düzenleniyor.
Fakat Facebook aynı zamanda insanları saatlerce bilgisayar
ekranına mahkûm ediyor. Peki yaşamımıza bu kadar girmiş olan
Facebook’un bizi nasıl etkilediğini hiç düşündünüz mü?

30 Ağaç Yapraklarında Altın Aramak / Mahir E. Ocak

32	 Artırılmış Gerçeklik / Börteçin Ege

Kişisel bilgisayar devriminin en önemli öncülerinden
Douglas Engelbart bugünleri herhalde hayal bile edemezdi:
Yarım asırdan biraz daha fazla zaman içinde elektron
tüplü bilgisayarlardan, fiziksel dünya ile bilgisayar dünyasının
kelimenin gerçek anlamıyla iç içe geçtiği ve hayal gücünün
sınırlarını alabildiğine zorladığı bir dünyaya yolculuk!

38	 Çölleri Ağaçlandırmak Küresel Isınmayı
	 Durdurabilir mi? / Zeynep Bilgici

Küresel ısınmayı yavaşlatmak ve durdurmak için sera gazı salımında
küresel düzenlemeler yapılmış olsa da maalesef yaşadığımız çevresel
ve iklimsel değişiklikler bunların yetersiz kaldığını açıkça gösteriyor.

40	 Deneyleri Siber Ortama Taşımak / İlay Çelik

Eskiden kimyacılar molekülleri toplar ve çubuklar kullanarak
modelliyordu. Günümüzdeyse modelleme bilgisayarlarda yapılıyor.
1970’li yıllarda Martin Karplus, Michael Levitt ve Arieh Warshel
kimyasal süreçleri anlamaya ve öngörmeye yarayan güçlü bilgisayar
programlarının temellerini attı. Günümüzde kimya alanındaki
gelişmeler için çok önemli olan bu çalışmaları onlara
2013 Kimya Nobel’ini kazandırdı.

46	 Sessiz Katil Karbonmonoksit / İbrahim Özay Semerci

Kurbanlarına çok eşitlikçi davranıyor. Zengin fakir, genç yaşlı, kadın
erkek ayrımı yapmadan her yıl binlerce kişinin ölümüne neden
oluyor. Bu sinsi katil yeri geldiğinde hedefini gerçekleştirmek için
hiç de acele etmiyor.

İçindekiler

38

46

60

2_3_icindekiler_subat2014.indd 82 26.01.2014 16:49

54	 Karadeliklerin Termodinamiği / Mahir E. Ocak

Karadelikler adlarının ima ettiği gibi kara değil. Onlarında diğer
cisimler gibi sıcaklıkları ve entropileri var. Karadeliğin olay ufkunun
dışında kalan yerlerde sebep olduğu değişikliklere bakarak kütle,
açısal momentum ve elektrik yükü gibi özelliklerini
belirlemek mümkün.

59	 Sivrisinekler Kontrol Altında / Özlem Ak İkinci

60	 Elmasların Kusurları Görüntüleme Sistemlerine
	 Yeni Bir Boyut Kazandırıyor / Zeynep Bilgici

62	 Karadeliğin Ateşten Seddi / Furkan Semih Dündar

Karadeliklerin olay ufkunda ateşten bir set mi var?
Ayrı ayrı doğrulukları kabul gören fikirlerin
bir arada uygulanmasıyla ortaya çıkan bir paradoks.

67	 Türkiye Milli Botanik Bahçesi’nin Temeli Atıldı / Bülent Gözcelioğlu

68	 “H”?”N”? / Kadir Demircan

Kış aylarında gazetelerde sık sık karşılaştığımız terimler:
H1N1, H2N2 veya H5N3. Grip, hem iş gücü kaybına neden oluyor
hem de ilaç masrafları yüzünden ülkelere milyonlarca dolarlık
yük getiriyor.

72	 Aşı mı Olalım? Grip mi Olalım? / Özlem Ak İkinci

Grip aşısı ve grip konusundaki belirsizlikleri Güven Hastanesi
Başhekim Yardımcısı, Enfeksiyon Hastalıkları Bölümü’nde
görevli Prof. Dr. Yeşim Çetinkaya Şardan ile yaptığımız röportajla
açıklığa kavuşturmaya çalıştık.

Ek	
POSTER Karadelikler / Hazırlayan: Mahir E. Ocak

DVD Modern Atom Kuramının Gelişimi
Hazırlayan: Bayram Tekin - Murat Yıldırım

4
Haberler

14
Ctrl+Alt+Del /Levent Daşkıran

18
Tekno Yaşam /Osman Topaç

50
Türkiye Doğası /Bülent Gözcelioğlu

76
Merak Ettikleriniz /Tuba Sarıgül-Mahir E. Ocak

82
Gökyüzü /Alp Akoğlu

84
Nasıl Çalışır? /Murat Yıldırım

86
İğne Deliğinden Gelecek /Emre Sermutlu

88
Bilim Tarihinden /H. Gazi Topdemir

90
Matematik Havuzu /Ali Doğanaksoy

93
Ayrıntılar /Özlem İkinci

94
Zekâ Oyunları /Emrehan Halıcı

96
Yayın Dünyası /İlay Çelik

+

2_3_icindekiler_subat2014.indd 83 26.01.2014 16:49

Vanderbilt Üniversitesi Peabody
Koleji’nden bilim insanlarının

gerçekleştirdiği 30 yıllık bir çalışmanın
sonuçları, üstün zekâlı öğrencilerin
sınıf ortamında ne yazık ki “gözden ırak”
olduğunu gösteriyor. Araştırmanın
başını çeken psikoloji ve insan gelişimi
profesörü David Lubinski, 300’den
fazla üstün zekâlı çocuğu 13 ile 38 yaşları
arasında izlemiş. Bu çocukların yaklaşık
yarısı bugün doktora derecesine sahip;
iş adamı, akademisyen, danışman
olarak önemli pozisyonlarda bulunuyor
ve iyi koşullarda yaşıyorlar.
Çalışma, alışılagelen okul ortamlarının,
en zor konuları bile çabucak öğrenip
sindirebilen bu çocukların ihtiyacına yanıt
veremediğini gösteriyor. Öğretmenler,
bir konuyu sınıfta daha işlenmeye
başlamadan ileri düzeyde kavramış
bu öğrencileri görmezden geliyor
ve konuyu öğrenmekle meşgul olan
diğer öğrencilerle ilgileniyor.

Araştırmacılardan Harrison Kell
üstün zekâlı çocukların yardıma ihtiyacı
olmadığı fikrinin yaygın olduğunu,
ancak durumun böyle olmadığını ve eğer
kendileri gibi olan akranlarıyla birlikte
ileri düzey dersler almazlarsa
bu çocukların potansiyellerinin tam
olarak gerçekleşmediğini söylüyor.
Dr. Lubinski ise öğrencilerin
zekâ seviyeleri ne kadar yüksek olursa
onlara uygun eğitim fırsatları
sağlamanın ve müfredat sunmanın
o kadar zorlaştığını belirtiyor.
Lubinski öğrenme materyallerinin
üstün zekâlıların öğrenme hızlarına
uygun hızda sunulması durumunda
çocukların daha da başarılı olmak
için motive olduğunu belirtiyor.
Bu parlak çocukların kapasitelerini
geliştirmede ve yaşam boyu beslemede
yetenek, motivasyon ve fırsat
etmenlerinin hepsinin önemli role
sahip olduğu da söyleniyor.

Haberler

Göz Ardı Edilenler:
Üstün Zekâlı Çocuklar

İbrahim Özay Semerci

Tıbbi Hipotez
Yarışması

Özlem Kılıç Ekici

Gülhane Askeri Tıp Fakültesi’nin
çatısı altında 1996’da kurulan

Gülhane Bilim ve Araştırma Toplu-
luğu (GÜBAT) tıbbiyelileri bilimsel
düşünceye sevk eden, onlara dü-
şüncelerini özgürce söyleyebile-
cekleri ortamlar sunan ve geleceğe
bilimin ışığında sağlam adımlarla
ilerlemeleri doğrultusunda her tür-
lü desteği veren bilimsel bir öğrenci
topluluğu. GÜBAT 2006 yılından
itibaren bu kapsamda düzenlediği
Tıbbi Hipotez Yarışması’nın doku-
zuncusunu bu yıl gerçekleştirecek.

Bütün tıp fakültelerinden tıbbiye-
lilerin katılabileceği bu yarışmaya
gönderilecek hipotezler, tıp fakül-
telerinden davet edilen ve farklı
anabilim dallarından öğretim üye-
lerinden oluşan bir jüri tarafından
değerlendirilecek. Finale kalan
hipotezler GÜBAT‘ın 18-20 Nisan
2014’te düzenleyeceği 15. Öğren-
ci Tıp Kongresi’nde sunulacak ve
Türkiye’nin dört bir yanından gelen
diğer tıp fakültesi öğrencilerinin
soruları ile tartışma bölümünde
irdelenecek. Kazanan ilk üç hipotez
yine jüri üyelerince değerlendirile-
cek. Dereceye giren ilk üç hipotez-
den birinciye 2500 TL, ikinciye 1500
TL, üçüncüye ise 1000 TL ödül veri-
leceği bildiriliyor.

Başvuru için yardımcı olabilecek
belgeler ve daha detaylı bilgi için
t i b b i h i p o t e z @ g m a i l . c o m
iletişim adresiyle irtibata geçilebilir.

4

4_11_haberler_subat.indd 4 26.01.2014 16:51

Bilim ve Teknik Şubat 2014

İnsanların kedilerle hukuku
eskilere dayanıyor. Doğada yalnız
yaşayan bu yırtıcı avcının nasıl
olup da insanlarla bir arada
yaşamaya alışıp evcilleştiğini
tahmin etmek aslında pek de zor
değil. Çünkü yakın zamana
kadar özellikle kırsal bölgelerde
bir ev hayvanından çok farelere
karşı bir tedbir olarak beslendi.
Bununla birlikte arkeolojik
alanlarda kedi kalıntılarına
nadiren rastlandığı için kedilerin
evcilleşme süreci hakkında
pek fazla şey bilinmiyor.
Çin Bilimler Akademisi’nden
araştırmacıların yaptığı
bir araştırma bu sürece dair ilk
doğrudan kanıtları ortaya koydu.

Kedilerin insanların sosyal
yaşamındaki varlığına dair en eski

kanıta Kıbrıs’taki eski bir tarım köyünün
kalıntılarında rastlanmıştı. Bir insanla
aynı mezara gömülmüş bir kediye
ait 9500 yıl öncesine tarihlenen kemik
kalıntıları, kedinin o toplumda
sosyal açıdan önemli bir statüsü olduğunu
düşündürmüştü. Ancak kedilerin
buradaki işlevini ya da evcilleşme sürecini
aydınlatan kanıtlara rastlanamamıştı.
Kronolojik olarak bu kalıntılarla
Mısır’daki 4000 yıllık mezar resimleri
arasında, kedilerin insan yaşamındaki
varlığına ilişkin
başka kanıt yoktu.

5300 yıl öncesine tarihlenen yeni
buluntular kedilerin evcilleştirilmesine
ilişkin bilgi eksikliğini bir ölçüde
giderdi. Çin’deki Quancuhun
adlı eski bir yerleşimde kazı yapan
arkeologlar kedilere, köpeklere,
geyiklere ve başka yaban hayvanlarına
ait kemik kalıntıları üzerinde
karbon tarihlemesi ile karbon ve
azot izotop analizleri yaparak
kedilerin büyük ölçüde darı tarımıyla
geçinen bu toplumda kendine
nasıl bir yer edindiğini
ortaya koydu.

Karbon ve azot izotop analizleri kedilerin
darı yiyen hayvanlarla, muhtemelen
kemirgenlerle beslendiğini gösteriyor.
Kalıntılar arasında rastlanan, bir
kemirgenin bir tahıl saklama deposuna
doğru açtığı tünel ve tahılları
kemirgenlerden koruyacak biçimde
tasarlanmışa benzeyen tahıl saklama
kapları, çiftçilerin tahıl saklama
konusunda kemirgenler yüzünden sorun
yaşadığını düşündürüyor. Quancuhun’da
bulunan başka bazı kanıtlarsa insanlarla
kedilerin yakınlaşmaya başladığını
gösteriyor. Örneğin kemikleri bulunan
kedilerden biri epey yaşlıymış, demek ki
köyde uzunca süre geçirmiş olmalı.
Diğeriyse kemirgenlerden ziyade darı
yemiş, yani ya yere dökülen tahılları
yemiş ya da doğrudan insanlar
tarafından beslenmiş.

Kedilerin
Evcilleşmesine
Dair
İlk Doğrudan
Kanıtlar

İlay Çelik

Kök Hücreleri
Çoğaltmada
Kullanılabilecek
Yapay Kemik
İliği Üretildi

İbrahim Özay Semerci

Karlsruhe Teknoloji Enstitüsü,
Max Planck Akıllı Sistemler

Enstitüsü, Stuttgart Üniversitesi ve
Tübingen Üniversitesi’nden
araştırmacıların ortaklaşa gerçekleştirdiği
çalışmalar sonucunda laboratuvar
ortamında kök hücre üretmek için
kullanılabilecek yapay kemik
iliği üretildi. Doğal kemik iliğinin
sahip olduğu yaşamsal özelliklere sahip
olan bu yapay ilikten yakın gelecekte
lösemi hastalığının tedavisinde
yararlanılabileceği belirtiliyor.
Alyuvarlar veya bağışıklık hücreleri
gibi kan hücreleri, kemik
iliğindeki hematopoietik kök hücreler
tarafından devamlı olarak yenileniyor.
Lösemi gibi durumlarda hastanın

yapısı bozulmuş hücreleri, uygun
donörün sağlıklı hematopoietik
kök hücreleri tarafından yenileniyor.
Ancak ihtiyaca cevap verebilecek
sayıda bağış olmaması önemli bir sorun.
Bu durum hematopoietik kök
hücrelerin çoğaltılması ile giderilebilir.
Ancak hücreler, kök hücrelerin
özelliklerini ancak doğal ortam olan
kemik iliğinde kazanabiliyor.
Geliştirilen yapay kemik iliği, doğal
kemik iliğinin özeliklerinin
önemli bir kısmına sahip olduğu için
laboratuvar ortamında kök hücre
çoğaltılması mümkün olabilecek.
Annamarija Raic ve arkadaşları
tarafından gerçekleştirilen
çalışma Biomaterials’da yayımlandı.

5

4_11_haberler_subat.indd 5 26.01.2014 16:51

Haberler

İçinde bulunduğumuz için
Samanyolu Gökadası’nın

şekli doğrudan belirlenemiyor.
Bu nedenle gökbilimciler
yıldızları ve yıldızların uzaklığını
inceleyerek Samanyolu
Gökadası’nın şekliyle ilgili
fikir sahibi olabiliyor. 1950’li
yıllarda radyo dalga boyunda
gözlem yapan teleskoplar
kullanarak gökadamızın dört
ana koldan oluştuğu anlaşılmıştı.
Bu gözlemler yeni yıldızların
oluştuğu gaz bulutlarının
incelenmesine dayanıyordu.
NASA Spitzer Uzay Teleskobu
tarafından kızılötesi dalga
boyunda yapılan gözlemler
sonucunda Samanyolu
Gökadası’nın iki ana kol ve
bunlar arasındaki iki küçük
koldan oluştuğu belirlendi.

Farklı radyo teleskopların
kullanıldığı bu son çalışmada
araştırmacılar özellikle büyük
kütleli yıldızlara odaklandı.
Büyük kütleli yıldızlar daha

kısa ömürlü oldukları için
(yaklaşık 10 milyon yıl) küçük
kütleli yıldızlara göre daha nadir
görülür. Bu özellikleri nedeniyle
büyük kütleli yıldızlar sadece
oluştukları kolda gözlemlenebilir.
Daha küçük kütleli yıldızlar
ise daha uzun ömürlüdür ve
gökada etrafında birçok kez
döner. Bu nedenle gökadanın
tamamında gözlemlenebilirler.
Son araştırma, NASA Spitzer
Uzay Teleskobu’nun belirlediği
iki koldaki kütleçekim etkisinin
yıldızların büyük çoğunluğunun
bu kolda toplanmasını
sağladığını, ancak dört koldaki
gaz yoğunluğunun büyük kütleli
yıldızların oluşumu için yeterli
olduğunu ortaya koydu.

Uluslararası
Uzay İstasyonu 2024’e
Kadar Görevde

Tuba Sarıgül

NASA geçtiğimiz Kasım ayında 15. yaşını dolduran
Uluslararası Uzay İstasyonu’nun (ISS) faaliyetlerine
2024 yılına kadar devam etmesine karar verildiğini
duyurdu. Başlangıçta 2016 yılında hizmet dışı bıra-
kılması planlanan istasyonun görev süresi daha önce
2020 yılına kadar uzatılmıştı. Ancak bu karar, gö-
revine Büyük Okyanus’a düşürülerek son verilmesi
planlanan Uluslararası Uzay İstasyonu için kaçınıl-
maz sonu değiştirmiyor. ISS’nin faaliyetleri araların-
da ABD, Rusya, Japonya ve Avrupa uzay ajanslarının
bulunduğu 14 ülkenin desteği ile sürdürülüyor. An-
cak ABD başkanı Barack Obama tarafından verilen
uzatma kararının diğer ülkeler tarafından destekle-
nip desteklenmeyeceği henüz belli değil.

Samanyolu Gökadası’nın
Kayıp Kollarının Sırrı
Büyük Kütleli Yıldızlarda

Tuba Sarıgül

Leeds Üniversitesi’nden araştırmacılar Monthly
Notices of the Royal Astronomical Society dergisinde
yayımlanan çalışmalarında Samanyolu Gökadası’nın
sarmal dört kolu olduğunu belirledi.

TÜBİTAK Alternatif Enerjili
Araç Yarışları

Nagehan Ramazanoğlu

TÜBİTAK Bilim ve Toplum Daire Başkanlığı tarafından alter-
natif enerjilerin kullanımı konusunda farkındalık yaratmak,
üniversite öğrencilerinin bu güncel konu vasıtasıyla araştırma
ve pratik becerilerini geliştirmek amacıyla düzenlenen TÜBİ-
TAK Alternatif Enerjili Araç Yarışları’nın 12-17 Ağustos 2014
tarihlerinde Kocaeli Körfez Yarış Pisti’nde gerçekleştirilmesi
planlanıyor.

İlk defa 2005 yılında düzenlenen yarışlarda günümüze
kadar güneş ve hidrojen enerjisiyle çalışan 400’ün üzerinde
araca destek verildi. Bu yıl dünya genelindeki elektrikli araç
uygulamalarındaki gelişmeler de göz önünde bulundurularak
Elektromobil - Batarya Elektrik Enerjili Araç Yarışları da yarış
kapsamına dâhil edildi.

Endüstriyel yönden uygulanabilirliği konusunda
yeterince yenilik getirmeyen Formula G - Güneş Enerjili
Araç Yarışları kategorisinin ise Danışma ve Değerlendir-
me Kurulu’nun kararıyla bu yıl son defa düzenlenme-
sine ve 2015 yılı yarışları itibariyle kaldırılmasına karar
verildi. Teknik kurallar ve başvuru şartlarıyla ilgili ayrın-
tılı bilgi için: http:\\tubitak.gov.tr/formula

6

4_11_haberler_subat.indd 6 26.01.2014 16:51

Bilim ve Teknik Şubat 2014

Güneş enerjisinin elektriğe dönüşümündeki
depolama problemine North Carolina

Üniversitesi’nden Thomas Meyer ve araştırma
grubu tarafından devrim niteliğinde bir
çözüm önerildi. Geçtiğimiz yılın Ekim ve Kasım
aylarında Proceedings of National Academy of
Science of USA (PNAS) isimli dergide yayımlanan
iki ayrı makalede açıklanan bilimsel gelişme, temelde
sudaki oksijen ve hidrojenin ayrıştırılmasına ve
hidrojenden yakıt üretilip depolanmasına dayanıyor.
Serbest oksijen ise havaya salınıyor.

Thomas Meyer şöyle diyor: “İki su molekülünden
dört elektronu uzaklaştırmak durumundasınız.
Bu süreçle hidrojen elde ediyorsunuz. Ancak
hidrojeni ve oksijeni ayrı tutmak da önemli. Bunu
yapabilecek bir sistem oluşturmak büyük bir çaba
gerektirdi. Fakat ekip olarak üstesinden geldik.”

Meyer’in DSPEC (dye-sensitized
photoelectrosynthesis cell) isimli düzeneği
iki temel bileşen içeriyor: Molekül ve
nanoparçacık. “Renk verici-katalizör demet”
adı verilen molekül, güneş ışınlarını emiyor.
Katalizör ise elektronları sudan sökülmeye
zorluyor. Binlerce renk verici- katalizör
demetin bağlandığı nanoparçacık, elektronları
uzaklaştırıyor ve hidrojen yakıtının ortaya
çıkmasını sağlıyor.

Yukarıda anlatılan sistem hidrojen yakıtı üretmede
en iyi girişim olarak değerlendirilse de sürekli
bozulabiliyordu. Bunun sebebi renk verici-katalizör
demetlerin nanoparçacıklardan kurtulması ya da
elektonların sudan hidrojen üretecek kadar
yüksek hızla itilmemesi olabiliyordu.

Meyer ve arkadaşları bu iki sorunu çözmek
için nanoparçacığı giydirme tekniğini kullandı.
Bu teknikte nanoparçacık, çok çok ince
titanyumdioksit bir tabakayla kaplandı.
Bunun sonucunda araştırmacılar giydirilen
nanoparçacıkların elektronları, öncesine
göre daha hızlı ve daha uzağa taşıdığını keşfetti.
Araştırma grubu ayrıca, söz konusu koruyucu
giydirme tekniğinin formülünü de
ortaya koydu.

Yeni sistem güneş enerjisini yakıta dönüştürürken
neredeyse hiçbir dış güce ihtiyaç duymuyor
ve sera gazı üretmiyor. Ayrıca bu düzeneğin alt yapısı
halen kullanılan teknolojiye dayanıyor. Bununla
beraber sistemin sanayiye aktarımı
ve depolanmasının koşulları gibi ayrıntılar
henüz netleşmiş görünmüyor.

Grubun bir sonraki hedefi ise aynı yaklaşımla
karbondioksiti karbon bazlı yakıtlara
dönüştürerek azaltmak.

Güneş Enerjisini Depolamak ya da
Suyu Atomlarına Ayırmak

Emine Sonnur Özcan

Bilindiği gibi fosil yakıtların yol açtığı küresel ısınmaya karşın güneş enerjisinin
sürdürülebilir ve çevreye dost yanı, güneş enerjisi teknolojisinin son on yılda
çok hızla ilerlemesine sebep oldu. Ancak bu enerji türünün en büyük sorunu
güneşten sadece gün aydınlıkken faydalanılabilmesi. Gün karardığında,
depolanmış haldeki su buharından elektrik üreten sistemlerin ve güneş pillerinin
pahalı olduğunu da belirtmek gerek. Dolayısıyla dünya genelinde güneş enerjisi
sistemleri, diğer enerji türlerinden elektrik üreten sistemlerle gündüz ve gece
dönüşümlü olarak kullanılıyor.

7

4_11_haberler_subat.indd 7 26.01.2014 16:51

Haberler

Fotosentez ve
Kuantum Mekaniği

Mahir E. Ocak

Londra Üniversitesi araştırmacıları, fotosentez
sırasında ışık toplayan makromoleküllerde gerçekleşen
süreçlerin klasik fizik ile açıklanamayacağını gösterdi.
Dr. O. J. O’Reily ve çalışma arkadaşlarının sonuçları
Nature Communications’da yayımlandı.

Deprem Işıkları:
Efsane mi Gerçek mi?

Tuba Sarıgül

Kuantum mekaniğinin
etkileri düşük

sıcaklıklarda daha belirgindir.
Örneğin süperiletkenlik ve
süperakışkanlık gibi klasik
fizik ile açıklanamayan olgular
çok düşük sıcaklıklarda
gözlemlenir. Fakat Londra
Üniversitesi araştırmacılarının
yaptığı çalışma, bazı biyolojik
sistemlerde gerçekleşen
fiziksel süreçlerde kuantum
mekaniğinin etkilerinin
normal sıcaklıklarda bile
gözlemlenebileceğini gösterdi.

Işık toplayan
makromoleküllerin çoğu
kromoforlardan oluşur.
Moleküllerin renkli
gözükmesine neden oldukları
için bu şekilde adlandırılan
kromoforlar, topladıkları
ışık enerjisini verimli bir
biçimde kimyasal enerjiye
dönüştürerek fotosentezin
ilk adımını gerçekleştirir.
Londra Üniversitesi
araştırmacılarının elde ettiği
sonuçlar, kromoforlar arasında
enerji transferi sırasında
gerçekleşen süreçlerin klasik
fizikle açıklanamayacağını

ve bu süreçlerin kuantum
mekaniğine özgü doğasının
verimi de artırdığını
gösteriyor.

Araştırmacılar gerçekleşen
süreçlerin doğasını incelemek
için kuantum optik ile ilgili
kuramsal bir yöntem kullandı.
Hesaplar kromoforlar arasında
enerji aktarımı sırasında
gerçekleşen süreçlerin
kuantum mekaniğine
özgü olduğunu ve klasik
fizikte bilinen hiçbir sürece
benzemediğini gösterdi.
Bu sonuçlar başka biyolojik
süreçlerde de kuantum
mekaniğine özgü süreçlerin
gözlemlenebileceğini
düşündürüyor.

Seismological Research Letters dergisinde yayımlanan
çalışma yüzyıllardır tanık olunan ancak bilim insanları
tarafından tam olarak açıklanamayan deprem ışıkla-
rı olgusunu aydınlatmaya çalışıyor. Çalışma, sismik
sarsıntılar öncesinde ya da esnasında zaman zaman
görülen ışık parlamaları olarak tanımlanan deprem
ışıklarının, yerkabuğunun birbirinden ayrıldığı yarık
bölgelerinde daha sık görüldüğünü ortaya çıkardı.
Araştırmacılar deprem süresince magmanın yerkabu-
ğunu iterek oluşturduğu yarık bölgelerindeki fay hat-
larının yukarı yönlü hareketleri sırasında kayaçların
birbirine sürtünmesi sonucu elektrik yükü oluştuğu-
nu, bu yüklerin yeryüzüne ulaştıklarında atmosferdeki
parçacıklarla etkileşerek ışık parlamalarına neden ol-
duğunu düşünüyor.

Araştırmada 1600 yılından bugüne kadar deprem
ışıklarının gözlendiğine dair güvenilir 65 kayıt ince-
lendi ve bunlardan 56’sının etkin ya da eski yarık böl-
gelerinde oluştuğu belirlendi.

Araştırmacılara göre kayaçlardaki minerallerin kim-
yasal yapıları bu mekanizmanın başlamasına neden
oluyor. Depremin oluşturduğu gerilim, kayaçları oluş-
turan minerallerin yapısındaki kimyasal bağların kı-
rılmasına neden oluyor. Oluşan elektrik yük taşıyıcılar
dikey fay hatları boyunca hareket ederek yüzeye ula-
şıyor ve havadaki moleküllerin iyonlaşmasına neden
olarak ışık parlamalarına neden oluyor.

Araştırmacılar toprağın elektrik iletkenliğindeki deği-
şimlerin belirlenmesinin deprem araştırmalarına kat-
kıda bulunabileceğini düşünüyor.

8

4_11_haberler_subat.indd 8 26.01.2014 16:51

Bilim ve Teknik Şubat 2014

Bir Yıldızdan ve
Bir Karadelikten
Oluşan İkili
Sistem Bulundu

Mahir E. Ocak

İspanyol araştırmacılar birbirinin
etrafında dönen bir Be-türü yıldız ve
bir karadelik keşfetti. Dr. J. Casares
ve çalışma arkadaşlarının sonuçları
Nature’da yayımlandı.

Be-türü yıldızlar kendi etraflarında
yüksek hızda dönen sıcak mavi

yıldızlardır. Evrende bu yıldızlardan
çok sayıda bulunur ve bazıları
birbirinin etrafında dönen ikili yıldız
sistemlerinin parçalarıdır.
Bugüne kadar yapılan araştırmalar
sonucunda ilk kez bir karadelik
ve bir Be-türü yıldızdan oluşan bir
ikili yıldız sistemi keşfedildi.

İkili sistemin parçası olan yıldız,
Kertenkele Takımyıldızı’nın bir üyesi
ve Dünya’dan 8500 ışık yılı uzakta.
Yıldızın kendi etrafındaki
dönme hızı ekvatorunda yaklaşık
olarak saatte bir milyon kilometre.
İkili yıldız sistemi ile ilgili

ilk gözlemler 2010 yılında yapılmış.
Araştırmalar sonucunda sistemin
diğer parçasının kütlesinin
Güneş’inkinin 3,8 ila 6,9 katı olduğu
anlaşılmış. Kütlesinin bu kadar
büyük olması teleskoplar ile
görülemeyen bu yıldızın bir karadelik
olduğunu gösteriyor. Karadelik,
kütlesi kendisinden çok daha büyük
olan diğer yıldızdan yayılan
maddeleri soğuruyor.

Bilim insanları karadelik içeren ikili
yıldız sistemlerinin evrende çok
miktarda olduğunu düşünüyor.
Ancak diğer yıldızdan gelen maddeleri
soğuran karadelikler çok az ışıdığı
için bu sistemlerin keşfi çok zor.

Türk-Alman
Bilim Yılı’nın
Resmi
Açılışı Yapıldı

İbrahim Özay Semerci

2014, bilim alanındaki Türk-Alman iliş-
kilerinin 30. yıldönümü. Hedef gruplar
arasında politik karar mercileri, araştır-
ma kuruluşları, teşvik ve kaynak sağla-
yan örgütler, araştırmaya ağırlık veren
şirketler, eğitim kurum ve kuruluşları,
bilim insanları, öğrenciler ve medya bu-
lunan Türk-Alman Bilim Yılı’nda genç
bilim insanları ve öğrenciler özellikle
teşvik edilecek. Ana konuların bilgi ile-
tişim, nanoteknoloji, biyoteknoloji, kü-
resel değişim sorunları ve sosyal bilim-
ler olduğu Türk-Alman Bilim Yılı’nın
resmi açılışı 23 Ocak’ta Berlin’de yapıldı.

9

4_11_haberler_subat.indd 9 26.01.2014 16:51

Haberler

Ülkemizin
İlk Transgenik
Kuzusu “Çimen”
Dünyaya Geldi

Özlem Kılıç Ekici

Genetik ve biyoteknoloji
alanlarında önemli çalışmaların
yapılmasına katkı sağlayan
İstanbul Üniversitesi Veteriner
Fakültesi, Dölerme ve
Suni Tohumlama Ana Bilim Dalı
araştırmacıları Türkiye’nin ilk
transgenik kuzusunu üretti.
Çimen’in doğumu ile
birçok hastalığın tedavisinde
kullanılan biyoteknolojik
ilaçların üretilmesinde önemli
bir aşamanın başarı ile
tamamlandığını belirten ekip,
yakın bir gelecekte de
sütünden biyofarmasötik
maddeler üreten hayvanlar
elde edebileceklerinin
müjdesini verdi.

Ülkemizin ilk klon canlıları olan
Oyalı ve Zarife’yi, ardından da ilk

transgenik tavşanlarını üreten,
İÜ Veteriner Fakültesi Öğretim Üyesi
Prof. Dr. Sema Birler başkanlığındaki
ekip, bir ilke daha imza atarak ülkemizin
ilk transgenik çiftlik hayvanını da üretti.

İÜ Bilimsel Araştırma Projeleri Birimi
tarafından desteklenen projede üç
anneden elde edilen beş yavrudan biri
transgenik olarak dünyaya geldi.
İÜ Veteriner Fakültesi, Dölerme ve
Suni Tohumlama Anabilim Dalı’nda
23 Kasım 2013 tarihinde doğan
transgenik kuzu “Çimen” sağlıklı bir
şekilde büyüyor.

Transgenik kuzunun özellikle
tırnakları ve ağzı, floresan ışık altında
yeşil görünüyor. Yurt içinden ve
yurt dışından üniversitelerle ortaklaşa
gerçekleştirilen çalışmada, Hawaii
Üniversitesi’nden Prof. Dr. Stefan
Moisyadi tarafından geliştirilmiş
hiperaktif plazmid kullanılmış.
Özel bir belirteç gen, intrasitoplazmik
gen enjeksiyonu yöntemiyle koyun
embriyolarına transfer edilmiş.
Bu gen transgenik kuzunun genomuna
yerleşerek mukozalarda yeşil parlamaya
yol açan bir proteinin üretimine
neden oluyor. Gerçekleştirilen bu
çalışma, kullanılan yöntem itibariyle
dünyadaki öncü çalışmalardan.

Bundan birkaç ay önce yine aynı ekip
İÜ Veteriner Fakültesi’nde Türkiye’nin
ilk transgenik tavşanlarını üretmişti.
Yurtdışında da ilgi gören bu
çalışma ABD’de ve İngiltere’de
birçok habere konu oldu.

Hayvanlardaki gen temelli çalışmalar
birçok hastalığın sebebinin ve

tedavi yöntemlerinin araştırılmasında,
aşı, ilaç, tanı yöntemlerinin
geliştirilmesinde ve endüstriye yönelik
ürünlerin üretilmesinde çok önemli
olanaklar sağlıyor.

Günümüzde pek çok uygulama alanı
bulunan transgenik teknoloji, ilk olarak
1973’te bir bakteride uygulanmış ve
sonraki yıllarda memeli hayvanlarda da
denenmeye başlanmış. Özellikle diyabet,
kanser, Alzheimer gibi çok sayıda
hastalığın oluşma nedenleri ve tedavileri
konusunda transgenik çalışmalar bizlere
hayati bilgiler verebiliyor.

Transgenik çalışmaların önemli bir
diğer kullanım alanı ise sentetik olarak
üretilemeyen biyofarmasötiklerin,
yani ilaç veya ilaç benzeri maddelerin
transgenik canlılar aracılığıyla üretilebilir
olması. Biyolojik ilaç fabrikalarının
oluşturulmasının yolunu açacak
bu çalışmalar ile hayvan sütü gibi kolay
elde edilebilen hayvansal ürünlerden
değerli ilaçlar ve ilaç benzeri maddelerin
üretimi mümkün olacak. Avrupa
İlaç Dairesi 2006’da transgenik keçilerin
sütünden, 2009’da ise transgenik
tavşanların sütünden elde edilen ilaçların
insanlar tarafından kullanılmasına
onay verdi.

Ülkemize bu tür ilaçlar ithal olarak
geliyor ve sağlık harcamalarında ciddi
maliyet artışlarına neden oluyor.
TÜBİTAK tarafından hazırlanan
“Vizyon 2023” Ulusal Bilim ve Teknoloji
Politikaları 2003-2023 Strateji Belgesi ve
TC Başbakanlık Devlet Planlama
Teşkilatı Dokuzuncu Kalkınma Planı
(2007-2013), İlaç Sanayii
Özel İhtisas Komisyonu Raporu’nda
“Transgenik Teknoloji ile İlaç Üretilmesi”
stratejik amaç olarak belirtiliyor.

İstanbul Üniversitesi tarafından
gerçekleştirilen bu çalışmalar
ile ülkemizde de transgenik
hayvan sütünden değerli ilaçların
üretimi konusunda çok önemli
bir seviyeye gelmiş oluyoruz.

10

4_11_haberler_subat.indd 10 26.01.2014 16:52

Bilim ve Teknik Şubat 2014

11

Uluslararası bir araştırma grubunun
yürüttüğü çalışmada 403

farklı türde 600.000’den fazla ağaca
ait sonuçlar incelendi. Daha önce
ormanların karbon döngüsüne, örneğin
karbon depolamaya etkisine yönelik
çalışmalar, ağaç yapraklarından ağaç
topluluklarına kadar farklı ölçeklerdeki
biyolojik yapılar dikkate alınarak
yapılıyordu. Ancak tek tek ağaçların
etkisi incelenmemişti.

Bu çalışmada incelenen ağaç türlerinde
büyüme hızının ağacın büyüklüğüyle
orantılı olarak arttığı anlaşıldı.
Bu, büyük ve yaşlı ağaçların daha küçük
olanlara göre daha büyük bir karbon
deposu olduğu anlamına geliyor.
Hatta bazı durumlarda bir yılda, bir
büyük ağacın kütlesinde orta

büyüklükteki bir ağacın toplam kütlesi
kadar artış gözlenebilir. Üretkenliğin
yaprak seviyesinde azalırken bir
ağacın bütünü seviyesinde artması,
yaprağın birim alanındaki üretkenlik
azalsa da toplam yaprak alanının
artmasıyla açıklanabilir. İnsanlar
açısından düşünürsek bu, insanların
gelişiminin ergenlik döneminden sonra
da hızlanarak devam etmesi anlamına
gelirdi. Araştırmacılardan Nate
Stephenson “İnsanlar bu hızla gelişmeye
devam etseydi orta yaşa geldiklerinde
kilolarını tonla ifade etmeleri gerekirdi”
diyor. Araştırmacılar yaşlanma ile tek
bir ağacın gelişiminde ortaya çıkan
hızlanmanın, karbon depolama
ve atmosferdeki karbondioksit miktarı
üzerindeki etkisinin anlaşılması için
ise zamana ihtiyaç olduğunu söylüyor.

Araştırmacılar nanometre
(metrenin milyarda biri) ölçeğindeki
helyum damlacıklarında süperakışkanlık
gözlemledi. Dr. N. B. Brauer ve çalışma
arkadaşlarının yaptığı çalışmanın sonuçları
Physical Review Letters’da yayımlandı.

Bir madde süperakışkan haline geçtiği zaman vis-
kozitesi sıfır olan bir akışkan gibi davranır. Süpe-

riletkenlik gibi süperakışkanlık da kuantum mekani-
ğine özgü süreçlerin etkilerinin makroskopik ölçekte
kendini gösterdiği, düşük sıcaklıklarda gözlemlenen
bir olgudur. Hızının büyüklüğü belirli bir değerin al-
tında olan nesneler, süperakışkan durumundaki bir
maddenin içinden hiçbir dirençle karşılaşmadan ge-
çebilir. Landau hızı olarak adlandırılan limit hız aşıl-
dığında ise, akışkanın içinden geçen nesne akışkanda
uyarılmalara neden olur. Böylece enerji kaybeder ve
hızı düşer. Süperakışkan hal gözlemlenen madde-
lerin en bilinen örneği olan helyum için Landau hızı
saniyede 58 metredir.

Araştırmacılar daha önce makroskopik büyük-
lükteki sistemlerde gözlemlenen süperakışkanlığın
nanometre ölçeğindeki küçük damlacıklarda da gö-
rülebileceğini gösterdi. Yapılan deneyler sadece 1000
helyum atomu içeren nanodamlacıklarda da bir kritik
Landau hızı olduğunu gösteriyor.

Süperakışkanlığın gözlemlenebileceği en küçük
damlacık boyutunun ne olduğu henüz bilinmiyor.
İleride yapılacak araştırmalar ile hem bu konuda bir
fikir edinilebilir hem de süperakışkanlığın doğası
daha iyi anlaşılabilir.

Ağaçların Üretkenlikleri
Yaşlandıkça Artıyor

Tuba Sarıgül

Nature dergisinde yayımlanan son çalışma yaşlı ağaçların
daha az verimli olduğu düşüncesini değiştirebilir.

Nanometre
Ölçeğinde
Süperakışkanlık
Gözlemlendi

Mahir E. Ocak

4_11_haberler_subat.indd 11 26.01.2014 16:52

Gökkuşağı
Okaliptüs

Dr. Tuba Sarıgül

12

12_13_gokkusagiokaliptus.indd 12 22.01.2014 12:19

Bilim ve Teknik Şubat 2014

Gerçek olduğuna inanması hayli zor olan
bu fotoğrafta Eucalyptus deglupta, bilinen ismiyle

gökkuşağı okaliptüs ağacı görülüyor.
Kuzey yarımküreye özgü bu ağaç, nem oranı ve

yağış miktarı yüksek tropikal bölgelerde yetişiyor.
Bu benzersiz ve etkileyici görüntünün nedeni ise

yaz aylarında turuncu renkli pürüzsüz
kabuğu soyulduğunda açığa çıkan, açık yeşil,

kırmızı, turuncu, gri ve mor-kahverengi
renkte olabilen çizgili kabuğu.

Yapraklarını dökmediği için her zaman
yeşil kalan bu ağacın tropik bölgelerin dışında

yetişen türlerinin kabukları ise
daha az renkli.

13

12_13_gokkusagiokaliptus.indd 13 22.01.2014 12:19

Geçtiğimiz ay, aslında yıllardır ortalık yerde duran F.lux adlı son de-
rece ilginç bir yazılıma tesadüfen denk geldim. Değişik bir vaadi var, di-
yor ki: “Herkes bilgisayarını gündüz ve gece vakti aynı renk tonu ayarın-
da kullanma eğilimindedir. Oysa akşam olduğunda gündüz parlaklığın-
da bir ışığa bakmak istemezsiniz, gözünüz daha loş bir ışık arar. Bırakın
bu ayarı biz sizin için otomatik olarak yapalım.”

“Hadi yap bakalım” diyerek yazılımı bilgisayarınıza kurduğunuzda,
F.lux konum bilgilerinize dayanarak bulunduğunuz bölgede Güneş’in
doğduğu ve battığı saatleri hesaplıyor. Daha sonra Güneş doğarken ve
batarken, yavaşça renk tonunu ve ekran parlaklığını değiştiriyor. Böyle-
ce gündüz pırıl pırıl parlayan beyaz bir ekrana bakarken, güneş battığın-
da nispeten daha soluk ve göz yormayan bir ekranla çalışmaya devam
edebiliyorsunuz.

Söylenene göre bunun iki faydası var: Birincisi gereğinden fazla ışıkla
gözlerinizi yormamak, ikincisi akşamları parlak bir ışığa bakmak zorunda
kalmayıp daha rahat bir uyku çekmek. F.lux hakkında detaylı bilgi edin-
mek ve yazılımı ücretsiz olarak bilgisayarınıza indirmek için justgetflux.
com adresini ziyaret edebilirsiniz.

Levent Daşkıran

Etrafta gerçekçi grafiklerle ve farklı senaryolarla dolu onca oyun

varken, çocuklar yıllardır neredeyse 8 bit zamanlarından kalma grafik-

lere sahip Minecraft adlı oyundan vazgeçemiyor. Minecraft içinde bu-

lunduğunuz dünyayı dilediğiniz gibi şekillendirebildiğiniz, farklı mal-

zemeleri bir araya getirip yeni ve farklı malzemelere ulaşabildiğiniz,

birçok kişi bir araya gelerek gerçek mimari yapıların ve şehirlerin min-

yatür kopyalarını kurabildiğiniz, sonra da içine girip birbirinizle sava-

şabildiğiniz, alabildiğine yaratıcı bir oyun. Mantığını çözebilenler için

gerçek bir tutku halini alıyor. Çocuklar arasında öylesine yaygın ki İs-

veç’teki bazı okullarda müfredata bile girmiş durumda, gerisini siz dü-

şünün.

Minecraft’ın bir diğer özelliği de, meraklıları tarafından yazılan

modlar sayesinde gerçek hayatta karşılaşabileceğiniz karmaşık yapı-

ları da hayata geçirebilmenize izin vermesi. Şimdiye kadar Minecraft

içinde devre simülasyonu da yapan oldu, nükleer reaktör tasarlayan

da oldu, şehir büyüklüğünde 16 bitlik bilgisayarları hayata geçiren de.

ItsJustJumby adlı YouTube kullanıcısının oyun içinde hayata geçirdi-

ği 3 boyutlu yazıcının tasarımı da beni benden alanlar arasında. Oyun

içinde kurgulanan sistem, 10 sandık içine 10 farklı katman olarak yer-

leştirdiğiniz tasarımın oyun içindeki alana 3 boyutlu olarak baskısını

gerçekleştiriyor. Ama bunu katmanları ekrana sırayla yazarak değil,

arka planda kurgulanmış 20 bin 103 kontrol bloğundan oluşan me-

kanizmayı çalıştırarak gerçekleştiriyor! Nasıl çalıştığını bit.ly/1aiGnfh

adresinde kendiniz görebilirsiniz.

Minecraft, serbest düşünceyi ve yaratıcılığı körüklemek için orta-

ya koyulmuş, sabahtan akşama kadar içinde dolaşıp yeni şeyler keşfe-

debileceğiniz dev bir kum havuzu gibi. Time dergisi web sitesinin Mi-

necraft ile nelerin yapılabileceğine dair ti.me/KvIMXl adresindeki et-

kileyici derlemesi de bir hayli ilgi çekiyor, bakmanızı tavsiye ederim.

Böyle Olur Sanal Dünyanın 3 Boyutlu Yazıcısı

Minecraft içinde yer alan 3 boyutlu yazıcıyı çalıştırmak için arka planda kurgulanan ve 21 binden
fazla bloktan oluşan yapı, oyun içinde neler yapabileceğinin de bir göstergesi.

Monitörünüzün Işığı Gündüz Bir Başka Olsun Gece Bir Başka

F.lux adlı ücretsiz yazılım, gözünüze daha iyi uyum
sağlayabilmesi için bilgisayarınızın ekranını gündüz ve gece
farklı özelliklerde ayarlayabiliyor.

Ctrl+Alt+Del

14

14_17_ctrlAltDel_subat.indd 14 25.01.2014 15:57

Intel Edison’la Bilgisayarı SD Karta Sığdırdı

Yonga üreticisi Intel, bilgisayar dünyasında yıllardır
devam eden ezici üstünlüğüne rağmen, günümüzün
teknoloji eğilimlerine yön veren tabletlerde ve akıllı te-
lefonlarda pazarı ARM tabanlı işlemcilere kaptırmanın
sıkıntısını yaşıyor. Şimdi de demiş ki madem işin mobil
kısmını kaptırdık, bari bir sonraki büyük tüketici akımı
olması beklenen giyilebilir teknolojilerde geri kalma-
yalım.

Bu düşüncenin bir uzantısı olarak şirket, geçtiğimiz
ay Edison adını verdiği hayli ilginç bir platformun tanı-
tımını gerçekleştirdi. Edison, standart bir SD bellek kar-
tı büyüklüğündeki alanda işlemcisinden belleğine, Wi-
Fi’den Bluetooth bağlantısına komple bir bilgisayar ba-
rındırıyor. Linux işletim sistemini çalıştırabiliyor, kendi
uygulama mağazasına bağlanabiliyor, kendine özgü uy-
gulamaları yükleyip farklı amaçları gerçekleştirebiliyor.
Yapabileceklerini örnek bir sistem üzerinde göstermeyi
de ihmal etmemişler. Bebek zıbını üzerine su geçirme-
yen, bebeğin dişleyebileceği bir oyuncak kurbağa yer-
leştirip içine de bunu koymuşlar. Böylece akıllı kurbağa
bebeğin kalp atışını, nefes alışını, ateşini ve hatta ağla-
yıp ağlamadığını an be an kontrol edip raporlayabiliyor.

Peki Edison ile neler yapılabilir? Açıkçası Intel de bu
işin nereye gideceğini merak ediyor. O nedenle yılın or-
talarında geliştiriciler için dağıtılacak toplam ödülün
1,3 milyon ABD dolarına ulaşacağı bir “Giyilebilir Tekno-
loji Yarışması” açmayı planlıyorlar. Detaylı bilgi için in-
tel.com/content/www/us/en/do-it-yourself/edison.
html adresini ziyaret edebilirsiniz.

Intel, SD kart büyüklüğünde tasarladığı Edison adlı sistemle giyilebilir
teknolojiler alanında ağırlığını şimdiden koymak istiyor.

Cebinize sığan akıllı telefonların ekranı bir süre önce
Full HD (1920x1080) çözünürlüğe ulaştı. Tabletlerde artık
2048x1536 ve 2560x1600 gibi devasa çözünürlüklerin sö-
zü geçiyor. Elinizde tuttuğunuz, cebinize koyduğunuz ci-
hazlarda çözünürlük bu seviyelere ulaşır da, düz ekran te-
levizyonlar ve bilgisayarlar altta kalır mı? Kalmaz. O neden-
le piyasada şimdi yavaş yavaş 4K olarak anılan, 3840x2160
olarak ifade edilen monitör ve televizyonların yaygınlaş-
maya başladığını görüyoruz. Şimdilik fiyatları biraz yük-
sek, ama emin olun bir iki sene sonra daha azına para ver-
mek istemeyeceksiniz. Çünkü yüksek çözünürlük bir kere
kullandıktan sonra gerçekten çok fena bağımlılık yapıyor.

Peki diyelim ki 4K çözünürlüklü görüntüleme desteği
sunan bir cihaz elinize geçti ve siz de neler yapabildiğini
yakından görmek için cihazı alabildiğine zorlamak istiyor-
sunuz. Nasıl olacak? Yayını, içeriği nereden bulacaksınız?

Biraz geçmişe dönelim. 2008’de Blender Foundation
Big Buck Bunny adlı bir animasyon filmi hayata geçirmişti.
Kocaman bir tavşanın bir grup yaramaza dersini vermesi-
ni anlatan yaklaşık 10 dakikalık bu animasyon film, tama-
men gönüllü bir çabanın ürünü olarak ve ücretsiz animas-
yon yazılımlarıyla hazırlanmıştı. İşte 2013’te bu filmi almış-

lar, yine gönüllü “görüntü işleme çiftliklerini” kul-
lanarak çözünürlüğünü 4K seviyesine yükseltmiş-
ler. Orijinali 2 boyutlu olan filmin 3 boyutlu olma-
sı için gerekli değişiklikleri yapmış-
lar ve saniyede 24 olan kare sayı-
sını da 60’a çıkarmışlar. Filmin bu
halini bbb3d.renderfarming.
net adresinden ücretsiz ola-
rak indirebiliyorsunuz. Diler-
seniz bu sayede elinizdeki
donanımın, 3 boyutlu ve 4K
çözünürlükte bir içerik kar-
şısında ne kadar zorlana-
cağını da test edebilirsiniz.

Bu arada aynı adres-
te daha önce seyretme-
miş olanlar için filmin daha
düşük çözünürlüklü halleri
de yer alıyor. Gönüllü bir or-
tak çabanın neler yapabileceği-
ni göstermek açısından güzel bir
örnek, tavsiye ederim.

4K Ekranı Test Etmek İçin İçerik Hazır
Elinizde 4K çözünürlüğü destekleyen
bir görüntüleme cihazı varsa, yeteneklerini
Big Buck Bunny ile test edebilirsiniz.

Bilim ve Teknik Şubat 2014

ctrlaltdel@tubitak.gov.tr

15

14_17_ctrlAltDel_subat.indd 15 25.01.2014 15:57

Levent Daşkıran

Dizüstü bilgisayar satışları masaüstü bil-
gisayarları geçeli çok oldu, ama özellikle
oyun ve performans odaklı bilgisayar kulla-
nıcıları her parçasını özenle seçerek terfi et-
tirebildikleri masaüstü bilgisayarlardan vaz-
geçemiyor. Diğer yandan bunun için kasa-
yı açmak, parçaları elle birleştirmek ve gün-
cellemeleri denetlemek zorundasınız. Bu da
herkesin oturup uğraşabileceği bir şey değil.

Yüksek performans tutkunlarına yönelik
ürün ve aksesuarlarıyla isim yapmış şirketler-
den Razer, Project Christine adını verdiği ta-
sarımla bu konuya çözüm getirmek için de-
ğişik bir yola başvurmuş. Razer, ortaya koy-
duğu yeni sistem tasarımında PC’yi oluştu-
ran bütün bileşenlerin bir ana gövde üzerine
bağlanabilen modüler parçalardan oluşaca-
ğını öngörüyor. Yani işlemci, bellek, depola-
ma, ses ve görüntü gibi işlevleri üzerine alan
her bir parçayı ana gövdeye ayrı bir modül
olarak ekleyeceksiniz. Bilgisayarı güncelle-
meniz veya terfi ettirmeniz gerektiğinde, es-

ki modülü çıkarıp yerine güncel olanı takarak
devam edeceksiniz. Aslında bu gibi modüler
tasarımlar daha önce başka bazı PC üreticile-
ri tarafından da gündeme getirilmişti. Ancak
Razer’i bunlardan ayıran iki şey var: Birincisi,
görünüm olarak gerçekten çok hoş bir çalış-
ma ortaya koymuşlar. İkincisi, önceki benzer-
lerinin aksine bu kez işin fikir aşamasında kal-
mayıp hayata geçecek gibi görünüyor. Şir-
ketin geçtiğimiz ay Las Vegas’ta düzenlenen
CES Tüketici Elektroniği Fuarı sırasında ürü-
nün çalışan bir örneğini sergilemesi bunun
en büyük işaretlerinden. Detayları razerzo-
ne.com/christine adresinde bulabilirsiniz.

Bilgisayarlarda yer alan her bir parça, siz hepsini duymasanız da
kendine özgü sesler çıkarır. Buna işlemci de dâhil. Peki yalnızca işlem-
ciden gelen sesleri dinleyerek, dünyanın en karmaşık şifreleme anah-
tarının ele geçirilebileceği aklınıza gelir miydi?

Tel Aviv Üniversitesi ve Weizmann Tek-
noloji Enstitüsü araştırmacıları, herkeste bu-
lunabilecek türden bir akıllı telefon ve bir-
kaç e-posta yardımıyla bu işi gerçekleştirme-
yi başarmış. Bunun için şifreleme yapan bilgi-

sayara birkaç tane e-posta gönderiyorlar ve bilgisayar e-postayı aldı-
ğında şifreleme sürecindeki işlemci seslerini telefonla kaydediyorlar.
Böylece elinizde içeriğini tam olarak bildiğiniz bir metin, bunun şifre-
lenmiş hali ve şifre çözülürken işlemcinin çıkardığı seslerden oluşan
bir bilgi kümesi birikiyor. Daha sonra bu kümeyi analiz ederek yakla-
şık 1 saat içinde dünyanın en güvenli şifreleme metodu olarak bilinen
4096 bitlik RSA şifrelemesinin anahtarına ulaşıyorlar.

Haberlerde yazılanlara göre akıllı telefon yerine daha hassas bir
mikrofon kullandığınızda 4 metre uzaktan bile bu işi gerçekleştirebili-
yormuşsunuz. Etkileyici, ama bu gidip de bir başkasının bilgisayarına
4 metre yaklaşarak şifreli içeriğe ulaşabileceğiniz anlamına gelmiyor.
Sistemin kontrollü olarak gerçekleştirilmesi şart, yani ses kaydı alır-
ken hangi bilgiyi, ne zaman ve hangi içerikle gönderdiğinizi bilmeli-
siniz ki yöntem işe yarasın. Araştırmaya dair detayları bit.ly/KosqQI
adresinde bulabilirsiniz.

İşlemcinin Sesini Dinleyerek 4096 Bit Şifrelemeyi Çözdüler

Rüyalardaki Masaüstü Bilgisayara Bir Adım Daha mı Yaklaştık?

Araştırmacılar, dünyanın en güvenli şifreleme sistemi olarak bilinen 4096 bit şifrelemeyi
bir mikrofon ve birkaç e-posta yardımıyla alt etmeyi başardı.

PC ve aksesuar üreticisi Razer,
masaüstü bilgisayarlarda yıllardır

hayal edilen modüler tasarım
anlayışını nihayet gerçekleştirecek gibi

görünüyor.

Ctrl+Alt+Del

16

14_17_ctrlAltDel_subat.indd 16 25.01.2014 15:57

Müzik paylaştığı için şarkı başına binlerce dolar para
cezası ödemek zorunda kalanlar, korsan film paylaştığı
için milyonlarca dolarlık tazminat davasına konu olan-
lar… Tam da yurtdışından gelen bu tarz haberlere alış-
tık derken, İsveç’ten öyle bir haber geldi ki görmezden
gelemedim.

Olay şu: İsveç’te Swebits adlı (artık mevcut olma-
yan) torrent sitesine yapılan baskında, siteyi paylaşım
için kullanan birçok kişi para ve kamu hizmeti cezası-
na çarptırıldı. Bunlardan biri de siteye film yüklediği için
4,3 milyon İsveç kronu (yaklaşık 650 bin ABD doları) pa-
ra cezasına çarptırılan 28 yaşındaki site kullanıcısı. Fakat
burada şöyle ilginç bir detay var: 4 milyon 300 bin kron-
luk cezanın 300 bin kronu, mahkeme tarafından payla-
şılan filmin görüntü kalitesi kötü olduğu için verilmiş.
Sebep, paylaşılan düşük kaliteli filmin, izleyenlerin film-
den alacağı asıl keyfi engelleyerek kötü bir deneyim ya-
şatması. “Madem paylaşıyorsun, bari düzgün paylaş”
demişler kısaca. Aklımızın bir köşesinde dursun. Detay-
ları bit.ly/1hDYThB adresinde bulabilirsiniz.

Madem Korsan Paylaşıyorsun, Bari Düzgün Paylaş

İsveç’teki örnekte gördük ki
sadece korsan paylaşım
değil, paylaşımın niteliği de
cezada etkili oluyormuş meğer.

Filmlerde Beliren Kodlar Gerçekte Ne İşe Yarıyor?

Filmlerde ve dizilerde ara sıra karşılaşırsınız: Kahra-
manımızın bilgisayar başında bir şifreyi çözmesi, baş-
ka bir sisteme sızması, bir virüsü alt etmesi veya dos-
ya yüklemesi gerekmektedir. Komut satırını açar, ekran-
da bir dizi karmaşık bilgisayar kodu akmaya başlar, kah-
ramanımız da klavyede tıkır tıkır bir şeyler yazarak işi-
ni halleder. Peki ama filmler ve dizilerde ekrana yansı-
yan bu kodlar acaba gerçekte ne yapar hiç düşündü-
nüz mü? Filmin konusuyla ve o an yapılan şeyle gerçek-
ten bir ilgisi var mı, yoksa gelişigüzel akan satırlardan
mı ibaret?

Meraklı bir Tumblr kullanıcısı bu işi sorgulamaya ka-
rar vermiş, filmler ve dizilerde karşısına çıkan kodların
analizini yapmaya başlamış. Yaptığı iş haber olup kısa
sürede ses getirince, bu kez binlerce kullanıcı yakala-
dıkları ekran görüntülerinde yer alan kodları ve analiz-
leri paylaşmaya başlamış. Bu kullanıcılar sadece kodun
ne iş yaptığını söylemekle kalmıyor, nereden geldiğini
de araştırıyor. Buldukları tüm sonuçları da moviecode.
tumblr.com adresinde biriktiriyorlar.

Arşivin derinlerine indikçe Terminator’den Dilbert’e
kadar son derece zengin bir görüntü koleksiyonu üze-

rinde yürütülen çalışmaların sonucunu görebilirsiniz.
Kodların kimi Fortran çıkıyor, kimi Engadget gibi ün-
lü sitelerin HTML dökümü, kimi basit bir Java Script
kodu. Aralarında Wordpress kaynak kodu kullanan da
var, 1980’de geçen bir sahne için 1990’larda ortaya
çıkmış bir bilgisayar programlama dilini kullanan da.
Özellikle programlamaya ilgi duyanlara kesinlikle tav-
siye ederim.

Tahmin edeceğiniz üzere,
filmlerde gördüğümüz çoğu kodun
o an yapılan işle uzaktan yakından
ilgisi yokmuş.

Bilim ve Teknik Şubat 2014

ctrlaltdel@tubitak.gov.tr

17

14_17_ctrlAltDel_subat.indd 17 25.01.2014 15:57

Osman TopaçTekno - Yaşam

Cep Foto Yazıcı
Sosyal paylaşım araçları ve e-posta,
çektiğimiz binlerce fotoğrafı
paylaşmak için kullandığımız
en popüler yöntemler olarak
ön plana çıkıyor.

Fakat yine de, özellikle dijital
ortamlara erişimi kısıtlı olan
kişilerle -örneğin büyükbabalar
ve büyükanneler- fotoğraflarınızı
paylaşmak istiyorsanız
LG Pocket Photo 2.0 foto-
yazıcı kullanabilirsiniz.

NFC (Near Field Communication,
Yakın Saha İletişimi) ve bluetooth
kablosuz bağlantı imkânları
sunan Pocket Photo 2.0
ile 5,1 x 7,6 cm boyutlarında
fotoğraf basabiliyorsunuz.
Pocket Photo 2.0 yazıcı, özel olarak
tasarlanmış fotoğraf kâğıtları
üzerine ısı uygulayarak görüntü
meydana getiren ZINC teknolojisi
kullandığı için mürekkep
kartuşu gerektirmiyor. Yazıcı
bir akıllı telefon büyüklüğünde.
www.lgnewsroom.com

18

18_21_tekno_yasam_subat.indd 18 26.01.2014 11:10

Bilim ve Teknik Şubat 2014

teknoyasam@tubitak.gov.tr

MeMini ile
Unutulmayan
Anlar
Aile içinde, elinde cep telefonu ile
özellikle çocuklarının ilk adımını,
konuştuğu ilk kelimeyi yakalamaya
çalışanımız çoktur. Her ne kadar
akıllı telefonlarımız sayesinde
elimizin altındaki kullanıma hazır
kamera sayısı her geçen gün
artsa bile, görüntülemek istediğimiz
anları yakalamak için elimizde
telefonla bekleyemediğimiz için,
genellikle bu anları yakalamakta
başarılı olamıyoruz.

MeMini ise güçlü mıknatıs
sistemi ile
elbisemizin üzerine
sabitleyebileceğimiz
“giyilebilir” bir mini kamera.

En büyük özelliği ise “döngüsel”
olarak kayıt yapabiliyor olması.
Döngüsel kayıt ne anlama geliyor?
Döngüsel kayıt yapan cihazlar
hafızası dolduktan sonra, en eski
kayıttan başlayarak görüntüleri
siliyor ve yeni kayıt için hafıza alanı
açıyorlar. Bu sayede sanal olarak
hafıza hiç dolmuyor. Kullanıcı,
bir görüntü kaydetmek için kayıt
butonuna bastığında, kamera,
önceden belirlenen süre kadar
(10 saniye ile 5 dakika arasında)
geriye dönük görüntüyü
döngüden ayırıyor ve yeni
kayıt yapıyor. Bu şekilde hiç bir
anı kaybetmemiş oluyorsunuz.
www.memini.com

19

18_21_tekno_yasam_subat.indd 19 26.01.2014 11:10

Osman Topaç

iPod Touch
POS Cihazı
POS cihazları ve barkod
okuyucular süpermarketlerden
kafelere kadar her yerde
karşımıza çıkan teknolojiler.
Özellikle küçük işletmeler için
yüksek maliyet gerektiren
yazılım ve donanım yatırımı
gerektirebiliyor POS ve
barkod sistemleri.

Griffin Technology tarafından
geliştirilen ShopKeep,
POS/barkod görevi gören,
iPod Touch üzerine
eklenti olarak çalışan bir kılıf.
App Store’dan indireceğiniz
bir uygulama ile bulut teknolojisi
kullanarak işyerinizde başka bir
teknolojik altyapı gerektirmeden
POS ve barkod ihtiyaçlarınızı
giderebiliyorsunuz.
http://griffintechnology.com/

Hepsi Bir Arada
Android PC
Google tarafından geliştirilen
Android işletim sisteminin
sadece tablet bilgisayarlar ve
akıllı telefonlarda kullanıldığını
düşünüyorsanız yanılıyorsunuz.

Acer tarafından geliştirilen
2560 x 1440 piksel çözünürlük
ve 10-noktalı dokunmatik
27 inç ekran büyüklüğüne sahip
olan TA272HUL, Android
4.2 işletim sistemiyle çalışıyor ve
Nvidia Tegra 4 işlemci kullanıyor.
Ayrıca 1GB RAM ve 16 GB SSD sabit
disk ile çok temel bir donanıma
sahip olan Acer TA272HUL ile
Android’in bütün uygulamalarına
erişmeniz mümkün.
www.acer.com

20

Tekno - Yaşam

18_21_tekno_yasam_subat.indd 20 26.01.2014 11:10

Bilim ve Teknik Şubat 2014

teknoyasam@tubitak.gov.tr

Batarya
Doktoru
Uygulaması
Akıllı telefonların özellikleri
arttıkça batarya ömrü
kısalıyor. Akıllı telefonlarda
bulunan bluetooth,
navigasyon, kamera
ve benzeri özellikler ve
arka planda çalışan bazı
uygulamalar çoğu zaman
gerekmedikleri halde
bataryamızın ömründen
çalıyor. Özellikle Android
işletim sistemi kullanan
akıllı telefonlarda ücretsiz
uygulamalar kullanarak
bataryanızın hem yavaş
boşalmasını sağlayabilir hem
de ömrünü uzatabilirsiniz.
Battery Doctor bu
uygulamalardan biri. Battery
Doctor aktif olarak çalışan
yazılım ve donanımları analiz
ederek gereksiz uygulamaları
tek tuşla kapatmanızı
sağlıyor. Battery Doctor
uygulamasının iOS versiyonu
ise fazla enerji harcayan
uygulamaları sadece
listeliyor. Bunların yanı sıra,
Battery Doctor uygulaması,
şarj cihazından gelen
elektrik akımını yöneterek
3 dereceli şarj rejimi
uyguluyor ve bataryanın
kullanım ömrünü uzatıyor.
www.ksmobile.com

Narsistler için
Soloshot!
Aksiyon video çekimi ile ilgilenen
kişilerin en büyük sorunu,
kendilerini aksiyon halindeyken
çekememeleri olsa gerek.
Örneğin kayağıyla süper
hareketler yapan kahramanımız,
en iyi ihtimalle, kayağına veya
kaskına yerleştirdiği kamera ile
kendisini ancak çok yakından,
balıkgözü görüntü açısıyla
kaydedebilmekteydi. Tripod
kullanılarak uzaktan yapılan
çekimler ise, kamera dinamik
olarak kontrol edilemediği için,
çok statik oluyordu ve aksiyon
kamerasından beklediğiniz
“aksiyonu takip etme” gibi bir
lükse sahip değildi. Soloshot ise
çok basit bir mantıkla çözmüş
bu sorunu. Soloshot, 2 parçadan
oluşuyor. Takip edilecek olan
araç veya kişinin üzerinde bir
takip cihazı ve video kameranın
monte edildiği bir robotik
alıcı bulunması gerekiyor.

Örneğin yamaç paraşütü yapan
kişi takip cihazını kol bantı
kullanarak üzerine monte
ediyor. Üzerine video kamera
yerleştirilen Soloshot robotik alıcı,
sporcunun bütün hareketlerini
takip edip kaydediyor. Robotik
alıcı 600 metre uzaklığa kadar
takip cihazını görebiliyor.
Robotik alıcının takip açısı ise
yatay olarak 360o ve
dikey olarak ± 60o.
www.soloshot.com

Matterform
3B Tarayıcı
Evlerde yaygın olarak kullanılan
dizüstü bilgisayarların yarı fiyatına
alabileceğiniz amatör bir 3B tarayıcı
Matterform. Özellikle 3B yazıcısı
olanlar için vazgeçilmez bir ürün.
3B yazıcısı olmayan kullanıcılar ise
objelerin 3B imajlarını alıp
gerekli değişiklikleri yaparak
Avrupa’da ve ABD’de yaygınlaşan
Fab Lab atölyelerinde 3B olarak
çıktı alabiliyor. Ülkemizde de az
sayıda olsa da 3B tarama ve üretim
hizmeti veren atölyeler var ve
sayıları her geçen gün artıyor.
www.matterform.net

21

18_21_tekno_yasam_subat.indd 21 26.01.2014 11:10

Geçtiğimiz on yılda var olan teknolojilerin iyileşmesi ve yeni teknolojilerin gelişmesi bilgi birikimi ve

paylaşımında âdeta bir patlamaya neden oldu. Bu paylaşımın en etkin aracı şüphesiz Facebook’un

öncülüğünü yaptığı sosyal medya. Bir milyarın üzerinde üyesi olan Facebook, her gün yaklaşık 500 milyon

kişi tarafından etkin olarak kullanılıyor, yıllardır görüşmemiş insanlar o sayede yeniden bağlantı kuruyor,

ülkelerin kaderini değiştirecek toplumsal hareketler oradan düzenleniyor ve dünyanın dört bir

yanında olup bitenler orada klasik medya organlarının varlığını gereksiz kılacak bir hızda yayılıyor.

Fakat Facebook aynı zamanda insanları saatlerce bilgisayar ekranına mahkûm ediyor.

Peki yaşamımıza bu kadar girmiş olan Facebook’un bizi nasıl etkilediğini hiç düşündünüz mü?

Dr. Bahri Karaçay

22

22_29_facebookcu_beyin.indd 22 22.01.2014 10:51

On iki yaşındaki kızı “an-
ne ödevime yardım eder
misin?” diye sorduğun-

da Cindy Salem (gerçek adı de-
ğil) bilgisayarının başındaydı. Kı-
zına “şu anda meşgulüm” karşılı-
ğını verdi. Cindy aslında Facebo-
ok’taydı. Zeki çocuk bu sefer an-
nesine bilgisayardan ulaşmaya çalış-
tı. Çalışma odasındaki dizüstü bilgisaya-
rından annesine “anne ödevimi yapmakta zor-
lanıyorum, yardım eder misin?” mesajını içeren bir
elektronik posta gönderdi. Fakat bu da işe yarama-
dı, Facebook’a dalmış olan anne kızından gelen bu
mesajı görmemişti. Cindy hafta içinde her gün en az
iki saatini Facebook için harcıyor. Facebook’ta daha
az zaman harcamak istese de bunu bir türlü gerçek-
leştiremiyor. Kendisinin bir Facebook bağımlısı ol-
duğunu düşünüyor.

Bu makaleyi yazmaya karar verdikten sonra Fa-
cebook hesabımdaki “arkadaşlarım”ın Facebook’u

ne sıklıkta kullandığını öğrenmek için
“duvarımda” bir soru sordum: “Fa-

cebook için günde ne kadar zaman
harcıyorsunuz?” Soruya cevap ve-
ren 62 kişinin günlük Facebook
kullanımı günde birkaç dakika-
dan 12-13 saate kadar geniş bir za-

man aralığını kapsıyordu. Fakat ço-
ğunluk (%82) Facebook’ta günde bir-

kaç dakikadan dört saate kadar zaman
geçiriyordu. En yaygın kullanım süresi 1-2 sa-

atti (%58). Dört saat ve üzerinde zaman harcayanla-
rın oranı ise %17’ydi. Bu grubun içinde iki kişi gün-
de 12-13 saati Facebook karşısında geçirdiklerini
yazmıştı. Anketin doğruluğu elbette cevapların ne
oranda gerçeği yansıttığına bağlı. Katılımcı sayısı-
nın az olması da elde edilen sonuçlardan genelleme
yapılmasını engelliyor. Bununla birlikte -aşırı kulla-
nım dışında- harcanan zamanın çan eğrisi dağılımı
göstermesi, ülkemizde çok sayıda insanın günde 2-3
saatini Facebook’ta geçirdiğine işaret ediyor.

>>>

Facebookçu

Beyin

Bilim ve Teknik Şubat 2014

23

uyku

22_29_facebookcu_beyin.indd 23 22.01.2014 10:51

Facebookçu Beyin

Facebook’a Neden Bu Kadar
Düşkünüz?
Bu konuda yapılan bilimsel çalışmalar Facebook’a

düşkünlüğün gerisindeki en önemli etkenlerden bi-
rinin Facebook’un kişilerin toplumdaki sosyal ko-
numlarını ve itibarlarını artırmaları için etkin bir
ortam yaratması olduğunu gösteriyor.

Başkalarının karakterimiz hakkında ne düşünüp
ne söylediğinden çoğumuz etkileniriz. Derecesi ki-
şiden kişiye değişse de hemen hemen hepimiz hak-
kımızda olumlu konuşulmasını ister ve onun için
çaba gösteririz. Facebook sayesinde yaşadıkları-
mızı ve düşüncelerimizi anında çok sayıda insanla
paylaşabiliyoruz. Duvarımıza yazdıklarımızın “be-
ğenilmesi” bizi mutlu ediyor. Çünkü aldığımız her
“beğen”i sosyal medya ortamında da olsa itibarımı-
zı artırıcı bir gelişme olarak algılıyoruz. Son zaman-
larda yapılan bilimsel çalışmalar, kişinin itibarının
artması (kişinin karakteri hakkında olumlu şeyler
söylenmesi) ile ilgili olarak beynin ventral striatum
adlı bölgesinin işlev gördüğünü gösteriyor. Bu veri-
lerden yola çıkan Berlin’deki Freie Üniversitesi’nden
bir grup araştırmacı Facebook kullanımı ile beynin
bu bölgesinin işlevi arasında bir ilişki olduğunu ile-
ri sürdü. Dar Meshi ve arkadaşları otuz bir Facebo-
ok kullanıcısına kendilerinin Facebook’a yüklediği
ve altlarına iltifat dolu yorumlar yazılmış fotoğrafla-
rını ve başka kullanıcıların iltifat dolu yorumlar ya-

pılmış fotoğraflarını gösterdiler. Onlar fotoğraflara
bakarken beyinlerindeki etkinlik görüntülendi. De-
neklere ayrıca para ödülü verildi ve ödülü aldıkla-
rı sıradaki beyin etkinlikleri de görüntülendi. Baş-
kalarının fotoğraflarının beğenildiğini görmek, de-
neklerin sosyal karşılaştırma açısından tepkilerinin
ne olacağını belirleyecekti. Para ödülü ise, beyinde
gözlenecek etkinliğin deneğin “itibar artışı” duy-
gusunun mu yoksa ödüllendirilmesinin bir sonu-
cu mu olduğunu gösterecekti. Araştırmada denek-
lerin Facebook kullanım alışkanlıkları da belirlen-
di. Denekler kendi fotoğraflarına baktıklarında bey-
nin nükleus akkumbens adını verdiğimiz bölgesinin
etkinleştiği gözlendi. Beyin görüntüleme sonuçları
Facebook kullanım verileri ile birlikte değerlendi-
rildiğinde kendi fotoğraflarına güçlü tepki verenle-
rin Facebook’u çok daha fazla kullandığı ortaya çık-
tı. Bir başka açıdan bakıldığında bunun anlamı suy-
du; araştırmacılar, hakkında hiçbir şey bilmeseler de
bir kişinin Facebook’a koyduğu ve pozitif yorumlar
almış fotoğraflarına bakarken beyninin gösterdiği
tepkiden o kişinin Facebook’u az mı yoksa çok mu
kullandığını büyük bir kesinlikle tahmin edebildi.
Araştırmada elde edilen önemli bir başka sonuç da
para ödülü verildiğinde nükleus akkumbens’te gö-
rülen etkinlik ile Facebook kullanımı arasında bir
ilişki bulunmamasıydı. Bu da gözlenen etkinliğin
özellikle itibar artışı algısı ile ilgili olduğunu göste-
riyordu. Bütün bu veriler Facebook’ta da olsa iltifat
aldığımızda beynimizin “ödül” sisteminin harekete
geçtiğini gösteriyor. Aldığımız her “beğen” bizi mut-
lu ediyor ve “beğen”ilmeyi toplumdaki itibarımızın
artışı olarak algılıyoruz.

Facebook ve Mutluluğunuz
Acaba Facebook’a bağımlı hale gelenler “be-

ğen” aldıklarında hissettikleri bu anlık mutlulu-
ğu devam ettirmek için mi Facebook’ta o kadar
uzun süre harcıyor? Facebook kullanımının mut-
luluk üzerindeki etkilerini belirlemek üzere Mic-
higan Üniversitesi’nde yapılan bir çalışmada, orta-
lama yaşları 20 olan 53’ü kadın, 29’u erkek toplam
82 kişiden oluşan bir gruba 14 gün boyunca günde
beş metin mesajı gönderiliyor. Her mesaj denekleri
çevrimiçi bir ankete götürüyor. Denekler akıllı tele-

fonlarıyla anket sorularını cevaplıyor. Ayrıca
araştırmanın başında ve sonunda denekle-

re “Hayattan Memnunluk Anketi” verili-
yor. Tamamen şansa bağlı bir zamanlama
ile deneklere gönderilen metin mesajla-

rında şu beş soru soruluyor:

24

22_29_facebookcu_beyin.indd 24 22.01.2014 10:51

Sorular ve memnunluk anketi deneklerin andan
ana kendilerini nasıl hissettiklerini ve hayatlarından
ne ölçüde memnun olduklarını belirliyor. Sonuçlar
değerlendirildiğinde uzun süreli Facebook kullanı-
mının her iki kriter açısından da denekleri olum-
suz yönde etkilediği ortaya çıkıyor. Ayrıca denek-
lerin Facebook’u daha fazla kullandıkça kendilerini
daha kötü hissettiği ve hayatlarından daha az mem-
nun oldukları keşfediliyor. Beşinci sorunun amacı,
deneklerin diğer insanlarla doğrudan iletişime geç-
melerinin onlara kendilerini nasıl hissettirdiğini ve
hayatlarından memnuniyetlerini nasıl etkilediğini

belirlemekti. Doğrudan iletişim her iki kriter açısın-
dan olumsuzluk yaratmıyor, aksine zaman içerisin-
de deneklerin hem kendilerini daha iyi hissetmesine
hem de hayatlarından memnuniyetlerinin artması-
na neden oluyor.

Facebook kullanımının kişinin kendini iyi his-
setme ve hayattan memnuniyet düzeyini neden
olumsuz yönde etkilediği şimdilik bilinmiyor. An-
cak bazı araştırmacılar Facebook kullanımı için bil-
gisayar başında harcanan zamanın fiziksel etkin-
liği azaltmasının bunda etkisi olduğunu ileri sürü-
yor. Bir grup araştırmacı ise bu duruma kişinin ken-
dini diğerleri ile karşılaştırmasının yol açtığı görü-
şünde. Utah Valley Üniversitesi’nden Chou ve Ed-
ge, Facebook’un kişinin başkalarının kendi hakkın-
daki düşüncelerini etkilemek için son derece uy-
gun bir ortam sunduğunu, bu nedenle insanların
Facebook’ta kendilerini ve yaşamlarını olduğundan
daha iyi göstermeye çalıştığını belirtiyor. Bu gerçe-
ğin kullanıcıları nasıl etkilediğini belirlemek üzere
425 üniversite öğrencisi üzerinde bir araştırma yapı-
yorlar. Facebook’u daha çok kullananların, diğer in-
sanların kendilerinden daha mutlu ve hayatlarının
daha iyi olduğuna inandığını, ayrıca hayatın adil ol-
madığını düşündüklerini keşfediyorlar. Çalışmada
ilginç bir sonuç daha elde ediliyor: Kişisel olarak ta-
nımadığı Facebook arkadaşlarının sayısı fazla olan-
lar, başkalarının kendilerinden daha mutlu olduğu-
na daha çok inanıyor.

Bilim ve Teknik Şubat 2014

>>>

Şu anda kendini nasıl hissediyorsun?

Şu anda ne kadar endişelisin?

Kendini ne kadar yalnız hissediyorsun?

En son gönderdiğimiz mesajdan beri
Facebook’u ne kadar kullandın?

En son gönderdiğimiz mesajdan beri
kaç kişiyle doğrudan temasta bulundun?

25

22_29_facebookcu_beyin.indd 25 22.01.2014 10:51

Facebookçu Beyin

Facebook Kişiliğiniz Hakkında
Ne Diyor?
Başkalarının Facebook’taki gönderilerimizi be-

ğenmeleri bizleri mutlu ederken kendi beğendikle-
rimizle de farkında olmadan politik görüşümüzden
dini inancımıza, etnik kökenimizden cinsel tercihi-
mize, zekâ düzeyimizden mutluluğumuza, alışkan-
lıklarımızdan yaşımıza, cinsiyetimize ve bağımlılık-
larımıza kadar son derece kişisel bilgilerimizi dün-
yaya ilan ediyoruz. Cambridge Üniversitesi’nden
Michal Kosinski ve arkadaşları, araştırmalarına ko-
nu olan 58 bin gönüllü hakkında sadece Facebo-
ok’taki beğenilerini kullanarak, istatistiksel yöntem-
ler yardımıyla detaylı bilgi elde edilebildiğini ispat-
ladı. Projenin lideri Kosinski “İnsanlar örneğin cin-
sel tercihleri veya yaşları gibi bazı kişisel bilgile-
ri başkalarıyla paylaşmak istemez. Ancak bu bilgi-
ler onların yaşamlarının diğer alanları ile ilgili ola-
rak paylaştıkları bilgilerden istatistik yöntemler kul-
lanılarak elde edilebilir” diyor. Kosinski ve arkadaş-
ları çalışmaya katılanların siyah mı yoksa beyaz mı
olduğunu %95 kesinlikle, cinsiyetlerini %93 kesin-

likle, demokrat mı yoksa cumhuriyetçi mi oldukla-
rını %85 kesinlikle, erkeklerin homoseksüel mi yok-
sa heteroseksüel mi olduğunu %88 kesinlikle belir-
ledi. Genel bilgilerin yanı sıra kişilerin yaşamlarının
ilk 21 yılında anne ve babalarının birlikte mi yoksa
boşanmış mı olduğu, alkol, sigara veya uyuşturucu
bağımlısı olup olmadıkları gibi son derece özel bilgi-
leri de büyük bir kesinlikle tahmin edebildiler.

Sosyal Medyadaki Mesajlardan
Süpermarket Alışverişine

Tüketime dayalı ekonomilerde kişilerin ilgi alan-
ları ve beğenileri, özellikle sanal ortamda giderek ar-
tan oranda yakından takip ediliyor, bu bilgiler ürün
ve hizmet üreten şirketler tarafından sıkça kullanı-
lıyor. Kosinski ve arkadaşlarının kullandığı istatistik
programları ve benzerleri sayesinde kişilerin nelere
ne zaman ihtiyaç duyduğu belirlenerek ilgili ürünle-
ri üreten şirketlerden ve ürünlerinden haberdar ol-
maları sağlanıyor. Her ne kadar vereceğim örnekte
elde edilen bilgilerin çoğu şirketin kendi bilgisayar-
ları ve kendi programları ile elde edilmiş olsa da, Fa-
cebook da benzer bir yöntemle kullanıcılarına ait bil-
gileri reklam aldığı şirketler için kullanıyor. Geçtiği-
miz günlerde ABD’nin Minnesota eyaletinde bir ba-
banın yaşadıkları şirketlerin bu konudaki etkinlikle-
rinin ne boyutlara ulaştığını gözler önüne seriyor.

Kızgın baba, bir süpermarket zinciri olan
Target’ın mağazalarından birine giderek müdür-
le görüşmek istiyor. Müdüre “Kızıma Target’tan bir
elektronik posta gelmiş. Postada ona bebek elbisele-
ri ve beşik için indirim kuponları göndermişsiniz”
diyor ve ekliyor “benim kızım hâlâ lise öğrencisi, ne
yapmaya çalışıyorsunuz, onun hamile kalmasını mı
teşvik ediyorsunuz”. Hiç beklemediği bu tepki üze-
rine müdür gönderilen elektronik postayı buldurup

Michal Kosinski ve arkadaşları,
sadece Facebook’taki beğenileri
kullanarak, istatistiksel
yöntemler yardımıyla denekler
hakkında detaylı bilgi elde
edilebildiğini ispatladı.

0,67Evli veya Bekar

Anne ve Baba Evli

Sigara

Alkol

Uyuşturucu

Irk (Beyaz, Siyah)

Din (Müslüman,
Hristiyan)

Demokrat veya
Cumhuriyetçi

Gey

Lezbiyen

Cinsiyet

0.00 0.25 0.50 0.75 1.00

0,6

0,73

0,7

0,65

0,95

0,82

0,85

0,88

0,75

0,93

26

22_29_facebookcu_beyin.indd 26 22.01.2014 10:51

Bilim ve Teknik Şubat 2014

>>>

inceliyor. Gerçekten de postada gülümseyen bebek
fotoğrafları eşliğinde hamile kadınlar için elbiseler,
yeni doğanlar için gerekli kılık kıyafet ve eşyalar için
indirim kuponları olduğunu görüyor. Müdür kızgın
babadan özür diliyor. Birkaç gün sonra tekrar özür
dilemek için telefonla aradığında babanın ses tonu-
nun çok değişmiş olduğunu fark ediyor. Babanın ağ-
zından şu cümleler çıkıyor “kızımla konuştum, öy-
le görünüyor ki evimizde benim haberim olmayan
birtakım şeyler oluyormuş. Bebeği Ağustos ayında
bekliyoruz. Doğrusu benim size özür borcum var”.

Araştırma ekibi, kişiler hakkında bu kadar de-
taylı bilgi elde edilebilmesinin, özellikle de bu bil-
gilere bu kadar kolay ulaşılabilmesinin sonuçlarının
son derece önemli olduğunu vurguluyor. Çünkü el-
de edilen bilgiler insanların yaşamlarının kolaylaş-
tırılması için kullanılabileceği gibi aleyhlerinde de
kullanılabiliyor.

Target her müşteriye bir “misafir kimlik numara-
sı” veriyor ve müşterinin kredi kartı bilgisini, isim ve
e-posta adresini, o güne kadar Target’tan satın aldığı
her şeye ait bilgileri, ayrıca internet ve sosyal med-
yadan o müşteri hakkında elde edilen bilgileri bu
kimlik numarası ile bir bilgi ağı oluşturacak şekil-
de ilişkilendiriyor. Target’in istatistik uzmanı And-
rew Pole, anne adaylarını nasıl sadık müşteri yap-
maya çalıştıklarının şöyle anlatıyor. Diğer büyük sü-
permarketler gibi Target da doğum günü veya dü-
ğün gibi özel günler için müşterilerine hesap açma
ve mağazadan alınmasını arzu ettikleri ürünleri bu
hesapta gösterme imkânı sağlıyor. Arkadaşı veya ak-
rabası için hediye alacak kişi de ya Target’ın web si-
tesinden ya da Target’a giderek mağazadaki bilgisa-
yardan arkadaşının ismini yazıp onun bebek hesabı-
na giriyor ve o hesapta arkadaşının seçtiği ürünleri
görüyor. O listeden kendi bütçesine uygun ve hoşu-
na giden bir hediye seçip alıyor.

Pole, Target’ın bütün “bebek hesaplarına” ait veri-
leri analiz ettiğinde birtakım ortak davranışlar fark
ediyor. Örneğin herkes cilt kremi alıyor, ama bebek
hesaplarının sahipleri hamileliklerinin ikinci yarı-
sında büyük miktarda kokusuz krem almaya başlı-
yor. Ayrıca hamile kadınların çoğu hamileliklerinin
ilk 20 haftalık döneminde alışveriş listelerine kalsi-
yum, magnezyum ve çinko gibi haplar ekliyor. Ha-
mileliğinin sonlarına yaklaşan kadınlar ise çok sa-
yıda kokusuz sabun, el sterilizasyon sıvısı ve lif alı-
yor. Pole bu tür verileri analiz ettiğinde ilginç bir so-
nuçla karşılaşıyor. Anne adaylarının hep belli başlı
25 ürünü aldığını keşfediyor. Bununla da kalmayıp
bu ürünler açısından alışverişleri değerlendirdiğin-
de her bir anne adayına bir “hamilelik puanı” vere-

bildiğini gözlemliyor. Yine alış veriş bilgisine daya-
narak bebeğin doğum gününü sadece bir iki gün ya-
nılmayla tahmin edebiliyor.

Senaryo şöyle gerçekleşiyor. Atlanta’da yaşayan
Jenny adında bir Target müşterisi olduğunu farz
edelim. 23 yaşındaki Jenny Mart’ta büyük boy vü-
cut kremi, çocuk bezi de alabilecek büyüklükte bir
çanta, çinko ve magnezyum hapları ve parlak ma-
vi bir çanta almış olsun. Bu bilgiler Target’ın istatis-
tik modellemesi ile değerlendirildiğinde, Jenny’nin
%87 olasılıkla hamile olduğu ve bebeğin doğumu-
nun Ağustos’un sonlarına doğru olacağı belirleni-
yor. Target bu bilgiler ışığında Jenny’ye hamileliğin
değişik dönemlerinde ihtiyaç duyabileceği ürünler
için kuponlar göndermeye başlıyor.

Hamile lise öğrencisinin durumu medyaya yan-
sıdıktan sonra müşterilerin durumdan rahatsız ol-
duğunu gören Target, bu sefer reklamlarında sadece
hamilelikle ilgili ürünlere yoğunlaşmak yerine ku-
ponları daha genel tutup aralara serpiştirmeye baş-
ladı. Böylece müşterilerin takip edildikleri hissine
kapılmaması hedeflendi. Bununla beraber müşte-
ri bilgilerine dayalı pazarlama stratejisi uygulama-
ya başlayan Target 2002 yılında 44 milyar dolar olan
satışlarını 2010 yılında 67 milyar dolara çıkarma-
yı başardı. Şirket yetkilileri bu başarıda Pole’un an-
ne ve bebek üzerine yoğunlaşan kampanyasının çok
büyük rolü olduğunu belirtiyor.

27

22_29_facebookcu_beyin.indd 27 22.01.2014 10:51

Sanal bilginin kullanımı konusunda en aktif olan
şirketlerin başında Google geliyor. Bunun delilini
hepimiz günlük yaşantımızda görüyoruz. Almayı
düşündüğümüz bir ürün veya ilgilendiğimiz bir hiz-
metle ilgili arama yapmamızın üzerinden çok kısa
bir süre sonra girdiğimiz web sitelerinde veya Face-
book sayfamızda ilgilendiğimiz ürün veya hizmet-
le ilgili reklamlar görmeye başlıyoruz. Bu reklamlar
değişik alternatifler sunarak daha bilinçli alışveriş
yapmamızı sağlıyor ve çoğunlukla da en uygun fiya-
tı seçmemize yardımcı oluyor. Facebook aracılığı ile
elde edilecek kişisel bilgilerin bu amaçla kullanılma-
sı kişiye özel ürün ve hizmetlerin sunulmasını ola-
sı kılarak yaşam kalitesinin artmasına katkı sağlıyor.

Öte yandan bu bilgilerin elde edilmesinin
önemli düzeyde olumsuz etkileri de söz konusu.
Öncelikle bu bilgilere ulaşmanın bu kadar kolay
olması ve ilgili kişilerden izin alınmasına gerek ol-
mayışı başlı başına bir problem. Gizlilik özellikle
iş yerinde giderek artan oranda önem kazanırken
(örneğin ABD’de bir sağlık personelinin kendi has-
tası olmayan birinin elektronik sağlık kayıtlarına
bakması işini kaybetmesine neden oluyor veya bir
üniversite öğrencisinin notları, onun imzalı izni
olmadan anne ve babasıyla paylaşılamıyor) kişisel
bilgilerin iş saatleri dışında gönüllü olarak paylaşıl-
ması ilginç bir çelişki oluşturuyor. Etnik köken, di-
ni inanç ve politik görüş farklılıkları nedeniyle or-
taya çıkan anlaşmazlıkların, çatışmaların ve savaş-
ların maalesef devam ettiği günümüzde Facebook
aracılığı ile kişilerin farkında olmadan kendi hak-
larında ifşa ettikleri bu bilgiler bazı ülkelerde onla-
rın yaşamını dahi tehdit altına sokabiliyor. Son za-
manlarda Facebook sayfalarına koydukları yorum-
lardan dolayı hapis cezasına çarptırılan insanlar ol-
duğunu haberlerden okuyoruz.

Facebook Bağımlılık Yapar mı?
Facebook kullananların çoğu bağımlı olmadık-

larını, istedikleri zaman onu bırakabileceklerini sa-
vunuyor. Ancak bunu söyledikleri halde bir tür-
lü uygulamaya geçiremeyen milyonlarca insan var.
Bunlardan biri de üniversite öğrencisi April. Ne za-
man ders çalışmak için masaya otursa her seferin-
de önce “bir iki dakikalığına Facebook’a girip on-
dan sonra kendimi tamamen derse vereceğim” de-
diğini, ama her sefer uzun süre, bazen saatlerce
Facebook’ta kaldığını itiraf ediyor. Bu açıdan Face-
book bağımlılığını uyuşturucu bağımlılığına ben-
zetiyor. Konsantre olamamasının da bu bağımlılık-
tan dolayı olduğunu düşünüyor.

Facebookçu Beyin

Ba
ki

Ka
ra

ça
y

28

22_29_facebookcu_beyin.indd 28 22.01.2014 10:51

Facebook’ta “beğen” almayı uyuşturucu kullanıl-
dığında hissedilen öforik duyguya benzetiyor. Çün-
kü Facebook kullanımı da zaman içerisinde artarak
kişinin yaşamını etkilemeye başlıyor. April de ke-
sin çözümün Facebook kullanımını bıçak gibi kes-
mekte olduğunu biliyor, ama uyuşturucu alışkanlı-
ğında olduğu gibi birden bırakmanın hiç de kolay
olmadığını ve eksikliğinin çok güçlü hissedildiğini
dile getiriyor.

Sağlık alanında çalışan doktorlar ve uzman-
lar arasında internet bağımlılığı veya Facebook ba-
ğımlılığı şimdilik tartışma konusu ise de, bu ko-
nuda yapılmış az sayıdaki bilimsel çalışma inter-
net bağımlılığının gerçek olduğunu destekler ni-
telikte. Nottingham Trent Üniversitesi’nden Dari-
a Kuss ve Mark Griffiths konuyla ilgili olarak 1996
ve 2011 yılları arasında yayımlanmış literatürü tara-
dıklarında ilginç birtakım gerçekleri fark ediyorlar.
Örneğin Facebook’ta harcanan zamanının 2007 yı-
lından 2008 yılına yüzde altı yüz arttığını görüyor-
lar. Ayrıca Facebook bağımlılığının uyuşturucu ba-
ğımlılığına çok benzediğini bu nedenle “Facebook
bağımlılık bozukluğu”nun gerçek bir psikolojik bo-
zukluk olduğunu ileri sürüyorlar. Çünkü her ikisin-
de de amacın gerçeklerden kaçmak, zihni oyalamak
ve değişik duygular yaşamak olduğunu, sonuçta ba-
ğımlılığın kişinin kendi hayatını ve çevresindekiler-
le olan ilişkilerini olumsuz yönde etkilediğini ve Fa-
cebook bağımlılığının bu özellikleri taşıdığını tespit
ediyorlar. Ayrıca her iki bağımlılıkta da kullanıcılar
yaptıklarını saklamak için çeşitli yollar deniyor. Tıp-
kı uyuşturucu kullanımında olduğu gibi Facebook
kullanıcıları da zamanla ona karşı tolerans kazanı-
yor. Bir diğer değişle zaman geçtikçe aynı etkiyi gö-
rebilmek için Facebook’u daha fazla kullanmala-
rı gerekiyor. Facebook kullanıcıları, uyuşturucu ba-
ğımlısının uyuşturucuyu bırakmaya çalışırken yaşa-
dığı “yoksunluk” duygularına benzer duygular yaşı-
yor ve hatta bazen yeniden aşırı kullanıma geri dö-
nebiliyorlar. Kuss ve Griffiths 24 yaşındaki bir kadı-

nı örnek veriyorlar. Kadın günde beş saatini sosyal
medyada harcıyor. İşini yapmak yerine Facebook’ta
zaman harcadığı için işinden kovuluyor. Tedavi için
gittiği doktorla konuşurken bile elindeki telefondan
Facebook hesabına bakıyor.

Uzmanlar bir kişinin Facebook bağımlısı
olup olmadığını gösteren en önemli semptomun
Facebook’ta aşırı derecede uzun zaman harcaması
ve ondan kopmada yaşadığı zorluklar olduğunu be-
lirtiyor. 2010 yılında ABD’de bin kişiyi kapsayan bir
çalışmada 480 kişinin gece yarısı uyanmaları duru-
munda veya sabah uyanır uyanmaz ilk iş olarak Fa-
cebook veya twitter sayfalarını yenilediklerini veya
Facebook ve twitter’a atılanları okuduklarını göste-
riyor. iPhone kullananların %28’i sabah uyandıkla-
rında henüz yataktayken Facebook veya twitter he-
saplarına girdiklerini bildiriyor. Çoğu kişi Facebook
hesaplarına o kadar öncelik veriyor ki konuşma ara-
sında, tuvalete giderken hatta sevdikleri insanla ro-
mantik dakikalar yaşarken bile Facebook hesapları-
nı kontrol etmekten kendilerini alamıyorlar.

Facebook’un çok sayıda yararı olduğu şüphesiz.
Onun sayesinde arkadaşlarımızla ve sevdiklerimiz-
le iletişim halinde oluyoruz, dünyada olup bitenleri
son dakika haberleri olarak anında öğreniyoruz. Yi-
ne Facebook sayesinde pek çok konuda pek çok şey
öğreniyoruz. Bilinçli ve kontrollü kullanımı yaşam
kalitemizi artırırken kontrolsüz kullanımı uyuştu-
rucu bağımlılığına benzer bir şekilde yaşantımızı alt
üst edebiliyor. Facebook’u olumlu yanlarıyla yaşan-
tımızın bir parçası kılmak ise kullanıcılar olarak biz-
lerin elinde.

Bilim ve Teknik Şubat 2014

<<<

Bahri Karaçay, Iowa
Üniversitesi Tıp Fakültesi
Pediatri Bölümü,
Çocuk Nörolojisi Kürsüsü
öğretim üyesidir.
Nörolojik doğum kusurları
üzerinde genler düzeyinde
yaptığı araştırmalar Amerikan
Sağlık Enstitüsü (NIH)
tarafından destekleniyor.
Karaçay’ın ilk kitabı
“Yaşamın Sırrı DNA” TÜBİTAK
Popüler Bilim Kitapları
arasında yayımlandı.
www.bahrikaracay.com/turkce

Kaynaklar
•	 Kosinski, M., Stillwell, D. ve Graepel, T., “Private

traits and attributes are predictable from digital
records of human behavior”, Proceedings of National
Acedemy of Sciences, Sayı 110, s. 5802-5805, 2013.

•	 Grace, H. T., ve Edge N., “They Are Happier and
Having Better Lives than I Am: The Impact of
Using Facebook on Perceptions of Others’ Lives”,
Cyberpsychology, Behavior, and Social Networking,
Sayı 15, s. 117-121, Şubat 2012.

•	 Kuss, D. J. ve Griffiths, M. D., “Online social
networking and addiction--a review of the
psychological literature”, International Journal of
Environmental Research and Public Health,
Sayı 8, s. 3528-3552, 2011.

•	 Meshi, D., Morawetz, C. ve Heekeren H. R.,
“Nucleus accumbens response to gains in reputation
for the self relative to gains for others predicts social
media use”, Frontiers in Human Neuroscience,
Sayı. 7, s. 1-11, 2013

29

22_29_facebookcu_beyin.indd 29 22.01.2014 10:51

30

Avustralyalı araştırmacılar okaliptüs ağacının yapraklarının analiz edilmesi ile yeni altın rezervlerinin bulunabileceğini gösterdi.
Araştırmayı yapan ekibin üyelerinden Dr. M. Lintern, bu tekniğin çinko ve bakır gibi başka metaller bulmak için de kullanılabileceğini belirtiyor.

Dr. Mahir E. Ocak

 AltınAramak

Araştırmacılar ağaçlardaki altının kaynağının derinlerdeki al-
tın rezervleri olup olmadığını anlamak için hem doğal ortamla-
rındaki ağaçlardan aldıkları örnekleri hem de laboratuvar koşul-
larında, seralarda altınlı sularla beslenen ağaçlardan alınan ör-
nekleri inceledi. Doğal örneklerin alınması için özel olarak seçi-
len bölgenin civarında bir altın kaynağı yok, dolayısıyla rüzgârla
altın taşınamaz. Madencilik etkinliklerinin olmadığı bölgedeki
altın rezervi, otuz metreden daha kalın kurak toprakların altın-
da bulunuyor. Açılan delikler ile keşfedilen rezervin üzerindeki
topraklarda büyüyen okaliptüs ağaçlarının köklerinin 40 metre
derinlere kadar ulaşması, bu bölgenin yaprak analizi ile altın ara-
mak için ideal bir araştırma yeri olmasını sağlıyor.

Çalışmalar sırasında doğal ortamlarındaki ağaçlardan alınan
örneklerde normalden çok daha fazla altın olduğu görüldü. So-
nuçlar altın derişiminin kuru yapraklarda 80, ağaç dallarında 44,
ağaç kabuklarında 4, toprakta ise 41 ppb (mikrogram/litre) oldu-
ğunu gösterdi. Altın rezervinin olmadığı bölgelerde ise ağaçlar-
da 0,1 topraklarda ise 6 ppb altın bulunuyor. Araştırma sırasın-
da altının kaynağının derinlerdeki altın rezervi olduğunu doğru-
lamak için yapılan laboratuvar çalışmalarında sera ortamındaki
okaliptüs ağaçları 1000 ppb altın içeren suyla beslendi. Bu ağaç-
lardan elde edilen örnekler taramalı elektron mikroskobu ile in-
celendiğinde doğal örneklerden elde edilen sonuçlara benzer so-
nuçlar elde edilmesi hipotezi doğruladı.

Avustralya’nın bazı bölgelerindeki ağaçlarda normalden
çok daha fazla miktarda altın olduğu biliniyor. Nature

Communications’ta yayımlanan çalışmadan önce, altının bu böl-
gelere altın rezervi olan başka bölgelerden rüzgârla mı taşındı-

ğı, yoksa bitkilerin altını bölgedeki topraktan mı aldığı konusun-
da tartışmalar vardı. Araştırma okaliptüs ağaçlarında gözlenen
normalden fazla miktardaki altının kaynağının, derinlerdeki al-
tın rezervleri olduğunu gösterdi.

TÜBİTAK Bilim ve Teknik Dergisi

Ağaç Yapraklarında

30_31_altin_agac.indd 30 22.01.2014 11:23

Bilim ve Teknik Şubat 2014

31

Araştırmada elde edilen sonuçlara göre, altın re-
zervi olan bölgedeki okaliptüs ağaçlarının kökleri
topraktan su ile birlikte iyonik haldeki altını da alı-
yor. Taşıma sistemi ile ağacın her bölgesine yayılan
iyonlar, yüksüz hale indirgendikten sonra hücrele-
rin içinde çökeliyor. Altın yoğunluğunun en fazla ol-
duğu kısım ise yapraklar. Kışın soğuk havalarda yap-
rakların dökülmesiyle zemindeki topraklar da altın
bakımından zenginleşiyor. Böylece okaliptüs ağaçla-
rının toprağın derinliklerinden yüzeye taşıdığı altın,
su ile beraber kökleri derinlere uzanamayan küçük
bitkilerin de gövdelerine geçiyor. Sonuç olarak ağaç

yapraklarının analizi, çevreye zarar vermeden ma-
den arama konusunda alternatif bir yöntem olabilir.
Fakat yapraklardaki madenin ticari bir değerinin ol-
madığını da belirtelim. Altın madenciliğinin kârlı bir
iş olabilmesi için bir ton toprakta en az birkaç gram
altın olması gerekiyor. Okaliptüs yapraklarında bu-
lunan altının miktarı ise, normalin çok üzerinde ol-
masına rağmen, bir ton yapraktaki altın miktarı mi-
ligramlar (bir gramın binde biri) düzeyinde.

> <

Kalkritli kırmızı toprak Derinlik kayacı
Benekli kil Bazalt ve killi şist

Yumuşak kaya
Ana kaya

BazaltPisolitli toprak
Diğer toprak türleri
Kum

Delme noktaları
0.5 ppm’den fazla altın çıkan yerler
Altın rezervi
Örnek alınan yerler
Temas yüzeyi

Örnek alınan bölge

a b c

Çizimler: Rabia Alabay
Kaynak

•	 Lintern, M., ve ark., “Natural gold particles in Eucalyptus leaves and their relevance to exploration for buried gold
deposits”, Nature Communications, Cilt 4, Makale Numarası 2274, 2013.

10

0 m

10

20

30

Dökülmüş yapraklar

Kalkritli kırmızı toprak

Kırmızı killi toprak ve çakıl

Kaolinitli kırmızı toprak ve
beyaz kaolitik toprak
benekleri

Gri smektit bakımında
zengin toprak ve
karbonlu maddeler

Beyaz toprak ve yumuşak
kuartz çakılları

Temas yüzeyi

Yeşilimsi gri yumuşak kaya

Altın bakımından zengin bölge

68
4 1

2
7

2
2

45 6

5

2

31

3 bölüm

17

10

46

19

33

48 16

250

41
11

51

32

37

30

10

30

72
84

25

37

6

21

10

7
141

359

72

46

19

10

264

23

23

7

5

6

9
36

12418

11

76

5

15

20

9

40

24

33
72 74

96 56

41

15

8

70 6

14

13

30

Yapraklarda bulunan altın miktarı (mikrogram/litre)

30_31_altin_agac.indd 31 22.01.2014 11:24

Börteçin Ege

Artırılmış Gerçeklik

Kişisel bilgisayar devriminin
en önemli öncülerinden
Douglas Engelbart bugünleri
herhalde hayal bile edemezdi:
Yarım asırdan biraz daha
fazla zaman içinde elektron
tüplü bilgisayarlardan,
fiziksel dünya ile bilgisayar
dünyasının kelimenin gerçek
anlamıyla iç içe geçtiği ve
hayal gücünün sınırlarını
alabildiğine zorladığı bir
dünyaya yolculuk! Dokusunda
hem sanal hem de gerçek
dünyayı aynı anda barındıran
bu yeni nesil sanal dünya,
bilim çevrelerince artırılmış
gerçeklik (Augmented

Reality, kısaca AR) olarak
adlandırılıyor. Bu dünyada
ne bildiğimiz anlamda
monitörlere ne de bilgisayar
farelerine yer var. 1968’de
ABD’li bilgisayar uzmanı ve
mucit Douglas Engelbart
tarafından belirlenen vizyon
doğrultusunda şekillenmiş
olan günümüz bilgisayar
dünyası, artırılmış gerçeklik ile
birlikte yakın bir gelecekten
itibaren yerini çok daha
farklı bir etkileşim
anlayışının hâkim olduğu
yeni bir dünyaya bırakmaya
hazırlanıyor. Artırılmış
gerçeklik uygulamalarının

günlük hayatımıza girmesiyle
yaşamımızda sessiz
bir devrim gerçekleşecek.
Üstelik bu sessiz devrim,
daha şimdiden sadece
bilgisayar kullanıcılarını değil
tüm insanlığı etkileyecek gibi
görünüyor, hem de
geri dönüşü olmayacak
bir şekilde...

32

32_37_artirilmis_gercek.indd 32 22.01.2014 12:15

30 Ocak 1925’te ABD’nin
Oregon eyaletinde doğan
Douglas Carl Engelbart bir
bilgisayar uzmanı, mucit ve
aynı zamanda tüm insan-
lığın bilgisayarlarla tanış-
masını sağlayan kişisel bil-
gisayarların da en önem-
li öncülerinden biri. Birçok
uluslararası ödülün de sahi-
bi olan Engelbart ayrıca IE-
EE Bilgisayar Öncüsü Ödü-
lü (1993), Turing Ödülü
(1997) ve ABD Ulusal Tek-
noloji Madalyası (2000) sa-
hibi.

Oregon State Universi-
ty’de elektronik mühen-
disliği alanında lisans eği-
timi (1942-1948) alan En-
gelbart, University of Cali-
fornia’daki yüksek lisans ve
doktora eğitimini 1953 ve
1955 yıllarında tamamladı.
Lisans eğitiminin normal-
den uzun sürmesinin ne-
deni ABD ordusundaki iki
yıllık zorunlu askerlik hiz-
metiydi. Orduda radar tek-
nisyeni olarak geçirdiği bu
iki yıl Engelbart’ın mesleki
kaderini büyük ölçüde etki-
leyecekti. Ordudaki görevi
sırasında, ABD’li mühendis
Vannevar Bush’un bilginin
barış zamanlarında toplu-
mun hizmetine sunulması
üzerine bir makalesini oku-
yan ve radar teknisyenliği

görevinden bilgisayar kav-
ramına da aşina olan Engel-
bart, bilgi ve verilerin bilgi-
sayarlar yoluyla ekranlar-
da, örneğin radar monitör-
lerinde görüntülenip analiz
edilebileceğini hayal ede-
rek, ömrünü bu amaca ada-
maya karar verdi. Engelbart
ayrıca bunun tüm insanlığa
büyük bir hizmet olacağını
ve insanların çalışma veri-
mini de önemli ölçüde artı-
racağını düşünüyordu.

Engelbart 9 Aralık 1968’de
bin kişilik bir bilgisayar uz-
manları grubuna, sonra-
dan tarihe “bütün sunum-
ların anası” olarak geçen
tarihi sunumunu yaptı. Bu
sunumda Stanford Rese-
arch Insitute’ta çalışırken
Bill English ile birlikte ge-
liştirdiği dünyanın ilk bil-
gisayar faresini, günlük ha-
yatımıza damgasının vuran
grafik ara yüzler üzerinden
çalışma sistemini (windows
kavramı), internetten bil-
diğimiz hyperlinkleri, vi-
deo konferans sistemini ve
Microsoft Office’ten bildi-
ğimiz Word ve PowerPoint
programlarının atalarını ta-
nıttı. Douglas Engelbart 2
Temmuz 2013’te 88 yaşın-
dayken ABD’nin Kaliforni-
ya eyaletinde hayata gözle-
rini yumdu.

Douglas C. Engelbart

Bilim ve Teknik Şubat 2014

>>>

33

32_37_artirilmis_gercek.indd 33 22.01.2014 12:15

Artırılmış Gerçeklik

Artırılmış Gerçeklik Nedir?
İlke olarak sanal gerçekliğin daha ileri bir türevi olan artırılmış

gerçeklik, gerçek evrendeki bir çevre ve o çevredeki canlıların ve
nesnelerin görüntülerinin, bilgisayarlar tarafından üretilen gra-
fik, ses ve konum verileri gibi ek veriler ve görsel efektlerle ger-
çek zamanlı olarak zenginleştirilerek daha detaylı ve anlaşılır bir
şekilde tanımlanmasını sağlar (sanal gerçeklikte görüntülenecek
canlılar ve nesneler sadece bilgisayar ortamında yaratılıp simü-
le edilirken, artırılmış gerçeklikte temel olarak “gerçek” bir dünya
görüntüsü vardır). Artırılmış gerçeklik için verilebilecek en ba-
sit ama belki de en iyi örnek futbol maçlarında izleyicilere çiz-
giler veya çemberler yardımıyla belirli mesafelerin (örneğin ser-
best vuruş mesafesinin) gösterilmesidir. Artırılmış gerçeklik kap-
samında üretilen bilgi ve veriler kuramsal olarak insanların tüm
duyu organlarına hitap edecek şekilde organize edilebilecek olsa
da, artırılmış gerçeklik daha çok görsel bir hizmet olarak algılanı-
yor ve öyle kullanılıyor. Artırılmış gerçeklik sistemlerinde kulla-
nıcılar dünyayı bildiğimiz Windows tabanlı klasik pencerelerden
değil gözlük benzeri bir cihaz üzerinden görür. Artırılmış gerçek-
lik kavramının bilgisayar dünyasına 1990’ların başında, eski bir
Boeing araştırmacısı olan Thomas Caudell tarafından kazandı-
rıldığı düşünülüyor. Günümüzde bu teknolojiye verilebilecek en
güzel örnek, Google tarafından tasarlanan ve 2014’te ABD’de pi-
yasaya sürülmesi planlanan Google gözlükler. Google tarafından
tasarlanan bu artırılmış gerçeklik gözlüğü, özel bir gözlük çerçe-
vesine monte edilmiş bir mini bilgisayardan oluşuyor. Gözlükte
entegre bir dokunmatik alan, kamera, video kamera ve mikrofo-
nun yanı sıra pusula, ivmeölçer ve konum sensörü gibi özel bir-
çok donanım da var. İleride bu gözlüklerin yerini internet bağ-
lantılı kontakt lenslerin alması planlanıyor.

Kullanım Alanları
Artırılmış gerçekliğin kullanım alanı neredeyse sınırsız. Ya-

kın bir gelecekte otomotiv ve montaj endüstrisinden mimarlığa
ve film sektörüne kadar hemen hemen her alana girmesine kesin
gözüyle bakılıyor. Artırılmış gerçeklik ile insanlık yüksek tekno-
lojiler ile daha da bütünleşecek, hatta tüm olası uygulama alan-
larının yanı sıra normal fiziksel kanunlara tabi, ama sadece sanal
olarak var olan elektronik aletler bile üretilerek herkes tarafından
kullanılabilecek.

Otomotiv Endüstrisi: Elektronik ve dijital sistemlerin ister
otomobil motoru ister yazıcı olsun hemen hemen her çeşit sis-
temle bütünleştiği günümüzde, artırılmış gerçeklik uygulamaları
ile birlikte hemen hemen her tip araç ve gerecin örneğin otomo-
billerin bakımı, tamiratı çok kolaylaşacak ve adeta çocuk oyunca-
ğı haline gelecek. Artırılmış gerçeklik gözlüğünü takan bir kim-
se, bu gözlükle bakımını veya tamirini yapmak istediği sisteme
baktığında gözlük kişinin hangi yöne ve nesneye baktığını anla-
yacak, söz konusu nesne ile ilgili en önemli bilgileri gözlük ekra-
nına yansıtacak.

Google tarafından tasarlanan ve dünyanın en büyük elektronik ve
bilgisayar parçası üreticilerinden olan Foxconn’un ürettiği artırılmış ger-
çeklik gözlüğü, Android işletim sistemiyle çalışan ve özel olarak tasar-
lanmış bir gözlük çerçevesine monte edilmiş bir mini bilgisayar. Gözlük,
entegre bir dokunmatik alan, kamera, video kamera, mikrofon, pusula,
konum sensörü, ivmeölçer ve jiroskop gibi farklı türlerde özel birçok do-
nanıma da sahip. Google Glass’ın uzun vadede bildiğimiz akıllı telefon-
ların yerini alacağı tahmin ediliyor. 2012’de Time dergisi tarafından yılın
en iyi icatlarından biri olarak seçilen Google Glass internet bağlantısına
da sahip; internetteki bilgiler kullanıcının rahatlıkla göreceği bir şekilde,
doğrudan gözlüğe yansıtılıyor. Şubat 2013’te yazılım geliştiriciler için ilk
sürümü yapılan Glass’ın, Google tarafından 2014’te ABD’den başlayarak
dünya piyasalarına sürülmesi ve ticari sürümün satış fiyatının 1500 do-
ların altında olması bekleniyor.

Teknik Bilgiler
Proje	 : Google Glass
Tasarım/Geliştirme	 : Google
Üretici	 : Foxconn (Tayvan)
Tip	 : Ticari sürüm
Piyasaya sürülme tarihi	 : 2014
İşletim sistemi	 : Android
Bağlantı tipleri	 : Wi-Fi, 802.11b/g, Bluetooth, Mikro USB
Enerji kaynağı	 : Lityum-Polimer Pil
CPU	 : Çift çekirdekli OMAP 4430 SoC
RAM	 : 1 GB
Hafıza	 : 16 GB Flash
Ağırlık	 : 50 gram

Google Glass

34

32_37_artirilmis_gercek.indd 34 22.01.2014 12:15

Müzeler ve Sergiler: Müzelere ve sergilere giden ziyaretçiler
artırılmış gerçeklik teknolojisi sayesinde sergilenen eserler hak-
kında yazılı ve görsel ek bilgi edinebilecek. Ayrıca yine bu kap-
samda sadece küçük bir kısmı günümüze ulaşmış tarihi bir ese-
rin özgün halinin nasıl olduğu hem de üç boyutlu olarak ziyaret-
çilere gösterilebilecek.

Mimari ve İç Mimari: Artırılmış gerçeklik ile yapımı planla-
nan bir binanın, tüm geometrik bilgilerin de ışığında, inşa edile-
ceği alanda nasıl görüneceği üç boyutlu olarak yansıtılabilir. Ayrı-
ca aynı yansıtma teknikleri yine gerçek geometrik bilgilerin dik-
kate alınmasıyla üç boyutlu olarak iç mimari alanında da uygu-
lanabilir.

Trafik: Artırılmış gerçeklik ile her araç kullanıcısı için istenen
lisanda sanal trafik levhaları oluşturulabilir ve yine bu trafik lev-
halarına ait ek bilgiler (örneğin en yakın dinlenme merkezi, ben-

zin istasyonu) görüntülenebilir ve gerektiğinde aracın ön camı
navigasyon amaçlı kullanılılabilir.

Turizm: Bir ülkeye veya belirli bir bölgeye giden turistler, ar-
tırılmış gerçeklik sayesinde bulundukları yer ve çevresindeki gö-
rülmeye değer tarihi eserler, müzeler, turistik tesisler hakkında
bilgi edinebilir.

Güvenlik ve Afet Yönetimi: Artırılmış gerçeklik bir ülkenin
güvenlik birimleri, silahlı kuvvetleri ve afet yönetimi tarafından
tehlike arz eden bölgelerin işaretlenerek bunlar hakkında ek gör-
sel ve yazılı bilgilerin sunulması amacıyla da kullanılabilir.

Gerçek Zamanlı ve Üç Boyutlu Ekip Çalışmaları: Artırılmış
gerçeklik ile herhangi bir ortamda, fiziksel veya sanal olarak bu-
lunan çalışma arkadaşları ile toplantılar düzenlenebilir ve üç bo-
yutlu modeller üzerinde gerçek zamanlı analizler yapılabilir.

Film Sektörü: Artırılmış gerçekliğin şu anda en yoğun ola-
rak kullanıldığı sektörlerin başında belki de Hollywood geliyor.
Bu teknolojinin kullanımı bir yandan film yapım maliyetlerini
önemli ölçüde azaltırken diğer yandan da normal şartlar altın-
da çekilemeyecek filmlerin çekilmesine olanak veriyor. Örneğin
geçtiğimiz yıllarda büyük bir ilgiyle karşılanan Avatar adlı Holl-
ywood yapımı film, artırılmış gerçeklik teknolojisinin en iyi kul-
lanıldığı filmlerden biridir.

Bilim ve Teknik Şubat 2014

>>>

Google Glass

35

32_37_artirilmis_gercek.indd 35 22.01.2014 12:15

Teknik Zorluklar
Yeni gelişmekte olan birçok teknolojide olduğu gibi, artırılmış

gerçeklikte de aşılması gereken bazı teknik problemler var. Bunla-
rın en önemlilerinden biri gözlüklerde, özellikle de gelecekte kul-
lanılacak kontakt lens gibi yapay merceklerde gerekli enerjinin
yani elektrik ihtiyacının nasıl sağlanacağı. Şu an için kesin olan bir
şey varsa o da bu problemin ancak bildiğimiz pillerden çok daha
küçük, ama çok daha güçlü pillerin geliştirilmesiyle aşılabileceği.

Diğer problemlerden biri de artırılmış gerçeklik teknolojileri-
nin ana unsurlarından biri olan üç boyutlu verilerin, gerçek ge-
ometrik ölçüleri ve konum verileriyle birlikte önceden modelle-
nerek gerektiğinde, hem de gerçek zamanlı olarak, kusursuz bir
şekilde görüntülenebilmesi. Bu verilerin, hem karmaşıklık dere-
celeri açısından hem de miktar ve sistem tarafından işlenmeleri
için gereken işlem gücü gibi ihtiyaçlar açısından, bildiğimiz tüm
teknik sınırları hem de fazlasıyla zorlayacağı daha şimdiden belli.

 Otomobiller teknoloji ile bütünleştikçe bakım ve tamiratları da git-
tikçe karmaşık bir hal alıyor, öyle ki bazı durumlarda bırakın yılların şo-
förlerini, en deneyimli otomobil tamircileri bile kolayca işin içinden çı-
kamaz hale gelebiliyor. Teknolojinin getirdiği bu karmaşıklık, uzun va-
dede yine ancak teknoloji tarafından çözümlenebilecek gibi görünüyor,
ne de olsa çivi çiviyi sökermiş.

Bu konuda ilk adım otomobil üreticisi Volkswagen tarafından ge-
çen yıl atıldı ve ilk gerçek anlamda “elle tutulur” ürün yıllarca süren ça-
lışmaların ardından Ekim 2013’te Almanya’nın Münih kentinde düzen-
lenen dünyanın en büyük artırılmış gerçeklik konferansında (insideAR,
The Augmented Reality Conference) kamuoyuna sunuldu. Volkswagen,
MARTA (Mobile Augmented Reality Technical Assistance) olarak adlan-
dırılan bu artırılmış gerçeklik tabanlı ürünle VW tarafından üretilen oto-
mobillerin bakım ve tamiratının yakın bir gelecekten itibaren herkes için
adeta çocuk oyuncağına dönüşeceğini düşünüyor.

Bir AR-GE projesi kapsamında VW XL1 modeli için Münih merkezli
artırılmış gerçeklik yazılım geliştiricisi Metaio GmbH ile birlikte geliştiri-
len MARTA, bakım veya tamirat yapmak isteyen kişiye adım adım nasıl
ilerleyeceğini, hangi aletlerin nasıl söküleceğini veya monte edileceğini,
bunun için hangi araç gereçlerin kullanılması gerektiğini grafik ve gör-
sel tabanlı olarak bir bir açıklıyor. Tüm bu süreci başlatmak için gerekli
olan tek şey ise bakım veya tamirat yapmak isteyen kişinin MARTA’nın
yüklendiği tablette ilk iş olarak neyin yapılacağını seçip daha sonra tab-
letin kamerasını ilgili otomobil parçasına doğru tutmak ve söz konusu
parçanın MARTA tarafından tanınmasını sağlamak.

MARTA, sahip olduğu tüm üstün teknolojik özelliklere rağmen he-
nüz test aşamasında olan bir AR-GE projesi. Piyasaya ne zaman sürüle-
ceği tam olarak belli değil, kesin olan bir şey varsa o da herkesin derdi-
ne deva olacak böylesine mucizevi bir ürünün özellikle de sürücüler ta-
rafından sabırsızlıkla beklendiği.

MARTA (Mobile Augmented Reality Technical Asistance)

36

32_37_artirilmis_gercek.indd 36 22.01.2014 12:15

Bilim ve Teknik Şubat 2014

Artırılmış Gerçeklik <<<

Artırılmış Gerçekliğin Sosyal Hayata
Gelecekteki Olası Etkileri
Yeni bir bilgisayar destekli teknoloji geliştirilir de,

bu teknolojinin sosyal hayatımıza etkisi olmaması
düşünülebilir mi? Her teknolojinin olduğu gibi ar-
tırılmış gerçeklik teknolojisinin de avantajları ve de-
zavantajları var. Artırılmış gerçeklik bir gün hayatı-
mıza girdiğinde bazı yönlerden hayatımıza renk ka-
tacak ama belki de başka yönlerden hayatımızı biraz
zora sokacak; işin kötüsü bunun ilk işaretleri ufukta
daha şimdiden göründü bile.

İşte şimdilik akla gelen korku senaryolarından
bazıları:

•	Artırılmış gerçeklik kapsamında kullanılacak göz-
lüklerde, kullanıcının kimseye fark ettirmeden bu-
lunduğu ortamın fotoğrafını, videosunu çekme-
si ve ortamı dinleyip görsel ve işitsel kayıt yaparak
insanlar farkında olmadan veya insanların izinle-
rini almadan kimliklerini belirlemesi

•	Gözlüğün diğer tüm bilgisayar destekli elektronik
cihazlar gibi bir siber saldırı sonucunda ele geçi-
rilme olasılığı. Dolayısıyla bu sayede kullanıcı-
nın konumunun sürekli belirlenebilir olması, gör-
düğü ve işittiği her şeyin bilgisayar korsanları ta-
rafından da görülüp işitilerek saklanması, analiz
edilmesi ve üçüncü şahıslara para karşılığı satıl-
ması olasılığı

•	Son olarak yukarıda verilen tüm örnekler için ge-
çerli olan ve artırılmış gerçeklik gözlüğü üzerinden
edinilen verilerin en azından bir bölümünün kayıt
ve analiz için gözlük üreticisi firmanın sunucuları-
na aktarılması veya burada saklanmasının gerek-
mesi. Bu durum, söz konusu verilerin sunuculara
gönderilirken ve daha sonra üretici firmanın su-
nucularında beklerken siber saldırılar sonucunda
birtakım bilgisayar korsanları tarafından ele geçi-
rilmesi ve böylece hiç hesapta olmayan bazı firma-
ların ve üçüncü şahısların eline geçmesi konusun-
da bazı soru işaretlerini beraberinde getiriyor (bkz.
Ege, B., “Bilişimin Karanlık Yüzü: Siber Savaşlar”,
Bilim ve Teknik, s. 18-22, Kasım 2012).

Sonuç

Görüldüğü gibi artırılmış gerçek-
lik gözlükleri ile günlük hayatımız
aynı akıllı telefonlar ve tablet bilgisa-
yarların ortaya çıkışından sonra ol-
duğu gibi yeni bir boyut daha kaza-
nacak, bir kez daha devrim niteliğin-
de bir değişim yaşanacak gibi görü-
nüyor. Bu kapsamda artırılmış ger-
çeklik gözlükleri sadece akıllı tele-
fonların tahtını elinden alan bir tek-
noloji olmayacak, aynı zamanda in-
sanlara otomobillerinin, evlerinde-
ki ve iş yerlerindeki cihazların bakı-
mında ve tamirinde yardımcı olan,
onlara yolculuklarında rehberlik
ederek sürekli yol gösteren, dolayı-
sıyla insanların artık bir an için ol-
sun yanlarından ayıramayacağı bir
araç haline gelecek. Uzun vadede ise
artırılmış gerçeklik gözlüklerinin ye-
rini kontakt lens gibi çok gelişmiş ve
internet bağlantılı yapay merceklerin
almasıyla beraber, bu teknoloji tüm
artıları ve eksileriyle hem de bir daha
çıkmamak üzere hayatımıza girecek.

Dünyanın önde gelen iletişim
teknolojisi şirketlerinden Ericsson
tarafından yapılan bir tahmine göre,

2020’li yıllarda toplam 50 milyar
elektronik cihaz internete bağlı ola-
cak. Bu cihazların büyük bir bölümü
birbirleriyle bilgi alışverişinde bulu-
nabilecek yetenekte olacak. Bugüne
kadar özellikle sosyal medyada ken-
disi hakkında bilgi yayımlayan yi-
ne insanoğlunun kendisiydi, fakat
anlaşılan yakın bir gelecekten itiba-
ren hangi elektronik cihazların di-
ğer elektronik cihazlarla ve internet
ortamında bizim hakkımızda hangi
bilgileri paylaşabileceğine veya pay-
laşamayacağına da karar vermek zo-
runda kalacağız. Hassas konulardan
bir diğeri de artırılmış gerçeklik göz-
lüklerinin kullanılmaya başlanma-
sıyla beraber dünyayı artık interne-
tin sunduğu özgürlük penceresin-
den kendi gözlerimizle değil de, ni-
hayetinde bir firma ürünü olacak bir
gözlük veya mercek üzerinden gö-
recek olmamız. Sonuç olarak içinde
yaşadığımız sanal dünya her geçen
gün daha karmaşık bir hal alıyor. Sa-
nal dünyada geçerli olacak toplum-
sal kuralların tanımlanarak gelecek-
teki internet dünyasına uyarlanma-
sı insanlık için artık çok hayati bir
önem kazanıyor.

Kaynaklar
•	 Volkswagen AG, “MARTA-Die Innovative Serviceunterstützung für den XL1”,
	 http://www.volkswagen-media-services.com/, 30 Eylül 2013.
•	 Schultz, S., “Die Stadt beobachtet mich aus Tausenden Augen”, spiegel.de, 24 Nisan 2012.
•	 Kaku M., Die Physik der Zukunft-Unser Leben In 100 Jahren, Rowohlt Verlag GmbH, 3. Basım, s. 71-77, Aralık 2012.
•	 Neumann, T., “MARTA soll helfen: VW arbeitet an Augmented Reality-Service”, auto-service.de, 7 Ekim 2013.
•	 Lobo, S., “Der Browser frisst die alte digitale Welt”, spiegel.de, 31 Temmuz 2012.

Konuyla ilgilenenler için YouTube’ta izlenmeye de-
ğer bir tanıtım videosu da var: http://www.youtube.
com/watch?v=h2l3VzrkmRY

MARTA (Mobile Augmented Reality Technical Asistance)

37

32_37_artirilmis_gercek.indd 37 22.01.2014 12:15

Çölleri
Ağaçlandırmak
Küresel Isınmayı
Durdurabilir mi?

Küresel ısınmanın Dünyamıza verdiği ve vere-
ceği zararların boyutları ortada. Her ne kadar

küresel ısınmayı yavaşlatmak ve durdurmak için se-
ra gazı salımında küresel düzenlemeler yapılmış ol-
sa da maalesef yaşadığımız çevresel ve iklimsel de-
ğişiklikler bunların yetersiz kaldığını açıkça gösteri-
yor. Son yıllarda sera etkisine sahip olan karbondi-
oksit gazının salımında büyük artış var. Küresel ik-
lim değişikliklerinin önüne geçebilmek için karbon
emisyonlarının yakalanması, tutulması ve depolan-
ması için çok yönlü araştırmalar yapılıyor. Karbon-
dioksit yakalama ve karbondioksit depolama (car-
bon capture and storage, CCS) teknikleriyle açığa çı-
kan karbondioksiti yakalayıp depolamak ve muhafa-
za etmek mümkün, fakat mevcut yöntemlerin mali-
yetinin yüksek olması yaygınlaşmalarını engelliyor.

Bu nedenle bitki örtüsünde değişimi hedef alan
alternatif yöntemlerin uygulanması önem kazanıyor.
Bu yöntemlerden biri olan ağaçlandırma, atmosfer-
deki karbondioksiti azaltır ve bölgesel sıcaklığı düşü-
rür. Besin ve biyoyakıt üretimine de katkı sağlar. Ar-
tan nüfus ve şehirleşme de dikkate alındığında küre-

sel iklime uzun vadede etkisi olabilecek bir ağaçlan-
dırmanın hem geniş alanlarda yapılması hem de ta-
rıma engel olmaması gerekir. Dünyamızda tarıma el-
verişsiz en geniş alanların çöller olması, ilginin çölle-
re odaklanmasına neden olmuş ve küresel ısınmayla
mücadelede çöllerin ağaçlandırılabileceği fikri üze-
rinde durulmuş.

İlk bakışta pek akla yatkın gelmese de bu yöntem-
de kullanılabilecek bitkiler, bu yöntemin doğuracağı
olumlu ya da olumsuz sonuçlar, gerekli alt yapı, ma-
liyet kısacası böyle bir uygulamanın mümkün olup
olamayacağı birçok çalışmayla incelendi.

Bu çalışmalardan biri 2009 yılında ABD’de yapıl-
dı. Bu çalışmada, küresel iklim modeli kullanan si-
mülasyonlarda Sahra ve Avustralya çöllerinin Euca-
liptus sp. (ökaliptüs) ile ağaçlandırılmasıyla bu böl-
gedeki yüzey sıcaklıklarının düşeceği ve Dünya’daki
karbon salımında büyük ölçüde azalma olacağı tes-
pit edildi. Böyle bir projenin maliyeti ve teknolojisi
ile ilgili detaylar hesaplansa da çöllerde yapılacak bu
tip bir ağaçlandırmanın kalıcı çözüm olup olmaya-
cağının ancak denenerek görülebileceği söyleniyor.

TÜBİTAK Bilim ve Teknik Dergisi

Dr. Zeynep Bilgici

38

38_39_collerin_agaclandirilmasi.indd 38 25.01.2014 14:07

Bilim ve Teknik Şubat 2014

Geniş çaplı bir başka çalışma da Al-
manya’da yapıldı ve bu yıl Temmuz ayın-
da Avrupa Yerbilimleri Birliği’ne (Euro-
pen Geosciences Union, EGU) bağlı Earth
System Dynamics dergisinde yayımlandı.
Bu çalışmada karbondioksiti yakalamak
için yapılacak büyük ölçekli bir ağaçlan-
dırmanın birçok yönü, ekonomi ve at-
mosfer bilimleri açısından, şimdiye ka-
dar yapılmış çalışmalardan daha kapsam-
lı şekilde incelendi. Bu çalışma, atmosfer-
deki karbondioksiti tutmak için ülkemiz-

de Hint fıstığı olarak bilinen Jatropha cur-
cas ağaçlarının kullanılmasını öneriyor.
Bu bodur ağaçlar özellikle verimsiz arazi-
lerde kolayca yetişir, aynı zamanda sıcak
ve kuru hava şartlarına gayet dayanıklı-
dırlar. Fakat bu ağaçlar büyümek için su-
ya ihtiyaç duyar. Benzer çalışmalarda ol-
duğu gibi bu çalışmada da, kurak alanlar-
da yetiştirilecek bu tip ağaçların sulan-
ması için deniz suyunun arıtılarak sula-
ma kanalları yoluyla kullanılması gerek-
tiği düşünülüyor.

Bu araştırmada Madagaskar, Hindis-
tan ve Mısır’daki Jatropha curcas orman-
larından elde edilen bilgiler kullanılarak
bazı bilgisayar modellemeleri yapıldı. Ge-
rekli olacak sulama kanalları, deniz suyu-
nu arıtmak için kullanılacak arıtma sis-
temi, ağaçların karbon tutma potansiye-
li, bu potansiyeli ne kadar süre muhafaza
edecekleri ve buna benzer birçok konuda
veri elde edildi.

Bu sonuçlara göre bir hektarlık ala-
na ekilen Jatropha curcas ağaçlarının 20
yıl boyunca yılda 25 ton atmosferik kar-
bondioksit yakalayabileceği hesaplandı.
Dünya’da bu yöntemin uygulanabileceği
bir milyar hektara yakın alan var. Bu ne-
denle bu yöntemle Sanayi Devrimi’yle bir-
likte hızla artmaya başlayan karbondioksit
miktarı önemli ölçüde azaltılabilir. 	

Bu yöntemde bir tonluk karbondioksi-
tin saklanmasının maliyeti 42 ile 63 € ara-
sında değişiyor, bu da tonluk maliyetin
54 € civarında olduğu CCS teknolojisiyle

benzerlik gösteriyor. Bu nedenle bu yön-
tem mevcut karbon yakalama ve depola-
ma yöntemlerine alternatif olacak gibi gö-
rünüyor. Özellikle uzun vadede üretilecek
biyoyakıt da düşünüldüğünde bu yönte-
min çok yönlü fayda sağlayacağı muhak-
kak.

Küresel ısınmayla mücadelede gerçek-
ten umut vaat eden ve pek çok avantajı
olan bu projeyi hayata geçirmek için ciddi
bir alt yapı gerekiyor. Bu yöntemin günü-
müzde uygulanmasına en büyük engel fi-
nansal kaynak eksikliği. Ayrıca her ne ka-

dar maliyeti ve karbondioksit yakalama-
daki etkisi hesaplanmış olsa da, bu şekil-
de bir ağaçlandırmanın artıracağı yağışla-
rın bölgesel iklime olası etkileri hakkında
henüz çok detaylı bir bilgi yok. Dahası bu
yöntem çöl topraklarında tuzlanmaya se-
bep olabilir, bu nedenle bu konudaki si-
mülasyonlar da devam ediyor.

Kaynaklar
•	 Ornstein, L., Aleinov, I., ve Rind, D., “Irrigated afforestation

of the Sahara and Australian Outback to end global
warming”, Climatic Change, Cilt 97, s. 409-437, 2009.

•	 Becker, K., Wulfmeyer, V., Berger, T., Gebel, J, Münch, W.
M., “Carbon farming in hot, dry coastal areas: an option for
climate change mitigation”, Earth System Dynamics,
Sayı 4, s. 237-251, 2013.

> <

39

38_39_collerin_agaclandirilmasi.indd 39 25.01.2014 14:07

Kimyasal tepkimeler yıldırım hızıyla gerçekleşir, elektronlar bilim insanlarının meraklı gözlerine
görünmeksizin atomdan atoma atlar. 2013’te Nobel Kimya Ödülü’nü kazanan bilim insanları, kimyanın
böylesi gizemli ayrıntılarının bilgisayarlar yardımıyla haritalanmasını mümkün kılan çalışmalar yaptı.
Bugün kimyasal süreçlere ilişkin elde edilen ayrıntılı bilgiler katalizörlerin, ilaçların ve
güneş hücrelerinin optimize edilmesine imkân veriyor.

Deneyleri
Siber
Ortama
Taşımak

Bugün kimyagerler
laboratuvarlarında olduğu kadar

bilgisayarlarda da deneyler
yapıyor. Kuramsal sonuçlar

gerçek deneylerle sınanıyor ve bu
deneyler de atomların dünyasının
nasıl işlediğine ilişkin yeni ipuçları

sağlıyor. Kuram ve uygulama
birbirini karşılıklı olarak besliyor.

No
be

l P
riz

e®

Çeviri: İlay Çelik

40_44_deneyleri_siber_ortama_tasimak.indd 40 25.01.2014 19:53

Bilim ve Teknik Şubat 2014

>>>

Her gün dünyanın dört bir yanından kimyacılar bilgisa-
yarlarında deneyler tasarlayıp gerçekleştiriyor. Mar-
tin Karplus, Michael Levitt ve Arieh Warshel’in geliş-

tirdiği yöntemler sayesinde gözle görülemeyen karmaşık kim-
yasal süreçlerdeki en küçük adımların incelenebilmesi bugün
mümkün.

Bunun insanoğluna nasıl bir fayda sağlayabileceği hakkın-
da bir fikir vermek için bir örnekle başlayabiliriz. Üzerinize bir
laboratuvar önlüğü giyin, çünkü sizi bekleyen bir problem var:
Yapay fotosentez oluşturmak. Yeşil yapraklarda gerçekleşen bu
kimyasal tepkime atmosferi oksijenle doldurur ve Dünya üze-
rindeki yaşam için bir ön şarttır. Ancak bu tepkime çevresel bir
bakış açısından da ilgi çekicidir. Eğer fotosentezi taklit edebilir-
seniz çok daha verimli güneş hücreleri oluşturabilirsiniz. Foto-
sentez sırasında su moleküllerinin parçalanmasıyla oksijen açı-
ğa çıkar, ancak onun yanında araçlarda yakıt olarak kullanılabi-
lecek hidrojen de oluşur. Dolayısıyla bu projeyle ilgilenmek için
yeteri kadar sebebiniz var. Eğer başarırsanız, sera etkisiyle ilgili
problemin çözümüne de katkıda bulunabilirsiniz.

Bir Resim Binlerce Kelime Anlatabilir,
Ama Her Şeyi de Değil
İlk aşamada muhtemelen internete girip fotosentezde yer

alan proteinlerin üç boyutlu resimlerini bulacaksınız. Bu tür re-
simlere internette büyük veri tabanlarından ücretsiz olarak eri-
şilebiliyor. Görüntüyü bilgisayarınızda istediğiniz gibi döndü-
rüp çevirebilirsiniz. Bu görüntü on binlerce atomdan oluşan
dev protein molekülünü ortaya koyar. Molekülün ortalarında
bir yerde tepkime merkezi adı verilen küçük bir bölge vardır.
İşte burası su moleküllerinin parçalandığı yerdir. Ancak sade-
ce birkaç atom tepkimeye doğrudan dâhil olur. Diğer şeylerin
yanı sıra dört manganez iyonu, bir kalsiyum ve birkaç oksijen
atomu görürsünüz. Söz konusu görüntü atomların ve iyonların
birbirine göre nasıl konumlandığını net bir şekilde gösterir, an-
cak atomların ve iyonların ne yaptığı konusunda hiçbir şey söy-
lemez. Keşfetmeniz gerekense budur. Tepkime sırasında bir şe-
kilde elektronların sudan ayrılması ve kalan dört protona göz
kulak olunması gerekmektedir. Peki bu nasıl olur?

Bu süreçlerin ayrıntılarının geleneksel kimya yöntemleriyle
ortaya konması imkânsız gibidir. Bir milisaniyenden de (sani-
yenin binde biri) kısa bir sürede bir sürü şey olur. Deney tüple-
rindeki deneylerin çoğu bu hızda gerçekleşir. Bilgisayarınızda-
ki görüntüden tepkime sürecini tahmin etmek de güçtür, çün-
kü bu görüntü protein bir çeşit dinlenme halindeyken oluştu-
rulmuştur. Günışığı yeşil yapraklara vurduğundaysa proteinler
enerjiyle yüklenir ve atomların yapısı tamamen değişir. Kimya-
sal tepkimeyi anlayabilmek için enerji yüklü bu durumun neye
benzediğini bilmeniz gerekir.

İşte bu noktada 2013 Nobel Kimya Ödülü’ne layık görülen üç
bilim insanının temellerini attığı bilgisayar programlarının yar-
dımına başvurmanız gerekir.

Kuram ve Uygulama Birbirini Besliyor

Bu tür bilgisayar programları kullanarak kimyasal tepkime-
leri bilgisayar ortamında canlandırıp çok çeşitli olası tepkime
yolakları hesaplayabilirsiniz. Buna simülasyon ya da modelle-
me adı verilir. Bu şekilde belirli atomların kimyasal tepkimenin
farklı aşamalarında nasıl bir rol oynadığı konusunda fikir sahi-
bi olabilirsiniz. Elinizde akla yatkın bir tepkime yolağı olduğun-
daysa gerçek deneyler yaparak bilgisayarın söylediğinin doğru
olup olmadığını kontrol etmek daha kolaydır. Öte yandan bu
deneyler daha da iyi simülasyonlara imkân verebilecek ipuçla-
rı ortaya koyabilir, böylece kuram ve uygulama karşılıklı olarak
birbirini besler. Sonuçta kimyagerler artık deney tüpleriyle ol-
duğu kadar bilgisayarlarla da vakit geçiriyor.

Peki Nobel Kimya Ödülü’nü kazandıran bu bilgisayar prog-
ramlarıyla ilgili bu kadar özel olan şey ne?

İki Tarafın En İyi Yönlerini Birleştirmek
Önceleri bilim insanlarının molekülleri bilgisayar ortamın-

da canlandırabilmesi için ya klasik Newton fiziğine ya da ku-
antum fiziğine dayalı bilgisayar programları vardı. İki tipteki-
lerin de güçlü ve zayıf yanları vardı. Klasik programlar büyük
kimyasal moleküllerle ilgili hesapları gerçekleştirebiliyor ve on-
ların üzerinde işlemler yapabiliyordu. Bunlar molekülleri sade-
ce dinlenme durumundayken gösteriyorsa da atomların mole-
küllerde nasıl konumlandığını iyi bir şekilde betimliyordu. An-
cak bu programlar kimyasal tepkimeleri canlandırmak için kul-
lanılamazdı. Tepkime sırasında moleküller enerjiyle yüklenir,
yani uyarılır. Klasik fizik moleküllerin bu tür durumları için bir
açıklama getirmez, buysa ciddi bir kısıtlılıktır.

Kimyasal tepkimeleri canlandırmak isteyen bilim insanla-
rının elektronların hem parçacık hem de dalga olabildiğini ve
Schrödinger’in meşhur kedisinin hem canlı hem de ölü olabil-
diğini varsayan ikicil kuram olan kuantum fiziğine dönmeleri
gerekti. Kuantum fiziğinin güçlü yanı taraflı olmaması ve mo-
delin bilim insanlarının önyargılarını barındırmaması. Dolayı-
sıyla ona dayalı canlandırmalar daha gerçekçi oluyor. Olumsuz
yanıysa muazzam bir hesaplama gücü gerektirmesi. Bilgisaya-
rın moleküldeki her bir elektronla ve atom çekirdeğiyle ilgili tek
tek işlem yapması gerekir. Bu, sayısal bir görüntüdeki pikselle-
rin durumuna benzetilebilir. Çok sayıda piksel yüksek çözünür-
lük sağlar, ama aynı zamanda daha güçlü bilgisayar altyapısı ge-
rektirir. Benzer şekilde kuantum fiziği hesaplamaları da kimya-
sal süreçlerin ayrıntılı betimlemelerini ortaya koyar ancak daha
fazla hesaplama gücü gerektirir. 1970’li yıllarda bu, bilim insan-
larının sadece küçük moleküller üzerinde hesaplama yapabile-
ceği anlamına geliyordu. Üstelik gerçek yaşamdaki tepkimeler
çoğunlukla bir çeşit çözelti içinde gerçekleştiği halde modelle-
me yaparken dış çevreyle olan etkileşimi ihmal etmek zorunda
kalıyorlardı. Çözeltiyi hesaba katacak olsalar sonuçları almak
için onlarca yıl beklemeleri gerekirdi.

No
be

l P
riz

e®

41

40_44_deneyleri_siber_ortama_tasimak.indd 41 25.01.2014 19:53

Deneyleri Siber Ortama Taşımak

Dolayısıyla klasik kimyayla kuantum kimyası temelden fark-
lı ve bazı açılardan rakip iki ayrı dünyaydı. Ancak bu yılın No-
bel Kimya Ödülü sahipleri bu iki dünya arasında bir kapı açtı.
Onların geliştirdiği bilgisayar modellerinde Newton’un elma-
sıyla Schrödinger’in kedisi işbirliği yapıyor.

Kuantum Fiziğinin Klasik Fizikle İşbirliği
Bu işbirliğine doğru ilk adımlar 1970’lerin başında Martin

Karplus’ın Cambridge’deki Harvard Üniversitesi’nde bulunan
(ABD) laboratuvarında atıldı. Karplus kuantum dünyasından
geliyordu. Karplus’ın araştırma ekibi kimyasal tepkimeleri ku-
antum fiziği yardımıyla canlandırabilen bilgisayar programla-
rı geliştiriyordu. Karplus ayrıca moleküllerin kuantum kimya-
sına özgü özelliklerine dayanan, kimyagerler arasında iyi bili-
nen nükleer manyetik rezonans (NMR) yönteminde kullanı-
lan Karplus denklemini geliştirmişti. Arieh Warshel’se 1970’te
doktorasını bitirince Karplus’ın laboratuvarına geldi. Wars-
hel doktora eğitimini İsrail’de Rehovot’taki Weizmann Bilim
Enstitüsü’nde almıştı. Enstitünün elinde Yahudi folklorundaki
bir yaratıktan esinlenilerek Golem adı verilmiş güçlü bir bilgisa-
yar vardı. Ariah Warshel ve Michael Levitt, Golem’in yardımıy-
la klasik kuramlara dayalı çığır açıcı bir bilgisayar programı ge-
liştirmişti. Program her türlü molekülün, hatta hayli büyük mo-
leküllerin bile modellenebilmesini sağlıyordu.

Arieh Warshel Harvard’da Martin Karplus’a katıldığında kla-
sik bilgisayar programını da yanında getirdi. Bu programı çıkış
noktası olarak kullanan Warshel ve Karplus farklı elektronlar
üzerinde farklı türlerde hesaplamalar yapan yeni bir bilgisayar
programı geliştirdi. Çoğu molekülde her bir elektron belirli bir

atom çekirdeğinin yörüngesinde hareket eder. Ancak bazı mo-
leküllerde belirli elektronlar birkaç atom çekirdeği arasında hiç-
bir engele takılmadan gidip gelebilir. Bu tür “serbest” elektron-
lar, örneğin gözdeki retinaya gömülü haldeki retinal adlı mo-
lekülde bulunabilir. Karplus’ın retinale öteden beri ilgisi vardı
çünkü molekülün kuantum kimyasına özgü özellikleri belirli
bir biyolojik işlevi etkiliyordu; retinaya ışık vurduğunda serbest
elektronlar enerjiyle yüklenir ve bu da molekülün biçimini de-
ğiştirir. Bu, insanın görme sürecinin ilk basamağıdır.

Sonunda Karplus ve Warshel retinali modellemeyi başardı.
Ancak işe daha basit yapıdaki benzer moleküllerle başladılar.
Serbest elektronlarla ilgili işlem yaparken kuantum fiziğine da-
yanan, diğer tüm elektronlar ve atom çekirdekleri içinse daha
basit klasik kuramlara dayanan bir bilgisayar programı geliştir-
diler. 1972’de de sonuçlarını yayımladılar. Bu, klasik fizikle ku-
antum fiziği arasında kimyasal açıdan anlamlı bir işbirliği oluş-
turulabilmesi açısından bir ilkti. Program çığır açıcıydı ancak
kısıtlı olduğu bir yön vardı. Sadece ayna simetrisine sahip mo-
lekülleri ele alabiliyordu.

Yaşamın Kimyasına İlişkin Hesaplamalar İçin
Evrensel Bir Program
Harvard’daki iki seneden sonra Arieh Warshel, Michael Levitt’le

tekrar bir araya geldi. Levitt o zaman DNA, RNA ve proteinler-
le ilgili araştırmalarda dünya lideri konumunda olan Cambridge
Üniversitesi’ndeki doktorasını yeni bitirmişti. Biyolojik molekül-
lerin neye benzediğini daha iyi anlamak amacıyla klasik bilgisayar
programını kullanmıştı. Ancak kısıtlılık yine geçerliydi; molekül-
ler sadece dinlenme durumundayken incelenebiliyordu.

Newton’un ve Schrödinger’in kedileri. Önceleri klasik fizik ve kuantum kimyası birbiriyle rakip dünyalara aitti. 2013 Nobel Kimya Ödülü sahipleri bu dünyalar arasında bir kapı açtı ve gitgide gelişen bir işbirliği sağladı.

PSSSTT!

TISSS!

KÜÜT!

No
be

l P
riz

e®

No
be

l P
riz

e®

42

40_44_deneyleri_siber_ortama_tasimak.indd 42 25.01.2014 19:53

Levitt ve Warshel hedeflerini yüksek
tuttu. Canlı organizmalardaki kimya-
sal tepkimeleri yöneten ve kolaylaştı-
ran proteinler olan enzimleri araş-
tırmak amacıyla kullanılabilecek
bir program geliştirmek istediler.
Warshel daha genç bir öğrenciy-
ken enzimlerin nasıl işlediği-
ni merak etmeye başlamıştı. Ya-
şamı mümkün kılan şey enzim-
ler arasındaki işbirliği. Vücutta-
ki hemen hemen tüm kimyasal
süreçleri enzimler kontrol ediyor.
Eğer yaşamı anlamak istiyorsanız en-
zimleri anlamanız gerekiyor.

Enzimlerle gerçekleşen tepkimeleri can-
landırabilmek için Levitt ve Warshel’in klasik
fizikle kuantum fiziğinin daha sorunsuz şe-
kilde işbirliği yapmasını sağlaması gere-
kiyordu. Tüm zorlukları aşmaları yılla-
rını alacaktı. Rehovot’daki Weizmann
Enstitüsü’nde araştırmalarına başladı-
lar, ancak Levitt birkaç yıl sonra dok-
tora sonrası eğitimini tamamlayıp
Cambridge’e dönerek tekrar Warshel’e
katıldı. 1976’da hedeflerine ulaştılar
ve enzimlerle gerçekleşen bir tepkime-
ye dair ilk bilgisayar modelini yayımla-
dılar. Programları devrim niteliğindeydi,
çünkü her türlü molekülle kullanılabiliyordu.

Artık moleküllerin büyüklüğü kimyasal
tepkimeleri canlandırırken bir sorun ol-

maktan çıkmıştı.

Tepkimenin
Kalbine Odaklanmak

Bugün kimyagerler kimyasal
süreçleri modellerken hesaplama
gücünü sadece gerekli yerlerde
kullanıyor. Yüklü kuantum fiziği

hesaplamalarını tam olarak kimya-
sal süreci doğrudan etkileyen elekt-

ronlar ve atom çekirdekleri üzerinde
yapıyorlar. Böylece asıl önemli olan kı-

sımda mümkün olan en iyi çözünürlüğü el-
de ediyorlar. Moleküllerin kalan kısımları klasik

denklemler kullanılarak modelleniyor.
Michael Levitt ve Arieh Warshel bil-

gisayar gücünü boşa harcamamak için
hesaplama iş yükünü daha da azalt-
tı. Bilgisayarın molekülün çok il-
ginç olmayan kısımlarındaki her bir
atomu hesaba katması gerekmiyor.

Bilim ve Teknik Şubat 2014

>>>

Bugün kimyagerler kimyasal süreçleri modellerken
hesaplama gücünü sadece gerekli yerlerde kullanıyor.

Sistemin kalbindeki hesaplamalar kuantum fiziğine dayandırılıyor.
Etkinlikten uzak yerlerdeki hesaplamalar klasik fiziğe dayanıyor,

hatta en dış katmanda atomlar ve moleküller homojen kütleler halinde
toplanıyor. Bu basitleştirmeler gerçekten büyük kimyasal sistemler

üzerinde hesaplamalar yapılabilmesini mümkün hale getiriyor.

Kuantum fiziği

Klasik fizik

Dielektrik ortam

No
be

l P
riz

e®
No

be
l P

riz
e®

43

40_44_deneyleri_siber_ortama_tasimak.indd 43 25.01.2014 19:53

Deneyleri Siber Ortama Taşımak

Levitt ve Warshel hesaplamalar sırasında birkaç atomun birleş-
tirilebileceğini gösterdi.

Günümüz hesaplamalarında bilim insanları canlandırmaya
üçüncü bir katman daha ekliyor. Basitçe anlatılırsa, bilgisayar
kimyasal süreçten çok uzaktaki bölgelerdeki atomları ve mole-
külleri tek bir homojen kütle halinde demetliyor. Bilimsel lite-
ratürde bu kütleye dielektrik ortam deniyor.

Canlandırmaların Bizi Nerelere Götüreceğini
Zaman Gösterecek

Bilim insanlarının bugün deney yapmak için bilgisayarlar-
dan yararlanabiliyor olması kimyasal süreçlerin nasıl gerçekleş-
tiğine ilişkin çok daha derin bir anlayış sağladı. Martin Karp-
lus, Michael Levitt ve Arieh Warshel’in geliştirdiği yöntemle-
rin güçlü yanı evrensel olmaları. Bu yöntemler yaşamsal mo-
leküllerden endüstrideki kimyasal süreçlere kadar her konuda-
ki kimyasal araştırmalarda kullanılabiliyor. Bilim insanları bu
yöntemlerle örneğin güneş hücrelerini, motorlu araçlardaki ka-
talizörleri ve hatta ilaçları optimize edebiliyor.

Ancak bu konudaki ilerleme durmayacak. Michael Levitt bir
yayınında bu konudaki rüyalarından birini anlatıyor: Canlı bir
organizmayı bilgisayar ortamında moleküler düzeyde canlan-
dırmak. Bu kışkırtıcı bir düşünce. 2013 Nobel Kimya Ödülü sa-
hiplerinin geliştirdiği modeller güçlü araçlar. Bu araçların bil-
gimizi daha ne kadar geliştirebileceğini ise zaman gösterecek.

Kaynaklar
•	 “The Nobel Prize in Chemistry 2013 - Popular Information”. Nobelprize.org.

Nobel Media AB 2013. Web. 15 Ocak 2014.
http://www.nobelprize.org/nobel_prizes/chemistry/laureates/2013/popular.htm

<<<

Arieh Warshel Martin Karplus (solda), Michael Levitt (sağda) ile birlikte

44

40_44_deneyleri_siber_ortama_tasimak.indd 44 25.01.2014 19:53

P O P Ü L E R B İ L İ M K İ T A P L A R I

Sıradan bilgisayar kullanıcısından, öğretim görevlilerine kadar geniş bir kitleye hitap eden ve
kitaplığınızda bulunması gereken kapsamlı bir çalışma. Bilgi sistemleri güvenliği alanındaki 15 yıllık
tecrübesini Siber Savaş’ta toplayan Hasan Çifci, teknik konuları büyük resimden kopmadan hem
teorik hem de pratik bilgiler vererek kolay anlaşılır bir dille ele alıyor. Kendi alanında bir başvuru
kaynağı olan bu kitap, siber savaşı tüm yönleriyle anlamanıza katkıda bulunacak.

Dünyaca ünlü yazar Emile Zola, televizyon yıldızı Shain Gandee, 70’li yılların tenis yıldızı Vitas Gerulaitis, gazelhan Kazancı Bedih

ve tarihe iz bırakmış pek çok kişinin katili a
ynı. Genç yaşlı, kadın erkek, zengin fakir ayrımı yapmadan her yıl binlerce insanı öldürüyor.

Bu yüzden de bazıları ta
rafından “eşitlikçi” olarak sıfatlandırılıy

or. Görünmediği, kokusu ve tadı olmadığı için de hayli sinsi.

Her kış, haber bültenlerinde neden olduğu ölümlerle bizi sarsan, “acaba benim de başıma gelir m
i” diye şüpheye sevk eden, ama

bir süre sonra bir dahaki habere kadar unuttuğumuz bir suçlu: Karbonmonoksit.

Karbonmonoksit karbon içeren yakıtların
-odun, kömür, doğalgaz, kalorifer yakıtı,
akaryakıt- yanma ürünlerinden biri. Örne-

ğin büyük bir kısmı metandan (CH4) oluşan doğal gaz
yandığında su buharı (H2O) ve göreceli olarak zarar-
sız karbondioksit (CO2) açığa çıkar. Ancak yanma ha-
vanın, dolayısıyla oksijenin yetersiz olduğu ortamda
-baca tıkanmasında olduğu gibi- gerçekleşirse zehirli
bir molekül olan karbonmonoksit oluşur.

CH4 + 2O2 à 2H2O + CO2 (tam yanma)
2CH4 + 3O2 à 4H2O + 2CO (kısmi yanma)

Niçin Zehirli?

Karbonmonoksitin zehirli olmasının nedeni kanı-
mızda bulunan hemoglobin molekülünün ona olan
yüksek bağlanma isteği. Bir nevi açgözlülük. Kırmı-
zı kan hücrelerinde bulunan bir protein olan hemog-
lobin, soluduğumuz havadaki oksijeni dokularımıza
taşır. Ancak hemoglobine bağlanabilen tek molekül
oksijen (O2) değil. Hemoglobin karbonmonoksite de
bağlanabiliyor. CO ve O2 taşınması arasındaki “can
alıcı” fark ise karbonmonoksitin hemoglobine oksi-
jenden 250 kat daha güçlü bağlanması. Bu yüzden
hemoglobin moleküllerine bağlanan karbonmonok-
sit molekülleri oksijenin dokulara taşınmasına engel
oluyor. Böylece bir süre sonra oksijensizlik yani ze-
hirlenme baş gösteriyor. Karbonmonoksitin bir insa-
nı etkilemesi için ortamda maalesef çok büyük mik-
tarlarda bulunması da gerekmiyor. Soluduğunuz ha-
va temizse hacimce %21 oksijen içerir. Eğer bu ha-
va %0,1 oranında karbonmonoksit içeriyorsa bir sa-
at içinde kanımızdaki hemoglobin moleküllerinin
%50’sine oksijen yerine karbonmonoksit bağlanır.
Bu ise ölüm demektir.

Okul yıllarında natüralizm
akımının öncüsü olarak
tanıdığımız Emile Zola da
karbonmonoksit zehirlenmesi
yüzünden hayatını kaybetmiş.

Sıra gecesi geleneğinin
ustalarından Bedih Yoluk
(Kazancı Bedih) ve eşi
katalitik sobadan CO’dan dolayı
2004 yılında zehirlenerek
hayatını kaybetti.

 Karbonmonoksit

 Sessiz Katil

TÜBİTAK Bilim ve Teknik Dergisi

İbrahim Özay Semerci

46

46_49_karbon_zehirlenmesi.indd 46 25.01.2014 13:52

Bilim ve Teknik Şubat 2014

Dünyaca ünlü yazar Emile Zola, televizyon yıldızı Shain Gandee, 70’li yılların tenis yıldızı Vitas Gerulaitis, gazelhan Kazancı Bedih

ve tarihe iz bırakmış pek çok kişinin katili a
ynı. Genç yaşlı, kadın erkek, zengin fakir ayrımı yapmadan her yıl binlerce insanı öldürüyor.

Bu yüzden de bazıları ta
rafından “eşitlikçi” olarak sıfatlandırılıy

or. Görünmediği, kokusu ve tadı olmadığı için de hayli sinsi.

Her kış, haber bültenlerinde neden olduğu ölümlerle bizi sarsan, “acaba benim de başıma gelir m
i” diye şüpheye sevk eden, ama

bir süre sonra bir dahaki habere kadar unuttuğumuz bir suçlu: Karbonmonoksit.

Ondan Nasıl Kurtulacağız?

Karbonmonoksit akciğerlerimizde hemoglobinle birleşerek
karboksihemoglobin (COHb) oluşturur. Atmosferik basınçta
karboksihemoglobinin yarı ömrü yani hemoglobin molekülleri-
nin yarısının bağlandığı CO moleküllerinden kurtulma süresi 4-6
saat arasında değişir. Eğer kişi az miktarda zehirlenmişse temiz
hava bulunan bir ortama geçerek bir süre sonra kendine gelebi-
lir. Ancak ciddi miktarda karbonmonoksit ze-
hirlenmelerinde daha hızlı çözüm sunan yön-
temlere ihtiyaç duyulur. Bu yöntemlerden bi-
ri zehirlenen kişiye oksijen maskesi vasıtasıy-
la oksijen solutmaktır. Böylece zehirlenen ki-
şi kabaca %20’si oksijen olan hava yerine ta-
mamen oksijen solumaya başlar. Bu durum-
da karboksihemoglobinin yarı ömrü 1,5 saa-
tin altına düşer. Ancak akut karbonmonoksit
zehirlenmesinde yani hemoglobinlerin büyük
bir oranının karbonmonoksite bağlandığı du-
rumda zehirlenen kişinin %100 oksijen solu-
ması bile yeterli olmayabilir. Bu durumda has-
taya hiperbarik oda (basınç odası) denilen ci-
hazla müdahale edilir. Hiperbarik oda kapa-
lı ortamda 3 atmosfere kadar basınç oluşturan
bir cihazdır. Çoğunlukla 2,5 atmosferi geçme-
yecek şekilde kullanılır ve nadiren 3 atmosfere
kadar çıkılır. Çünkü daha yüksek basınç felce
neden olabilir. Hiperbarik odada bulunan sı-
kıştırılmış oksijen, karboksihemoglobinin ya-
rı ömrünü 30 dakikanın altına düşürür. Aslın-
da ileri derece karbonmonoksit zehirlenmesi-
ne uğramış bir kişi için 30 dakika da çok uzun
olabilir. Ancak kritik nokta 3 atmosfer basınçta kanda çö-
zünmüş oksijen oranının %1,5’ten %5’e yükselmesidir. Bu
da hemoglobin molekülleri karbonmonoksitten kurtulana
kadar zehirlenen kişinin beyninin hayatta kalmasını sağlar.
Uygun müdahaleye derhal başlanırsa hastalar genellikle kısa
süre içinde iyileşir.

Onun Acelesi Yok
Karbonmonoksit zehirlenmelerinin çoğu ölümle so-

nuçlanmaz ve pek çok durumda insanlar zehirlendikle-
rinin farkına varmaz. Soluduğunuz ortamda bulunan kar-
bonmonoksitin kanınızda çok yavaş bir hızla artıp zehirli seviye-
ye gelmesi bazen birkaç hafta bile sürebilir. Bu durumun farkın-

da olmayan kişi hissettiği yorgunluk, asabiyet, baş ağrısı ve bulan-
tı gibi rahatsızlıkların nedenini başka şeylerde arayabilir. Micha-
el Dolan ve arkadaşlarının yaptığı bir çalışmada üniversite hasta-
nesine grip veya benzeri şikâyetlerle başvuran hastaların kan tah-
lilleri sonucu %23’ünün kanındaki karboksihemoglobin seviye-
si %10 veya üzerinde ölçülmüş. Bu oran aslında karbonmonok-
sitten zehirlendikleri anlamına geliyor. Belirtmekte fayda var, CO
zehirlenmesi belirtilerinin grip belirtilerinden en önemli farkı

yüksek ateş görülmemesidir.

Bu Kışı da Sağ Salim Atlattık...
Karbonmonoksit zehirlenmeleriyle ilgili

yanlış kanılardan biri zehirlenmelerin yangın-
lar haricinde sadece kışın soba veya doğal gaz
kullanımı esnasında yaşandığı. Oysa doğal
gaz birçok şehrimizde yılın her günü yemek
pişirmek ve sıcak su ihtiyacını karşılamak için
kullanılıyor. Banyolardaki şofbenler, garaj ve
depo gibi kapalı ortamlarda çalışan jeneratör-
ler, çalışır durumda bırakılan otomobiller cid-
di zehirlenmelere neden olabiliyor. Bundan
dolayı CO zehirlenmelerini mevsimsel bir du-
rum gibi algılamak doğru bir yaklaşım değil.

Karbonmonoksit zehirlenmelerine neden
olan şeyler dendiğinde akla genelde kombi,
şofben, soba, yakıtla çalışan motorlu aletler
geldiğinden bu sorunun teknolojinin ortaya
çıkmasıyla yaşanmaya başlandığı düşünüle-
bilir. Oysa zehirlenmenin nedeninin tam yan-
manın gerçekleşmemesi olduğu göz önüne alı-
nırsa, insanoğlu ateşin keşfinden beri bu teh-

ditle karşı karşıyadır. Kültürümüzün önemli parçası olan
türkülerimizin atalarımızın yaşantılarının ürünü olduğu-

nu biliyoruz. Kimi türkünün hikâyesini biliyoruz, kiminin
bilmiyoruz, kiminin hikâyesinden ise emin değiliz. Karbon-

monoksit üzerine bu kadar söz ettikten sonra son dörtlüğü

Anam ağlar Alim diye
Göz yaşları döndü sele
Böyle yatış bilmem niye
Uyan Alim sabah oldu

olan Uyan Alim Sabah Oldu türküsündeki Ali’nin canına acaba
o sessiz katil mi kıydı diye düşünmeden edemiyor insan.

114
Sağlık Bakanlığı’na bağlı Ulusal Zehir Danışma Merkezi’nin (UZEM) numarası.

UZEM 24 saat hiç kesintisiz hizmet veriyor.

 Karbonmonoksit

Zehirlenme belirtileri
Baş ağrısı

Baş dönmesi
Bulantı

Kulakta çınlama,
Halsizlik

Oksijen yetersizliğinden
dolayı deride kızarma

Sersemlik
Göğüs ağrısı,

hızlı ve düzensiz nabız
Karbonmonoksit
zehirlenmesi yaşayan
pek çok kişi grip olduğunu
veya gıda zehirlenmesi
yaşadığını zanneder.

47

46_49_karbon_zehirlenmesi.indd 47 25.01.2014 13:52

Kandaki karboksihemoglobin miktarı bulunabilecek maksimum
miktarın %10-30’u kadarsa baş ağrısı, baş dönmesi, yorgunluk
hisleri baş gösterir. Eğer bu oran %30-50 arası ise bulantı, şiddetli
baş ağrısı, nabız ve solunum sayısında artış görülür. %50 ve son-
rasında ise bilinç kaybı, havale, koma ve ölüm görülür.

Amerikan Çevre Koruma Ajansı’nın (EPA) standartlarına göre CO
konsantrasyonunun 9 ppm olduğu ortamlarda 8 saatten fazla bu-
lunulmamalıdır. Soluduğunuz ortamda CO miktarı 100 ppm ise
bir süre sonra kandaki COHb düzeyi %16 olur. İnsanlarda COHb
düzeyi normalde %0,5-1,5, sigara içenlerde ise %4-9 civarındadır.

Ne kadar CO ne kadar etkili?

200 ppm 2-3 saat sonra hafif baş ağrısı, halsizlik, baş dönmesi, bulantı

400 ppm 1-2 saat içinde başın ön bölgesinde ağrı
3 saatten sonra hayati tehlike

800 ppm 45 dakika içinde baş dönmesi, bulantı, titreme
2 saat içinde bilinç kaybı
2-3 saat içinde ölüm

1600 ppm 20 dakika içinde baş ağrısı, baş dönmesi ve bulantı
1 saat içinde ölüm

12.800 ppm 1-3 dakika içinde ölüm

Lakabı “sessiz katil” olan karbonmonoksit renk-
siz, kokusuz ve az bir miktarı ile çok çabuk zehirle-
me özelliğine sahip olduğundan bulunduğumuz
ortamda bir sıkıntı olduğunu duyularımızla anla-
mamız neredeyse imkânsız. Neyse ki teknoloji bu
sorunun üstesinden gelebilecek çözümler sunuyor.
Karbonmonoksit dedektörü ismi verilen cihazlar bu-
lundukları ortamda belirli bir miktarın üzerinde karbon-
monoksit tespit ettiklerinde alarm çalmaya başlıyor. Karbon-
monoksit dedektörleri üretilirken farklı tip sensörler kullanılabiliyor.

Biyomimetik sensörlerin çalışma ilkesi karbonmonoksitin hemoglo-
bine olan etkisine benziyor. Biyomimetik sensörde bulunan bir jel CO ile
etkileşince renk değiştiriyor ve böylece üzerine düşen ışığı yansıtma mik-
tarı değişiyor. Bu değişikliği algılayan başka bir sensör ise alarm çalması
için dedektörün işlemcisine haber veriyor.

Metaloksit yarı iletkenden üretilen sensörlerde CO sensördeki devre
ile temas edince elektrik direnci azalıyor. Değişimi tespit eden dedektör-
deki işlemci cihazın alarmını çaldırıyor. Çalışması esnasında elektrik tüke-
timi yüksek olan bu cihazlar pille çalıştırılmak yerine prize takılarak kul-
lanılıyor.

Elektrokimyasal sensörlerde ise çözeltiye batırılmış platin elektrotlar
bulunur. Ortamdaki karbonmonoksit miktarı arttığı zaman çözelti elekt-
riği daha fazla iletiyor ve dedektörün içindeki devrede meydana gelen
akım alarmın çalmasını sağlıyor. Diğer dedektörlerden daha doğru ve
daha hassas ölçüm yapabilen ve dolayısıyla daha pahalı olan bu dedek-
törler CO miktarının anında tespit edilmesi gereken ortamlarda, örneğin
hastanelerde kullanılıyor.

CO dedektörleri ortamdaki CO miktarını ppm
(milyonda bir) cinsinden ölçer. Örneğin 50 ppm

karbonmonoksit değeri, soluduğunuz havadaki
her bir milyon molekülün elli tanesinin karbonmo-

noksit molekülü olduğu anlamına gelir. CO dedektörleri-
nin ayarlandıkları belirli konsantrasyon değerleri vardır ve or-

tamdaki CO miktarı bu seviyeye ulaşınca alarm çalar. Ayrıca ortamdaki
CO konsantrasyonu ne kadar yüksekse dedektörlerin devreye girme hız-
ları da o kadar yüksektir. Örneğin CO konsantrasyonu 70 ppm ise devre-
ye girme süresi yaklaşık olarak 1 saat iken, 400 ppm ise 4 dakikadır. Ta-
bii bu değerler farklı markalarda ve modellerde farklıdır. Yapılan araştır-
malarda 50 ppm CO bulunan ortamda 30 dakika kalanların COHb düze-
yi %3, 1000 ppm CO bulunan ortamda birkaç saat kalanların COHb dü-
zeyi %50 bulunmuş.

Her yıl dünyanın her yerinde birçok insanın hayatını kaybetmesine
neden olan karbonmonoksite karşı halkın duyarlı olması yeterli görül-
müyor. Bu yüzden dünyanın bazı şehirlerinde kapalı ortamlarda karbon-
monoksit dedektörü bulundurmak zorunlu. Örneğin geçtiğimiz kasım
ayında Kanada’nın Ontario eyaletinde karbonmonoksit dedektörü kul-
lanmak yasal olarak zorunlu hale geldi.

Karbonmonoksit Dedektörü

Karbonmonoksit dedektörleri, beş duyumuzla algılayamadığımız
karbonmonoksidi, çok kısa sürede tespit edip alarm çaldırarak bizim ve

sevdiklerimizin hayatını kurtarabiliyor.

Sessiz Katil Karbonmonoksit

48

46_49_karbon_zehirlenmesi.indd 48 25.01.2014 13:52

Bilim ve Teknik Şubat 2014

Kaynaklar
•	 http://www.epa.gov/airquality/carbonmonoxide/
•	 http://www.uphs.upenn.edu/pennorl/education/documents/

ERRHBO2Final.ppt
•	 http://www.uclahealth.org/workfiles/documents/clinicalupdates/

clinicalupdate-Hyperbaric_Nov12.pdf
•	 http://www.epa.gov/iaq/co.html
•	 http://www.patient.co.uk/doctor/Carbon-Monoxide-Poisoning.htm
•	 http://home.howstuffworks.com/home-improvement/household-safety/tips/

carbon-monoxide-detector.htm

•	 http://www.explainthatstuff.com/carbonmonoxidedetectors.html
•	 http://cat.cu.edu.tr/Egitim/KARBON%20 20MONOKS%C4%B0T%20ZEH

%C4%B0RLENMES%C4%B0_k%C4%B0TAP_Levent.pdf
•	 Goldfarb, B., “CO control on the street, in the house, where you live”,

Chemmatters, Cilt 15, Sayı 3, s. 10-12, 1997.
•	 Dolan ve ark., “Carboxyhemoglobin Levels in Patients with Flu-Like

Symptoms.”, Annals of Emergency Medicine, Cilt 16, Sayı 7, s. 782-786,1987.

Hiperbarik Oda
Kayıtlar ilk hiperbarik odanın 1662’de İngiliz din

adamı Henshaw tarafından yapıldığını söylüyor. Ok-
sijenin 1775 yılında Joseph Priestley tarafından keş-
fedildiği dikkate alınırsa bunun çok da bilimsel bir
temeli olduğunu söylemek mümkün değil, ancak
Henshaw solunum rahatsızlıkları yaşayan hastalara
artırılmış hava basıncının iyi geleceğine inanıyordu.
Sonraki yüzyıllar boyunca farklı mucitler ve bilim
insanları tarafından geliştirilen ve farklı rahatsızlık-
ların tedavisinde kullanılmaya başlanan hiperbarik
oda ile ilgili olarak 1962 yılında Smith ve Sharp bu
cihazın karbonmonoksit zehirlenmesi durumunda
büyük faydaları olduğunu belirtti. Bunun üzerine hi-
perbarik oksijen terapisi (HBOT) uluslararası bir ilgi
gördü ve dünyanın pek çok yerinde hiperbarik oda-
lar kullanılmaya başlandı. Hiperbarik oksijen teda-
visi karbonmonoksit zehirlenmeleri dışında vurgun
yaşamış dalgıçlara müdahalede, iyileşmeyen yarala-
rı tedavide, ani işitme ve görme kayıplarında, kan-
ser tedavisinde ve daha pek çok rahatsızlıkta kullanı-
lıyor. Hiperbarik oksijen tedavisinin nasıl gerçekleş-
tiğini anlamada lise yıllarında kimya ve fizik dersle-
rinde gördüğümüz Boyle, Dalton ve Henry yasaları
bize yardımcı olabilir.

Boyle Yasası: Sabit bir sıcaklıkta, kapalı bir ortamda bulunan belli bir mik-
tardaki gazın basıncı hacmi ile ters orantılıdır. Hiperbarik odada oksijen sıkış-
tırılarak basıncı yaklaşık 3 atmosfer basınca kadar yükseltilir.

Dalton Yasası: Kapalı bir ortamda bulunan bir gaz karışımındaki her bir
gazın kısmı basıncı kapladığı hacimle doğru orantılıdır. Yani %20 oksijen içe-
ren hava yerine aynı şartlarda %100 oksijen sağlandığında oksijenin kısmi ba-
sıncı önceki duruma göre beş kat artar.

Henry Yasası: Bir sıvıda çözünen gaz miktarı o gazın kısmi basıncı ile doğ-
ru orantılıdır. Yani kısmi basıncı artırılmış oksijen kanda önceki duruma gö-
re daha fazla çözünür.

Vurgun, kronik yaralar gibi durumlarda da
kullanılan hiperbarik basınç odası
ileri derecede karbonmonoksit zehirlenmesi
geçiren kişilere müdahalede kullanılıyor.

Evde Güvenli Bir Ortam Oluşturma
Evinizi tehlikeli miktarda karbonmonoksitten uzak tutmak için:

•	Karbonmonoksit dedektörü alın ve potansiyel karbonmonoksit
kaynaklarının yakınına (kombi, şofben, ısıtıcı, soba vb.) yerleştirin.

•	Karbonmonoksit dedektörlerini düzenli olarak kontrol edin.
•	Bacalardaki kurumu düzenli olarak temizletin.
•	Gaz sobası kullanmak çok risklidir, kullanmamaya çalışın.
•	Kapalı ortamda (garaj, otopark) aracınızı çalışır durumda bırakmayın.
•	Tamamen açık hava ortamı yoksa mangal yakmayın.
•	Şömine, ocak gibi yerleri düzenli olarak kontrol edin.

Karbonmonoksit Dedektörü

<<<

49

46_49_karbon_zehirlenmesi.indd 49 25.01.2014 13:52

Flora

Orkideler Orchidaceae ailesinin
üyeleridir. Hem süs bitkisi olarak hem
de salep yapımı gibi nedenlerden
dolayı insanların ilgi alanında olan bir
bitki grubudur. Ekonomik değerinin
yüksek olması bu türlerin soylarını
tehdit etmektedir. Ülkemizde yaklaşık
170 (hibrit türlerle birlikte 200)
türü vardır. Bunlardan 40 kadarı da
endemiktir, yani yalnızca ülkemizde
yaşar. 25 kadar orkide türü salep
yapımında kullanılıyor. Salep, orkidelerin
yumrulu köklerinden elde edilir.
Genel olarak Orchis, Anacamptis,
Ophrys, Himantaglossum, Serapias,
Barlia, Platanthera gibi cinslerin
bazılarının yumruları salep için
toplanıyor. Salep orkidelerinin yaygın
olduğu bölgeler Kastamonu ve çevresi,
Muğla, Antalya, Anamur, Silifke,
Adana, Antakya, Kahramanmaraş,
Adıyaman, Malatya tarafları ile
Van, Muş, Bitlis civarlarıdır.

Pek çok orkide türünün soyu endemik
türler de dahil olmak üzere tehlike
altındadır. Bunun en büyük nedeni
salep tozu elde etmek için doğadan
aşırı miktarda toplanmalarıdır.

Her orkide yılda bir tane
yavru yumru meydana getirir ve
yeni yumru geliştikçe eskisi
yok olur. Orkide yumrularının
bir tanesi 1,6 gram gelir
(Kahramanmaraş’ta yapılan
bir çalışmaya göre).
1 ton salep tozu elde etmek için
625.000 orkideye ihtiyaç vardır.
Sadece ülkemizde her yıl
milyonlarca orkide toplandığı
göz önüne alınırsa, bu orkidelerin
soylarının bir süre sonra
tükenmesi de kaçınılmazdır.
Orkidelerin gelişme süreci
(2-16 yıl) çok uzun olduğu için
kültüre alma çalışmaları da
yeterince verimli değildir.
Kültüre alma çalışmalarından
yüksek verim alınmaya
başladığında doğal yayılış
gösteren orkidelerin de
soylarını devam ettirme şansı
hayli artacaktır.

Salep Orkideleri

Türkiye Doğası Dr. Bülent Gözcelioğlu

50

50_51_turkiye_dogasi_flora_subat.indd 50 25.01.2014 13:34

Fotoğraf: Prof. Dr. Bayram Göçmen

Kaynaklar
•	 http://www.orkidelerimiz.com/
•	 Güner, A., Türkiye Bitkileri Listesi (Damarlı Bitkiler), ANG Vakfı /
Nezahat Gökyiğit Botanik Bahçesi, Kasım 2012.

•	 Erzurumlu, G. S., Doran, İ., “Türkiye’de Salep Orkideleri ve Salep Kültürü”,
Harran Üniversitesi Ziraat Fakültesi Dergisi, Cilt 5, Sayı 1, s. 29-34, 2011.

•	 Gönülşen, N. ve ark., Ege ve Doğu Akdeniz Bölgelerinde
Doğal Yayılış Gösteren Orchidceae Familyasına Ait
Bazı Türlerin in vitro ve in vivo Koşullarda Üretimleri Üzerine
Araştırmalar, TÜBİTAK projesi (TBGAG-52), 1997

Bilim ve Teknik Şubat 2014

51

50_51_turkiye_dogasi_flora_subat.indd 51 25.01.2014 13:34

Böcekçil Memeli
Hayvanımız

Köstebekler

Dr. Bülent Gözcelioğlu

Körfare: Tıpkı köstebek gibi toprak altında yaşayan, bu nedenle de köstebekle karıştı-
rılan körfareler (Spalax sp.) böcekçil değil kemirici bir türdür. Ana besinlerini bitki kökleri ve
bitkiler oluşturur. Körfareler toprak altında galeri açmak için dişlerini kullanırken, köstebekler
ön üyelerini kullanır. Körfarelerin toprak üzerine çıkardığı toprak yığınları köstebeklere oranla
çok daha büyüktür. Patates gibi yumrulu bitkileri de besin olarak aldıklarından tarım zararlısı
olarak kabul edilirler.

Bu ayki konuklarımız yaşam biçimlerinin ve vücut yapılarının benzemesi nedeniyle genelde körfareyle karıştırılan,
tarlalar ya da bahçeler için zararsız, hatta böcekleri yediklerinden oldukça yararlı hayvanlar olan köstebekler.

turkiye.dogasi@tubitak.gov.trTürkiye Doğası
Fauna

52

52_53_turkiye_dogasi_fauna_subat.indd 52 25.01.2014 13:35

Bilim ve Teknik Şubat 2014

Köstebekler memeli hayvan sınıfının üyeleri.
Memeli hayvanlar omurgalılar içinde en gelişmiş
grup. Sahip oldukları farklı özellikler sayesinde
Dünya’nın hemen hemen her yerinde, çok çeşitli
yaşam alanlarında yaşamaya uyum sağlamışlardır.
Farklı beslenme özelikleri de bunlardan biridir.
Bazıları otçul beslenirken bazıları da iyi birer
avcıdır ve etçil beslenir. Az bir kısmının böcekçil
beslendiği pek bilinmeyen bir özellikleridir.
Böcekler ve küçük omurgasızlarla beslenen grup,
böcekçiller takımındandır (Insectivora).
Bu takım köstebekler, kirpiler ve sivrifareler
ailelerini kapsar.

Köstebekler, toprak altında açtıkları galerilerde yaşar.
Ön üyeleri, özellikle de tırnakları kazmaya uyum
sağlamıştır. Toprak üstüne çıkardıkları toprak
yığınları ile tanınırlar. Gece ve gündüz etkindirler.
Yaz ya da kış uykusu gibi davranışlar göstermezler.
Böcekler ve diğer omurgasızlarla beslenirler.
Ülkemizde dört türü (Talpa caucasica, Talpa
davidiana, Talpa europaea, Talpa levantis) bulunur.
Karadeniz’de, Trakya’da ve Marmara’nın
kuzeyinde yaşarlar.

Fotoğraf: Prof. Dr. Ahmet Karataş

http://www.tramem.org

53

52_53_turkiye_dogasi_fauna_subat.indd 53 25.01.2014 13:35

SP
L

Karadeliklerin Termodinamiği

TÜBİTAK Bilim ve Teknik Dergisi

Dr. Mahir E. Ocak

54

54_58_karadelik_termodinamik.indd 54 21.01.2014 17:06

Karadelik Mekaniği

Genel görelilik kuramı tarafından varlıkları tahmin edilen karadelikleri di-
ğer gök cisimlerinden ayıran en önemli özellik etraflarında bir olay ufku oluş-
masıdır. Klasik kurama göre bir kez olay ufkunu geçip karadeliğe düşen kütle-
li ya da kütlesiz herhangi bir cisim bir daha karadeliğin çekiminden kurtulup
dışarıya çıkamaz. Dolayısıyla bir karadelik kendi ışığı ile doğrudan gözlemle-
nemez. Fakat bu bir karadeliğin özellikleri hakkında hiçbir bilgi edinemeye-
ceğimiz anlamına da gelmiyor. Karadeliğin olay ufkunun dışında kalan yer-
lerde sebep olduğu değişikliklere bakarak kütle, açısal momentum ve elektrik
yükü gibi özelliklerini belirlemek mümkün.

Karadelikler hayli basit nesnelerdir. Elektrik yükleri, kütleleri ve açısal mo-
mentumları bilindiği zaman tüm özellikleri belirlenebilir. Karadelikler ço-
ğunlukla yüksüz nesnelerin çökmesi ile oluşacağından, karadeliğin toplam
elektrik yükünün sıfır olması beklenir. Dolayısıyla elektriksel olarak yüksüz
bir karadeliği kütlesi ve açısal momentum büyüklüğü tanımlar. Çok sayıda
parçacık içeren sistemlerin, örneğin yıldızların ve gezegenlerin fiziksel duru-
munu ifade etmenin hatta belirlemenin zorluğu ile karşılaştırıldığında kara-
deliklerin tüm fiziksel özelliklerinin sadece üç sayı bilinerek hesaplanabilme-
si fizikçi J. A. Wheeler tarafından “karadeliklerin saçı yoktur” biçiminde ifade
edilmiştir. Olay ufku kusursuz bir küresel yüzey olduğu için bu ifade gayet uy-
gundur. Karadeliklerin, özelliklerinin birkaç sayı ile ifade edilebilmesi bakım-
dan, temel parçacıklara benzediği de söylenebilir.

Karadeliklerin mekaniği ile ilgili kuramsal olarak keşfedilen
dört temel yasa vardır. Sıfırıncı, birinci, ikinci ve üçüncü yasa olarak
adlandırılan bu yasalar şunlardır:
Sıfırıncı yasa: Durağan (üzerine yeni madde düşmeyen fakat açısal
momentumu olan) bir karadeliğin olay ufkundaki kütleçekimi yüzeyin
her yerinde aynıdır.
Birinci yasa: Durağan bir karadelik çok küçük bir değişikliğe
zorlandığında (örneğin üzerine madde atıldığında) yaşanan küçük
değişiklikler sonucu enerjideki değişim ile ufuk alanı, açısal momentum
ve elektrik yükü arasındaki ilişki şudur:

dE = (c2/8πG) κ dA + Ω dJ + Φ dQ

Bu denklemde G kütle çekim sabitini, c ışık hızını, κ olay ufkundaki
kütleçekimini, A olay ufkunun alanını, Ω açısal hızı,
J açısal momentumu, Φ elektrostatik potansiyeli, Q elektrik yükünü,
d ise diferansiyel alma işlemini gösterir.
Örneğin dE karadeliğin enerjisindeki değişimi ifade eder.
İkinci yasa: Olay ufkunun alanı zaman içinde sürekli artar.
Üçüncü yasa: Karadeliğin olay ufkunda kütleçekimi sıfır olamaz.

Bu yasalardan sıfırıncı yasa karadeliklerin saçsız olmasının -yani özellik-
lerinin temel parçacıklara benzemesinin- doğal bir sonucudur. Birinci yasa
enerjinin korunumu yasasının karadelikler için ifade edilmesidir. İkinci yasa-
nın geçerliliği ise sadece klasik fizik ile sınırlıdır. Stephen Hawking kuantum
süreçleri sebebiyle bu yasanın geçerli olamayacağını gösterdikten sonra, ikin-
ci yasa daha sonra bahsedilecek olan karadelik termodinamiğinin “genelleşti-
rilmiş ikinci yasası” ile değiştirildi.

Karadeliklerin Özellikleri

Bir karadeliği diğer gök cisimlerinden
ayıran en önemli özellik olay ufkunun
oluşmasıdır. Olay ufkunun karadeliğin
kütle merkezinden olan uzaklığı,
kurtulma hızının ışık hızı olduğu küresel
yüzeyin yarıçapı bulunarak hesaplanabilir.
Bu yüzeyde, ışık hızındaki bir parçacığın
kinetik enerjisi ile kütleçekiminden
kaynaklanan potansiyel enerjisinin
mutlak değerleri eşit olmalıdır.
İki değer birbirine eşitlendiğinde olay
ufkunun karadeliğin kütle merkezinden
uzaklığı (Schwarzschild yarıçapı)

olarak bulunur.

Bu eşitlikte G kütleçekim sabiti,
M karadeliğin kütlesi, c ise ışık hızıdır.
Olay ufkunun karadeliğin kütle
merkezinden olan uzaklığını kullanarak,
olay ufkundaki kütleçekiminin şiddeti
hesaplandığında ise

bulunur.

Bu sonuçlardan karadeliğin kütlesi
arttıkça olay ufkunun yüzey alanının
arttığı, olay ufkundaki kütleçekim
şiddetinin ise azaldığı görülür.

r
c

2GM
2=

4GM
c4

=l

Karadeliklerin Termodinamiği

Bilim ve Teknik Şubat 2014

>>>

55

54_58_karadelik_termodinamik.indd 55 21.01.2014 17:06

Termodinamik
Karadeliklerin aksine günlük hayatta karşılaştığımız pek çok

nesnenin fiziksel durumunu tanımlamak hayli zordur. Örne-
ğin kapalı bir kap içindeki bir gazı düşünün. Kabın içindeki ta-
neciklerin tamamı farklı yönlerde ve farklı hızlarda hareket eder.
Kabın içindeki tüm taneciklerin fiziksel durumunu belirlemek
imkânsızdır. Tüm taneciklerin fiziksel durumu bilinse bile meka-
nik yasalarını kullanarak taneciklerin gelecekteki fiziksel durum-
larını tahmin etmek kolay değildir.

Çok sayıda parçacık içeren sistemleri ele almanın bir yolu ista-
tistiksel kuramlar kullanmaktır. Bu kuramlarda sistemin fiziksel
durumunu tanımlamak için birkaç istatistiksel ortalama kullanı-
lır. Sıcaklık ve basınç bu istatistiksel ortalamalara örnek verilebi-
lir. Kapalı bir kap içindeki gaz taneciklerinin enerjileri farklıdır.
Sıcaklık taneciklerin ortalama kinetik enerjisinin bir ölçüsü olan
istatistiksel bir büyüklüktür. Benzer biçimde, kabın duvarlarına
farklı hızlarla ve farklı açılarla çarpan taneciklerin kaba uyguladı-
ğı kuvvet zamanla değişkenlik gösterir. Basınç tanecikler tarafın-
dan kaba uygulanan ortalama kuvvetin bir ölçüsü olan istatistik-
sel bir büyüklüktür.

İstatistiksel bir kuram olan termodinamiğin
dört temel yasası vardır:
Sıfırıncı yasa: Dengede olan bir sistemin sıcaklığı
her noktada aynıdır.
Birinci yasa: Bir sistemde yaşanan küçük ve
geri dönüşü olan değişimler sonucu enerjideki değişim

dE = TdS - PdV
şeklindedir. Bu denklemde T sıcaklığı, dS entropideki
değişimi, P basıncı, dV ise hacimdeki değişimi göstermektedir.
İkinci yasa: Entropi zaman içinde sürekli artar.
Üçüncü yasa: Sıcaklığı sıfıra yaklaşan bir sistemin entropisi
sıfıra yakınsar.

Başka biçimlerde de ifade edilebilen sıfırıncı yasa esasen sı-
caklığın tanımlanmasıdır. Birinci yasa enerjinin korunumu yasa-
sının matematiksel olarak ifade edilmesidir. İkinci yasa ise “ken-
diliğinden” meydana gelen değişikliklerin entropinin artacağı
yönde olduğunu söyler. Örneğin farklı sıcaklıklardaki iki madde
birbiri ile temas ettirildiğinde entropinin artması için sıcaklıklar
eşitlenene kadar sıcak olandan soğuk olana ısı akışı olur.

Karadeliklerin Termodinamiği

Karadelik mekaniğinin yasaları ile termodinamik yasala-
rı karşılaştırıldığında birbirlerine çok benzedikleri görülür. Sıfı-
rıncı yasalar dengedeki sistemlerde fiziksel bir büyüklüğün ko-
num ile değişmediğini, birinci yasalar enerjinin korunumunu,
ikinci yasalar ise kendiliğinden gerçekleşen süreçlerde sürekli ar-
tan bir büyüklük olduğunu ifade eder. Sıfırıncı yasaları karşılaş-
tırarak karadeliğin olay ufkundaki kütleçekimi sıcaklık ile, ikin-
ci yasaları karşılaştırarak da karadeliğin olay ufkunun alanı ent-
ropi ile ilişkilendirilebilir. Bu benzerlik birinci yasalardan da gö-
rülebilir. Birinci yasaları ifade eden denklemlerin sağ tarafın-
da yer alan terimler -ilk terimler hariç- sisteme etki eden kuv-
vetlerin enerjide sebep olduğu değişiklikleri ifade eder. Birin-
ci yasaları ifade eden denklemlerin sağ tarafındaki ilk terim-
ler de yine karadeliğin olay ufkundaki kütleçekiminin sıcaklığı
ile olay ufkunun alanının entropi ile ilişkili olduğunu akla getirir.

Fiziksel olarak mantıklı sonuçlar elde edilebilmesi için entropi
ile yüzey arasındaki ilişkinin ne olması gerektiğini ele alan fizikçi J. D.
Bekenstein entropinin -b herhangi bir sabit olmak üzere- S=(bkc3/
Għ)A biçiminde olması gerektiğini göstermiştir. Bu durumda ka-

Karadeliklerin Termodinamiği

Hacmin ve tanecik sayısının değişmediği, sabit enerjili, kapalı bir sis-
temin entropisi S=kln Ω olarak tanımlanır (Ω sistemin bulunabileceği
durumların sayısı, k Boltzmann sabitidir). Entropinin hesaplanmasını

gerçek hayatta var olmayan, hayali bir sistem
ile örneklendirebiliriz. Bu sistem özdeş iki ta-
necik içersin ve bu taneciklerin bulunabile-
ceği, özdeş üç enerji durumu (a, b, c) olsun.

Eğer tanecikler özellikleri gereği aynı enerji durumunda bulunamı-
yorsa, farklı üç durum söz konusudur (ab, ac, bc). Bu durumda entro-
pi S=kln3 olur. Diğer durumda, yani tanecikler aynı enerji durumunda
bulunabiliyorsa, altı farklı durum söz konusudur (aa, bb, cc, ab, ac, bc).
Bu durumda entropi S=kln6 olur. Doğada var olan sistemler genellik-
le çok daha karmaşıktır ve entropinin doğrudan hesaplanması zordur.

Entropi

ba c

1)

2)

3)

4)

5)

6)
İki özdeş parçacıktan ve üç özdeş enerji seviyesinden (a, b, c) oluşan bir sistemin
bulunabileceği altı farklı durum: 1) ab, 2) ac, 3) bc, 4) aa, 5) bb, 6) cc (solda)

56

54_58_karadelik_termodinamik.indd 56 21.01.2014 17:06

radeliğin sıcaklığı T=ħκ/8πbck olur. Bu eşitliklerde -h Planck sa-
biti olmak üzere- ħ=h/2π’dir. Fizikçi Stephan Hawking’in b sabi-
tinin değerinin ¼ olduğunu göstermesi ile karadeliklerin entro-
pisinin S=(kc3/4Għ)A, sıcaklığının ise T=ħκ/2πck olduğu belir-
lenmiş oldu.

Karadelikler de diğer maddeler gibi enerjisi, momentumu,
elektriksel yükü olan cisimler oldukları için onlar da sıcaklık ve
entropi gibi termodinamik özelliklere sahip olmalıdır. Fakat kla-
sik genel görelilik kuramına göre karadelikler olay ufkunu geçen
her şeyi yuttuğu ve ışımadığı için fiziksel olarak sıcaklıkları da sı-
fır olmalıdır. Dolayısıyla karadeliklere atfedilen sıcaklık ve ent-
ropinin fiziksel bir anlam kazanması için karadeliklerin sıcaklığı
olan her cisim gibi ışıdığının gösterilmesi gerekir.

Karadeliklerin ışımasının kuantum mekaniğine özgü süreç-
ler sonucunda mümkün olduğunun Stephan Hawking tarafın-
dan gösterilmesi ile karadeliklere atfedilen sıcaklık ve entropi fi-
ziksel bir anlam kazandı. Hawking ışıması olarak adlandırılan bu
süreç karadeliğin olay ufkunun dışında, kuantum dalgalanmala-
rı sonucunda bir parçacık-antiparçacık çiftinin oluşması ile baş-
lar. Parçacıklardan biri karadelikten uzaklaşırken diğeri içine dü-
şer. Uzaktan bakan bir gözlemci karadeliğin ışıyıp kütle kaybet-
tiğini görür.

Karadeliklerin sıfırdan farklı bir sıcaklığa ve entropiye sahip
olması daha önce paradoks olarak görülen bazı olayların da açık-
lanmasını sağlamıştır. Örneğin bir madde karadeliğin içine düş-
tüğü zaman karadeliğin dışında madde miktarının azalmasıyla
birlikte entropi de azalır. Eğer karadeliklerin entropisi sıfır olsay-
dı, kendiliğinden meydana gelen bu süreçte toplam entropi de
azalmış olurdu, ki bu termodinamiğin ikinci yasasına aykırıdır.

Karadeliğin sıfırdan farklı bir entropiye sahip olduğu durum-
da karadeliği ve karadeliğin çevresini içine alan sistemin toplam
entropisi artar. Böylece termodinamiğin ikinci yasası geçerliliği-
ni korur. Buna ek olarak, Hawking ışımasıyla karadeliklerin enerji
ve dolayısıyla kütle kaybetmesi sonucu olay ufkunun alanı da aza-
lır, bu da karadelik mekaniğinin ikinci yasasının doğru olmadığını
gösterir. Karadelik mekaniğinin ve termodinamiğin ikinci yasaları,
karadelikleri içeren sistemler için “genelleştirilmiş ikinci yasa” adı
ile birleştirilir. Genelleştirilmiş ikinci yasa şu şekilde ifade edilir:

Bilim ve Teknik Şubat 2014

>>>

Yer yüzeyindeki kütleçekimi. Karadeliklerin aksine, Dünya’daki kütleçekimi yüzeyin her noktasında aynı değildir. Karadeliğin ufuk alanı için benzer bir harita yapılsaydı, tamamı aynı renk olurdu.Entropi

57

54_58_karadelik_termodinamik.indd 57 21.01.2014 17:06

Genelleştirilmiş ikinci yasa: toplam
entropi = (karadeliğin entropisi + kara-
deliğin çevresinin entropisi) olmak üzere,
toplam entropi zamanla artar.

Aslında şu durumda her şey iyi gider-
ken ciddi bir problem ortaya çıkıyor: Ka-
radeliğin entropisi varsa, bu entropi neye
karşılık geliyor? Karadeliğin sadece birkaç
özelliği olabildiğinden bahsetmiştik, ent-
ropi ise bir düzensizlik ve dağınıklık ölçü-
südür, karadelikte dağınık olan ne olabi-
lir? Bu soruların herkesi tatmin eden ce-
vapları maalesef henüz yok.

Hawking ışıması sonucu bir karadeliğin
“buharlaşarak” yok olması mümkündür.
Yapılan hesaplar karadeliklerin sıcaklığı-
nın kütle ile, buharlaşma hızının ise küt-
lenin karesi ile ters orantılı olduğunu gös-
terir. Dolayısıyla kütlesi büyük karadelik-
lerin sıcaklığı daha düşüktür ve buharla-

şıp yok olmaları daha uzun sürer. Karade-
lik buharlaştıkça kütlesi azaldığı ve sıcak-
lığı arttığı için buharlaşma hızı da artar.
Örneğin kütlesi Güneş’in kütlesi civarın-
da olan bir karadeliğin sıcaklığı nanokel-
vin (bir kelvinin milyarda biri) ölçeğinde-
dir. Bu büyüklükte, çevresinden yalıtılmış
bir karadeliğin buharlaşarak yok olması ise
yaklaşık 1067 yıl sürer, bu da evrenin şu an-
ki yaşından çok daha fazladır. Esasen ev-
renin ortalama sıcaklığının yaklaşık ola-
rak 2,7 Kelvin olduğu düşünülürse, bir ka-
radeliğin buharlaşarak yok olabilmesi için
sıcaklığının 2,7 Kelvin’den fazla olması ge-
rekir. Aksi takdirde bir karadeliğin kozmik
artalan ışımasından soğurduğu enerji ken-
di yaydığı enerjiden fazla olacak, dolayısıy-
la enerjisi ve kütlesi zaman içinde artacak-
tır. Hesaplar kütlesi yaklaşık olarak Ay’ın
kütlesi kadar olan bir karadeliğin sıcaklığı-

nın evrenin ortalama sıcaklığına eşit olaca-
ğını yani kozmik artalan ışıması ile denge-
de olacağı için kütlesinin değişmeyeceğini
gösterir. Dolayısıyla bir karadeliğin ışıya-
rak buharlaşması için kütlesinin Ay’ın küt-
lesinden daha küçük olması gerekir.

Sonuç olarak karadeliklerin adları-
nın ima ettiğinin aksine kara olmadıkla-
rını söyleyebiliriz. Gerçi çoğu karadeli-
ğin ışıma miktarı doğrudan görülmeleri-
ni imkânsızlaştıracak kadar az, ama onla-
rın da diğer gök cisimleri gibi sıcaklıkları
ve entropileri var.

Kaynaklar
•	 Bekenstein, J. D., “Black Holes and Information Theory”,

Contemporary Physics, Cilt 45, Sayı 1, s. 31-43, 2004.
•	 Planck collaboration (2013). “Planck 2013 results. XVI.

Cosmological parameters”. Submitted to Astronomy &
Astrophysics. ArXiv:1303.5076

•	 Gürdilek, R., “Karadelikler”, TÜBİTAK Bilim ve Teknik,
Sayı 384, s. 40-48, 1999.

•	 Tekin, B., “Kim Korkar Karadelikten”,
TÜBİTAK Bilim ve Teknik, Sayı 491, s. 44-48, 2008.

<<<Karadeliklerin Termodinamiği

Olay ufkunun yüzeyi mükemmel bir kürenin pürüzsüz yüzeyi gibidir.

58

54_58_karadelik_termodinamik.indd 58 21.01.2014 17:06

> <
Bilim ve Teknik Şubat 2014

Bir insana yaklaştıklarında yollarını de-
ğiştirip örneğin bacakların alt bölümü

gibi özel bir bölgeye doğru uçup o bölgeyi
sokan sivrisinekler, bu bölgeleri neye göre
seçiyor? Deride neyi tespit edebiliyor? De-
ride algıladıkları koku nedir? Derideki ko-
ku sensörlerini baskılamak ve derinin siv-
risinekler için çekiciliğini azaltmak müm-
kün mü? Riverside Kaliforniya Üniversite-
si’ndeki bilim insanlarının yaptığı araştır-
ma bu sorulara yanıt veriyor. Cell dergisin-
de yayımlanan çalışmaya göre sivrisinek-
ler iki alt çenelerindeki duyargalar sayesin-
de kişilerin çevresindeki karbondioksit ko-
kusunu ve deri kokusunu algılıyor. Proje-
nin yürütücüsü, Entomoloji Bölümü’nden
Doç. Anandasankar Ray sivrisineklerde
bulunan ve karbondioksit kokusunu algı-
layan sinir hücrelerinin (cpA) çeşitli cilt
kokularına karşı da aşırı duyarlı olduğunu,
hatta karbondioksit ile karşılaştırıldığın-
da bu kokuların bazılarına daha da duyar-
lı olduklarını tespit ettiklerinde hayli şaşır-
dıklarını ifade ediyor. Ray yıllardır sürdür-
dükleri araştırmalarında öncelikle sivrisi-
neklerin karmaşık antenlerine odaklan-
dıklarını, basit alt çene duyargalarını ih-
mal ettiklerini belirtiyor.

Şimdiye kadar sivrisineklerdeki hangi
koku sinir hücrelerinin deri kokusunu al-
gıladığı gizemini koruyordu. Karbondiok-
site duyarlı koku sinir hücrelerinin aynı za-
manda insan derisinin kokusunu da algı-
layabildiğini gösteren yeni bulgular, sadece
sivrisineklerin konakçı seçimininin teme-
lini anlamak açısından değil aynı zamanda

karbondioksit ve deri kokusunu algılayan
iki duyarganın tanımlanması açısından da
önem taşıyor. Çünkü bu bulgular sayesin-
de konak arama davranışlarına müdahale
etmek ve hastalıkların bulaşmasını kontrol
etmek mümkün olabilecek.

Araştırmacılar cpA’nın insan kokusuyla
etkin hale geçip geçmediğini sınamak için
kimyasal temelli yeni bir strateji geliştirdi
ve bunu dang hummasını yayan Aedesa-
egypti türüne ait sivrisineğin cpA etkinli-
ğini yok etmek için kullandı. Ardından in-
san ayak kokusuna karşı sivrisineğin dav-
ranışını gözlemlendi ve sivrisineğin koku-
ya karşı ilgisinin azaldığı tespit edildi.

Araştırmacılar, bir sonraki aşamada ge-
liştirdikleri bir kimyasal hesaplama yön-
temini kullanarak yaklaşık yarım milyon
bileşiği taradı. Koku, güvenlik, maliyet ve
doğal olup olmama özelliklerine göre, 138
bileşikten oluşan bir liste oluşturdular. Tat-
landırıcı, koku verici ve kozmetik ajan ola-
rak kullanımları onaylanmış bazı bileşen-
lerin cpA sinir hücrelerini ya baskıladığı
ya da etkinleştirdiği görüldü. Hatta çikola-
ta, nane ve ahudu gibi hoş kokuların siv-
risineklerle mücadelede kullanılmasının
pratik bir yol olabileceği de tespit edildi.

Doğru yolda ilerlediklerinden emin
olan araştırmacılar daha sonra iki bileşik
üzerine yoğunlaştı. Bu bileşiklerden be-
sinlerde lezzet katkı maddesi olarak kul-
lanımı onaylanmış etilpirüvatın cpA bas-
kılayıcı, tat ve koku ajanı olarak kullanımı
onaylanmış siklopentanon isimli bileşiğin
ise cpA etkinleştirici olduğunu gördüler.

 Deneylerinde etilpürivat kullandıkların-
da, cpA sinir hücresinin baskılandığını ve
sivrisineğin örneğin insan koluna karşı il-
gisinin belirli ölçüde azaldığını, siklopen-
tanonun ise aynı karbondioksit gibi cpA
sinir hücresini etkin hale getirdiğini göz-
lemlediler.

Ray bazı bileşiklerin sivrisinekle bula-
şan hastalıkların kontrolünde önemli bir
rol oynayabileceğini, basit, doğal, ekono-
mik ve hoş kokuları kullanarak sivrisinek-
lerin insanlara ulaşmasını önleme yolları
geliştirilebileceğini, karbondioksit ve de-
ri kokusunu algılayan bu sinir hücresini
baskılayan kokuların sivrisineklerden ko-
runmak için kullanılabileceğini belirtiyor.
Ayrıca bu bileşiklerden -bir kişinin derisi-
ne uygulanıp o kişinin sadece belli bir sü-
re korunmasını sağlayan ürünler yerine-
geniş alanlarda kullanılabilecek ürünlerin
geliştirilmesi için de faydalanılabileceğini
sözlerine ekliyor.

Karbondioksit son zamanlarda sivrisi-
nek tuzaklarında başlıca cezbedici ya da
diğer bir deyişle yem olarak kullanılıyor.
Ancak karbondioksit üretmek ve elde et-
mek için yakıt yakmak, kuru buzu buhar-
laştırmak, sıkıştırılmış gazı serbest bırak-
mak ya da şekerlerin fermentasyonunu
sağlamak gerekiyor. Ancak bunlar özellik-
le gelişmekte olan ülkeler için pahalı, kül-
fetli ve pratik olmayan yöntemler. Bu ça-
lışmada tanımlanan siklopentanon gibi bi-
leşikler ise sivrisinek tuzaklarının izlenme-
sinde ve kontrolünde güvenilir, ekonomik
ve uygun bir seçenek olarak sunuluyor.

TÜBİTAK Bilim ve Teknik DergisiDr. Özlem Ak İkinci

Sivrisinekler Kontrol Altında

Fil hastalığı olarak da
bilinen filaryaz,
sıtma, dang humması
gibi hastalıkları ve
Batı Nil virüsünü
insanlara bulaştıran
dişi sivrisineklerin,
insanların soluk verme
sırasında dışarı
attığı karbondioksiti
koklayabilme yeteneği
var.

5959

59_sivrisinek.indd 59 21.01.2014 17:14

Elmasların Kusurları
Görüntüleme Sistemlerine
Yeni Bir Boyut Kazandırıyor

Düzenli kristal yapıdaki karbon atomlarından oluşan elmas, bilinen en sert maddelerden biridir.
Ziynet eşyası olarak da kullanılan bu kıymetli taş, sert yapısı sayesinde kesme de
dâhil olmak üzere pek çok farklı işte kullanılıyor

Elmas kristalleri mükemmel olmayabilir. Ör-
neğin kristal yapısında boşluklar bulunabi-
lir ya da bazı katkı maddeleri saflığı bozabi-

lir. Saflığı bozan katkı maddelerinin miktarı genel-
likle her bir milyon karbon atomu başına bir kat-
kı maddesi atomu civarındadır. Bu katkı maddele-

ri doğal elmasları az da olsa renklendirir. Her ne ka-
dar kristal yapısındaki bozukluklar kusur olarak gö-
rülse de, elmasa renk kazandıran bu kusurlu bölge-
ler, katı hal kuantum teknolojilerinde kullanılan çok
yönlü bir araç haline gelmeye başladı.

TÜBİTAK Bilim ve Teknik Dergisi

Dr. Zeynep Bilgici

60

60_61_elmas_kusurlari.indd 60 23.01.2014 16:46

Bilim ve Teknik Şubat 2014

Elmasın kristal yapısına azot, bor, silisyum gibi
pek çok farklı madde karışabilir. Kristal yapısına ka-
tılan azot atomları yan yana bulunan iki karbon ato-
munu yerinden eder. Bir karbon atomunun yerini
azot atomu alırken diğer atomun yeri boş kalır. Bu-
güne kadar pek çok araştırmaya konu olan bu Nit-
rogen Vacany Center (NVC, azotların neden olduğu
boşluklar) hemen yanında yer alan atomların elekt-
ronlarının “spin” durumunu transfer eden bir bellek
oluşturur.

Normal büyüklükteki elmasların NVC’leri “hafı-
zalarındaki” bilgileri uygun koşullarda yaklaşık bir
saniye kadar koruyabiliyor. Daha uzun sürelerde
ise çevreden gelen etkiler sebebiyle bilgiler kaybolu-
yor. Nanometre (metrenin milyarda biri) ölçeğinde
olan elmaslarda ise bilgilerin hafızada kalma süresi
çok daha kısa. Hem canlı hücrelerde kullanılabilecek
büyüklükte hem de yüksek çözünürlüklü bu nanoel-
maslar, kuantum mekaniğine özgü özelliklerini uzun
süre koruyamadıkları için veri taşıma konusunda ye-
teri kadar kullanılamıyor.

Cambridge Üniversitesi Cavendish Laboratuva-
rı’nda optik fizik konusunda araştırmalarına devam
eden Dr. Mete Atatüre, nanoelmasların kristal yapı-
sındaki kusurları kullanarak biyo-uyumlu malzeme-
ler için yeni kuantum sensörler geliştirilmesini sağla-
yacak bir çalışmaya imza attı.

Dr. Atatüre’nin Kasım ayında Nature Materials
dergisinde yayımlanan bu çalışması, nanoelmaslar-
daki NVC’lerin kuantum mekaniğine özgü özellik-
lerini koruyabildiği sürenin, NVC’lerdeki azot atom-
larının kristal yüzeyindeki atomların spinleriyle et-

kileşmesine değil, azot atomlarının miktarına bağ-
lı olduğunu gösteriyor. Bu araştırma sonucunda
NVC’lerin bilgi koruma süresi 0,07 milisaniyeye çık-
tı. Şimdiye kadar elde edilmiş bu en uzun süre na-
noelmasların sensörler de dâhil olmak üzere birçok
farklı iş için kullanılabileceğini gösteriyor.

Nanoelmaslar kullanılarak geliştirilmesi planla-
nan çok küçük sensörler, mevcut görüntüleme yön-
temlerinden farklı olarak, canlı organizmaların içi-
ne de girebilecek. NVC’ler sayesinde çok küçük deği-
şiklikleri bile algılayabilecek bu sensörler, termal ve-
ya manyetik özellikler hakkında bilgi verecek. Böyle-
ce bu sensörlerle tek bir hücreye ait nöron sinyalleri
ve kimyasal tepkimeler incelenebilecek.

Mart ayında Nature Communications’da yayımla-
nan bir diğer çalışmasında katı haldeki cihazlardan
istenilen özellikte foton üretmeyi başaran ve sağladı-
ğı foton kalitesiyle bilim dünyasını kuantum interne-
te bir adım daha yaklaştıran Dr. Atatüre, hâlihazırda
elmaslardaki silisyumların neden olduğu boşluklar
üzerine de araştırmalarını sürdürüyor. Ön baskısı
ArXiv.org’da yayımlanan ve önümüzdeki aylarda Na-
ture Communications dergisinde yayımlanacak olan
bu çalışmada, eksi yüklü silisyum boşluklarındaki
gerilim ve bu sistemlerde uyarılmış hallerde spin se-
çiminin nasıl olduğu da açıklanıyor.

1996’da Bilkent
Üniversitesi Fizik
Bölümü’nden mezun
olan Dr. Atatüre,
doktora eğitimini
ABD’deki Boston
Üniversitesi Kuantum
Görüntüleme
Laboratuvarı’nda
tamamladı. 2002’de
ETH Zürih’te
Kuantum Fotonik
Grubu’nda başladığı
doktora sonrası
çalışmalarını 2007’de
tamamladıktan
sonra Cambridge
Üniversitesi Cavendish
Laboratuvarı’na
yardımcı doçent
olarak katıldı.

2011 yılında doçent
olan Dr. Atatüre,
araştırma grubuyla
birlikte hem
yarı iletkenler
hem de elmaslar
gibi katı haldeki
sistemlerin kuantum
teknolojilerindeki
uygulamaları üzerine
çalışmalarına
devam ediyor.
2011’de Institute of
Physics üyeliğine
seçilen Dr. Atatüre’nin
çalışmaları pek
çok seçkin dergide
yayımlandı.

Doç. Dr. Mete Atatüre kimdir?

> <

61

60_61_elmas_kusurlari.indd 61 23.01.2014 16:46

>>>Furkan Semih Dündar

ODTÜ Fizik Bölümü

Karadeliğin Ateşten Seddi
2012’nin Temmuz ayında, kuyuya kırk akıllının çıkaramayacağı bir
taş atıldı, yalnız deyimde olduğunun aksine taşı atanlar da epey
akıllıydı. Çok basit bir soru sordular: Karadeliğe düşen birine ne olur?
Einstein’ın dediği gibi olay ufkunu geçerken hiçbir şey olmaz mı
yoksa Almheiri, Marolf, Polchinski ve Sully’nin (AMPS) iddia ettiği
gibi karadeliğin olay ufkunda ateşten bir setle mi karşılaşır?

Bu yeni bir paradoks ve fizikte doğrulukları ayrı ayrı kabul gören
fikirlerin bir arada uygulanmasından ortaya çıkıyor. Bu konuda
yazılan birçok makaleye ve yapılan toplantılara karşın hâlâ net
bir fikir oluşmuş ve ateşten set paradoksu çözülebilmiş değil.
Paradoksun anlaşılabilmesi için kuantum fiziği ve karadeliklerle
ilgili bazı temel bilgilere ihtiyacımız olacak.

62

62_66_karadelik_atesten_set_yeni.indd 62 24.01.2014 09:55

Bilim ve Teknik Şubat 2014

>>>

Bilgi Korunur!

Fizikte kuramlar zamanla değişime uğ-
rasa da geçerliliğini koruyan bazı temel
ilkeler vardır. Bilginin korunumu ilke-
si bunlardan biridir. Newton fiziğine gö-
re, evrendeki her parçacığın konumu ve
hızı aynı anda bilinirse, geçmiş ve gelecek
mutlak bir kesinlikle bilinebilirdi. Belirsiz-
lik ilkesiyle nam salmış kuantum mekani-
ğindeyse, bir parçacığın konumunu ve hı-
zını aynı anda bilmenin olanaksız olduğu
görüldü (Heisenberg’in belirsizlik ilkesi).
Fakat belirsizliklerle ünlenmiş kuantum
kuramında dahi, eğer bir sistemin belli bir
andaki hali bilinirse, sistemin kendi hali-
ne bırakılması yani üzerinde ölçüm yapıl-
maması koşuluyla, geçmişteki hali ve gele-
cekteki hali de bilinebilir. Şu gibi örnekler
sıkça verilir: Sobada yanan bir parça odun
sonunda küle ve gaza dönüşse bile, süreci
çok dikkatli (bu pratik olarak imkânsız ol-
sa da) inceleyen birisi, (prensipte) sobada
yanan odun hakkında her şeyi öğrenebilir.

Öte yandan Einstein’ın 20. yüzyılın
başında görelilik kuramıyla fiziğe, deyim
yerindeyse makas değiştirtmesiyle işler
biraz daha farklılaşmaya başladı. Örne-
ğin içine düşen hiçbir şeyin (ışık dâhil)
dışarı çıkabilmesinin mümkün olmadığı
karadelikler, önce kuramsal olarak ardın-
dan da gözlemsel olarak keşfedildi. İşin
ilginç yanı, ilk başta çok karmaşık gibi
duran karadeliklerin sanılandan çok da-
ha basit olması.

Karadeliğin Saçı Yoktur!

Bir karadeliğin -kütlesi, elektriksel yü-
kü, kendi etrafında hangi yönde ve ne hız-
la döndüğü gibi- az sayıda özelliği vardır.
Genel göreliliğin en basit matematiksel
karadelik çözümü olan Schwarzschild çö-
zümünde ise karadeliği tanımlayan sade-
ce bir özellik vardır, o da kütlesi. Bu, dön-
meyen ve elektriksel olarak yüksüz bir ka-
radeliğe karşılık gelir. Bir yıldızın çökmesi
sonucu oluşan karadelik kısa zaman için-
de kütleçekim dalgaları yayarak durağan
bir hal alır. Karadelikleri betimlemeye az
sayıda özelliğin yetmesi, saçsızlık teorem-
lerinin özünü oluşturur.

Saçsızlık bir kısım fizikçi için bir dert
olsa da, sanırız şu örnek kimseyi incitme-
yecektir. Mesela saçı olmayan birisinin
saç modeli tek bir bilgiyle ifade edilebilir:
Saçın olmaması. Fakat saçı olan birisinin
saç modeli her saç telinin yeri, şekli ve
rengi gibi çok daha fazla bilgiyle ancak bi-
raz olsun temsil edilebilir.

Karadelikler
Pek de Kara Değildir!

Madem karadelikten hiçbir şey çıka-
mıyor, o zaman karadeliklerin kütlesi hiç
azalmayacağı gibi, içine düşen her mad-
deyle beraber artacaktır. Bu durumda ev-
rende en azından bir tane karadelik varsa,
evrenin sonunun kaçınılmaz olarak bir
karadeliğe dönüşmek olacağı yargısına
varılabilir. Fakat Hawking’in 1975’te ya-
yımlanan makalesine göre kuantum me-
kaniği hesaba katılınca karadeliklerin ter-
mal ışıma yaptığının görülmesi ilginçtir.

Kuantum fiziği etkilerinin göz ardı edil-
diği klasik görelilik kuramına göre, ka-
radelikler içinden ışık dâhil hiçbir şeyin
kaçamayacağı gök cisimleridir. Kütle-
çekimine artık karşı koyamayacak du-
ruma gelmiş bir yıldız kendi içine çöke-
rek bir karadeliğe dönüşür. Kütlesi ye-
terince büyük her gökadanın merke-
zinde bir karadelik olabileceğine dair
inandırıcı kanıtlar var. İçinde bulundu-
ğumuz Samanyolu Gökadası’nın mer-
kezinde olduğu düşünülen karadeli-
ğin kütlesiyse yaklaşık dört milyon Gü-
neş kütlesi civarında. Karadeliklerden
bahsederken “olay ufku” kavramına de-
ğinmekte yarar var. Olay ufku, karade-
liğe düşerken geri dönüşün mümkün
olduğu son noktadır ve esasında kara-
delik etrafında bir yüzeydir. Orayı ge-
çen hiçbir şeyin artık dışarıya çıkabil-
mesi mümkün değildir. Olay ufku, gün-
delik yaşamdan edindiğimiz öngörü-
lere adeta meydan okuyan bir olgu-
dur, bu sebeple ilk başta hayal etme-
si biraz güç olabilir; ancak zamanla alı-
şılabilir. Karadeliklerle ilgili daha fazla-
sı için Prof. Dr. Bayram Tekin’in Bilim ve
Teknik’in 2008 yılının Ekim sayısında
yayımlana “Kim Korkar Karadelikten!”
başlıklı yazısı okunabilir.

Karadelikler

Samanyolu’nun merkezinde bir “karanlık cisim” etrafında
dönen yıldızlar ve onların yörüngeleri. Bu, gökadamızın
merkezinde yaklaşık dört milyon Güneş kütlesinde bir
karadelik olduğuna dair inandırıcı bir delil. Bu resmin
hareketli haline, kaynaklarda verilen ilgili bağlantı takip
edilerek ulaşılabilir. (Bu görüntü W. M. Keck teleskopları
tarafından elde edilen veriler kullanılarak Prof. Andrea
Ghez ve onun UCLA’daki araştırma ekibi tarafından oluş-
turulmuştur.)

63

62_66_karadelik_atesten_set_yeni.indd 63 24.01.2014 09:56

Karadeliğin Ateşten Seddi

Bunu hayal etmenin en bilindik yolu sa-
nal parçacıklar kullanmaktır. Kuantum
alanlar kuramına göre, bir mekânın için-
den her şey çıkarılınca elde edilen ve
boşluk olduğu zannedilen vakum, as-
lında hiç de boş değildir. Her an, çok kı-
sa bir süreliğine de olsa, parçacık ve kar-
şı-parçacık çiftleri halinde sanal par-
çacıklar meydana gelip sonra yok olur.
Eğer bu olay karadeliğin olay ufku etra-
fında gerçekleşirse işler biraz değişiyor.
Parçacıklardan biri olay ufkunu geçerek
karadeliğe düşerse ve diğer parçacık da
karadelikten uzaklaşacak kadar enerjiye
ve uygun bir doğrultuya sahipse, bu par-
çacıkların birleşip birbirlerini yok etme
imkânı ortadan kalkmış olur. Karadelik-
ler bu şekilde ışır, kütle kaybeder ve bu-
harlaşır.

Bilginin Kaybolma Paradoksu
Karadelikler esasında çok basitler ve

Hawking ışımasıyla da buharlaşıyorlar.
Peki bu durumda, mesela kendi içine çö-
küp karadelik olacak bir yıldıza çöküşten
çok daha önce düşen bir kitaba ne olur?
Şüphesiz o da yıldızı oluşturan diğer tüm
madde gibi karadeliğin içindeki uzay-za-

man tekilliğine düşer. Fakat saçsızlık teo-
remleri gereği, bir süre sonra karadelik bir-
kaç özellikle çok iyi anlatılabilir durumda
olacaktır. Kitabın içindeki tüm bilgi bu bir-
kaç özellik ile karşılanamayacağı için, bil-
ginin korunmadığı iddia ediliyordu. Bu-
nu görmenin bir diğer yolu da, eğer birbi-
rinden farklı özellikte yıldızların içe çöküp
oluşturduğu karadelikler aynıysa, o za-
man bu karadelikten hareketle hangi özel-
liklerde bir yıldızın çöktüğünü bilmenin
imkânsız olduğunun farkına varmaktır.

Bu durum, evrenin şu anki haline baka-
rak geçmişin mutlak kesinlikle bilinmesi-
ni engeller. Öte yandan, Hawking ışınımı-
nın bir bilgi içermediği öne sürülüyordu.
Öyleyse, geleceği de mutlak şekilde bilmek
imkânsız hale gelir. Bunun olağan bir du-
rumdan ziyade bir “paradoks” olarak gö-
rülmesi, yazının giriş bölümünde bahse-
dilen, fizikte bilginin korunması gerektiği
düşüncesinden kaynaklanmaktadır.

Bugün konuyla ilgili fizikçilerin çoğu
bilginin karadelikte kaybolmadığını dü-
şünüyor. Bu fikirler bilginin karadelik ta-
mamen buharlaştıktan sonra “bir şekilde”
Hawking ışınımı ile geri döndüğü ya da
kararlı bir karadelik “kalıntısında” korun-
duğu yönünde (Karadelik çok ufaldığı za-
man Hawking’in hesapları geçersiz olaca-
ğından, o anda karadelik buharlaşmasının
duracağına dair kimi iddialar karadelikten
geriye kalanın kararlı bir “kalıntı” olacağı-
nı öne sürüyor). Fakat bilginin nasıl olup
da karadelikten çıktığı konusunda, üzerin-
de anlaşılabilmiş bir mekanizma yok. Bel-
ki de böyle bir mekanizma bulunana kadar
bu konu bir paradoks olarak kalacak.

Tamamlayıcılık İlkesi
Bilgi Hawking ışınımı ile geri geliyor ve

kaybolmuyor olsun. Karadeliğe bir taş at-
tık diyelim, bu taş karadeliğe düştüğünde
onun hakkındaki bilgi de onunla beraber
olay ufkunun ardına geçer. O halde bu bil-
giyi Hawking ışıması aracılığıyla dışarda
elde etme, yani karadeliğe düşen birinin
de aynı bilgiyi iki ayrı yerde bulma ihti-
mali var demektir ki bu kuantum mekani-
ğinin ihlali anlamına gelir; bu ihtimalden
hoşlanan kimse olmadığını söylemeye bi-

le gerek yok. Tamamlayıcılık ilkesi bu ih-
lalin önüne geçen bir ilaç gibiydi adeta. Bu
ilkenin söylediği şey gayet basit: Bilgi ka-
radeliğin ya içinde ya da dışındadır, göz-
lemciye göre değişir.

Klonlama yasağı kuramı olarak bilinen
ve rastgele bir kuantum bilginin kopyala-
namayacağını ifade eden kuram (kuantum
bilginin kopyalanması, bir kâğıda alt alta
iki kez “fizik çok hoştur” yazmaktan biraz
daha farklıdır), karadeliklerin varlığında
ihlal ediliyor gibiydi; çünkü karadeliğe dü-
şen bir kitabın bilgisi hem içerde hem de
bir süre sonra Hawking ışıması dolayısıyla
dışarda olacaktı. Ama görüldü ki eğer hiç-
bir gözlemci bu bilgiyi iki farklı yerde bula-
mıyorsa ve bunlardan sadece birine erişe-
biliyorsa, bilginin yerinin gözlemciye gö-
re değiştiğini öne sürmekte bir tutarsızlık
yoktu. Görelilik kuramında gözlemcinin
merkezi konumda olduğundan söz etmiş-
tik. Örneğin karadelikten çok uzakta du-
ran birisi için, karadeliğe düşen bir kimse
asla olay ufkunu geçemez, olay ufku üze-
rine adeta bir pelte gibi yayılır. Dolayısıy-
la deniyor ki, dışardaki gözlemcinin fiziği-
ni tanımlamak açısından karadeliğin için-
den bahsetmek gereksizdir. Ona göre bil-
gi tek bir yerde olacaktır: Karadeliğin dı-
şında. Fakat düşen kimse açısından, ken-
disi olay ufkunu geçmekle kalmaz, aynı za-
manda sonlu bir süre sonra tekillikteki ha-
zin sonla da karşılaşır. Yani onun için kara-
deliğin içi vardır ve bilgi de oradadır. Ör-
neğin çok uzaklarda hareketsiz olup dos-
doğru karadeliğe düşen biri için, olay uf-
kundan tekilliğe kadar geçen süre (o kişi-
ye göre) Güneş kütlesindeki bir karadelik
için 6,6 mikrosaniyedir ki bu sürenin bir
saniyeye oranı, bir saniyenin iki güne ora-
nı gibidir! Tamamlayıcılık ilkesinin tutarlı-
lığı, hem içerdeki hem de dışardaki kişile-
rin buldukları bilgiyi birbirlerine iletmele-
rinin imkânsız oluşundan ileri gelir.

Kuantum Dolanıklık
Ateşten set paradoksunu ifade edebil-

mek için kuantum mekaniğinin bir özel-
liğinden bahsetmemiz gerekir. Kuantum
dolanıklık klasik fizikte olmayan, kuan-
tum mekaniğine ait yeni bir olgudur.

Güneş kütlesindeki bir karadeliğin sı-
caklığı 10-7 Kelvin kadardır, yani mut-
lak sıfırın sadece on milyonda bir de-
rece üzerinde. Hâlihazırda evrendeki
kozmik artalan ışımasının (bir anlamda
boş uzayın) sıcaklığı 2,73 Kelvin oldu-
ğundan, Güneş kütlesinde bir karade-
lik varsa siyah görünecektir. Bu bir yö-
nüyle, yazın parlak güneş altında bilgi-
sayar ekranlarının okunurluğunu kay-
betmesine benzer. Bir de şunu ekle-
mekte yarar var: Karadeliklerin sıcaklı-
ğı kütleleriyle ters orantılıdır, dolayısıy-
la daha az kütleli karadelikler bir hay-
li sıcak olabilir.

Karadeliklerin
Sıcaklığı

64

62_66_karadelik_atesten_set_yeni.indd 64 24.01.2014 09:56

Bilim ve Teknik Şubat 2014

Bu olguyu bir örnekle anlatmak belki
de en iyisi. Mesela bir elektron ve pozit-
ron (karşıt-elektron) düşünelim. Bu par-
çacıkların spin adı verilen içsel bir özellik-
leri vardır ve her bir parçacığın spini için
iki seçenek vardır: Yukarı veya aşağı. Ay-
nı anda elektronun spininin yukarı, po-
zitronunkinin aşağı olduğu bir hal vardır
ve bir de bunun tam tersi vardır; elektro-
nunkinin aşağı, pozitronunkinin ise yu-
karı olduğu hal. Kuantum dolanıklık bi-
ze bu iki durumu da aynı anda tek bir hal
içinde ifade etme imkânı sunuyor; örne-
ğin her birinin gerçekleşmesi için %50 ih-
timal vererek.

O halde, elektron ve pozitrondan olu-
şan bu sistem üzerinde bir deney yapılmış
olsa elektronun spini ne bulunduysa, po-
zitronunki bunun tersi olmak zorunda-
dır. (Başka sistemlerde başka zorunluluk-
lar olabilir, fakat buradakinde durum bu
şekildedir.) Dolayısıyla elektron veya po-
zitrondan biri üzerinde spin ölçüm dene-
yi yapmak diğerinin spinini daha ölçme-
den ne olduğunu bilmemizi sağlar. İşin il-
ginç yanı, elektron ve pozitron birbirlerin-
den dünyalar kadar uzakta da olsalar, biri-
sinin üzerinde deney yapmak diğerinde o
deney yapılırsa ne sonuç alınacağını anın-
da belirler. İlk başta özel görelilik kuramı-
na aykırı görünen bu etkiyle, ışıktan hız-
lı bilgi aktarımının imkânsız olduğunu da
ekleyelim.

Eğer iki sistemden biri (ki bunların her
biri sadece bir parçacıktan da oluşabilir)
üzerinde yapılan deneylerle diğeri hak-
kında o deneyler için her türlü bilgi öğ-
renilebiliyorsa, bu iki sistemin maksimal
bir dolanıklık içinde olduğu söylenir. Bu-
radan da az önceki örnekteki elektron-
pozitron çiftinin maksimal bir dolanıklık
içinde olduğunu görebiliriz.

Ateşten Set Paradoksu
AMPS’nin görüşüne göre, gayet makul

duran şu üç görüş birbiriyle tutarsızdır:

1. Uzaktaki birisine göre, karadeliğin
oluşum ve buharlaşma süreci standart ku-
antum mekaniğinde sistemlerin zaman
içinde evrilmesinden farklı değildir.

2. Yarı klasik alan denklemleri olay uf-
kunun dışındaki fiziği yeterince iyi betim-
ler. (Hawking’in hesaplarında kullandığı
yaklaşım)

3. Olay ufkunu geçen bir gözlemci, sı-
radışı herhangi bir durumla karşılaş-
maz. Yani olay ufkunu geçip geçmediği-
ni bilemez, etrafını boş uzay olarak algılar.
(Einstein’ın eşdeğerlilik ilkesi)

Argüman genel hatlarıyla şu şekilde.
(1), (2) ve (3) hep beraberce geçerli ise (ki
AMPS öncesinde böyle düşünülüyordu),
karadeliğin belli bir “yaşı” geçtikten son-
ra Hawking ışınımı ile yayacağı parçacık-
lar, “gençken” yaymış olduğu parçacıklarla
(maksimal) kuantum dolanıklık halinde-
dir. Madde (1) bunu gerektiriyor. Diyelim
ki yeni yayılan parçacığın adı d olsun, ön-
ceki de r. Fakat yeni ortaya çıkan d parça-
cığıyla beraber bir de içeri düşen bir i par-
çacığı vardır. Oysa (3)’ten dolayı i ve d de
maksimal bir dolanıklık halindedir.

İşte sorun tam da burada! Kuantum
mekaniğine göre bir sistem başka iki ay-
rı sistemin her biriyle maksimal bir dola-
nıklık içinde bulunamaz. Demek ki yuka-
rıdaki üç önerme birbiriyle tutarsızdır. Bu
üçü tamamlayıcılık ilkesinde kabul edildi-

ği için, tamamlayıcılık ilkesinin temelde
tutarsız olduğu iddia ediliyor. AMPS’nin
önerisi ya (3)’ün bırakılıp olay ufkunda
“ateşten bir set” olduğunun kabul edilmesi
veya (2)’nin bırakılıp kuantum mekaniği-
nin olay ufku etrafında biraz cömertçe de-
ğiştirilmesi yönünde, yani kuantum kura-
mının yerine geçebilecek daha iyi bir ku-
rama ihtiyaç olabilir.

Ateşten set paradoksunun yanı sıra ta-
mamlayıcılık ilkesinin geçmesi gereken
daha başka sınavlar da olduğunu burada
belirtelim.

Muhtemel Çözümler
Ateşten set paradoksunun çözümüne

yönelik olarak öne sürülen fikirlerden ba-
zıları şöyle:

Uzay-zamana Cerrahi Müdahale:
Karadeliğin içi diye bir yer söz konusu

değildir. Uzay-zaman olay ufkunda biter.

Kısıtlı Tamamlayıcılık İlkesi:
Bu durumda her gözlemci için ayrı bir

fizik kuramı vardır ve bunlar her gözlem-
cinin birbirinin kuramını karşılaştıraca-
ğı zaman ve mekânda, uyum içinde ol-
malıdır.

>>>

Olay ufkunu belli etmek için beyaz çizgi kullanıldı. i ve d karadeliğin içinde ve dışındaki yeni oluşan parçacıklar. r ise karadeliğin “gençlik”
zamanında yaydığı bir parçacık. Enerjisi kütleçekiminden dolayı biraz daha azalacağı için kırmızıyla gösterildi (kırmızıya kayma). i ve d
birbiriyle maksimal dolanıklık halinde, fakat d ve r de öyle. Hâlbuki kuantum mekaniğine göre bu imkânsız! Dolayısıyla kabul edilen şartlar
altında bir paradoks var: Ateşten set paradoksu. (Çizim: Furkan Semih Dündar)

65

62_66_karadelik_atesten_set_yeni.indd 65 24.01.2014 09:56

Karadeliğin Ateşten Seddi

Karadeliğe düşen kişinin halinden
benzetme yaparsak, durumu “düşenin
dostu olmaz” sözüyle özetleyebiliriz.

ER = EPR (Solucan deliği = Kuantum
dolanıklık):

Bu belki de en ilginç önerme. Uzay-za-
man geometrisinin kuantum dolanıklık-
ların bir tezahürü olduğu savından hare-
ketle öne sürülüyor. Buharlaşan karadeli-
ğin yaydığı parçacıkların -kuantum etki-
ler sebebiyle genel göreliliktekinden farklı
olan- solucan delikleri aracılığıyla karade-
likle bağları olduğu ifade ediliyor

Çelişki Elde Etmenin Zorluğu:
Eğer erken Hawking ışımasındaki bil-

ginin “damıtılmasına” kadar geçen sürede
karadelik zaten buharlaşacak olursa, yani
hiçbir gözlemci bir çelişki göremeyecek-
se, o zaman ateşten set paradoksunun ya-
rattığı sorun da bir anlamda ortadan kalk-
mış oluyor.

Herkesin kafasının çok karışık olduğu-
nu söylememize sanırız gerek yok. Tutar-
sızlığın hangi ön kabulden kaynaklandığı
konusunda fikirler çok çeşitli ve yakın za-
manda bu konuda bir anlaşma sağlanacak
gibi de durmuyor. Genel görelilik ile ku-

antum kuramının uyuşmazlığı yeni değil.
Bu paradoksun fizikçiler adına bir sürpriz
oluşu, paradoksun daha önceden hiç ön-
görülmeyen bir ölçekte varlık göstermesi.
Çünkü daha önce kuantum yerçekimi ku-
ramının (ki bu kuram henüz bilinmiyor)
etkilerinin çok ama çok küçük ölçeklerde
fark edilmeye başlanacağı öngörülüyordu.

Çizimler: Rabia Alabay

Kaynaklar
•	 Susskind, L., The Black Hole War: My Battle with

Stephen Hawking to Make the World Safe for Quantum
Mechanics, Little, Brown and Company, 2008.

•	 http://www.theory.caltech.edu/~preskill/jp_24jul04.html
•	 Hawking, S. W., “Particle Creation by Black Holes”,

Communications in Mathematical Physics, Sayı 43,
s. 199-220, 1975.

•	 Hawking, S. W., “Breakdown of Predictability in
Gravitational Collapse”, Physical Review D, Cilt 14,
Sayı 10, s. 2460-2473, 1976.

•	 Carroll, S., Spacetime and Geometry: An Introduction to
General Relativity, Addison Wesley, 2004.

•	 Susskind, L., Lindesay, J., An Introduction to Black Holes,
Information and the String Theory Revolution:
The Holographic Universe, World Scientific, 2005

•	 Hartle, J. B., Gravity: An Introduction to Einstein’s General
Relativity, Addison Wesley, 2003.

•	 http://quantumfrontiers.com/2012/12/03/is-alice-burning-
the-black-hole-firewall-controversy/

•	 http://www.scottaaronson.com/blog/?p=1458
•	 Daniel Harlow’un Strings 2013’teki sunumu: http://

strings2013.sogang.ac.kr//main/?skin=scientific_talks.htm
•	 http://www.astro.ucla.edu/~ghezgroup/gc/pictures/

orbitsOverImage12.shtml
•	 http://www.astro.ucla.edu/~ghezgroup/

gc/pictures/index.shtml
•	 http://www.physics.metu.edu.tr/~btekin/kimkorkar.pdf

Konuyla ilgili daha detaylı bilgi edin-
mek için aşağıdaki makaleler incelene-
bilir. arXiv’de yer alan makalelere, “arxiv.
org” sitesine bağlandıktan sonra, kay-
nakçada “arXiv:”den sonra yer alan kıs-
mı arama kutusuna yazarak ulaşılabilir.

Almheiri, A., Marolf, D., Polchinski, J., Sully, J.,
“Black Holes: Complementarity or Firewalls?”,
arXiv:1207.3123v4

Susskind, L., “Singularities, Firewalls,
and Complementarity”, arXiv:1208.3445

Marolf, D., Polchinski, J., “Gauge/Gravity Duality
and the Black Hole Interior”, arXiv:1307.4706

Bousso, R., “Observer Complementarity Upholds
the Equivalence Principle”, arXiv:1207.5192v1

Bousso, R., “Complementarity is not Enough”,
arXiv:1207.5192v2

Maldacena, J., Susskind, L., “Cool Horizons for
Entangled Black Holes”, arXiv:1306.0533v1

Susskind, L., “The Transfer of Entanglement:
The Case for Firewalls”, arXiv:1210.2098v1

Lee, B.-H., Yeom, D.-h., “Status Report: Black Hole
Complementarity Contreversy”, arXiv:1302.6006

Harlow, D., Hayden, P., “Quantum Computation
vs. Firewalls”, arXiv:1301.4504v4

<<<

66

62_66_karadelik_atesten_set_yeni.indd 66 24.01.2014 09:56

> <
Bilim ve Teknik Şubat 2014

Türkiye Milli Botanik Bahçesi, ül-
kemizin bitkilerini tanımak, ende-

mik ve nadir bitkilerini koruma altına al-
mak için bir milli botanik bahçesi kurul-
masının gerekli olduğundan hareket edi-
lerek Ankara’da, büyük kısmı Tarım ve
Köyişleri Bakanlığı arazisi içinde, yakla-
şık 2.500.000 m2 büyüklüğünde bir saha-
da kurulacak. Lodumlu mevkiinde (Es-
kişehir yolu üzerinde) kurulacak bota-
nik bahçesinin yeri seçilirken bazı ölçütler
göz önünde tutulmuş. Ankara’daki büyük
beş üniversitenin yerleşim alanları arasın-
da olması, hareketli topografyasıyla farklı
peyzajlara imkân veren yapısı, su yüzeyle-
rinin var olması, mevcut bitki türü sayısı-
nın 1500’ün üzerinde olması, sulama alt-
yapısının olması, erozyon ve sulama tiple-
ri için Tarım ve Köyişleri Bakanlığı Araş-
tırma Enstitüsü bünyesinde yapılmış araş-
tırma parsellerinin bulunması bu ölçüt-
lerden bazıları.

Türkiye Milli Botanik Bahçesi’nin ku-
rulmasının temel amacı, ülkemizdeki bit-
ki çeşitliliğinin saptanması, bu bitkilerin
sürdürülebilir kullanımını sağlamak için
temel ve uygulamalı araştırmalar yapıl-
masını ve oluşan birikimin paylaşılması-
nı sağlamak. Bunun yanı sıra:
•	Bitki çeşitliliğinin iyi belgelenmiş

koleksiyonlar oluşturularak
korunmasını ve gelecek nesillere
aktarılmasını temin etmek

•	Bitki çeşitliliğinin temsil edildiği,
	 dünya standartlarında bir herbaryum ve

ilgili bir kütüphane kurmak

•	Bitki çeşitliliğinin hayati önemi ve
değeri hakkında toplumsal bilinç

	 ve farkındalık oluşturmak için ulusal ve
uluslararası eğitsel, sosyal ve

	 kültürel etkinlikler gerçekleştirmek
•	Politika belirleyicilere ve kanun

yapıcılara konuyla ilgili bilgi vermek,
geri bildirim ve farkındalık ortamları
oluşturmaya katkıda bulunmak

•	Etkinliklerin sürdürülebilir olmasını
	 sağlamak amacıyla öz kaynak

gerçekleştirme ve geliştirme
faaliyetlerinde bulunmak da amaçlar
arasında.

Türkiye Milli Botanik Bahçesi’nde aşa-
ğıdaki konularda çalışmalar yürütülmesi
planlanıyor:
•	Familya, cins ve tür olarak

etiketlendirilmiş bitkilerin sergilenmesi,
incelenmesi ve araştırılması

•	Bitki fizyolojisi, biyokimya, bitki
üretimi, bitki kimyası, farmokoloji,
peyzaj mimarlığı, ekoloji ve genetik
dallarında çalışmalar yapılması

•	Okul öncesi ve okul çağı çocukları
ile lisans, yüksek lisans, doktora
öğrencilerinin ve halkın öğretici

	 ve eğlendirici programlarla eğitilmesi

•	Halkın çalışma konularına
	 ilgisini sürekli kılacak etkinliklerin

düzenlenmesi
•	Botanik bahçelerinde yapılan

araştırmaların ve çalışmaların
konferanslar, seminerler,

	 sergiler, gösteriler ve çeşitli
	 yayınlarla tanıtılması
•	Doğa müzesi, zooloji müzesi,
	 maden müzesi, hayvanat bahçesi,

paleontoloji müzesi gibi
	 bilim müzeleri ile ortak çalışmalar

yapılması
•	Bitki koleksiyonlarının oluşturulması
	 ve benzer ekolojilerden bitkilerin

bir araya getirilmesi, bu sayede
karşılaştırmalı çalışmalar yapılması

•	Bitkilerin insan yaşamına
	 ekonomik, kültürel ve estetik
	 yönden katkılarının tanıtılması
•	Bitki koruma, üretim,
	 peyzaj tasarım ve planlama
	 konularında kuramsal
	 ve pratik bilgiler verilmesi
•	Çevre sorunlarının çözümü için
	 gerekli davranışların, düşünce
	 yapısının, stratejiler ve tekniklerin

geliştirilmesi
•	Tehlike altında bulunan ve
	 sayıları 	hızla azalan ya da nadir
	 bulunan bitkilerin korunmaya
	 alınması, üretilmesi,
	 tohumlarının saklanması
•	Ekonomik yönden yarar sağlayacak

bitkilerin belirlenmesi ve
	 ülke ekonomisine kazandırılması

TÜBİTAK Bilim ve Teknik DergisiDr. Bülent Gözcelioğlu

Türkiye Milli Botanik Bahçesi’nin
temeli atıldı

Botanik bahçeleri doğal bitkilerin, canlı bitki
koleksiyonlarının olduğu, bitkilerle ilgili bilimsel
araştırmaların yapıldığı (sistematik, botanik,
bahçe bitkileri, peyzaj vb.), bitki sergilerinin
bulunduğu, soyu tehlikede olan bitkilerin koruma
altına alındığı yerlerdir. Botanik bahçeleri
aynı zamanda doğa ve bitkilerin dünyasıyla ilgili
eğitimlerin de (bitki tanıma, bitki biyoçeşitliliği vb.)
yapıldığı yerlerdir. Ülkemizde bazı üniversitelerin
ve vakıfların küçük ölçekli botanik bahçeleri var.
Bununla birlikte uluslararası standartlardaki
ilk ulusal botanik bahçesinin temeli
geçtiğimiz günlerde atıldı. Botanik bahçesi
2015 yılında tamamlanarak Tarım ve Köyişleri
Bakanlığı tarafından hizmete açılacak.

Bitki Gen Kaynaklarımız
Korunacak

6767

67_botanik_bahcesi.indd 67 25.01.2014 12:43

 “H” ? “N” ?

Doç. Dr. Kadir Demircan

68

68_70_h_ne_n_ne.indd 68 25.01.2014 15:10

Domuz Gribi: H1N1

Kış aylarında gazetelerde sık sık karşılaştığımız
terimler: H1N1, H2N2 veya H5N3... Sağlık Baka-
nı 2014 Ocak ayında, 2013’ün Eylül ayından bugü-
ne kadar ülkemizde 1 milyon kadar kişinin gribe ya-
kalandığını, geçen yıl Eylül ve Mayıs ayları arasında
gribe yakalanan vatandaşların sayısının ise 6-7 mil-
yon olduğunu açıkladı. Grip, hem iş gücü kaybına
neden oluyor hem de ilaç masrafları yüzünden ül-
kelere milyonlarca dolarlık yük getiriyor. Örneğin
2009-2010 yıllarında Güney Kore’deki grip salgını-
nın ülke ekonomisine 1,5 milyar dolar yük getirdiği
açıklandı. Salgın döneminde 5 milyona yakın kişinin
hastanelere akın ettiği, 266 kişinin öldüğü açıklandı.
1918 grip salgınında (İspanyol gribi) 20 milyondan
fazla kişi hayatını kaybetmişti.

Virüsün H1N1, H3N2 (Hong Kong gribi), H2N2
(Asya gribi) ve H5N1(kuş gribi) gibi çeşitli alt tiple-
ri var. H hemaglutinin, N de nöraminidaz enzim alt
formlarını ifade ediyor. 18 ayrı H, 9 ayrı N alt tipi
olduğu biliniyor. Bu 18 ve 9 tipin kombinasyonları
ile virüs her sene kendini farklı bir forma sokabili-
yor. Yapılan aşıların etkisiz olması da buradan kay-
naklanıyor. Mesela siz H5N5’e karşı aşı yaptırdınız.
Bir sonraki sene virüs H5N7 olarak karşımıza çıkı-
yor. Doğal olarak bir önceki yıl kullanılan aşılar er-
tesi yıl işe yaramıyor. Bu durumda virüse direnebil-
mek çok güçleşiyor. Yüksek mutasyon hızı ve “antije-
nik değişiklik” mekanizmasıyla virüs, bukalemun gi-
bi değişebiliyor.

Grip Virüsünün Anatomisi
İnfluenza (grip, flu) virüsü, Orthomyxoviridae ad-

lı bir virüs ailesine ait. İnfluenza A, İnfluenza B ve İnf-
luenza C olmak üzere şu an bilinen 3 türü var. A tipi
insanlarda ve hayvanlarda salgınlar yaptığını bildiği-
miz tip. B ise genelde sadece küçük alanlarda (il, ilçe
veya bölge) etkili bir tip. C ise A ve B’ye göre nadir ola-
rak hastalık yapan bir tür. Grip virüsleri domuzlar, at-
lar, foklar ve kuşlarda da hastalık yapabilir. Virüslerin
sınıflandırılmasında uzun bir isim kullanılır. Örne-
ğin Hong Kong grip virüsünü ele alalım. Bilimsel adı
A/Fujian/411/2002 (H3N2). “A” virüsün tipini, “Fuji-
an” coğrafi konumunu, “411” soyunu, “2002” de izo-
le edildiği yılı ifade ediyor. H3N2 ise alt tipi gösteriyor.

Virüs, çapı 100 nanometre olan bir yuvarlak şek-
linde (bkz. Şekil 1). Yani 1 milimetrelik bir uzunluğa
yan yana 10 bin virüs sığabilir. Virüs en dışta lipid-
lerin (yağ) bulunduğu zar tabakadan, en içerde de
RNA’nın yer aldığı çekirdekten oluşur.

Dıştaki zar tabakasında iki çıkıntı dikkat çeker.
Şeker ve proteinlerden (glikoprotein) oluşan bu çı-
kıntılar hemaglutinin (H) ve nörominidazdır (N).
Virüsün yüzeyinde bulunan çıkıntıların %80’ini H,
%20’sini N oluşturur. Üçüncü sırada virüs zarındaki
M2 adı verilen iyon kanalları yer alır.

H
H’nin ne anlama geldiğini biraz açalım. İlk kez

kırmızı kan hücrelerinin (alyuvar, eritrosit) bir ara-
ya gelerek yığılmasını sağlayan 13 nanometrelik bir
protein olarak bulundu. Hemaglutinin 1800’lü yıl-
lardan beri biliniyordu. 1888 yılında bitkilerde bu-
lundu ve “seçen” anlamına gelen “lectin” ismi veril-
di. 1918 grip salgınında ölen bir kişiden alınıp sakla-
nan dokulardan 2004 yılında H1’in yapısı ortaya çı-
karıldı. Bu protein kabakulak ve kızamık gibi virüs-
lerde de bulunuyor. Görevi ise virüsün hasta edece-
ği hücreyi tanıması ve ona yapışması. Geminin ça-
pa atması gibi, virüs de H yardımıyla hedef hücre-
nin yüzeyindeki sialik asit içeren yapılara bağlanıyor
(bkz. Şekil 2).

 “H” ? “N” ?

Bilim ve Teknik Şubat 2014

>>>

Şekil 1 İnfluenza virüsü

Grip (İnfluenza virüsü)
Çapı: 100 nm

RNA: Virüsün genetik materyali

H: Hemaglutinin reseptörü, almaç

N: Nörominidaz enzimi, kesici makas

Şekil 2 İnfluenza virüsü nasıl çalışıyor

1

2

3
4

5
86

7

9

1. Virüs hedef hücreye yaklaşır.
2. Virüs, H ile hücrenin almaçlarına (sialik asit-NANA) yapışır.
3. Virüs hücre içine endositoz ile alınır.
4. Virüs çoğalmaya başlar.
5.-6.-7. Çoğalan virüs hücre dışına çıkarken kendini hücreye bağlayan halatları
(sialik asit-NANA) keser.
8. Özgür kalan virüs yeni hedef hücrelere doğru yola çıkar.
9. Virüs yeni hedef hücreye doğru ilerler.

69

68_70_h_ne_n_ne.indd 69 25.01.2014 15:10

“H” ? “N” ?

N

Nöraminidaz (N) parçalayıcı bir enzim. Parçala-
yıcı enzimlere genel olarak hidrolazlar denir (bkz.
Demircan, K., “İçimizdeki Makaslar”, Bilim ve Tek-
nik, Eylül 2013). Nöraminidazın adı 1941 yılında bu-
lunan nöraminik asitten (NA) geliyor. İnsandaki grip
virüslerinde N enzimi bulunuyor. Virüslerdeki N’ye
viral nörominidazlar deniyor. İnsan hücrelerinde de
N bulunabiliyor. Viral nörominidazlar 9 karbonlu
bir şeker olan nörominik asiti parçalıyor.

NA ise insanda saf halde değil de, daha çok kim-
yasal olarak işlenmiş bir glikoprotein olan N-asetil
nörominik asit (NANA) şeklinde bulunuyor. Virüs-
teki hemaglutinin, hedef hücredeki NANA’yı hedef
alır. NANA’nın uçlarında sialik asit bulunur. Sialik
asit, hücre zarında reseptör görevi yapan şeker mole-
külleridir; evlerimizdeki antenler gibi, hücreye gelen
uyarıları alan ve hücrelerin bağlanmasını sağlayan
almaçlar. NANA, sahildeki dubalara benzer. Yakla-
şan gemiyi influenza virüsüne benzetirsek NANA da
gemiyi sahile bağlayan halat veya dubadır. Yani virüs
NANA’ya yapışır ve hücreye tutunur, endositoz ile vi-
rüs hücre içine alınır (bkz. Şekil 2). Halatı ve duba-
ları ortadan kaldırırsak virüsün hücreyle bağı kesilir.
NANA, memeliler ve bakterilerde bulunan bir sialik
asit türevidir. Sialik asit ise bakterilerde, mayalarda,
mantarlarda, bitkilerde ve insanlarda bulunur.

N aynı zamanda virüsün kendi çoğalması için ge-
rekli bir enzim. Virüs, içine girdiği hücrede çoğaldık-
tan sonra hücre dışına çıkmak için hücreyi bu enzim
ile parçalar ve komşu hücrelere, yani yeni hedeflere
doğru koşar. Aslında N burada çok ilginç çalışır.

Hasta ettiği hücreyi parçalayıp dışarı çıkarken ayak
bağı olmasın diye H’nin ucunda bulunan sialik asit-
leri, yani NANA’yı keser. Böylece virüs-hücre iletişi-
mi sonlanır ve virüs serbest kalarak yeni hücrelere
gider (bkz. Şekil 2).

Grip Aşıları
Güncel aşılar (nörominidaz engelleyiciler) N’nin

NANA’yı parçalamasını engeller. Tablet halinde alı-
nan veya burna çekilen grip aşıları işte bu nöramini-
daz enzimini engelleyerek virüsün çoğalmasını ön-
ler. Nörominidaz engelleyici aşılar virüsü öldürmez
sadece sersemletir ve üreme hızını azaltır, bağışık-
lık sistemi de sersemlemiş virüsü kolayca yener (bkz.
Şekil 3). Son yıllarda geliştirilmeye çalışılan fludaz
ilacı ise virüsün hücreye bağlanmasını engellemeye
çalışır. İlk üretilen anti-viral ilaçlar virüs zarının pH
oranını sağlamakla görevli olan M2 proton iyon ka-
nallarını hedef almıştır. Bu oran bozulunca virüsün
çoğalma döngüsünün bozulacağı düşünülmüş ancak
virüs bundan etkilenmemiştir (bkz. Şekil 3).

Virüsler tüm güçleriyle nesillerini devam ettir-
mek ve üremek için insan hücrelerine girmeye çalışı-
yor. Bilim adamları da sağlığı korumak için virüsün
silahlarına karşı aşı ve ilaçlar geliştiriyor. Ancak bu-
günkü bilgilerimize ve tarihsel sürece baktığımızda
bu savaşın bir galibi olmayacak gibi görünüyor. Ba-
zen virüsler, bazen de insanlar bu savaşı geçici ola-
rak kazanacak.

Çizimler: Rabia Alabay
Kaynaklar

•	 Palmer, R., “Lines of defence”, Nature, Cilt 480, s. 9-10, 8 Aralık 2011.
•	 http://www.chemistrymatters.ca/?p=773
•	 Suh, M., “Socioeconomic burden of influenza in the Republic of Korea,

2007-2010”, PlosOne, Cilt 8, Sayı 12, e84121, 2013.
•	 Wilson, I., “Structure of the uncleaved human H1 hemagglutinin from the

extinct 1918 influenza virüs”, Science, Cilt 303, Sayı 5665, s. 1866-1870, 2004.

Şekil 3 İlaçlar influenza
virüsünü nasıl öldürüyor

Özgürlüğe kavuşamayan virüs
çoğalamaz ve savunma hücreleri
tarafından öldürülür.

“Nörominidaz engelleyiciler”

Üzerinde çalışılan yeni nesil aşılar, “reseptör örtücüler”, hücredeki sialik asit-NANA
almaçlarının üzerini kapayarak virüsün bağlanmasını önlemeye çalışır.

Fludaz

Oseltamivir

<<<

70

68_70_h_ne_n_ne.indd 70 25.01.2014 15:10

Geleceğe Yön Vermek İsteyen Gençlerin Dikkatine!

Eski köye yeni adet getirmenin herkesçe takdir topladığı bir dönemde yaşıyoruz. Çünkü devir yenilikçilik devri.
Yeni kurulan küçük işletmelerden köklü şirketlere kadar her kurum için başarı ve devamlılığın yolu yenilikçilikten geçiyor.

Peki, siz yenilikçiliğe katkıda bulunabilir misiniz?
Yeteneksiz insan yoktur, yeteneğinin farkına varılmamış insan vardır.

Kimimiz biraz mucit, kimimiz biraz kâşif hatta kimimiz biraz âlim olabiliriz.
Şimdi bu yönümüzü ortaya çıkarma zamanı!

Yaptıklarınızın değerinin farkındaysanız ve fark edilmesini isteyen lisans öğrencilerindenseniz
sizin projeniz de TÜBİTAK’ın düzenlediği yarışmalarda keşfedilebilir.

TÜBİTAK BİDEB tarafından 2014’te üniversite öğrencilerine yönelik üç ayrı yarışma düzenleniyor:

Ödüllü bu yarışmalar için başvurular 2 Ocak itibarıyla başladı. Üç yarışmanın da final sergisi ve ödül töreni 23-25 Haziran 2014 tarihleri arasında yapılacak.
Bu yarışmalara katılacak yenilikçi gençlere şimdiden başarılar...

“Benim Projem Sanayide Kullanılabilir”
diye düşünen lisans öğrencileri için:

“Sanayi Odaklı Lisans Bitirme Projeleri Yarışması”
Bitirme tezi aşamasındaki lisans öğrencilerinin

hazırladığı, sanayinin bir sorununu
çözmeyi hedefleyen bitirme projeleri yarışıyor.
Bu yarışma kapsamında sanayide uygulama

potansiyeli olan ürün, yöntem, süreç
iyileştirme veya geliştirmeye yönelik araştırma

konularındaki projeler değerlendiriliyor.
www.tubitak.gov.tr/bideb/2241b

“Bende girişimcilik ruhu var”
diyenler için:

 “Üniversite Girişimcilik ve Yenilikçilik Yarışması”
Girişimcilik kültürünün gençler arasında yaygınlaşmasını

amaçlayan bu yarışmada üniversite öğrencilerinin
fikirlerinin hayata geçirilmesine de destek sağlanıyor.

Yarışmaya ön lisans, lisans, lisansüstü ve
Açık Öğretim fakülteleri öğrencileri başvurabilir.

 www.tubitak.gov.tr/bideb/2238

“Hem bilişimciyim hem yenilikçiyim”
diyenler için:

“Lisans Öğrencileri Yazılım Projeleri Yarışması”
Bilişim teknolojilerini yenilikçi ve

girişimci bir şekilde kullanarak ülkemizin sorunlarına
çözüm üreten lisans öğrencilerine yönelik bir yarışma.

Bilgi ve becerileri geliştirmeye de teşvik ediyor.
www.tubitak.gov.tr/bideb/2242

71_proje_yarisma_ilan.indd 27 25.01.2014 15:52

>>>

TÜBİTAK Bilim ve Teknik Dergisi

Dr. Özlem Ak İkinci

Aşı mı Olalım?
Grip mi Olalım?
Ekim ayı başlarında herkesin kafasında “Acaba kendime ya da çocuğuma grip aşısı
yaptırmalı mıyım?” sorusu beliriyor. Geçtiğimiz yıllardaki grip salgını tecrübelerinden
olsa gerek, kış mevsiminin yaklaşmasıyla grip olma korkusu sarıyor hepimizi.

Bazen yakalandığımız enfeksiyonun grip mi, soğuk algınlığı mı yoksa nezle mi
olduğunun ayrımına bile varamıyoruz. Kimi zaman işe gidemeyecek kadar
ağır geçiyor bu enfeksiyonlar, kimi zaman da doktora gitmeye gerek bile görmüyoruz.
Her yıl yaşadığımız grip aşısı ve grip konusundaki belirsizlikleri
Güven Hastanesi Başhekim Yardımcısı, Enfeksiyon Hastalıkları Bölümü’nde
görevli Prof. Dr. Yeşim Çetinkaya Şardan ile yaptığımız röportajla
açıklığa kavuşturmaya çalıştık.

72

72_75_grip_roportaj.indd 72 25.01.2014 15:01

Bilim ve Teknik Şubat 2014

>>>

Röportajımıza Prof. Dr. Yeşim Çetin-
kaya Şardan’a grip, soğuk algınlığı ve nez-
le arasındaki farkları sorarak başlıyoruz ve
çok sık yakalandığımız enfeksiyonun ço-
ğunlukla soğuk algınlığı olduğunu öğre-
niyoruz. Prof. Şardan burun akıntısı, baş
ağrısı, hapşırık, hafif ateş (37,8-38oC) şek-
linde seyreden ve insanları yatağa düşür-
meyen, 3-5 günde kişinin kendini topar-
layabildiği bu sağlık probleminin soğuk
algınlığı olduğunu belirtiyor. Nezle ve so-
ğuk algınlığı arasında ise bir fark yok.

Her ikisine de neden olan yüzlerce virüs
var. Nezle ve soğuk algınlığı sırasında akut
sinüzit ve akut orta kulak enfeksiyonu gi-
bi enfeksiyonların gelişme olasılığı ise sa-
dece %2. Gribe neden olan influenza vi-
rüsü soğuk algınlığına neden olan farklı
200 virüs kadar sık görülmese de, grip ya-
ni 38,5-39oC ateş, yaygın kas ağrısı, halsiz-
lik, bitkinlik ve kuru öksürük çoğu zaman
insanların günlük hayatlarını her zaman-
ki gibi sürdürmesini engelliyor.

Aşı mı Olalım?
Grip mi Olalım?

Gribe neden olan farklı tür virüsler olmakla beraber genellikle bir tü-
rün hâkimiyeti söz konusu. Örneğin bu yıl hâkimiyet H3N2’de. Prof. Şar-
dan influenza virüsü maalesef insanda kalıcı bağışıklık sağlamadığından,
bu tür ile daha önceki yıllarda karşılaşmış olmamıza rağmen aynı soğuk
algınlığında olduğu gibi gribe de tekrar tekrar yakalandığımızı belirti-
yor. Uzmanımız domuz gribinde farklı bir durumun söz konusu olduğu-
nu, domuz gribi salgınından gençlerin yaşlılara göre daha fazla etkilendi-
ğini hatta hastalığın gençlerde ölümcül seyrettiğini açıklıyor. Çünkü do-
muz gribine neden olan virüsün antijenik özelliklerinin 1950’li yıllarda ya-
şanan salgına neden olan virüsünkilere benzediğini, bu nedenle belli ya-
şın üzerindeki insanlarda kazanılmış bağışıklık olduğunu, oysa gençlerin
bu virüsle daha önce hiç karşılaşmamış oldukları için daha çok etkilendi-
ğini vurguluyor.

Prof. Şardan Türkiye Halk Sağlığı Kurumu’nun verilerine göre Türkiye’de
grip sezonunun uzun sürdüğünü, mart ayının sonuna, nisan hatta mayıs
ayının başına doğru İnfluenza B virüsünün neden olduğu grip vakalarının
görülebildiğini ancak bu vakaların İnfluenza A virüsünün neden olduğu
grip vakaları kadar ağır geçmediğini sözlerine ekliyor.

Bu Yılın Suçlusu: H3N2

Dünya’da ve Türkiye’deki referans laboratuvarlarına belirli nok-
talardan örnek akışı oluyor. Bu laboratuvarlarda virüsler antije-
nik olarak tiplendiriliyor. Örneğin ülkemizde bu işi eski adıyla Re-
fik Saydam Hıfzıssıhha yeni adıyla Türkiye Halk Sağlığı Kurumu ya-
pıyor. Toplanan virüslerin antijenik özelliklerinin neler olduğu in-
celeniyor ve nasıl değişimler olabileceğine dair bir takım hesap-
lamalar yapılarak bir sonraki senenin aşı içeriği belirleniyor. Yük-
sek olasılıkla görülmesi muhtemel inaktif 3 suş (aralarında genetik
farklılıklar bulunan farklı alt türler) ile aşı üretiliyor. Ancak domuz
gribi salgının yaşandığı yıl üretilen grip aşısının içeriğinde domuz
gribine yol açan virüs yoktu. Bu nedenle salgının başlamasıyla do-
muz gribine karşı bir aşı geliştirildi, o nedenle grip aşısı olanların
o yıl ikinci bir aşı olarak domuz gribi aşısı da yaptırması gerekti.

Virüslerdeki Değişim

73

72_75_grip_roportaj.indd 73 25.01.2014 15:01

İnfluenza virüsü ile ilgili problem, yıllar içinde virüsün anti-
jenik yapısında meydana gelen değişikliklerden kaynaklanıyor.
Bu değişiklikler küçük olduğunda yani önceki yıllardaki virüsün
bir benzeriyle karşılaştığımızdan gribi daha hafif geçirebiliyoruz.
Ama değişiklikler büyük ve önemli olduğunda dünya genelinde
salgınlar ve pandemiler (bir hastalığın birden fazla ülkede veya
kıtada salgın halinde görülmesi) görülüyor. Bu değişim sonucun-
da ortaya çıkan virüsü bağışıklık sistemi hiç tanımadığı için has-
talık ağır seyrediyor. Prof. Şardan kuş ve domuz gribinin bu tür
salgınlar olduğunu belirtiyor.

Aşılanma Gelişmişlik Göstergesi
Bu seneki grip vakalarını değerlendirmesini istediğimizde

doktorumuz, aslında bu yıl daha önceki yıllarda görülen bir vi-
rüs türünün gribe neden olduğunu, virüsün antijenik yapısın-
da büyük değişikliklerin olmamasına rağmen havaların çok so-
ğuk seyretmesi nedeniyle grip vakalarının ağır geçtiğini söylüyor.
Çünkü virüsler soğuk havayı seviyor ve soğuk havalarda çok ko-
lay çoğalabiliyor ve hastalığa neden oluyor. Ayrıca soğuk havalar-
da insanlar daha çok kapalı ortamlarda kalmayı tercih ediyor. Bu
da hastalığın yayılmasını kolaylaştırıyor. Uzmanımız bu etkenle-
re Türk toplumunun aşılanma konusunda yeterince bilinçli ol-
mamasını da ekliyor. Aşılanmanın bir gelişmişlik göstergesi ol-
duğunu vurgulayan Prof. Şardan hamileler, 65 yaş ve üstü kişi-
ler, altta yatan akciğer, kalp hastalığı gibi kronik hastalıkları olan-
lar, bağışıklık sistemi baskılanmış kişiler ve sağlık personeli baş-
ta olmak üzere herkesin her yıl aşı yaptırması gerektiğini özel-
likle vurguluyor. Yeşim Hanım hamileliğin son 3 ayında görülen
gribin çok ağır -örneğin pnömoni ile birlikte- seyredebildiğine, o
durumda annenin de bebeğin de kaybının söz konusu olabilece-
ğine dikkat çekiyor.

Ağır grip vakaları ciddi bir iş gücü kaybına neden olduğun-
dan toplumu olumsuz yönde etkiliyor. Prof. Şardan bu yıl aşı
yaptırması gereken kişiler aşı yaptırmış olsaydı bu kadar yaygın
ve ağır grip vakalarının olmayacağını, çünkü bu yıl gribe neden
olan virüsün aslında grip aşısının içinde yer aldığını belirtiyor.
İnsanlarda aşıyla ilgili önyargılar olduğunu, özellikle domuz
gribi sırasında hekimlerden aşıyla ilgili farklı yorumlar gelme-
sinin de kişilerin kafalarını karıştırdığını ve bu nedenle de kötü
bir tecrübe yaşandığını söylüyor. İnsanlardaki diğer bir yanılgı-
nın da “aşı yaptırdım ama gene hasta oldum” düşüncesi oldu-
ğuna dikkat çeken uzmanımız aslında geçirilen o hastalıkların
pek çoğunun soğuk algınlığı olduğunu, grip aşısının da soğuk
algınlığı üzerinde bir etkisi olmadığını açıklıyor. Prof. Şardan
grip aşısının önemine dair şu açıklamaları yapıyor. “Grip aşısı
bir takım kronik hastalıkları olan kişiler için %60-70 oranında
koruyucu, ama aşı gribin ağır ve komplikasyonlarla (bir hasta-
lığın devamı sırasında başka hastalıkların da oluşması) beraber
seyretmesini önlüyor. Örneğin gribin zatürre ile beraber seyret-
mesi ölümcül olabiliyor, grip sırasında olmasa bile grip sona er-
dikten sonra bir bakteri enfeksiyonu görülebiliyor ve ölümle so-
nuçlanabiliyor. Bütün bu riskleri aşı azaltıyor”.

Aşıyla vücuda antijen veriliyor ve bağışıklık sistemi bu anti-
jene karşı antikor üretiyor, yani bağışıklık sisteminin baskılan-
ması gibi bir durum söz konusu değil. Böylece kişi daha hasta
olmadan üretilmiş olan antikorlar kişinin virüsle karşılaştığın-
da hasta olmasını önlüyor ya da hastalığı çok çok hafif geçirme-
sini sağlıyor.

Aşı mı Olalım? Grip mi Olalım?

Prof. Yeşim Çetinkaya Şardan’a grip aşısı yaptırmaması gereken
kişiler kimlerdir diye sorduğumuzda, yumurtaya karşı çok şid-
detli alerjik reaksiyon geçirme öyküsü olan kişilere aşı yapılma-
ması gerektiğini öğreniyoruz. Bir de Guillain barre sendromu
denilen nörolojik bir hastalık öyküsü olan kişilere, temkinli ol-
mak açısından, aşı yapılmıyor. İlerleyici tarzda ama geri dönü-
şü de olan bu sendromda kişinin solunum mekanizması baskı-
lanabiliyor, bir süre mekanik bir cihaza bağlanıp izlenmesi ge-
rekebiliyor. Bu sendromu geçiren insanlara bakıldığında ve top-
lu vaka analizleri yapıldığında, önemli bir kısmının sendrom ge-
lişmeden birkaç hafta öncesinde viral enfeksiyon geçirdiği tes-
pit edilmiş. Bilimsel bir yayında da grip aşısı sonrasında Guilla-
in barre sendromunun gelişme riskinin arttığına dair bilgiler yer
almış. Daha sonra yapılan çalışmalarda grip aşısıyla Guillain bar-
re sendromunun gelişmesi arasında çok da net bir ilişki kurula-
mamış. Ama yine de bir kişide Guillain barre sendromu geçirme
öyküsü varsa tedbir olarak ona grip aşısı önerilmiyor. Grip aşısı
yapılmayan diğer bir grup ise 6 aylıktan küçük bebekler.

Kimler Aşı Olmasın?

74

72_75_grip_roportaj.indd 74 25.01.2014 15:01

İyileşmek İsteyen Doktora Gitsin!

Prof. Yeşim Çetinkaya Şardan bir kişinin yüksek
ateşi ve yoğun kas ağrısı varsa çok yüksek olasılıkla
grip olduğunu, hemen doktora başvurması gerekti-
ğini, böylece zamanında ilaç tedavisine başlanabile-
ceğini önemle vurguluyor. Gripte ilk 2 günün tedavi-
ye başlamak için çok önemli olduğunu ancak toplu-
mun bu konuda yeterince bilinçli olmadığını da söz-
lerine ekliyor.

Grip olan kişi doktora başvurduğu zaman hasta-
ya herhangi bir test yapılıp yapılmadığını sorduğu-
muzda, boğaz sürüntüsü örneği alınarak yapılan ve
farklı duyarlılık seviyelerinde grip testleri (örneğin
bazı testler virüsün sadece influenza olduğu bilgisini
verirken bazı özel testler virüsün türüne dair bilgiler
veriyor) olduğunu ancak son SGK Sağlık Uygulama
Tebliği’ne göre hayli pahalı olan bu testlerin maliye-
tini hastanın ödemek zorunda olduğunu, bu neden-
le de hekimlerin çoğunlukla hastanın şikâyetlerine,
klinik bulgularına bakarak tedaviye başladığını öğ-
reniyoruz.

Antibiyotik Değil, Antiviral Tedavi
Prof. Şardan erişkinlerde ateş ve boğaz ağrısı ile

seyreden enfeksiyonların %90’ının, çocuklarda ise
%60-65’inin viral olduğunu, bu tür enfeksiyonlarda
hiçbir işe yaramayacak olsa da hastalarda genellik-
le bir antibiyotik tedavisi beklentisi olduğunu belir-
tiyor. Grip için özel bir antiviral tedavi bulunduğu-
nu söyleyen doktorumuz, işe yaraması için bu teda-
viye mutlaka belirtilerin başlamasını takip eden 48
saat içinde başlanmasını öneriyor. Çünkü ancak bu
koşullarda tedavi en yüksek düzeyde etki gösteriyor

ve hastalık süresi kısalıyor. Sadece çok ağır seyreden
ve hastaneye yatmayı gerektiren grip vakalarında 2
gün geçmiş olsa da tedaviye başlanıyor. Ancak bu se-
ne ilaç temininde çok ciddi sıkıntı yaşandığını öğ-
reniyoruz. Hocamız ilaçların yerli üretim olmasına
rağmen piyasada bulunamıyor olmasını, ilaç fiyatla-
rının çok düşük olmasına ve üretim aşamasında grip
vakalarının bu kadar yaygın ve ciddi seyredebileceği-
nin ön görülememiş olmasına bağlıyor.

El Temizliği Önemli Bir Korunma Yolu
Virüslerle nasıl baş etmeliyiz? Kendimizi nasıl ko-

rumalıyız? Bu soruları Prof. Yeşim Çetinkaya Şardan
şöyle yanıtlıyor: “Grip ve soğuk algınlığı damlacık
yoluyla bulaşan hastalıklar. Yani hasta olan kişi hap-
şırdığında ya da öksürdüğünde etrafa enfekte ve bü-
yük parçacıklar saçılıyor. Bu parçacıklar havada ası-
lı kalamıyor, fazla mesafe kat edemiyorlar. Hasta kişi-
nin yaklaşık 1 metre kadar yakınındaysanız bu, dam-
lacık yoluyla hastalığın size de bulaşma riski olduğu
anlamına geliyor”. Anlaşılan o ki, hasta kişilerin ka-
labalık ortamlardan kesinlikle uzak durması, sağlık-
lı kişilerin de grip ya da soğuk algınlığı olan kişilerle
yakın temasta bulunmaması gerekiyor.

Prof. Şardan’dan hastalığın bulaşma yollarından
birinin de havada uzun süre asılı kalamadıkları için
bir süre sonra yüzeylere yapışan enfekte parçacıklar
olduğunu öğreniyoruz. Çünkü yüzeylere ellerimiz-
le temas edip ardından ellerimizi ağzımıza, gözümü-
ze götürdüğümüzde enfeksiyona “hoş geldin” demiş
oluyoruz. Bu nedenle yüzey temizliği önemli ama her
an yüzeyleri temizleme imkânı olmadığına göre asıl
önemli olan el temizliğine olabildiğince özen göster-
mek ve el-ağız, el-göz temasını en aza indirmek.

Bilim ve Teknik Şubat 2014

<<<

Ateş vücudumuzun bir savunma mekanizması olmakla birlikte çocukları ve yaşlıla-
rı hayli sarsıyor. Özellikle havale nöbeti geçirme tehlikesi olan çocuklarda ateş kontrolü
çok önem taşıyor, bu nedenle belirli aralıkla ateş düşürücü vermek hem ateşin kontrol
altında tutulmasını hem de çocuğun yemek düzeninin ve huzurunun bozulmaması-
nı sağlıyor. Ancak yaşlı hastalarda durum biraz farklı. Yaşlı bazı hastalar çok ağır bir en-
feksiyonu ateşleri yükselmeden geçirebiliyor, yani vücutları ateş tepkisi vermiyor. Ço-
cuklarda, genç ve orta yaşlı kişilerde 38oC ve üstüne ateş denirken 65 yaş üstü kişilerde
37,2oC ve üstü ya da bazal vücut sıcaklığında 1,3oC’lik artış ateş olarak kabul ediliyor.
Bu nedenle genel durumlarındaki değişiklikler, iştah kaybı, etkinliklerinin azalması gi-
bi durumlar yaşlılarda enfeksiyon belirtisi olabiliyor ve daha dikkatli olmak gerekiyor.

Çocuklar ve Yaşlılarda Ateşe Dikkat

Prof. Dr. Yeşim Çetinkaya Şardan’a
verdiği bilgiler için teşekkür ediyoruz.

75

72_75_grip_roportaj.indd 75 25.01.2014 15:01

Merak Ettikleriniz

Kar ve dolu arasındaki fark
oluşum süreçlerinden

kaynaklanıyor. Kar sıcaklık
0°C’nin altına düştüğünde,
havadaki su buharının
aniden soğuyarak katı hale
geçmesi ve oluşan küçük buz
kristallerinin birleşmesiyle
ortaya çıkan bir yağış türü.
Küçük buz kristalleri havadaki
küçük bir parçacığın,
örneğin bir toz taneciğinin
üzerinde birikir ve büyüdükçe
yere doğru düşmeye başlar.
Kar taneleri sıcaklığı 0°C’nin
biraz üstünde olan, nemli
havanın içinden yere doğru

düşerse dış yüzeyleri bir
miktar erir ve bu nedenle
başka kar taneleriyle bir araya
gelebilirler. Bu, daha büyük
kar tanelerinin oluşmasına
neden olur. Kuru ve soğuk
bir havada toz halinde, daha
küçük kar taneleri oluşur.
Dolu ise bulutların içindeki
yuvarlak ya da düzensiz
şekilli buz parçacıklarıdır.
Bulutların içindeki
yağmur damlacıklarının
bir fırtına sırasında
yükselmesi nedeniyle
aniden soğuyarak donması
sonucu oluşur. Bulutların
yukarı ve aşağı yönlü
hareketleri sırasında buz
parçacıklarının yüzeyinde
daha fazla su birikir. Bu
nedenle taneleri portakal
büyüklüğünde dolu yağabilir.
Dolu tanelerinin büyüklüğü
bulutun içindeki suyun
miktarına ve bulutun ne
kadar yükseğe ulaştığına
bağlı olarak değişir.

76

Çamaşır
Yumuşatıcılar
Kumaşları
Nasıl
Yumuşatıyor?
İbrahim Özay Semerci

Çamaşır yumuşatıcılar,
giydiğimizde

veya dokunduğumuzda
kıyafetlerimizi daha
yumuşak hissetmemizi
ve onların güzel
kokmasını sağlayan sıvı
ürünlerdir. Çamaşır
yumuşatıcıların kumaşları
yumuşatması statik
bağlanmayı azaltarak veya
engelleyerek gerçekleşir.

İkisi de Suyun Donmuş Haliyse
Kar ve Dolu Arasındaki Fark Nedir?
Tuba Sarıgül

76_81_merak_ettikleriniz_subat.indd 76 25.01.2014 16:26

Bilim ve Teknik Şubat 2014

merakettikleriniz@tubitak.gov.tr

Bir Gaz Kabarcığı
Ses Dalgalarını
Nasıl Işığa
Dönüştürür?
Sonolüminesansta
Ulaşılan Sıcaklık
Nükleer Füzyonun
Gerçekleşmesini
Sağlayabilir mi?
Tuba Sarıgül

Sonolüminesans kısaca ses
dalgalarının ışımaya neden

olması olarak tanımlanabilir.
1930’lu yıllarda bilim insanları
sualtı radarları üzerinde
yaptıkları çalışmalarda çok
ilginç bir şey fark etti:
Ses dalgaları su içinde hareket
ederken zaman zaman parlamalar
oluşuyordu. Daha sonra bunun
ses dalgaları gönderilen suyun
içindeki hava kabarcıkları
tarafından yayılan çok kısa
süreli ışımalar olduğu anlaşıldı.
Ses dalgası bir sıvının, örneğin
suyun içinde yayılırken
enerjisi çok yüksek değildir.
Ancak küçük bir gaz
kabarcığı ile etkileştiğinde
farklı bir durum gözlenir.
Ses farklı ortamlarda, örneğin
havada, suda basınç dalgaları
oluşturarak yayılır.

Dalgaların yoğunluğu belirli
alanlarda artıp azalabilir.
Basınçtaki değişim, suyun
içindeki hava kabarcığının
büyüklüğünde önemli
oranda değişikliklere neden
olur. Basıncın düşük
olduğu durumda hava
kabarcığının hacmi
başlangıçtaki hacminin
1000 katına ulaşabilir.
Kabarcığın hacmi maksimuma
ulaştığında içindeki basınç
vakum koşullarına yaklaşır.
Ses dalgalarının yoğunlaştığı
ve basıncın arttığı durumda
ise kabarcığın içindeki ve
dışındaki basınç farkı nedeniyle
kabarcığın hacmi şiddetli bir
şekilde düşer ve kabarcık
şiddetli bir şekilde içe doğru
çöker. Hacminin en küçük
olduğu durumda, içindeki
gazın atomları ya da
molekülleri arasındaki itme
kuvveti nedeniyle, kabarcık
daha fazla küçülemez.
İçindeki ve dışındaki basınç
farkı nedeniyle kabarcığın
hacmindeki ani düşüş,
kabarcığın içindeki sıcaklığın
çok yükselmesine neden olur.
Bu enerji, kabarcığın içindeki
atomların ya da moleküllerin
iyon haline geçmesi için,
bazı durumlarda da plazma

oluşumu için yeterlidir.
Oluşan iyonlar yüksüz
parçacıklarla çarpıştığında
enerjilerinin bir kısmını
ışık olarak yayar. Bunlar
pikosaniye (saniyenin trilyonda
biri) seviyesinde, çok kısa
süreli ışık parlamalarıdır. Bu,
olası açıklamalardan biri olsa
da sonolüminesans olayının
gerçek nedeninin tam olarak
anlaşıldığını söylemek hata olur.
Sonolüminans nasıl gözlenir?
Bir bardak suya bağırarak
sudan ışık çıkmasını beklememek
gerekir. Sonolümisansın
gerçekleşmesi için
suyun içerisindeki kabarcıkların
yarıçapının mikrometre
ölçeğinde, sesin de insanların
işitebileceğinden daha yüksek
frekansa sahip ultason ses
olması gerekli.

Bazı bilim insanlarının kuramsal
olarak kabarcığın içindeki
sıcaklığın bir milyon Kelvin
seviyesine ulaşabileceğini
düşünmesine rağmen, deneysel
sonuçlar ulaşılan sıcaklıkların
10.000 Kelvin seviyesinde
olduğunu gösteriyor. Bu nedenle
sonolüminesansta nükleer
füzyon için gerekli enerjinin
sağlanabileceğini söylemek
mümkün görünmüyor.

77

Statik bağlanma giysilerin
vücuda ve birbirlerine
yapışmasına neden olan bir
olaydır ve farklı iki malzeme
birbirine temas edince
elektronların bir malzemeden
diğerine geçmesiyle meydana
gelir. Birbirine temas eden
malzemeler ayrıldıklarında,
temas halindeyken
gerçekleşen elektron alış
verişi nedeniyle biri negatif

diğeri ise pozitif yük kazanır.
Bu da statik elektriğe neden
olur. Pozitif ve negatif
yükler birbirini çeker ve
“yapışma” meydana gelir.
Çamaşır yumuşatıcı adı
verilen ürünler antistatik
özelliğe sahiptir yani
statik elektrik oluşumunu
önler veya azaltırlar. Bunu
su moleküllerini kumaş
yüzeylerine çekerek

gerçekleştirirler. Polar
yapılı su molekülleri
kumaşlardaki elektrik
yüklerine tutunur ve böylece
zıt yüklü parçacıklarla
olabilecek çekim ihtimalini
azaltır. Ayrıca kumaşları
kayganlaştırarak kumaşlar
arasındaki sürtünmeyi ve
kumaşların temas etme
şansını azaltarak elektron
alışverişini de azaltırlar.

76_81_merak_ettikleriniz_subat.indd 77 25.01.2014 16:26

Merak Ettikleriniz

78

Elmas Yeryüzündeki
En Sert Malzemeyse
Nasıl Kesilerek
Şekillendirilebiliyor?
Tuba Sarıgül

Elmas yakın zamana kadar
dünyadaki en sert malzeme

olarak biliniyordu. Vurtsit bor
nitrür ve lonsdaleite minerallerinin
elmastan daha sert doğal malzemeler
olduğunu gösteren bilimsel çalışmalar
var. Etkileyici görüntüsü nedeniyle
elmasın mücevher olarak kullanımı
daha çok bilinir. Ancak elmas en sert
malzeme olması nedeniyle endüstri
uygulamalarında önemli bir yere sahiptir.
Yeni keşfedilen ancak yeryüzünde
hayli nadir bulunan bu minerallerin
elmasın yerini alması zor görünüyor.

Elmasın şekillendirilmesi Orta Çağ’a
kadar dayanır. Bundan önce ise
doğal şekliyle kullanıldığı biliniyor.
Ancak elmasın sert oluşu istenildiği gibi
şekillendirilmesini engeller. Elmasın
doğal halinde, kusursuz bir kristal yapı
ve bu yapının bozulduğu kısımlar bir
arada bulunur. Elmas, yapısındaki bu
kusurlar sayesinde, içinde elmasın da
bulunduğu çeşitli araçlar kullanılarak
kesilir ve şekillendirilir. Yani elmas
yine elmas kullanılarak kesilir. Kesici,
elmasın yapısındaki kusurlu bölgelere
yerleştirilir ve hafif vuruşlarla taşın
bölünmesi sağlanır. Daha sonra içine
elmas tozu katılmış dökme demirden
diskler kullanılarak doğal elmas
parçaları zımparalanır. Böylece parlak
ve simetrik elmas yüzeyler ortaya
çıkar. Ancak bu işlemler sırasında
elmasın %60’ı kaybedilebilir.

Karadelikler birkaç farklı
şekilde oluşabilir.

Bu yollardan birincisi yıldızların
çökmesidir. Bir gök cisminin
iç basıncı kendi kütleçekimini
yenemediği durumda yıldız
çökmeye başlar. Eğer yıldızın kütlesi
belirli bir değerin üzerindeyse
çökmeyi durdurabilecek,
bilinen bir mekanizma yoktur.
Bu durumda yıldızın çökmesi
karadelik oluşumuyla sonuçlanır.
Galaksilerin çoğunun
merkezinde bulunan devasa
kütleli karadelikler muhtemelen
bu şekilde oluşmuştur.

İçinde yaşadığımız çağda,
karadeliklerin oluşmasına sebep
olabilecek yüksek yoğunluklar
sadece yıldızlarda mevcuttur.

Fakat Büyük Patlama’dan kısa bir süre
sonra evrenin çeşitli bölgelerindeki yüksek
madde yoğunlukları da karadeliklerin
oluşmasına sebep olmuş olabilir.
Evrenin ilk zamanlarındaki koşulları
kullanarak yapılan tahminler
bu şekilde oluşabilecek
karadeliklerin kütlelerinin,
Planck kütlesi
(yaklaşık 2x10-8 kilogram) ile
Güneş’in kütlesinin
(yaklaşık 2x1030 kilogram)
binlerce katı arasında
değişebileceğini gösteriyor.

Bunlara ek olarak kütlesi Planck
kütlesinden daha küçük karadeliklerin,
parçacıkların yüksek enerjili çarpışmaları sırasında
oluşabileceği öne sürülmüştür. Fakat henüz geliştirilme
aşamasında olan bazı kuramlara dayanarak yapılan
bu çıkarımların doğruluğu üzerinde bir uzlaşma yoktur.

Karadelikler Nasıl Oluşur?
Mahir E. Ocak

76_81_merak_ettikleriniz_subat.indd 78 25.01.2014 16:27

Bilim ve Teknik Şubat 2014

merakettikleriniz@tubitak.gov.tr

79

CO ve CO2’nin
Benzer ve Farklı Yönleri
Nelerdir?
İbrahim Özay Semerci

CO (karbonmonoksit) ile CO2’nin
(karbondioksit) özellikleri pek çok

zaman karıştırılır. Her ikisi de renksiz ve kokusuz
olan bu gazlar vücudumuza solunum, deri ve
göz yoluyla girebiliyor. Hem CO hem de CO2
yanma tepkimeleri sonucunda oluşabiliyor.
CO oksijenin az olduğu ortamlarda kısmi yanma
sonucunda oluşurken CO2 oksijenin çok olduğu
ortamlarda tam yanma sonucunda oluşur.
CO2 insan ve hayvanların solunumu sırasında,
fermantasyonda ve diğer kimyasal tepkimelerde
de üretilir. CO’nun ve CO2’nin en çok karıştırılan
özelliklerinden biri de insanlar için ne kadar
zehirli oldukları. İş güvenliği standartlarında
yaygın olarak kullanılan şu limitler bu

kafa karışıklığını giderebilir: İş güvenliği
kurumlarının pek çoğunun CO için belirlediği
üst sınır litrede 50 miligram iken CO2 için litrede
5000 miligramdır. Akciğer, kan ve merkezi
sinir sistemine etki eden CO zehirlenmeleri
ölümcül iken solunum sisteminde etkili olan
CO2 zehirlenmeleri çok nadir yaşanır.

Uyandıktan Sonra
Rüyaları Hatırlamak
Neden Zordur?
Tuba Sarıgül

“Çok güzel bir rüya gördüm,
ama tam olarak hatırlayamıyorum”
ifadesi birçoğumuz için hayli
tanıdıktır. Rüyaları uyandıktan
sonra hatırlamanın neden
zor olduğuna dair çeşitli
kuramlar var, ancak bu durumun
nedeni tam olarak bilinmiyor.
Freud rüyaların bastırılmış
duygularımızın ifadesi olduğunu,
bu nedenle hatırlamak istemediğimizi
öne sürüyor. Bazı bilim insanları ise
bu duruma, rüyaların oluştuğu
ve REM uykusu olarak bilinen uyku
evresindeki nörokimyasal değişimlerin
sebep olduğunu düşünüyor.
Beynin bellek oluşumu, düşünme,
konuşma işlevlerinden sorumlu

bölgesi olan serebral kortekste,
hafızanın gelişimine yardımcı
norepinefrin hormonunun eksik
olması, rüyaların hatırlanamamasına
neden olabilir. Bazı kuramlar ise
tekrar etmenin ve bir olguyu başka
bir olgu ile ilişkilendirmenin
öğrenme üzerindeki etkisini dikkate
alıyor ve rüyaya geri dönüp tekrar
etmenin mümkün olmamasının
rüyaların kolayca unutulmasında
rol oynadığını söylüyor. Kaliforniya
Teknoloji Üniversitesi’nden
araştırmacılar ise Neuron dergisinde
yayımlanan çalışmalarında belleğin
oluştuğu ve daha sonra depolandığı
bölgeler arasındaki bağlantının,
uykunun rüya görülmeyen kısmı
olan yavaş dalgalı uyku evresinde
(SWS) gerçekleştiğini, REM evresinde
ise nöronlar etkin olsa da
iletişimlerinin uyumlu olmadığını
gösterdi. Bu, rüyaların bellekte
depolanmadığı anlamına gelebilir.

76_81_merak_ettikleriniz_subat.indd 79 25.01.2014 16:27

Merak Ettikleriniz

Tüm biyolojik özelliklerimizi
biri annemizden diğeri

babamızdan gelen bir çift gen belirler.
Yani hücrelerimizde her genin iki
farklı kopyası bulunur. Bu kopyaların
her birine alel denir. Annemizden
ve babamızdan gelen aleller
birbirinden farklı olabileceği gibi
birbirinin aynısı da olabilir.
Zaten biyolojik özelliklerimizi
belirleyen şey de ebeveynlerimizden
hangi alellerin geldiğidir. Anne ve
babamız kendilerinde bulunan,
belirli bir gene ilişkin alellerin sadece
birini bize aktardığı için sonuçta
oluşan ikili alel kombinasyonu hem
annemizdeki hem de babamızdaki
kombinasyondan farklı olabilir.
Bu da ilgili biyolojik özelliğimizin
onlardan farklı olması sonucunu
doğurur. Bu durum eşeyli üremenin
genetik çeşitliliğe yaptığı katkının
bir göstergesidir. Eşeyli üreme
sayesinde aynı özellikteki iki canlıdan
bile farklı özellikte bir canlı oluşabilir.

Ancak bütün farklı genlerin alelleri
birbirinden bağımsız hareket edemez.
Çünkü genler kromozomlar üzerinde
grup grup bir arada bulunur.

Ne var ki eşeyli üremedeki önemli bir
mekanizma, aynı kromozomda bir
arada bulunan farklı genlere
ait alellerin bile ayrılarak daha farklı
kombinasyonlar oluşturmasını sağlar.
Bu mekanizma üreme hücrelerini
oluşturan mayoz bölünme sırasında
gerçekleşen çaprazlanma olayıdır.
Üreme hücrelerinde farklı
vücut hücrelerindekinin yarısı
kadar kromozom vardır. Yani üreme
hücrelerinde vücut hücrelerinden
farklı olarak her bir genin
tek bir aleli vardır. Mayoz bölünme
sırasındaki çaprazlanma olayında
biri anneden biri babadan gelmiş olan
farklı kromozomlar arasında rastgele
parça alışverişi olur. Dolayısıyla
anne ve babadan gelen
kromozomların kendi içindeki
gen kombinasyonları bile
değişmiş olur. Sonuç olarak üreme
hücrelerimizde hem annemizden
hem de babamızdan gelen
kromozomlardan farklı özellikte,
yeni kromozomlar oluştururuz.
Bu da iki üreme hücresi birleşerek
yeni bir canlı oluşturduğunda
daha da büyük bir genetik çeşitlilik
oluşmasını sağlar.

Bazı Çocuklar Ebeveynlerinden
Nasıl Çok Farklı Olabiliyor? 			
İlay Çelik

80

Antimadde Nedir?
Mahir E. Ocak

Antimadde antiparçacıklardan oluşan
maddedir. Antiparçacıklar ise nor-

mal maddenin yapı taşları olan parçacık-
larla aynı kütleye fakat zıt işaretli ama ay-
nı büyüklükte kuantum sayılarına, örne-
ğin elektrik yüküne sahip parçacıklardır.
Maddeyi oluşturan tüm parçacıkların te-
mel parçacık olsun ya da olmasın bir anti-
parçacığı vardır. Örneğin temel bir parça-
cık olan elektronun antiparçacığına pozit-
ron denir. Bu antimadde parçacığı elekt-
ron ile aynı kütleye sahiptir; fakat elektrik
yükünün işareti elektron gibi eksi değil ar-
tıdır. Protonun ve nötronun antiparçacık-
larına ise antiproton ve antinötron denir.
Bu parçacıklar da normal proton ve nöt-
ron ile aynı kütleye sahiptir; ama kuantum
sayıları zıt işaretlidir.

Normal parçacıkların normal maddeyi
oluşturmasına benzer biçimde antiparça-
cıklar bir araya gelerek antimaddeyi oluş-
turur. Örneğin bir antiprotonun ve bir po-
zitronun bir araya gelmesiyle normal hid-
rojenin antimaddesi olan antihidrojen
oluşur. Kuramsal olarak bütün diğer anti-
madde atomlarının da oluşmasının önün-
de bir engel yoktur. Ancak helyumdan da-
ha büyük antimadde atomları bugüne ka-
dar ne laboratuvar ortamında üretilebil-
miş ne de evrende gözlemlenebilmiştir.

Madde ve antimadde parçacıkları bir
araya geldiği zaman birbirlerini yok eder
ve E=mc2 formülüne göre enerjiye dönü-
şür. Bu sürecin tersi de mümkündür. Ya-
ni yeterli miktarda enerjiden madde-anti-
madde çifti oluşabilir.

76_81_merak_ettikleriniz_subat.indd 80 25.01.2014 16:27

Birçok Ağır Metal
Oda Sıcaklığında Katıyken
Cıva Neden Sıvıdır?
Tuba Sarıgül

Metal atomlarının değerlik
elektronları, metal

atomları bir araya geldiğinde oluşan
molekül orbitallerinde bulunur.
Metal atomlarının oluşturduğu kristal
yapı nedeniyle bir metal atomu
çok sayıda metal atomuyla komşudur.
Bu nedenle metallerin değerlik
elektronları çok sayıdaki molekül
orbitalinde serbestçe hareket eder. Bu,
metallerin fiziksel birçok özelliğinin
(örneğin sertlik, yüksek erime ve
kaynama noktası, elektrik iletkenliği,
dövülebilirlik) sebebidir. Metaller,
serbest haldeki değerlik elektronları
ve artı yüklü metal iyonları arasındaki
çekim kuvveti sayesinde bir arada

tutulur. Metallerin ortaklaşa kullandığı
değerlik elektronlarının sayısı arttıkça
sertlikleri artar. Bu nedenle cıvanın da
içinde bulunduğu geçiş metallerinin
birçoğu hayli serttir. Ancak cıva atomları
birbirine daha zayıf kuvvetlerle bağlıdır.
Çünkü cıvanın 6s orbitalinde iki değerlik
elektronu vardır ve cıva bu elektronları
ortaklaşa kullanma eğilimde değildir.

Peki cıva değerlik elektronlarını
ortaklaşa kullanmaya neden isteksizdir?
s orbitallerindeki elektronlar çekirdeğe
çok yakındır ve bu elektronlar çekirdek
etrafında ışık hızıyla kıyaslanabilir
hızlarda döner. Örneğin cıvanın 1s
orbitalindeki bir elektronun hızı, ışık
hızının yaklaşık %58’ine yaklaşır.
Özel görelilik kuramına göre bir
parçacığın hızı ışık hızına yaklaştıkça
etkin kütlesi artar. Bu artış orbitalin
çapının küçülmesine neden olur.
Cıva gibi kalabalık çekirdekli bir atom

(cıvanın çekirdeğinde 80 proton vardır)
bu elektronları büyük bir elektrostatik
kuvvetle çeker. Bütün bu etkiler atom
çapının küçülmesine neden olur.
Bu nedenle cıva 6s orbitalindeki değerlik
elektronlarını ortaklaşa kullanma ve diğer
cıva atomlarıyla kuvvetli bağlar yapma
konusunda isteksizdir. Angewandte
Chemie (International Edition)
dergisinde yayımlanan çalışmalarında
araştırmacılar görelilik etkisi dâhil
edilmediğinde cıvanın erime noktasının
82°C olması gerektiğini, bu etki hesaba
katıldığında elde edilen sonuçların
cıvanın deneysel erime noktası olan
-39°C’ye çok yakın olduğunu gösterdi.

Bilim ve Teknik Şubat 2014

merakettikleriniz@tubitak.gov.tr

Su Kirliliği
Nasıl Önlenebilir? 	
Mahir E. Ocak

Suların kirlenmesine sebep
olan pek çok etken var.

Bu etkenler doğrudan ve dolaylı
etkenler olarak iki sınıfa ayrılabilir.

İçme sularının kirlenmesini
doğrudan etkileyen şeyler arasında
fabrikaların ve arıtma tesislerinin
şehirlerin su kaynaklarına
karıştırdığı sıvı atıklar sayılabilir.
Gerçi fabrikaların ve arıtma tesislerinin
bu sıvıları hangi koşullarda çevreye
salabileceği hemen hemen her
ülkede kanunlarla düzenlenir.
Fakat bu kanunlara harfiyen uyulsa
bile bu, çevrenin ve dolayısıyla suların
kirlenmediği anlamına gelmez.

Suların kirlenmesinin dolaylı nedenleri
arasında ise içme sularına topraktan,
yeraltı sularından ve yağmur

sularından kimyasal madde karışması
sayılabilir. Toprak ve yeraltı suları
tarım için kullanılan gübreleri ve
böcek öldürücüleri içerir. Yağmur
suları ise fabrikaların, otomobillerin
atmosfere saldığı atık gazları
yer yüzeyine taşır.

Suların kirlenmesinin pek çok önemli
sonucu vardır. Bunlar arasında en
önemlisi içme suyu olarak kullanılan
suların sağlığa zararlı hale gelmesidir.
Bunun yanı sıra besi hayvanlarının
da kirli sularla beslenmesi gıdaların
da sağlığa zararlı hale gelmesine
neden olur. Kirlenen suların karıştığı
göllerdeki ve ırmaklardaki canlı
çeşitliliği de azalır. Bunun bir sonucu
olarak önemli bir besin kaynağı
olan su ürünleri de azalır.
Su kirliliğini ve bu kirliliğin neden
olduğu sorunları asgariye indirmek
için pek çok önlem alınabilir.
Bu önlemlerin hemen hemen hepsi
kirliliğe neden olan insan
davranışlarının düzenlenmesini içerir.

Günümüzde insanların yaşama
biçimleri atalarımızın yaşama
biçimlerine göre çevreye çok daha
zararlı. Dolayısıyla yaşama tarzımızı
az da olsa atalarımıza benzetmek
kesinlikle faydalı olacaktır. Örneğin
kısa mesafelerde seyahat etmek
için otomobil yerine bisiklet kullanmak
atmosfere salınan zehirli gazların
miktarını azaltacaktır. Evlerde
kullandığımız ve çevreye zararlı
maddelerin geri dönüştürülmesini
sağlamak da kirliliği azaltır.
Örneğin gıdaların paketlendiği
kutular, kartonlar, şişeler geri
dönüştürülebilir. Bu malzemelerin
üzerinde bulunan boyaların da bir
kısmı çevreye zararlıdır. Sonuç olarak
insanların yaşama biçimlerine ve
günlük alışkanlıklarına dikkat etmesiyle
çevrenin ve suların kirlenmesinin
asgariye indirilebileceği söylenebilir.

81

76_81_merak_ettikleriniz_subat.indd 81 25.01.2014 16:27

Dürbünleri
Kuşanın
Şimdi dürbünleri kuşanmanın tam zamanı.

Gökyüzü yaz aylarında olduğu kadar zengin
olmasa da kış gökyüzünün en güzel gökcisim-
leri bu sıralar gökyüzünde. Bunlar arasında özel-
likle dürbünler için kolay birçok hedef yer alıyor.
Bu ay, İkizler ve Arabacı takımyıldızlarında bu-
lunan ve bir dürbünle kolayca bulunabilen açık
yıldız kümelerine değineceğiz.

Arabacı ve İkizler takımyıldızları bu ay saat
21:00 civarında gökyüzünde en iyi konumla-
rında. İkizler’de bulunan M35 ile Arabacı’da bu-
lunan M36, M37 ve M38 gökyüzündeki en be-
lirgin ve en parlak açık yıldız kümelerinden. Bu
nedenle amatörlerin en çok gözlediği gök ci-
simleri arasında yer alıyorlar.

Açık yıldız kümeleri, Samanyolu içinde, aynı
bulutsudan meydana gelmiş ve birbirlerine
kütleçekimiyle bağlı yıldızlardan oluşan toplu-
luklardır. Bu tür kümeleri genellikle Samanyo-
lu kuşağı üzerinde görürüz. İşte, bu ay ele aldı-
ğımız bu dört küme, açık yıldız kümelerinin en
güzel örneklerinden.

İkizlerden biri olan Kastor’un ayağını simge-
leyen μ İkizler yıldızının batısında bulunan M35,

bu yıldızdan yola çıkılarak gökyüzünde buluna-
bilir. Bir dürbünle, μ İkizler ve M35’i aynı anda
görmek mümkün. M35, Ay’ın gökyüzünde kap-
ladığı alandan daha geniş bir alana yayılmış
500’den fazla yıldız içerir. Ancak küçük bir teles-
kopla bakıldığında bu yıldızların 100 kadarı gö-
rülebilir. Kümenin yıldızları birçok açık yıldız kü-
mesine göre daha düzgün dağılmış durumda-
dır. Merkezdeki yıldız yoğunluğu kenarlara göre
biraz daha fazladır. M35 iyi gözlem koşullarında
çıplak gözle seçilebilse de bir dürbünle bile kü-
menin ancak birkaç yıldızı ayırt edilebilir.

Teleskoplu gözlemciler, M35’e gerçekte çok
uzak olan (yaklaşık 13.000 ışık yılı) ama yaklaşık
aynı doğrultuda bulunan NGC 2158’i de görebi-
lir. 8,6 kadir parlaklıktaki bu açık yıldız kümesi, yıl-
dız sayısı bakımından çok daha zengindir. Öyle
ki bir zamanlar küresel yıldız kümesi olabilece-
ği bile düşünülmüş. İçerdiği yıldız sayısı bir yana,
küresel kümeler kadar olmasa da çoğu açık kü-
meye göre daha yaşlı yıldızlardan oluşuyor.

Yaklaşık 60 yıldızdan oluşan M36 çok genç,
yaklaşık 25 milyon yaşındaki yıldızlardan oluşu-
yor. Kümenin en etkileyici yanı, farklı renklerde
yıldızlardan oluşması. Kümeye teleskopla ba-
kan birçok gözlemci, kümenin şeklini bir yen-
gece benzetir. M36, ideal koşullarda çıplak göz-
le seçilebilir. Parlak yıldızlarından birkaçını gö-
rebilmek içinse en azından bir dürbün gerekir.

M37, Arabacı’nın üç komşu kümesi (M36,
M37 ve M38) arasında en parlak olandır. Küme-
nin parlak yıldızları merkezde yoğunlaştığı için
M37’nin merkezi kenarlarına göre daha parlak
görünür. Gökyüzünün en güzel açık yıldız kü-
melerinden biri olan M37, hem dürbün hem de
teleskoplar için çok güzel bir hedef.

Yaklaşık 100 yıldızdan oluşan M38, M37 ile
benzer görünür büyüklükte ve parlaklıktadır.
M38, birçok açık yıldız kümesine göre daha da-
ğınık bir yapıdadır. Çoğu gözlemci, M38’i Yunan
alfabesindeki pi (π) harfine benzetir. Kümenin
parlak yıldızlarını seçebilmek için bir dürbün ye-
terli olur.

M38, Arabacı’nın yıldızlarının oluşturduğu
dörtgenin Kapella’nın karşısındaki kenarının or-
tasında bulunuyor. M36, M37 ve M38, birbirleri-
ne çok yakın konumda olduklarından, hepsi bir-
den büyütme gücü düşük bir dürbünün görüş
alanına girer. Bu sayede M38 bulunduktan son-
ra, M36 ve M37 de kolayca bulunabilir.

Bu arada, hazır dürbünü elinize almışken
gökyüzünün en parlak açık yıldız kümesi olan
Ülker’e, en parlak bulutsulardan biri olan Ori-
on Bulutsusu’na, Andromeda Gökadası’na ve
Jüpiter’in uydularına bakmayı ihmal etmeyin.
Bu gökcisimlerinin hepsi yandaki gökyüzü ha-
ritasında işaretlenmiş durumda.

82

Gökyüzü Alp Akoğlu

Ste
lla

riu
m

İKİZLER

ARABACI

Kapella

Kastor

M35

M37

M36

M38

Polluks

Jüpiter

μ

82_83_gokyuzu_subat.indd 116 25.01.2014 12:40

Merkür ayın ilk günleri gözlem için yı-
lın en iyi konumlarından birinde. Gezegen
günbatımından sonra batı-güneybatı ufku
üzerinde görülebilir. Merkür, 1 Şubat’ta hi-
lal şeklindeki Ay’ın biraz altında yer alacak.
Bu onu gökyüzünde bulmayı kolaylaştıra-
caktır. Merkür, ayın ilk haftasından sonra uf-
kun üzerinde hızla alçalacak ve gözden kay-
bolacak.

Venüs ay boyunca sabah gökyüzünde
yer alıyor ve gündoğumundan önce güney-
doğu ufku üzerinde görülebiliyor. Gezegen
ayın ortalarına kadar ufkun üzerinde yüksel-
meyi sürdürecek.

Mars artık geceyarısı doğmuş oluyor. Ge-
zegen ayın başlarında 23:30 civarı doğuyor
ve sabaha kadar gökyüzünde görülebiliyor.
Gezegen ilerleyen günlerde giderek daha
erken doğacak. Mars’ı görmek için geceya-
rısı civarı doğu ufku üzerine bakmak gere-
kiyor.

Jüpiter hava karardığında doğmuş olu-
yor ve ay boyunca neredeyse tüm gece göz-
lenebiliyor. Gezegeni akşam saatlerinde
görmek için doğu-güneydoğu yönüne bak-
mak gerekiyor. Jüpiter, bu bölgedeki en par-
lak gökcismi.

Satürn ayın başlarında gece yarısından
bir saat sonra, ayın sonlarındaysa geceyarı-
sından önce doğmuş oluyor.

Ay 6 Şubat’ta ilkdördün, 14 Şubat’ta do-
lunay, 22 Şubat’ta sondördün hallerinde ola-
cak.

01 Şubat
Merkür ile Ay
günbatımında batıda
birbirine yakın görünümde
11 Şubat
Jüpiter ile Ay birbirine
yakın görünümde
15 Şubat
Venüs sabaha karşı
güneydoğuda en büyük
batı uzanımında (40°)
19 Şubat
Mars, Ay ve Spika
geceyarısından itibaren
birbirine yakın görünümde
22 Şubat
Satürn ile Ay
geceyarısından itibaren
birbirine çok yakın
görünümde
26 Şubat
Venüs ile Ay sabaha karşı
güneydoğuda birbirine
çok yakın görünümde

1 Şubat 22:00
15 Şubat 21:00
28 Şubat 20:00

alp.akoglu@tubitak.gov.tr
Bilim ve Teknik Şubat 2014

83

Şubat’ta Gezegenler ve Ay

1 Şubat 22:00
15 Şubat 21:00
28 Şubat 20:00

Kraliçe

Kral

Andromeda

Balıklar

Balina

Aldebaran

Kapella

Büyük Ayı

Çoban
Küçük Ayı

KUZEY

GÜNEY

BA
TI

D
O

Ğ
U

Ejderha

Zürafa

Arabacı

Boğa

Koç

ÜçgenVaşak

Yengeç

Aslan

Başak

Yelken

Suyılanı

Kupa

İkizler

Küçük
Köpek

Büyük
Köpek

Avcı

Irmak

Irmak

Tavşan

Perseus

Kutupyıldızı

Akyıldız
(Sirius)

Procyon

Regulus

Tekboynuz

Jüpiter

haritalar_2014_Layout 1 12/16/13 12:46 PM Page 2

AyJüpiter
Betelgüz

Rigel

Akyıldız

Prokyon

Kastor

Polluks

10 Şubat akşamı doğu ufku üzerinde Ay ve Jüpiter kış takımyıldızları arasında

M42

M45

M31

82_83_gokyuzu_subat.indd 117 25.01.2014 12:40

Çeviri: Dr. Murat YıldırımNasıl Çalışır?

Elektrik devreleri basit ya da karmaşık olabilir. Fakat hepsinin paylaştığı
bazı ortak özellikler vardır. Bunlar arasında bir gerilim ya da akım kaynağı ve elektriğin
iletilmesini sağlayan iletkenleri sayabiliriz.

Tuz
çözeltisi

Tuz
çözeltisi

GERİLİM KAYNAKLARI
Evlerimizdeki devrelerde kullandığımız elektrik
devasa elektrik santrallerinde üretilir.
Daha doğrusu fosil yakıtlardaki, kimyasal
ve nükleer tepkimelerdeki, güneş ışınlarındaki,
havanın ve suyun hareketindeki enerjinin
formunu değiştirerek elektrik enerjisine çevirir.

KUTUPLAR
Elektrik akımının pozitif kutuptan
negatif kutba doğru akışı tarihsel bir kabuldür.
Gerçekte hareket eden negatif yükler,
yani elektronlardır.

PİLLER
Kimyasal tepkimelerdeki enerjiyi
elektrik enerjisine dönüştürürler.
Kimyasal tepkime sonucu bir elektrotta
elektron fazlası ortaya çıkarken diğer
elektrotta elektron eksikliği ortaya çıkar.
Aradaki iletken aracılığıyla elektronlar
bir elektrottan diğerine akıp
dengelenirken elektrik akımı
üretilmiş olur.

Devreler

Çinko levha Bakır levha

Elektronların akışı

Gerekli gücü devrede akan elektrikten sağlar.
ELEKTRİKLİ CİHAZ

Bir devrenin yüksek gerilim devresi olarak
adlandırılabilmesi için gerekli gerilim miktarıdır.
Yüksek gerilim hatları yüz binlerce volta
kadar çıkabilen elektrik taşıyabilir.

1000 Volt

Akım Yönü

İLETKENLER
Devre iletken malzemeler ile birbirine
bağlı olduğu sürece kapalıdır.

Akım Yönü

Akım kesik

Akım devam ediyor

DİRENÇ

Bir iletken
elektriği ne kadar

verimli iletirse iletsin
yine de elektrik akımına

karşı bir “direnç” gösterir.
Bu direnç sebebiyle iletilen
enerjinin bir kısmı “kayıp”

olarak kabul edilse de
bu “kayıp” enerji aslında

-ampulde olduğu gibi-
ısıya ve ışığa dönüşür.
Bu dönüşüm ısıtıcılar

ve lambalar gibi pek çok
cihazın çalışma ilkesidir.

Bu “kayıp” akımın
karesiyle orantılıdır.

Elektrik akımını kontrollü
olarak kesmeye yarar.

ANAHTAR

Zn 2+

Zn 2+

Cu 2+

Cu 2+

Her istediğimizde evlerimizde elektrik kullanabilmemiz için elektrik akımın
engellenmeden ve kesintiye uğramadan devrelerde taşınması gerekir.
Bir başka deyişle, bir jeneratör tarafından üretilen elektrik bir devre içinde
bir döngü halinde hareket eder. Elektrik bu döngüye dâhil olan
cihazların ve mekanizmaların güç ihtiyacını karşılar.

KCl

Cl- K+

84_85_nasilcalisirsubat.indd 84 25.01.2014 11:55

Bilim ve Teknik Şubat 2014

nasil.calisir@tubitak.gov.tr

Elektrik. iletken üzerinde iki şekilde hareket edebilir:
Doğru akım ve alternatif akım.

Alternatif Akım mı,
Doğru Akım mı?

DOĞRU AKIM
Bu akım tipinde elektronlar sadece tek yönde akar. Doğru akım
pillerle çalışan ve düşük güç gerektiren cihazlarda yaygındır.

ALTERNATİF AKIM
Alternatif akımda bağlantı noktalarındaki kutuplar sürekli
değiştiği için elektronların akış yönü de sürekli olarak değişir.
Evlerimizde kullanılan elektrik alternatif akımdır ve
doğru akıma göre birçok avantajı vardır. Bunlardan en önemlisi
transformatörler aracılığıyla gerilimin kolaylıkla yükseltilip
düşürülebilmesidir. Bu sayede elektrik çok uzak mesafelere
daha az enerji kaybıyla iletilebilir. Ayrıca alternatif akım
ses ve başka veri iletişiminde de kullanılabilir.

ELEKTRİK POTANSİYEL
Bağlantı uçlarından birinde elektron fazlası varken diğerinde
eksikliği varsa, bu durum elektrik potansiyel farkı, yani gerilimi
oluşturur. Eğer uçların arasına bir iletken bağlanırsa
elektrik akımı akmaya başlar. Gerilim ile akım arasındaki oran
iletkenin direncine eşittir. Gerilimin birimi volt (V), akımın
birimi amper (A) ve direncin birimi ohmdur (W).
Bu ilişki ünlü Ohm yasası olarak bilinir.

SÜPERİLETKENLER
Elektrik özellikle uzak mesafelere iletilirken enerjinin bir kısmı
-malzemelerin elektriğe direnci yüzünden- ısıya dönüşür
ve kullanılamaz. Kaybolan enerji miktarı, bilim insanlarının bu
direnci azaltmanın veya yok etmenin yollarını araştırmasını
gerektirecek kadar önemlidir. Bazı malzemeler mutlak sıfıra
yakın sıcaklıklara kadar soğutulduklarında elektronların
hareketine direnç göstermeyerek süperiletkenlik özellikleri
gösterir. Bazı alaşımlar 120 Kelvin sıcaklığa kadar süperiletken
kalabilmektedir ve bazı şehirlerin elektrik şebekelerinde
kullanılmaya başlanmıştır.

Elektrik devre diyagramlarında çeşitli bileşenleri ifade
etmek için kullanılan bazı semboller vardır.

Elektrik Sembolleri

İletken tel

Direnç

Pil

Seri bağlanmış piller

Elektrik jeneratörü

Elektrik motoru

Ampul

Anahtar

Ölçüm aletleri

AMPER
Elektrik akımının şiddetini gösterir. Ölçümün yapıldığı
kesitten bir saniyede geçen elektronların sayısının
bir ölçüsüdür. Ampermetre ile ölçülür

VOLT
İki nokta arasındaki elektrik geriliminden kaynaklı
potansiyelin birimidir. Voltmetre ile ölçülür.

WATT
Güç birimidir. Birim zamanda aktarılan veya formu
değişen enerji miktarını ölçer.

WATT.SAAT
Enerji birimidir. Aktarılan veya formu değişen enerji miktarını
ölçer. Evlerimizde harcanan enerji miktarı hesaplanırken
kullanılan birimlerden biridir.

Elektrik birimleri

NIKOLA TESLA

1856 yılında o zamanki
Avusturya Macaristan
imparatorluğunda doğdu.
Birçok icadının yanı sıra
fizik ve matematik ile
ilgilendi. Bilime en bilinen
katkısı alternatif akım
oldu. Bu icat Thomas
Alva Edison tarafından
ticarileştirilmiş doğru
akımı tahtından indirmeyi
başardı. Tesla’nın
buluşu elektriğin büyük
ölçeklerde üretilmesini
ve kullanılmasını ve
uzak mesafelere büyük
ölçeklerde iletilmesini
mümkün kılıyordu.
1943’te ölen Tesla,
radyonun mucidi olarak
bilinen İtalyan fizikçi
Guglielmo Marconi’den
önce elektromanyetik
dalgaların iletimi
konusunda başarılı
deneyler yaptı.

t

Vo

+

0

1

-1
t

G

M

A V

85

84_85_nasilcalisirsubat.indd 85 25.01.2014 11:55

Ancak gelişen veri algılama, depolama
ve erişme teknolojileri, şartları eşitlemenin
de ötesinde, hayat oyununun kurallarını
kökten değiştirdi. İnsanları aldatmak
(zor da olsa) hâlâ mümkün, ama bunu
bir kere yapan, ömrünün sonuna kadar
her fırsatta bunu kendisine hatırlatan
bir sistemle karşı karşıya. İronik bir şekilde,
insanlar daha ahlaklı davranıyor ama bu
eskisine göre daha az değer ifade ediyor.

Devletlerin kâğıt kalemle bilgi topladığı
ve yine kâğıttan arşivler oluşturduğu
eski zamanlarda da bu tür bir sistem
hayal edilmiş, ama teknolojik yetersizlik
yüzünden uygulamaya geçirilememişti.
Bir de o çağlardaki totaliter devletlerin
bu işin öncüsü olması, maalesef
başlarda insanları biraz ürkütmüştü.
Veriyi anlık olarak toplayıp işleyebilmek
her şeyi değiştirdi.

Bir zamanlar çok popüler olan dört
tekerlilerin kullanımı bu konudaki ilk
örnekler oldu. Doku ve organların
laboratuvar ortamında geliştirilip insan
vücuduna entegre edilmesinin mümkün
olmadığı o tarihlerde, kazaların bedeli
çok ağırdı. Toplum, mesela maksimum
hıza keyfi bir sınır koyup bu sınırı aşanları
cezalandırarak güvenliği sağlamaya
çalışıyordu. Ama tehlike yaratanların yüzde
doksanının ceza almadığı, ceza alanların
yüzde doksanının da tehlike yaratmadığı
bu sistem, sürekli tartışma konusuydu.

Oysa araca, yola ve en sonunda kişiye
basit birer yer izleme modülü takılıp
hepsinin sisteme bağlanmasıyla işler çok
değişti. Artık yolun doluluğu, hava şartları,
sürücünün kaç saattir uyumadığı ve benzeri
yüzlerce parametre göz önüne alınarak,
o ana özel bir hız sınırı belirleniyor,
sınıra yaklaştıkça sürücü uyarılıyor ve
istisnasız her sınır aşımı için ceza geliyordu.
Kural gibi ceza da kişiye özeldi.

Tecrübesini, reflekslerinin hızını, daha önce
aldığı cezaları, en son ne zaman hata yaptığı
gibi faktörleri göz önüne alan ortalama
bir sürücüye göre oluşturulan formüller
değil, o sürücüden beklenene göre ne
kadar hatalı davrandığını belirleyen
karmaşık formüller kullanılıyordu.
Ceza zaman ise kişinin kalan zamanına
(ortalama ömür - yaş), para ise toplam
parasına oranlandığı için herkes
açısından eşit derecede caydırıcıydı.

Bu tür bir sistemin eski zaman filozofları
tarafından diktatörlüğe benzetilmesi bugün
bizlere çok hayret verici geliyor. Çünkü
sistemin asıl amacı insanları cezalandırmak
değil, eğitmek. Sistem cezalarla beraber
ödülleri de içeriyor. İnsanlar günlük işlerini
yaparken de, çocukken çok sevdikleri
oyunlarda olduğu gibi puan toplama ve
sonra bu puanları karşılaştırma peşinde.

Sonunda, sinir ağlarını eğitmekte
çok etkili olan anında ve orantılı
ödül ve cezanın devreye girmesiyle,
ortada cezalandırılacak bir eylem kalmadı.
Her insanın sinir sistemine entegre edilen
mikro işlemciler, hata yapıldığı anda beynin
ilgili bölgelerini uyararak kişiye özel
küçük (veya o kadar da küçük olmayan!)
bir acı, olumlu hareketler için de keyif
yaşatıyor. Böylece en karmaşık sistemlerin
kontrolü için bile, eski insanların
yıllar içinde ulaştığı tecrübeyi, bizim
gençlerimiz birkaç günde ediniyor.

Elbette bu sistemlerin hepsi de bir
iki nesil etkin olarak kullanıldıktan
sonra müzedeki yerlerini aldı, çünkü
herhangi bir cihazın nasıl kullanılması
gerektiğini bu kadar iyi biliyorsanız,
bir insanı onu doğru kullanmak üzere
eğitmek yerine, bir yapay zekâ
programını eğitmek ve gerektikçe
güncellemek bin kat
daha kolay.

İğne Deliğinden Gelecek

Herkesin sizi tanıdığı, 50-60 kişilik bir toplulukta yaşıyorsanız
ve her hareketinizin ve sözünüzün (potansiyel olarak) ömür boyu
herkes tarafından hatırlanma ihtimali varsa, davranışlarınız kalabalık
bir toplulukta yaşayan, isimsiz insanlara göre daha farklı olacaktır.
Tarih boyunca köy ve şehir yaşamı arasında gözlenen
bariz farklardan biri budur.

Veri Saldırısı

86

Emre Sermutlu

86_87_igne_deliginden_gelecek.indd 86 25.01.2014 11:52

Bilim ve Teknik Şubat 2009

87Çizim : Ersan Yağız

86_87_igne_deliginden_gelecek.indd 87 25.01.2014 11:52

Rönesans ile başlayan keşif gezileriyle Dünya’nın bilin-
meyen kısımları bilinir hale gelmeye ve fiziksel boyu-

tu bütünüyle değişmeye başladı. Denizci Henry’nin başlat-
tığı coğrafya keşifleri Bartholomeu Dias (1451-1500), Kristof
Kolomb (1451-1506), Vasco da Gama (1469-1524), Amerigo
Vespucci (1454-1512) ve Ferdinand Magellan (1480-1521)
tarafından sürdürüldü. Bu dönemde bilinen Dünya yüzeyi
iki katına çıktı ve bu keşifler sonucunda arktik bölgeler, çöl-
ler, tropik dünya, yeni iklimler ve doğanın yeni yüzleri ile ta-
nışıldı.

17. yüzyılın başlarına gelindiğinde coğrafya hem keşfe-
dilen fiziksel Dünya’nın betimlemesini yapan hem de mate-
matik ve astronomiden yardım alan bir bilime dönüşmüştü.
Coğrafyanın betimsel kısmına duyulan ilgiyi besleyen ne-
denlerin başında hâlâ sömürgeciliğe verilen önem geliyor-
du. Richard Hakluyt’un (1552-1616) tüm İngiliz keşiflerini
bir araya toplayan ve yeni kolonileri teşvik eden bir kitap
hazırlaması bunun dikkat çekici bir örneğidir.

Başlangıçta yerleşim yerleri, limanlar, dağlar, nehirler
coğrafyanın ilgi alanını oluştururken, giderek iklim, nüfus,
insan, ekonomi, madenler de coğrafyanın içine girdi ve
böylelikle gündelik yaşam ve coğrafi çevre arasındaki ilişki-

ler öne çıkmaya başladı. Bu gelişmeler coğrafyanın ayrı bir
bilim dalı ve araştırma alanı olarak kabul edilmesini sağladı.
Coğrafyanın bu konuma ulaşmasına katkıları olan bilim in-
sanlarından biri Bernhardus Varenius’tur (1622-1650). Vare-
nius Genel Coğrafya (1650) adlı kitabında coğrafyanın sınır-
larını çizdi, söylencelere dayanan ve kendisi de söylenceler
ve efsaneler üreten bir disiplin olmaktan çıkmasını sağladı.

Coğrafyayı doğa felsefesinin bir dalı olmaktan kurtaran
etmenlerden biri de matematikte gerçekleşen gelişmelerdir.
Daha önce İslam dünyasında ondalık kesirler astronominin
ve fiziğin problemlerine uygulanmıştı. 16. yüzyılda ünlü ast-
ronom Takîyüddîn (öl. 1585) sinüs, kosinüs, tanjant ve kotan-
jantın tanımlarını vermiş, kanıtlamalarını yapmış ve cetvel-
lerini hazırlamıştı. Çalışmalarında ondalık kesirleri kullanmış
ve bu kesirlere ilişkin bilgi vermiş olan Takîyüddîn trigono-
metrik fonksiyonların kesirlerini ilk defa ondalık kesirlerle
göstermiş ve birer derecelik aralıklarla 1 dereceden 90 de-
receye kadar hesaplanmış sinüs ve tanjant tabloları hazırla-
mıştı. O dönemde, trigonometrik hesaplamalarda logaritma
tabloları veya hesap makineleri olmadığı için, ya bu cetveller
ya da “trigonometrik çeyreklik” denilen basit bir alet kullanı-
lıyordu. Bu gelişmeleri Batı’da uygulamaya sokan ilk kimse

Avrupa’da Rönesans ile birlikte temelleri atılmaya baş-
lanan modern bilimin gelişme gösterdiği bir diğer alan
da coğrafya oldu. Başlangıçta bir doğa bilimi olarak gö-
rülen coğrafyadaki gelişmeler iki şekilde ortaya çıktı: Bi-

rincisi sıklıkla yapılmaya başlayan seyahatlerle Dünya’nın
bilinmeyen birçok bölgesi keşfedildi. İkincisi ise kar-
tografik ve topografik bilgilerin artmasıyla coğrafya ba-
ğımsız bir bilim olarak kendini ortaya koymayı başardı.

Bilimsel Devrim
Yüzyıllarında Coğrafya

88

Amerigo Vespucci Ferdinand MagellanKristof Kolomb Vasco da Gama

Prof. Dr. Hüseyin Gazi TopdemirBilim Tarihinden

bilimtarihisubat.indd 70 21.01.2014 16:27

ise Simon Stevin (1548-1620) oldu. Stevin’in desimal aritme-
tiği uygulamaya koyması, John Napier’nin (1550-1617) loga-
ritmayı bulması, Henry Briggs’in (1556-1630) logaritmanın
uygulama alanını genişletmesi ve William Oughtred’in de
(1575-1660) sürgülü cetveli kullanmaya başlamasıyla birlik-
te, uzunlukların doğru bir biçimde ölçülebilmesi ve özellik-
le de iki farklı noktada gözlemlenen bir hareketin belirli bir
konuma olan uzaklığının hesaplanması olanaklı hale geldi.
Bu durum yapılan tahminlerin kesinlik derecesini artırdı ve
mesafeler daha kolay ve kesin belirlenebildi.

Matematiğin sağladığı destekten sonra coğrafyaya bir
destek de felsefeden geldi. Astronomi ve coğrafyaya ilgi
duyan ünlü filozof Immanuel Kant (1716-1804) Fiziksel Coğ-
rafya (1802) adlı bir kitap yazdı ve coğrafya ile felsefe arasın-
daki bağıntıları araştırdı. Kant’a göre Dünya üç şekilde ince-
lenebilirdi: Geometrik, siyasi ve fiziki. Ona göre insanda iç
ve dış olmak üzere iki duyu vardır. Her iki duyu ile Dünya’ya
ilişkin bilgi elde edilir. Dünya iç duyular ile algılanınca insa-
na, dış duyular ile algılanınca doğaya ilişkin bilgiye ulaşılır.

Kant’ın felsefi açıklamalarıyla kuramsal bir bakış açısına
da kavuşan coğrafya, Dünya’nın fiziksel betimlemesine cid-
di katkılar sağlayan botanik ve zooloji gibi bilim dallarının
katkılarıyla hem bilgi çeşitliliğine kavuştu hem de ilgi alanı-
nı genişletti. Bu iki disiplindeki gelişmelerin kaynağında da
yine Rönesans ile başlayan Dünya’nın keşfedilmesi süreci-
nin 17. yüzyılda da sürdürülmesi yatmaktadır. Bu dönemin
kâşiflerinden biri olan William Dampier (1651-1715) doğaya
yeni bir bakış açısıyla yaklaşmak gerektiğini düşünüyordu.
Dikkatli bir bakışla gördüğü her ağacı, bitkiyi ve hayvanı
hem betimledi hem de resmetti. Meteoroloji, yerin manye-
tikliği ve hidrografi konularında önemli bilgiler verdi. Böy-
lece başlangıçta egemen olan sömürgecilik düşüncesinin
yerine bilimsel araştırma ve keşif anlayışı gelişmeye başladı.

Bilimsel amaçlı keşiflerin artmasıyla birlikte, yeryüzünün
bilinmeyen kısımları hakkında oluşturulan hayali anlatım-
lardan kurtulan coğrafya, modern yapısına kavuşurken, in-
sanların zihinlerinde uzun süre korunmuş olan “Dünya’nın
kenarından aşağıya düşmek” veya “kaynayan sıcak denizler-
de eriyip yok olan gemiler” gibi inanışlar da ortadan kalk-
maya başladı. Dünya’nın büyük kısmının denizlerle kaplı
olması dolayısıyla, coğrafyayı geliştiren önemli katkılar ön-
celikle deniz keşiflerinden geliyordu. Özellikle pusulanın
kullanılmaya başlaması daha uzak denizlere gidilebilmesini
sağladı. Ancak tek gelişme bu değildi. Bu kadar etkili olan
bir diğer faktör de gemi tasarımı ve yapımında sağlanan
gelişmelerdi. Karavel adı verilen 70 tonluk ve 20 metreden
uzun olan gemiler inşa edilebiliyordu. Bu gemiler kıyıya ya-
kın ve sığ yerlerde de hareket edebildiklerinden, bilinme-
yen coğrafyaların denizleri için ideal araçlardı. Yelkenlerinin
hafif rüzgârda bile yol almasını sağlaması ve çok yüksek hız-
lara ulaşabilmesi karavellerin diğer bir üstünlüğüydü. Kara-
velin hızına ancak 19. yüzyılda buharlı gemilerle ulaşılabildi.

Coğrafyanın bilim olma yolundaki son gelişmesi ise
18. yüzyılın ortalarından itibaren Alexander Von Humbolt
(1769-1859) ve Carl Ritter (1779-1859) tarafından sağlandı.
Botanik ve jeolojiye ilgi duyan, Kaptan James Cook’un seya-
hatlerine de katılan Humbolt coğrafyada bilimsel ve nicelik-
sel yöntemi geliştiren ve bitki coğrafyasını kuran kişi olarak
kabul edilmektedir.

Coğrafyaya insan ve doğanın birliğini vurgulayan bir
yaklaşım getiren Ritter ise yaklaşımının odağına olguları ve
gözlemleri yerleştirdi. Ona göre coğrafya insanla dolu yer-
yüzünün incelenmesidir. Önemli olan coğrafi görünümün
insanla olan ilişkisidir. Tarih ve coğrafya biri olmadan diğeri
olamayan bir birliktelik içindedir ve coğrafyanın bilgi elde
etme yöntemi tümdengelim değil tümevarımdır.

89

Kaynaklar
•	 Arnold, D., Coğrafi Keşifler Tarihi, Yöneliş, 2000.
•	 Dampier, W. C., A History of Science, Cambridge University Press, 1989.
•	 Demir, R., Takiyüddîn’de Matematik ve Astronomi, Atatürk Kültür Merkezi, 2000.
•	 Mason, S. F., Bilimler Tarihi, Çeviren: U. Daybilge, Kültür Bakanlığı, 2001.
•	 Ronan, C. A., Bilim Tarihi, Çeviren: E. İhsanoğlu, F. Günergun, TÜBİTAK Yayınları Akademik Dizi, 2003.
•	 Topdemir, H. G. ve Unat, Y., Bilim Tarihi, Pegem, 2008.

Carl Ritter

Bilim ve Teknik Şubat 2014

bilim.tarihinden@tubitak.gov.tr

bilimtarihisubat.indd 71 21.01.2014 16:27

90

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

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

BENZER ŞEKİLLER
Şekildeki eşkenar üçgen üç eş
parçaya ayrılmıştır. Eşkenar üçgeni ikisi
eş (diğeri bunlarla eş olmayan)
üç benzer parçaya ayırabilir misiniz?
Not: Bir şekil diğerinin belirli bir oranda
küçültülmesi ile elde ediliyorsa
bu şekillere “benzer şekiller” adı verilir.

FORMA RENGİ
Bir okuldaki 16 sınıfın her birinde
30 öğrenci var. Okul formasının mavi mi
yoksa yeşil mi olacağına karar vermek
amacı ile tüm öğrencilerin katıldığı bir oylama
yapılıyor. Öğrencilerin %70’inin yeşil rengi
tercih etmesine karşın, oylama sistemi gereği
okul formasının rengi mavi kabul ediliyor.
Bütün aşamaların kurallara uygun olduğunu
kabul ederek durumu açıklayabilir misiniz?

KİTAP KAÇ LİRA?
Güneş bir kitap satın aldığı kitapçıdan
çıkarken aklından şunlar geçmektedir:
“Kitapçıdan çıkarken cebimdeki
para, kitapçıya girerken cebimde bulunan
paranın yarısı. Şu andaki kuruşlar,
kitapçıya girmeden önceki liraların miktarına
eşit, liralar da önceki kuruşların yarısına eşit.”
Güneş, satın aldığı kitap için kaç lira ödemiştir?

DİK DOĞRULAR
Dar açılı bir ABC üçgeninde D ve E
sırasıyla A noktasından BC kenarına ve
B noktasından AC kenarına indirilen
dikme ayaklarıdır.

AD çaplı çember, AC ve AB kenarlarını
A noktası dışında sırasıyla F ve G
noktalarında kesiyor. BE doğru parçası
GD ve GF doğrularıyla sırasıyla
X ve Y noktalarında kesişiyor.

DY ile AB, Z noktasında kesiştiğine göre
XZ ile BC doğrularının birbirine
dik olduğunu gösteriniz.

DENKLEM SİSTEMİ

x + y – z = 12

x2 + y2 – z2 = 12

denklem sistemini sağlayan kaç pozitif
(x, y, z) tam sayı üçlüsü vardır?

Usta Kaptanlar
MASATHOSİ GÜNDÜZ İKEDA:
25 Şubat 1926’da Tokyo’da doğdu. 1948’de
Osaka Üniversitesi Matematik Bölümü’nden
mezun oldu. Aynı yıl, mezun olduğu
üniversitede çalışmaya ve Profesör Kenjiro
Şoda’nın nezaretinde Frobenius cebirleri
üzerindeki araştırmalarına başladı. 1953’te
doktorasını tamamlayana kadar, elde ettiği
sonuçlar dünya çapında dikkat çekmişti.
Doktora sonrasında cebirden ziyade sayılar
kuramına yönelen İkeda, Alexander von
Humboldt Vakfı’nın bir bursuyla Helmut
Hasse’nin davetlisi olarak 1957-1959
yıllarında Hamburg Üniversitesi’nde
çalıştı. Hamburg’da tanıştığı Emel Ardor’la
evlenerek Türkiye’ye geldi. Ege Üniversitesi
Tıp Fakültesi’nde yarı zamanlı olarak kısa
bir süre istatistik dersleri verdikten sonra,
1961’de aynı üniversitenin matematik
bölümüne, 1968’de de Orta Doğu Teknik
Üniversitesi Matematik Bölümü’ne geçti.
1992’de emekli olana kadar seçkin eserler
verdi, yurtta ve yurtdışında çeşitli etkinlikler
faaliyetler çerçevesinde Türk matematiğinin
en seçkin temsilcilerinden biri oldu.
Emeklilik yıllarını Kuzey Kıbrıs Doğu Akdeniz
Üniversitesi’nde, TÜBİTAK Gebze Araştırma
Merkezi’nde, Feza Gürsey Enstitü’sünde
geçirdi. Ömrünün sonuna kadar
hiç ara vermeden matematik araştırmalarını
sürdürdü. Çok bilgili, mütefekkir,
nükteli, muhtelif yabancı dillere vakıf,
çevresindekilerin sevgi ve saygısını hakkıyla
kazanmış, hizmetleri Türk matematik
camiası tarafından asla unutulmayacak
büyük bir insandı. 2003’te kısa bir hastalık
döneminden sonra vefat etti.

(Cem Tezer, ODTÜ Matematik bölümü öğretim üyesi)

Ali DoğanaksoyMatematik Havuzu

Olimpik Havuz

Eğlence Havuzu

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

90_92_matematik_havuzu_subat14.indd 90 25.01.2014 11:45

91

SEKİZ 2 ve 2014

(
)

2 2 2 2 2 2014

22

2

- + + + =

Çizimler: Rabia Alabay

Stramboşe Krallığı’nda krala karşı işlenen
suçlar hakkında mahkeme kesin kararını verdikten
sonra kral mahkûmlara, cezalarını azaltma fırsatı
tanımak amacı ile bazı oyunlar oynatır.

On Şapkada On Sayı – Bilen Kurtulur
Bu oyunu oynayacak olan on mahkûm
bir araya getirilir ve oyunun kuralları açıklanır.
“Biraz sonra başlarınıza, üzerinde 1’den 10’a kadar
birer tam sayı yazılı şapkalar takılacak.
Her sayı bir kaç kez kullanılmış veya
hiç kullanılmamış olabilir. Kendi başınızdaki hariç
herkesin şapkasındaki sayıyı görebilirsiniz.
Şapkalar takıldıktan sonra aranızda konuşmanız,
yazışmanız, işaretleşmeniz kısaca herhangi bir
şekilde bilgi alış verişi yapmanız yasak. Sonra
aranızdan birisi rastgele seçilerek şapkasındaki

sayıyı tahmin etmesi istenecek. Hepiniz
bu tahmini duyabileceksiniz. Tahmin doğru ise
seçilen mahkûm affedilecek, aksi takdirde hücresine
geri dönecek. Sonra bir başkası seçilecek
ve bu işlem son mahkûma kadar tekrarlanacak.
Şapkaları takmadan önce bir saat süreniz var.
Aranızda istediğiniz stratejiyi belirleyebilirsiniz.
Ama unutmayın, bu süre dolduktan sonra
hiç bir şekilde birbirinizle konuşamayacak,
işaretleşemeyeceksiniz.” Mahkûmlar, en az beşinin
affedilmesini garantileyecek bir strateji belirleyebilir.
İkişer ikişer eşleşirler ve eşlerden ilk çağrılan,
kendi şapkasındaki sayıyı tahmin etmek yerine,
eşinin şapkasındaki sayıyı söyler. Böylece
en az beş mahkûmun salıverilmesi garanti
edilmiş olur. Daha çok mahkûmun kurtulmasını
sağlayacak bir strateji belirleyebilir misiniz?

REKORTMEN ASALLAR
2013 yılı itibarı ile bilinen en büyük asal sayı,
10 tabanına göre yazıldığında 17.425.170 basamağı
olan 257885161 – 1’dir.

Tüm zamanların en küçük asal sayısı ise 2’dir.

KARIŞIM
Havuzdaki çatlağı onarmak isteyen Eyüp Usta yeterli
miktarda kum ve çimentoyu 5 litre suyla karıştırarak harç
hazırlayacaktır. Suyu ölçebileceği iki kovadan biri 7 litrelik,
diğeri 3 litreliktir. Eyüp ustaya yardımcı olabillir misiniz?

SAYFA SAYISI
Sayfa numaralarını yazmak için toplam 1200 rakamın
kullanıldığı bir kitap kaç sayfadır?

BALIKLAR
Büyük bir havuzda çok sayıda beyaz ve siyah balık,
yakındaki küçük bir havuzda ise 2013 beyaz,
2014 siyah balık var. Defne her seferinde küçük havuzdan
rastgele iki balık yakalıyor. Balıkların ikisi de beyaz ise
bu balıkları büyük havuza atıp büyük havuzdan yakaladığı
siyah bir balığı küçük havuza atıyor. Balıklardan en az biri
siyah ise büyük havuza siyah bir balık atıp, diğer balığı
tekrar küçük havuza atıyor. Her seferinde küçük havuzdaki
balıkların sayısı bir azalıyor. Küçük havuzda son kalan
balık ne renktir?

Kum Havuzu

?
:)

matematik.havuzu@tubitak.gov.tr
Bilim ve Teknik Şubat 2014

Süs Havuzu

Kapalı Havuz

90_92_matematik_havuzu_subat14.indd 91 25.01.2014 11:45

92

Kum Havuzu
HAVUZ İŞLERİ
Cevap: Fayanslar tarafından belirlenen doğrular ile havuz tabanı
308 x 105 birim kareye ayrılmıştır. Köşegen doğrusu, toplam 308 + 105 tane
olan dik veya yatay doğrulardan her birini kestiğinde sökülmesi gereken
bir parkeyi belirler. Fakat bu doğru bir parke parçasının köşegenine
denk geldiğinde hem yatay hem de dikey doğruları, yani iki doğruyu
birden keser. Bu durumda sökülmesi gereken bir parke iki kez sayılmış
olur. Bu konumda bulunan parke sayısı 308 ile 105’in ortak
bölenlerinin en büyüğü kadardır, yani 7 tanedir.
Dolayısıyla cevap 308 + 105 – 7 = 406’dır.
SAATLER
100 saniye fark vardır.
NOKTA BİRLEŞTİRMECE

Eğlence Havuzu
100 ELDE ETME
1.	 5 7 6 6 4:		 100 = 576 / 6 + 4	
2.	 1 2 3 4 5 6:		 100 = –1 + (23 – 4) x 5 + 6
3.	 1 2 3 4 5 6 7:	 100 = 1 + 2 + 34 + 56 + 7
4.	 1 8 4 5 8 9 7 4:	 100 = 18 – (4 + 5) – 8 + 9 x (7 + 4)
5.	 8 1 8 1 9 6 8 2:	 100 = 8 x 1 + (8 – (1 + 9) + 6 x 8) x 2
6.	 3 1 3 3 8 2 7 4:	 100 = (3 + 1) + (3 / 3 + 8 x 2 + 7) x 4

(Doğru cevap gönderen okurlarımız: Elif Tuncel, Tarık Özdemir, Zeynel Abidin Emir,
Nazan Özkan, Atakan Cemhan, Hasan Üstün Başaran, Melike Karataş, Bayram
Yıldız, Kerem Aksak, Yunus Bayar, Yağmur Candan, Miray Çiftçi, Yusuf Yücetepe)

UÇAK BİLETİ
İlk durumdaki şehirlerin sayısına x dersek, bu durumda basılı biletler
için farklı türlerin sayısı x(x – 1) dir. İlgi sahasına yeni giren şehirlerin
sayısına y dersek son durumdaki bilet türlerinin sayısı da (x + y)
(x + y – 1) olur. İki ifade arasındaki fark 2xy + y2 – y olup bu ifade
46’ya eşittir. O halde (2x + y – 1)y = 46 yazabiliriz. x ve y tam sayılar
olduğundan, y sayısının 46’nın pozitif bir böleni olduğu anlaşılır.
y nin alabileceği değerler 1, 2, 23 ve 46’dır. y = 1 durumunda x = 23 ,
y = 2 durumunda x = 11, y = 23 ve y = 46 durumları
ise x negatif olacağı için imkânsızdır.
Tüm durumlar incelendiğinde mümkün olan çözümlerin
y = 1 veya y = 2 olduğu anlaşılır. Bu durumda da sırasıyla x = 23 veya
x = 11 olur. Sonuç olarak, bu problemde “biraz” 1 veya 2 dir.
(Doğru cevap gönderen okurlarımız: Elif Tuncel, Tarık Özdemir, İlknur Bulut,
Ergüven Özkan, Zeynel Abidin Emir,Bilal Özdemir, Gökçe Aras)

BENZER ŞEKİLLER
(Doğru cevap gönderen okurlarımız:
Burak Dikmen, Erhan Erdoğan)

Kapalı Havuz
BİR MAHKUM - ON KUTU PİRİNÇ
En çok sayıda pirincin t numaralı kutuda olduğunu kabul
edelim. Eğer t ≤ k ise mahkûm oyunu kaybeder. t > k
olması durumunda ise, mahkûmun kazanabilmesi için ilk t – 1 kutudan
en çok pirinci içeren kutunun ilk k kutu içinde olması gerekir.

Sonuç olarak, kazandıran kutu t. kutu ise, mahkûm bu kutuyu
k / (t – 1) olasılığı ile bulabilir. t nin alabileceği değerler k + 1 , k + 2 , ... , n

olup her birinin gerçekleşme olasılığı da n
1

 olduğundan
mahkûmun kazanma olasılığı

... ... ()p n k
k

k
k

n
k

n
k
k k n n

k H H1
1

1 1
1

1
1 1k n k1 1= +
+
+ +

-
= +

+
+ +

-
= -- -c cm m

olarak bulunur (İfadede yer alan Hn harmonik sayısının tanımı ve
özellikleri için Bilim ve Teknik Dergisi, 2013 yılı Nisan Sayısı,
Matematik Havuzu’na bakınız). Gerekli hesaplamaları yaparak p1 = 0,183 ,
p2 = 0,366 , p3 = 0,399 , p4 = 0,398 , p5 = 0,373 , p6 = 0,327 , p7 = 0,265 ,
p8 = 0,189 , p9 = 0,100 , p10 = 0,000 olduğunu görebiliriz.
Sonuç olarak, k = 3 seçilmesi durumunda mahkûmun kurtulma
olasılığı 0,399’dir ve bu, ulaşılabilecek en yüksek değerdir.
Problemin genelleştirilmesi. 10 kutu yerine 100 kutu,
1000 kutu veya 1.000.000 kutu olsaydı, yukarıdaki yöntemi kullanmamız
durumunda 100, 1000 veya 1.000.000 olasılık değerini tek tek hesaplamamız
gerekecekti. Öte yandan, pk olasılığının en büyük değerine k = k0 için
ulaştığını varsayarsak p p>k k 10 0+

 ve p p>k k 10 0-

eştisizliklerinin sağlanması gerekir.
Bu eşitsizlikler birleştirilerek H H H1< <k n k1 10 0

-- - elde edilir.

lnH nn . c+ yaklaşıklığını kullanarak, k e
n 1

0 .
-

 bulunur.

Buradan hareketle, büyük n değerleri söz konusu olduğundan, en isabetli
seçim için 0,3678 (n – 1) sayısının tam değerinin alınabileceği anlaşılır.
Örneğin n = 100.000 durumunda k = 36.788 elde edilir.

(Doğru cevap gönderen okurumuz: Zeynel Abidin Emir)

Olimpik Havuz
ASAL SAYI ÇİFTLERİ
p = 3 için çözüm olmadığı rahatlıkla görülebilir. p ≠ 3 için mod 3’te bakarsak
2p2 + 1 ifadesi 3 ile bölünür. Bu durumda q = 3 ve p = 11 bulunur.
(Doğru cevap gönderen okurlarımız: Ergun Erdoğmuş, Osman Akar)

KAREDEKİ ÜÇGEN
Üçgenin X, Y, Z köşelerinden kenarlara paraleller çizelim.
Genelliği bozmadan, X ∈ [AB] , Y ∈ [BC] ve Z = D olacak
şekilde üçgenin mümkün olan en küçük ABCD dikdörtgeninin
içinde olduğunu kabul edelim. Bu durumda:

() ()
()≤ ≤ ≤A XYZ A AYZ A ABCD

2 2
1

 olur.

Üçgenin köşelerini karenin köşelerinde seçersek üçgenin alanı

2
1

 olduğu için cevap
2
1

olarak bulunur.

(Doğru cevap gönderen okurumuz: Burak Dikmen)

GEÇEN SAYININ ÇÖZÜMLERİ

th
ink

sto
ck

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

Ali DoğanaksoyMatematik Havuzu

Değerli okurlarımız, Eğlence Havuzu, Kapalı Havuz ve
Olimpik Havuz köşelerinde yer alan

problemlerden herhangi birinin
doğru çözümünü gönderen

ilk iki okuyucumuza TÜBİTAK
Popüler Bilim Kitapları’ndan birer

kitap hediye edeceğiz. Çözümlerinizle birlikte posta
adresinizi de soruların yayımlandığı

ayın ilk 15 günü içinde matematik.havuzu@tubitak.gov.tr
adresine göndermeniz gerekiyor.

90_92_matematik_havuzu_subat14.indd 92 25.01.2014 11:45

ozlem.ikinci@tubitak.gov.tr
Bilim ve Teknik Şubat 2014

Ayrıntılar

93

Yıldızlar ve Biz

! İnsan vücudundaki yaklaşık
60 element yıldızlarda da bulunuyor.
Ancak konunun detayları henüz
gizemini koruyor. Yıldız fizikçileri bu
bulmacayı çözmek için bilgisayar
canlandırmaları geliştirdi.

! İlk Ateş Topu Yıldız

Büyük Patlama’dan yaklaşık 100
milyon yıl sonra oluşmuş ilk yıldızın
canlandırması görünüyor. Güneş’ten
milyonlarca kat daha parlak olan bu
ateş topu ömrünü tamamladığında
süpernova olarak adlandırılan
devasa bir patlama ile ölür ve içerdiği
oksijen, karbon ve magnezyum gibi
elementler uzaya saçılır.

! İlk Gökadalar

İşte Büyük Patlama’dan yaklaşık 500
milyon yıl sonra oluşan, Güneş’in
kütlesine yakın kütledeki yıldızların
yer aldığı ilk gökadalardan biri. Yeşil
ve beyazımsı bölgeler karbonu ve
oksijeni simgeliyor.

! Yıldız Patlaması

Bu görüntüde kütlesi Güneş’in-
kinden 15 kat fazla olan bir yıldızın
patlamasının ilk yarım saniyesi
görülüyor.

“Çekirdek çöküşü
süpernovası” olarak
da adlandırılan Tip
II süpernova demir,
kalsiyum, fosfor,

potasyum, kükürt ve çinko da
dâhil olmak üzere insan vücudunda
da bulunan yaklaşık bir düzine
elementin kaynağı. Merkezdeki
küçük küre yıldızın çekirdeğinden
oluşan, yeni doğmuş nötron yıldızı.

! Süpernova Patlaması
Güneş ile aynı kütledeki yıldızların
ölüm artığı olan beyaz cücelerde
meydana gelen Tip 1a süpernovanın
gerçekleşmesine 1,5 dakika kala,
demir (kırmızı) ve kükürt (yeşil)
yaklaşık 10.000 km/sn hızla saçılır.
Patlamadan sonra geride biraz
oksijen (mavi), çok az da karbon kalır.

! Kırmızı Dev

Güneş kütlesindeki
bir yıldız yaklaşık 10 milyar yıllık
yaşamının sonuna doğru dış
atmosferinin hayli genişlediği
“kırmızı dev” aşamasına gelir.
Merkezdeki beyaz bölge yoğundur,
sıcak çekirdekte iki katman
halindeki hidrojen ve helyum hâlâ
yanmaktadır, bu iki katman arasında
karbon helyum ile birleşip oksijen
oluşturur.

! İnsan Vücudunun Bileşenleri
Vücutta bulunan proteinin,
karbonhidratın ve yağın yapısında
bulunan dört temel bileşen
(vücut ağırlığının yüzdesi olarak
ifade edilmiştir):
Oksijen %65: Besinlerin
enerjiye dönüştürülmesinde
önemli rol oynar.
Karbon %18,5: Vücudun
yapıtaşı olarak da adlandırılır.
Hidrojen %9,5: Besinlerin
taşınmasına, atıkların uzaklaştırıl-
masına ve vücut sıcaklığının
düzenlenmesine yardımcı olur.

Enerji üretiminde de
önemli rol oynar.
Azot %3,3: Proteinlerin yapıtaşları
olan aminoasitlerin yapısında
bulunur, aynı zamanda DNA’yı
oluşturan nükleik asitlerin de önemli
bir parçasıdır.

Dr. Özlem Ak İkinci

%3,30
%9,50

%18,50

%65

oksijen

karbon

hidrojen

nitrojen

! Diğer Temel Elementler
Kalsiyum %1,5: Kemiklerin
ve dişlerin güçlü ve sert
olmasına katkıda bulunur,
aynı zamanda sinirlerin
ve kasların işlevlerini
yerine getirmesinde, kanın
pıhtılaşmasında önemli
rolü vardır.
Fosfor %1: Kemik ve
diş sağlığının sürekliliği için
gereklidir. Hücrelerdeki
kimyasal tepkimeler için
gerekli olan enerjiyi sağlayan
ATP molekülünde de bulunur.
Potasyum %0,4: Vücuttaki
su dengesinin sürdürülmesi
ve sinir hücrelerindeki
elektriksel sinyal için gereklidir.
Kükürt %0,3: Kıkırdakta,
insülinde (vücudun şekeri
kullanabilmesini sağlayan
hormon), anne sütünde,
bağışıklık sisteminde
rol oynayan proteinlerde,
derinin, saçın ve tırnakların
yapısında olan keratinde
bulunur.
Klor %0,2: Sinir hücrelerinin
uygun şekilde işlevini
yapması için gereklidir,
aynı zamanda mide
özsuyunun üretimine
yardımcı olur.

Sodyum %0,2: Sinir
hücrelerindeki elektrik
sinyallerinde önemli
bir rol oynar, aynı zamanda
vücuttaki su miktarını
düzenler.
Magnezyum %0,1: İskelet ve
kas yapısında önemli
rol oynar, ayrıca hücrelerde
gerçekleşen kimyasal
tepkimelere enerji sağlayan
ATP’yi kullanan enzimlere
yardımcı olan moleküllerde
bulunur.
İyot (eser miktarda):
Metabolizmayı düzenleyen
ve tiroit bezi tarafından
üretilen temel bir hormonun
parçasıdır.
Demir (eser miktarda):
Kırmızı kan hücrelerinde
oksijen taşıyan hemoglobinin
bir parçasıdır.
Çinko (eser miktarda):
Sindirimde görevli bazı
enzimlerin bir bölümünü
oluşturur.

93_ayrintilar_yildizlarbiz.indd 93 22.01.2014 10:56

İki Adam Üç Çocuk
İki adam ve üç çocuk bir nehrin
bir kıyısından öteki kıyısına geçecektir.
Bunun için kullanacakları bir
sandalları vardır. Ancak sandal
en fazla ya bir adam ya da iki çocuk
taşıyabilmektedir.

Bu işlemi gerçekleştirmek için
en az kaç kez sandal kullanmaları gerekir?
Nasıl?

Beş Harfli Sayılar
Beş harfli sayıları soldan sağa veya
yukarıdan aşağıya okunacak biçimde
kutulara yerleştiriniz.

İkibinondört Rakamları
2, 0, 1, 4 rakamlarını sıralı bir biçimde
kullanarak 0’dan 25’e kadar olan sayıları
elde etmek istiyorsunuz.

Bunu yaparken dört işlem
(toplama, çıkarma, çarpma, bölme),
faktöriyel, üs alma ve parantez kullanabilir,
rakamları birleştirebilirsiniz.
Rakamların başına eksi işareti koyarak
negatife çeviremezsiniz.
Bazı sayıları 1’den çok biçimde
elde edebilirsiniz.

Örneğin 15 sayısı 7 biçimde elde edilebilir:

20 - 1 - 4	 = 15
20 - (1 + 4)	 = 15
2 - 0! + 14	 = 15
(2 x 0)! + 14	 = 15
20 + 14	 = 15
2 - (0! - 14)	 = 15
(2 + 0!) x (1 + 4)	 = 15

11 ve 18 sayıları ise 1 biçimde elde edilebilir:
(2 + 0!)! + 1 + 4 = 11
2 + (0! + 1)4 = 18

0’dan 25’ kadar olan sayılar arasında sadece
bir tanesini elde etmek mümkün değildir.
Bu sayıyı bulunuz.

Boşluklar
Boşlukları uygun biçimde doldurunuz.

256 Kutu
Her biri farklı ağırlıkta olan 256 kutu var.
Bu kutuları iki kefeli bir denge terazisinde
tartarak en ağır kutuyu ve ağırlıkta
onu takip eden kutuyu bulmak istiyorsunuz.

Bu işi başarıyla gerçekleştirmeyi
garantilemek için en az kaç tartı gerekir?

Not: Her kefeye sadece birer kutu
koyabilirsiniz ve kutuları herhangi bir ağırlıkla
değil, sadece birbirleriyle tartabilirsiniz.

M Harfi
Aşağıdaki beş parçayı birleştirerek
“M” harfi elde ediniz.

Havuzlar
Kenar uzunlukları 1, 2, 3 ve 4 birim olan
kare biçimindeki dört havuz
şekilde görüldüğü gibi aynı diyagonal doğru
üzerine dizilmiştir. Havuzların kenarlarına
1 birim uzaklıkta olan bölgeye çim ekilecektir.

Aşağıdaki şekil incelenirse
bu bölgenin alanının 44 birim kare
olduğu görülür.

Eğer kenar uzunlukları 1’den 4’e kadar olan
4 kare yerine 1’den 10’a kadar olan
10 kare dizilseydi, çim ekilecek bölgenin
alanı ne olurdu?

Göz Aldanması
Aşağıdaki dört karenin içindeki “3E”
yazılarının dördü de aynı renk.

SEKİZ
DOKUZ
YİRMİ
ONBEŞ
ONBİN
ONBİR
ONİKİ
ÜÇBİN

ÜÇYÜZ
BİNON
BİNÜÇ
YÜZON
YÜZÜÇ

A 1 , 2 , 5 , ___ , 1000

B 3 , 6 , 7 , 10 , 13 , 16 , 17 , 22 , ___ , ...

C 0 , 1 , 2 , 3 , 5 , 7 , 8 , 9 , 10 , 12 , 13 , ___ , ...

D 4 , 6 , 11 , 14 , ___ , ...

94

Zekâ Oyunları Emrehan Halıcı

94_95_zeka_oyunlari_subat.indd 94 21.01.2014 16:47

Geçen Sayının Çözümleri

Vezirler
En az
13 vezir gerekir.
Örnek bir çözüm:

Mükemmel Sistem
Sınavı geçmesi garanti olan
öğrenci sayısı 6’dır.
Örnek bir sistem:
- Siyahlar sıfıra, beyazlar bire karşılık gelsin.
- Çift sayılar için siyah, tek sayılar için
beyaz kullanılsın.
- En üstteki öğrenci kendinden sonraki
tüm öğrencilerin şapka renklerini toplasın,
toplamın tek mi çift mi olduğuna
bakarak “siyah” ya da “beyaz” desin.
(Örneğin önünde 4 siyah, 2 beyaz şapka
varsa, toplam 4x0 + 2x1=2’dir.
2, çift sayı olduğu için “siyah” desin.)
- Sonraki öğrenci, kendinden önceki
(yani duyduğu) şapka renkleri ile kendinden
sonraki (yani gördüğü) şapka renklerini
toplasın, toplamın tek mi çift mi olduğuna
bakarak “siyah” ya da “beyaz” desin.
Öğrenciler tamamlanana kadar
bu işlem tekrarlansın.

Bu sisteme göre birinci öğrencinin
sınavı geçme olasılığı %50,
diğer altı öğrencinin ise %100’dür.
Benzer başka sistemler planlanabilir.

Toplamlar

Saatler
152 saat sonra, saatiniz 16:16 iken
bu durum gerçekleşir.

Beşgendeki Üçgenler

Fark
A=1,
B=2,
C=9,
D=8
12x98=1176
1298-1176=122

L Harfi (Sağda)

Açılar
K açısı bulunamaz. L=G+F M=180-E-G-F

Seri Toplamı
Sorudaki
1+1+2+2+2+3+3+3+3+4+4+4+4+4+...
serisi 1+2+3+4+... serisi ile
1+2+2+3+3+3+4+4+4+4+... serisinin
toplamıdır.
Birinci serinin (1’den n’e kadar olan sayıların)
toplamı = n(n+1)/2
İkinci serinin (1’den n’e kadar olan sayıların
karelerinin) toplamı = n(n+1)(2n+1)/6
İki serinin toplamı = n(n+1)(n+2)/3
Bu toplamdaki terim sayısı = ((n+1)(n+2)/2)-1
n=21 olsa, terim sayısı 252 olur.
Soruda 250 terim istendiği için 2 adet
21 çıkarılacak.
Toplam = 21x22x23/3 – 2x21 = 3500

Boyama İşlemi
Yukarıdaki ilk dört şekli inceleyerek beşinci şekli uygun renklerle boyayınız.

Parça Birleştir
Solda görülen 7 parçayı uygun
biçimde yerleştirerek sağdaki tabloyu
elde ediniz.

Parçalar döndürülebilir ancak
ters çevrilemez.

5 4 2 1 3 6

3 1 4 2 6 5

4 2 6 5 1 3

2 6 3 4 5 1

1 3 5 6 2 4

6 5 1 3 4 2

9

3

4 1

5

86

7
2

10

95

Bilim ve Teknik Şubat 2014

zeka.oyunlari@tubitak.gov.tr

94_95_zeka_oyunlari_subat.indd 95 21.01.2014 16:47

yayin.dunyasi@tubitak.gov.tr

Matematik Bize Ne Anlatıyor?

Lisa Jane Gillespie, Alex Frith, Minna Lacey
Çeviri: Bahtiyar Kurt
TÜBİTAK Popüler Bilim Kitapları, 2014

Matematik çocuklara ilk başlarda oyun
gibi gelse de zamanla matematiğin ge-

reksiz olduğunu düşünebiliyorlar. Matemati-
ğin ne işe yaradığı ve neden ortaya çıktığı so-
ruları 7’den 70’e pek çok kişinin aklına takılır.
“Matematik Bize Ne Anlatıyor?” işte bu tür so-
ruları ve bunların cevaplarını eğlenceli biçim-
de sunan bir popüler bilim kitabı. Öncelikle
genç okurlarımıza yönelik olsa da benzer so-
ruları soran tüm okurlarımıza hitap edebilir.

“Sayıların ne işe yaradığını ve etrafımızda-
ki dünyayı nasıl tanımladıklarını keşfet. Zeki
matematikçilerin dünyayı nasıl değiştirdiği-
ni öğren.”

Bilinmeyen Yönleriyle
Mostar Köprüsü

Osman Doğan
Çamlıca Basım Yayın, 2011

Rumeli coğrafyasının en önemli nehirle-
rinden olan Neretva Nehri üzerine birçok

köprü yapılmıştır. Bu nehir üzerindeki köprü-
lerden Konjic, Drina ve Mostar’ın hikâyeleri
ve kaderleri birbirine çok benzer. Ama hiçbir
köprü Mostar Köprüsü kadar ilgi çekmemiş,
Mostar kadar merak edilmemiştir. İşte, ilk defa
yayınlanan vesikalar ışığında, kim tarafından
inşa edildiğinden, kaybolan kitabelerine ka-
dar Mostar Köprüsünün bilinmeyen yönleri....

Bir Osmanlı Maden Müdürünün
Kızılırmak Projesi 1848

Osman Doğan, Ebul Faruk Önal
Çamlıca Basım Yayın, 2012

Osmanlı Devleti zamanında devletin sı-
nırları içinde bulunan nehirlerle ilgili bir-

çok fikir ve proje üretilmiştir. 16. yüzyılda Sa-
karya Nehri’ni Sapanca Gölü üzerinden Mar-
mara Denizi’ne, Karadeniz’i Don-Volga üze-
rinden Hazar Denizi’ne, 19. yüzyılın ilk yarı-
sında da Akdeniz’i Basra Körfezi’ne Asi Neh-
ri ile Fırat Nehri üzerinden kanallarla birleştir-
me fikirleri öne sürülmüş, uzun ve kısa vadeli
planlama çalışmaları yapılmıştır. Nitekim Tan-
zimat Fermanı’nın ilanından dokuz sene son-
ra 1848’de Gümüşkan (Dink) Madenleri’nde
müdürlük yapan Ahmed Bey tarafından çok
detaylı ve geniş bilgiler içeren bir “Kızılırmak
Projesi” hazırlanmıştır. “Bir Osmanlı Maden
Müdürünün Kızılırmak Projesi 1848” adlı ki-
tap işte bu rapordan bölümler ve raporla ilgi-
li önemli bilgiler içeriyor, bu ilginç arşiv belge-
sini genel okuyucu kitlesinin ilgisine sunuyor.

Minna Lacey : Çocuk ve genç yetişkin kitapları yazarı.
Yayımlanmış eserlerinden bazıları: Yakın Bakın - Bi-
lim (çeviri, İş Bankası Kültür Yayınları, 2012), Keşfe-
din - Büyük Makineler (çeviri, İş Bankası Kültür Yayın-
ları, 2012), Keşfedin - Matematik, Alex frith ile çeviri,
İş Bankası Kültür Yayınları, 2009).
Lisa Jane Gillespie: Çocuk kitapları yazarı. Yayımlan-
mış eserlerinden bazıları: Ağaçlar (çeviri, TÜBİTAK
Popüler Bilim Kitapları, 2011), Temel Düzey İçin Şe-
killi Bilim Sözlüğü, Sarah Khan ile birlikte (çeviri, TÜ-
BİTAK Popüler Bilim Kitapları, 2014).
Alex Frith: Çocuk kitapları yazarı. Yayımlanmış eser-
lerinden bazıları: Denizaltılar (çeviri, TÜBİTAK Popü-
ler Bilim Kitapları, 2012), Gizli Dünya Atlası (çeviri,
Bahçeşehir Yayınları, 2012), Keşfedin - Beynimiz (çe-
viri, İş Bankası Kültür Yayınları, 2008).

Yayın Dünyası

96

96_yayin_dunyasi_subat.indd 96 21.01.2014 16:24

