
 Bilim
Teknikve

Aylık Popüler Bilim Dergisi

Ocak 2009 Sayı 494

3,5 TL

Geçmişe yolculuk yapmak belki de hepimizin ortak düşü...

2009 Dünya Astronomi Yılı

Yalıtılmış Kabileler

E-Kâğıt
Yaşamımızda

Zamanda
Yolculuk

Bu düşü kuranlar yalnızca bilimkurgu
meraklıları değil, birçok bilim insanı konuyu
ciddiyetle ele alıyor ve bunun olabileceğini
savunuyor.

Bir Tıp
Gözlemcisinin

Notları

LewisThomas

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

B
ir
Tıp

G
ö
zlem

cisin
in

N
o
tla

rı
LLeeww

iiss
TT

hhoo
mm

aass

Lewis Thomas (1913-1993) doktorluğun nasıl bir iş olduğunu, bir aile doktoru

olan ve bitmez tükenmez ev viziteleri yapan babasını gözleyerek öğrendi.

Babası, tıbbın hastalar için yapabileceği pek fazla şey bulunmadığına ve

doktorların dürüst davranıp cehaletlerini kabullenmeleri ve kendilerinden

çok şey vermeleri gerektiğine inanıyordu. Siyah doktor çantasında morfin

ve sihirden başka bir şey olmamasına rağmen, kendisinin varlığı bile

hastalarını teskin etmeye yetiyordu.

Lewis Thomas’ın tıp fakültesine başladığı yıllarda doktorluk değişmekte ve

bir bilim dalına dönüşmekteydi. Kitap yazarın Boston ve New York’taki

eğitimi, savaş sırasındaki mesleki çalışmaları, tutkuyla yürüttüğü araştırma

projeleri, hastane ve tıp fakültelerinde idareci olarak verdiği hizmetler ile bir

hasta olarak yaşadığı deneyimleri kapsayan muhteşem bir anı niteliğini

taşıyor.

Tıpta uygulamada temel alınan nedir? İnsanlar doktorlardan hep ne

beklemiştir? Peki ya şimdi, tıp artık gerçek bir bilim dalına dönüşmüşken ve

eski zamanların zanaatı pek ortada görülmezken ne bekleyebilirler?

Dr. Thomas kitabında bu sorulara cevap aramanın yanı sıra bilimsel

araştırma yapma ile mesleği uygulama, sözcükler ile anlamlar, insanların

hataları ile başarıları arasındaki ilişkiyi araştırıyor.

Bir Tıp
Gözlemcisinin

Notları

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

Y E T İ Ş K İ N K İ T A P L I Ğ I

 Bilim
Teknikve

Karışık bir konu bu zamanda yolculuk... Oysa bilimkurgu fi lmlerinde ne kadar kolaydır, yılı ayarla, saati seç, gözlükleri tak,

zaman tünelinden geçerken sıkı tutun... Karışık olan tek şey o makineyi yapan bilim adamının saçıdır bu fi lmlerde.

Filmlerin favori konularından olsa da, bilim insanlarına göre bir zaman makinesi yapıp geçmişe ya da geleceğe yolculuk yapmak

pek olası görünmüyor. Yine de bilimsel olarak bir zaman makinesinin olabilirliği gerçekten de çok heyecan verici ve bilim insanlarının da

zamanda yolculukla ilgili kendi “fantezi”leri var... Ama dedik ya biraz karışık bu konular; bir kere zaman makinesinden kasıt,

içine girip düğmesine basıp çalıştırabileceğimiz, bizim bildiğimiz türden bir “makine” değil, bir çeşit evren modellemesine dayanıyor.

İkincisi, bu konudaki bilimsel tartışmaların çoğu, bilimin pek sınanamaz alanlarından olan kozmolojiyle ilişkili...

İşin içine bir de solucan delikleri, süpersicimler, kara delikler gibi daha da kafa karıştırıcı kavramlar giriyor ve insanın hevesini

kursağında bırakıyorlar doğrusu. Dergimizin bu sayısında ele aldığımız zamanda yolculuk konusunu, bilimin penceresinden

anlaşılır bir dille aktarmaya çalıştık...

Bilimsel fanteziler ve tartışmalar devam edip giderken zaman hep yaptığı gibi ileriye doğru aktı ve bir yıl daha geçti...

Yeni yıla yepyeni bir yüzle girdik. Şu an elinizde tuttuğunuz Bilim ve Teknik dergisi, boyutuyla, sayfa tasarımıyla, içeriğiyle yeni bir dergi

olsa da, 41 yıllık bir geleneğin de devamı aynı zamanda. Dergimizin 1967 yılında çıkan ilk sayısında sıralanan hedefl er ve amaçlar

bizlere hala ışık tutuyor, yenilikler için önümüzü açıyor. Yenilenme sürecinde ekibimiz hem sizlerden gelen istekleri ve eleştirileri göz önünde

bulundurarak, hem de bu ışığı daha fazla okura nasıl ulaştırırız kaygısıyla gece gündüz çalıştı. Umarız beğeneceksiniz...

Yıldız Takımı okurları ise hemen üzülmesinler. Yılda 4 kez dopdolu bir içerikle yayınlanmaya devam edecek.

Bu yılın ilk sayısı Mart’ta, kaçırmayın.

Her zaman olduğu gibi sevgiyle...

Çiğdem Atakuman

Aylık Popüler Bilim Dergisi

Cilt 42 Sayı 494

Ocak 2009

 “Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

Kapak: Visual Photos

 Sahibi
TÜBİTAK Adına Başkan

Prof. Dr. Nüket Yetiş

Sorumlu Yazı İşleri Müdürü
Yayın Yönetmeni
Çiğdem Atakuman

(cigdem.atakuman@tubitak.gov.tr)

Yayın Kurulu
Ömer Cebeci

Efser Kerimoğlu

Ahmet Onat

Mehmet Mahir Özmen

Ferit Öztürk

Teknik Yönetmen
Duran Akca

(duran.akca@tubitak.gov.tr)

Yazı İşleri Koordinasyon
Bülent Gözcelioğlu

(bulent.gozcelioglu@tubitak.gov.tr)

Redaksiyon
Umut Hasdemir

(umut.hasdemir@tubitak.gov.tr)

Sevil Kıvan

(sevil.kivan@tubitak.gov.tr)

Özlem Özbal

(ozlem.ozbal@tubitak.gov.tr)

Adem Uludağ

(adem.uludag@tubitak.gov.tr)

Grafik Tasarım - Uygulama
Ödül Evren Töngür

(odul.tongur@tubitak.gov.tr)

Web
Sadi Atılgan

(sadi.atilgan@tubitak.gov.tr)

Sinan Erdem

(sinan.erdem@tubitak.gov.tr)

Mali Yönetmen
H. Mustafa Uçar

(mustafa.ucar@tubitak.gov.tr)

Okur İlişkileri - İdari Hizmetler
Lale Edgüer

(lale.edguer@tubitak.gov.tr)

Sema Eti

(sema.eti@tubitak.gov.tr)

E. Sonnur Özcan

(sonnur.ozcan@tubitak.gov.tr)

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

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

Faks
(312) 427 66 77

 Satış-Dağıtım
(312) 467 32 46
(312) 468 53 00/1061-3438
Faks: (312) 427 13 36
TÜBİTAK Santral
(312) 468 53 00

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

ISSN 977-1300-3380

Fiyatı 3,50 TL
Yurtdışı Fiyatı 5 Euro.

Dağıtım: DPP A.Ş.

Baskı: İmpress Baskı Tesisleri
İmaj İç ve Dış Tic. A.Ş.
İmajas.com.tr
Baskı Tarihi: 01.01.2009

 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.

24

36

62

Galileo’nun 1609’da teleskopuyla yaptığı ilk gökyüzü gözleminin 400. yıldönümü olan 2009,

Dünya Astronomi Yılı ilan edildi. Dünya Astronomi Yılı etkinliklerine ev sahipliği yapan Uluslararası Astronomi Birliği ve Türkiye’deki odak

noktası olan Türk Astronomi Derneği, “Evren Sizi Bekliyor” sloganıyla yola çıkarak dünya çapında, özellikle çocuklar ve gençler arasında,

anne-babaların ve öğretmenlerin de katılımıyla astronomiye olan ilgiyi canlandırmayı amaçlıyor.

Geçmişe yolculuk yapmak belki de hepimizin ortak düşü. Zamanın ve uzayın ne olduğu üzerine

kafa yormayı sürdürsek de kendimizi bu hayalden alıkoyamıyoruz. Ama bu düşü kuranlar

yalnızca bilimkurgu meraklıları değil, birçok bilim insanı konuyu ciddiyetle ele alıyor ve bunun olabileceğini savunuyor.

“Doğada kendi başına hayatta kalmayı başarabilen, yemek yemeyen, su içmeyen ve hareket etmek için rüzgârdan başka

hiçbir şeye gereksinim duymayan yeni bir ‘canlı’ türü ‘evrimini’ hızlı bir şekilde sürdürüyor.” Hollandalı sanatçı Theo Jansen yaklaşık

20 yıldır kendi kurduğu evrende yarattığı eserleri tanımlarken bu sözcükleri kullanıyor. Jansen’i tanımlamak için

belki de ilk kez duyacağınız bir ifade kullanılıyor: Kinetik heykeltıraş. Bunun nedeni 1990’dan beri “yaratmaya” uğraştığı,

kendi kendine hareket eden sanat eserleri...

İçindekiler

 Bilim ve Teknoloji Haberleri .. 4

Bilim ve Teknoloji Günlüğü / Murat Dirican .. 18

Dünya Güncesi / Özgür Tek ... 20

Tekno-Yaşam / Sinan Erdem .. 28

2009 Dünya Astronomi Yılı / Alp Akoğlu ... 24

Elektronik Kâğıt Yaşamımızda.../ Özgür Tek ... 30

Zamanda Yolculuk / Muzaff er Özgüleş ... 36

Yalıtılmış Kabileler / Muzaff er Özgüleş ... 46

Genetik Bilgi ve Antropoloji / Timur Gültekin - Ömer Gökçümen 50

Nano Teknoloji Uzmanı Diyatomeler / Cenk Durmuşkahya .. 56

Gray Paradoksu Çözüldü / Özgür Tek .. 60

Kumsal Hayvanları / Cumhur Öztürk ... 62

Kros Kayağı / Alkım Özaygen - Haldun Ülkenli .. 66

Düşleri Biyolojiyle Süslü Bir Bilim İnsanı / Bülent Gözcelioğlu .. 72

Matematik Kulesi / Engin Toktaş 85

Bilim Tarihinden / Çağlar Sunay 88

Yayın Dünyası / Bülent Gözcelioğlu ... 92

78
Doğa
Bülent Gözcelioğlu

80
Sağlık
Ferda Şenel

82
Gökyüzü
Alp Akoğlu

86
Abaküs
Özgür Kişisel

91
Mercek Altı
Çağlar Sunay

+

On Dakikada Kan Testi

Kandaki proteinlerin

ölçümü, kanser riskinin

belirlenmesinde ve ileri

yaşlarda kronik hastalıklara

yakalanan insanların sağlık

takibinde doktorlara yardımcı olabiliyor. Ama

bu proteinlerin ölçülmesi için günümüzde

kullanılan yöntemler çok pahalı. Bunun yanı

sıra, düzenli bir uygulama için çok miktarda

kan gerekiyor. Klinik deneylerde kullanılan

mikro-akışkanlara yönelik bir yonga,

normalde çok sayıda teknisyenin saatlerini

alan bu işi 10 dakikada, yalnızca tek bir damla

kanla ve tek bir yonga üzerinde yapıyor.

Araştırmacılar, böyle testlerin maliyetlerini

aşağıya çekerek kan proteinlerine dayanan

başucu tanı yöntemlerini gerçeğe

dönüştürmeyi ümit ediyor.

Tanı yongası Kaliforniya Teknoloji

Enstitüsü’nde kimya profesörü olan James

Heath ve Seattle’daki Biyoloji Sistemleri

Enstitüsü’nün kurucu başkanı Leroy Hood

tarafından geliştirilmiş. Heath ve Hood bu

kan yongasını ticarileştirmek için Integrated

Diagnostics adıyla bir de şirket kurmuş.

Los Angeles’ta Kaliforniya Üniversitesi’nde

patoloji profesörü olan Paul Mischel, “Serum

proteinleri, hastalık biyolojisine açılan

inanılmaz derecede geniş bir pencere” diyor.

Ama günümüzde bir kan proteini testi

yaklaşık 500 dolara mal oluyor ve bu testler

10-15 ml kan ve birçok kez doktora gitmeyi

gerektiriyor.

Heath, aygıt için, “İşlemleri sudan ucuz

hale getirmeye karar verdik; maliyeti yalnızca

5 cent ve bir protein” diyor. Yalnızca bir

kan damlası gerektiren böyle hızlı ve ucuz

testler doktorlara daha çok hastayı daha

sık izleme olanağı sunuyor. Böylece kanser

gibi hastalıklar için daha erken teşhis ve ileri

yaştaki bireyler için de koruyucu hekimlik

şansı doğuyor. Heath tanı yöntemlerinin

daha doğru sonuçlar vermesi gerektiğini

belirtiyor. Geleneksel ölçümlerde işlem

tamamlanmadan önce kan örnekleri

saatlerce, hatta günlerce bekliyordu. Bu

da kan örneklerinin bozulmasına yol

açabiliyordu.

Heath ve Hood’un icadı analiz işlemini

bazı basit mikro-akışkanlarlarla başlatıyor. Bir

kan damlası, küçük bir dış basınç uygulanarak

çok küçük bir kanala aktarılıyor. Bu ilk kanal,

kan hücrelerini dışarıda bırakarak protein

bakımından zengin kan serumunun geçişine

izin veren daha dar kanallara ayrılıyor. Bu

ayırma işlemi için tipik kan testlerinde bir

santrifüj uygulaması yapılıyordu.

Daha dar kanallar Heath’ın protein

barkodu olarak adlandırdığı, (serumda ilgili

proteinleri yakalayan antikorlara bağlı DNA

dizilerini temsil eden) bir örüntü oluşturuyor.

Hücreleri içeren mikro-akışkan serum

sıvısında kırmızı fl oresanlı proteinlere bağlı

antikorlar, yakalanan kan proteinlerinin

düzeyini gösteriyor. Protein barkodları

fl oresan mikroskopta ya da gen-yonga

tarayıcısında okunabiliyor. Yakalanan kan

proteinlerinin benzerlikleri, barkoddaki

kırmızı çizgilerin yerleri referans alınan

yeşil bir fl oresan çizgiyle karşılaştırılarak

belirleniyor.

Heath ve Hood barkoddaki belirli

bir protein bölgesinden ne kadar ışığın

yayıldığını ölçerek bu proteinin kandaki

konsantrasyonunu ölçebiliyor. Heath,

yonganın yalnızca bağışıklık sistemince

üretilen bol miktardaki kan proteinini

değil, aynı zamanda beyin gibi organlardan

kaynaklanan, az bulunur proteinlerin

ölçümünü de olanaklı kılıyor. Böylece var olan

kan proteinlerini geniş bir konsantrasyon

aralığında ölçebiliyor. Aygıt geleneksel

protein testleri kadar duyarlı. Heath ve Hood

doğru antikorlarla özel yongalar hazırlayarak

ilgilendikleri her proteini ölçebiliyor.

Başka gruplar sonuçları yorumlamayı

zorlaştıran, çok sayıda organın ürettiği

proteinlerin üzerine yoğunlaşma yolunu

seçerken Hood, “Biz organa özgü kan

proteinlerini tanımlamak için strateji

geliştiriyoruz” diyor. Hood, ekibinin halen

beyin ve karaciğere özgü proteinleri ortaya

çıkarmak için kütle spektrometresini

kullandığını söylüyor.

Araştırmacılar, yayımlanan makalelerinde

göğüs ve prostat kanserli hastaların risk

düzeyini belirlemek için kan testinin

kullanımını açıklıyor. Heath klinik

denemelerde yonganın hem kanserli hastalar

hem de sağlıklı bireyler üzerinde sınandığını

söylüyor. Grubun bu günlerde sağlıklı

insanlar üzerinde yürüttüğü çalışmalarda

çok miktarda kan alınmasını gerektiren

geleneksel yöntemlerin kullanılması pratik

olmayabilirdi. Heath yongaları kullanarak

kan proteinlerinin günde birkaç kez

ölçülebildiğini söylüyor. Araştırmacılar kan

yongalarını, beslenme ve egzersizin beden

kan-protein bileşimini nasıl etkilediğini

gözlemek için kullanıyorlar.

Southern California Üniversitesi Keck Tıp

Fakültesi’nde patoloji profesörü olan Emil

Kartalov, “Bu aygıtlar maliyetteki düşüşle

birlikte hastalar için büyük yarar sağlayacak”

diyor. Çalışmalarını Heath ve Hood ikilisinden

ayrı sürdüren Kartalov da benzer yongalar

geliştiriyor. Ayrıca kan yongası üzerinde

kullanılan bazı ayırma yöntemlerini

geliştirmiş. Kartalov, Heath ve Hood’un

çalışmasının ileriye dönük büyük bir adım

olduğunu ancak bu yongaların gerçekten

alana girmesi için araştırmacıların fl oresan

proteinlerle yetinmemeleri gerektiğini

belirtiyor. Florasan mikroskoplar savaş

alanına ya da hastaların evlerine taşınmak

için çok pahalı ve büyük. Kartalov, elektrik

akımındaki değişikliklerin ölçümü daha kolay

ve daha pratik olduğundan gelecekteki tanı

yöntemlerinde büyük olasılıkla fl orasan

proteinlerin yerini elektrik yüklü proteinlerin

alacağını söylüyor.

http://www.technologyreview.com/biomedicine/21676/

Esra Tok Kılıç

4

Bilim ve Teknoloji Haberleri

Dergiler Artık Google Kitap Arama’da

“Magazin” kelimesi Arapça’da depo anlamına

gelen ”makhazin” sözcüğünden türemiştir. Daniel

Defoe 1704’te dünyanın ilk İngilizce dergisini

yayımladığından beri dünyanın her yerinde neredeyse

akla gelebilecek her türlü zevke hitap eden milyonlarca

dergi hazırlanmış, okunmuş ve kafeler, berberler,

kütüphaneler ve evlerde elden ele dolaşmıştır. Eğer

seksenlerde insanların hangi arabaları kullandığını

ya da otuz yıl önce modanın nasıl olduğunu merak

ediyorsanız, bunların cevabını bir dergide bulma

şansına sahipsiniz. Ancak günümüzde henüz az sayıda

dergi arşivine çevrimiçi olarak ulaşılabiliyor.

 Şimdi, daha çok dergi arşivini ve mevcut dergiyi

çevrimiçi ulaşılabilir hale getirmek ve New York

Magazine, Popular Mechanics ve Ebony gibi çeşitli

dergilerden milyonlarca makalenin sayısallaştırılması

için yayımcıların ortaklığında Google tarafından

başlatılan bir girişimi duyuruyoruz. Beyzbol tarihi

fanatiği misiniz? Google Kitap Arama’da örneğin

“Hank Aaron pursuing Babe Ruth’s record (Hank

Aaron, Babe Ruth’un rekorunun peşinde)” yazarak

bir arama yapmayı deneyin. Hank Aaron, Babe

Ruth’un sayı koşusu vuruşu rekorunu yakaladığında

1973’te Ebony’de yayımlanan makaleye ait bağlantıyı

bulacaksınız. Makaleyi tıpkı basılı dergideki gibi

tamamen renkli ve orijinal içeriğiyle okuyabilirsiniz.

Birkaç sayfa geri gidin, örneğin, iki sayfaya yayılmış

olarak 1973’ün sonbahar modasını bulacaksınız.

Daha fazlasını okumak isterseniz yıllarca yayınlanmış

olan derginin sayılarını görüntülemek için

“Browse all issues – Tüm sayılara göz at” uzantısını

tıklayabilirsiniz. Tarihi röportajları, kendi kendine

dene makalelerini yeniden keşfetmek için Popular

Science, New York Magazine, ya da Bulletin of

Atomic Scientists gibi diğer yayınları araştırın. Bu

dergiler çoğu yönüyle tam bir tarih kaynağı olmasa

da, bugünü anlamak için görüş açısı sağlayan bir

pencere.

Google Kitap Arama’yla dergi arayabilirsiniz.

“Obama keynote convention” (Obama’nın kongre

açılış konuşması) ya da “world’s most challenging

crossword” (dünyanın en ilginç çapraz bulmacası)

gibi sorguları denediğinizde kitap sonuçlarının

yanı sıra dergi makalelerini de bulacaksınız. Arama

yazılımı dergi makalelerini “Magazin” anahtar

kelimesiyle etiketli olarak göstermekte.

Daha çok makale tarandıkça Google Kitap

Arama’da zamanla daha fazla derginin yer aldığını

göreceksiniz. Son olarak, dergi sonuçlarını Google.

com ana arama sonuçlarıyla karıştırılmaya başlanacak

ve böylece belki aradığınızı bile bilmediğiniz dergileri

bulmaya başlayacaksınız. Şimdilik dergi aramanızı

gelişmiş arama kullanarak Google’ın taradıklarıyla

sınırlayabilirsiniz.

Kitaplar, gazeteler ya da görüntülerden, yıllardır

mümkün olduğunca geniş veriyi çevrimiçi kılmak için

çaba sarf eden Google, daha fazla derginin çevrimiçi

hale getirilmesini tüm dünyanın bilgisini erişime

sunma hedefine doğru önemli bir adım olarak

görüyor.

http://googleblog.blogspot.com/2008/12/search-and-find-
magazines-on-google.html

Esra Tok Kılıç

Hayvan organlarının insanlara nakli olarak bilinen

“ksenotransplant” işlemlerinin hızı, parasal kaynak

darlığı ve domuz klonlama yöntemindeki bazı sorunlar

nedeniyle kesilmişti. Şimdi bu işlemi gerçekleştirmenin

daha basit bir yolu geliştirildi. Yeni yöntemde, bir erkek

domuzun sperm hücrelerindeki (dolayısıyla ondan

doğabilecek tüm yavruların hücrelerindeki) DNA

değiştiriliyor. Bu da istenen genleri taşıyan bir virüsün

erkek domuzun testislerine enjekte edilmesiyle yapılıyor.

Bu yöntemi Pasadena’daki Kaliforniya Teknoloji

Enstitüsü’nden Carol Readhead ile Londra’daki

Hammersmith Hastanesi’nden Robert Winston geliştirdi.

İkili yaptıkları basın toplantısında, geliştirdikleri yöntemin

altı erkek domuzda işe yaradığını açıkladı. Domuzların

spermleri yeşil bir işaret geni taşıyor. Bunların erkek

yavrularının kalıtımla bu geni alıp almadığını görebilmek

için yavrulardan alınan dokuların incelenmesi planlanıyor.

http://www.newscientist.com/article/mg20026823.400-invisible-transplant-
organs-now-in-sight.html?DCMP=OTC-rss&nsref=online-news

‘Görünmez’ Nakil Dokuları Artık Gündemde Seçil Güvenç Heper

Domuzlar üzerindeki genetik

mühendisliği çalışmaları

sayesinde bağışıklık sisteminin

“görmeyeceği” dolayısıyla

da bedene nakledildiğinde

reddedilmeyecek organlar

10 yıl içinde kullanılmaya

başlanabilir.

5

Bilim ve Teknik Ocak 2009

Hücrelere Sırt Çantası

Mikroskopik sırt çantaları

diyebileceğimiz, içinde kimyasal

yük olan nano yapılı polimer

keseler taşıyan canlı hücreler belki

de bir gün ilaçları ve görüntüleme

ajanlarını hastalıklı dokulara

taşıyabilecek. Massachusetts Institute of

Technology (MIT) araştırmacıları böyle sırt

çantalarını oluşturmayı başardıklarını, bu

çantaları manyetik parçacıklarla doldurup

bağışıklık hücrelerine, hücrenin çevreyle

etkileşme yeteneğinin zarar görmesine yol

açmadan bağladıklarını söylüyorlar.

San Diego’daki Kaliforniya Üniversitesi’nde

kimya ve biyokimya profesörü olan, ancak

bu çalışmada yer almayan Michael Sailor,

çalışmanın çok dikkate değer olduğunu,

sonuçta çok sayıda hastalığa yönelik birçok

değişik ürün elde edilebileceğini söylüyor

ve bunun tümüyle yeni bir alt disiplin

oluşturabileceğini düşünüyor.

Sırt çantaları üç ince polimer film

tabakasından yapılıyor. En alt tabaka sırt

çantasını yapım ve yükleme aşamasında bir

yüzeye tutturuyor. Orta tabaka sırt çantasının

yükünü taşıyor. Üst tabaka da hücre yüzeyine

tutunmayı sağlayan bir kanca işlevi görüyor.

Araştırmacılar sırt çantalarını

sentezledikten sonra bunlara canlı bağışıklık

hücreleri içeren bir çözelti eklemişler. Hücreler

hemen sırt çantalarının üst tabakalarınca

tutulmuş. Daha sonra sıcaklık düşürülüp

alttaki polimer tabakanın çözünmesi

tetiklenerek sırt çantası takmış hücrelerin

yüzeyden ayrılması sağlanmış.

MIT Malzeme Bilimi ve Mühendisliği

Merkezi Başkanı Michael Rubner, bu işlemin

sırt çantasına inanılmaz çeşitlilikte “yük”

yüklenmesine olanak verdiğini söylüyor.

Hücreler son anda eklendiği için sırt çantaları

yapılır ve yükleri yüklenirken ne zehirli

kimyasal maddeleri kullanmak ne de sert

koşullar tehlikeli oluyor. “İstediğiniz her

tür sert kimyasal maddeyi kullanabilirsiniz

çünkü bu koşullarda ölmesi beklenen

hücre henüz ortamda değil.” diyor Rubner.

“Hücrenin yüzeye tutunması ve sırt çantasını

alıp ayrılması sürecin ancak son aşamasında

gerçekleşiyor.”

Araştırmacılar sırt çantasının ne kadar sıkı

tutunduğunu sınamak için sırt onları manyetik

nano parçacıklarla doldurup bağışıklık

hücrelerine yüklediler ve hücreleri bir

mıknatısın yanına yerleştirdiler. Mikroskopla

bakıldığında, kendilerine sımsıkı bağlı olan sırt

çantalarının çekilmesiyle hücrelerin mıknatısa

doğru yol aldığı gözlenebiliyordu.

Çalışmada yer almayan Teksas Üniversitesi

Nanotıp Bölümü Başkanı Mauro Ferrari, bir

hücrenin yüzeyine bağlanan parçacıkların

genellikle birkaç saniye içinde içeri alındığını

söylüyor, dolayısıyla da bağlanan sırt

çantasının yerinde birkaç saniyeden daha

uzun süre kalmasının çok önemli olduğunu

ekliyor.

Sailor, söz konusu teknolojinin ümit verici

olduğunu söylüyor ama asıl zorluğun bunun

bedenin içinde çalışmasını sağlamak olduğu

uyarısında da bulunuyor. Şu aşamada sırt

çantası takmış hücrelerin kan dolaşımında ne

kadar başarılı olabileceğini bilmenin bir yolu

yok. Taşıdıkları yük paketlerini yutabilir, atabilir

ya da dar yerlere sıkışabilirler. Ön çalışmalar

sırt çantalarının bağışıklık hücrelerinin

sağlığına yönelik herhangi bir tehlike

oluşturmadığı yönünde; ancak sistemin canlı

bir hayvan üzerinde denenmesinden önce

yapılması gereken daha çok iş var.

Araştırmacılar, bu teknoloji hayvanlar

üzerinde sınanma aşamasına geldiğinde,

sırt çantalarına izleyebilecek maddeler,

örneğin MRI ile görüntülenebilecek manyetik

nano parçacıklar ya da fl oresan moleküller

yüklemeyi planlıyor. Böylece ekip, hücrelerin

nasıl hareket ettiğini ve istenen hedefe ulaşıp

ulaşmadığını belirleyebilecek.

Rubner ve ekibi, son olarak sırt çantalarını,

bedenin kendi bağışıklık sistemini hasta

ya da kanserli dokulara saldırmak üzere

yeniden şekillendirecek tedavilerde

kullanmayı öngörüyor. Örneğin, bağışıklık

hücreleri kan dolaşımından alınıp belli bir

tümörü hedefl eyecek şekilde hazırlanmış

sırt çantalarıyla donatılıp yeniden bedene

verilebilir. Hücreler taşıdıkları yük ister bir

görüntüleme ajanı ister bir kemoterapi ilacı

olsun doğrudan tümöre götürecek, böylece

sağlıklı dokular zehirli yükten etkilenmeyecek.

Araştırmacılar başlangıçta her sırt

çantasının taşıyıcı hücresinin yüzeyine, âdeta

bir yara bandı gibi tutunacağını umuyordu.

“Ama aslında birer yama olan bu çantalar,

gerçek çantalar gibi yalnızca bir noktadan

hücreye sıkıca yapışıyor, geri kalan bölümleri

sarkıyordu.” diyor Rubner ve ekliyor “Bu

beklenmedik durum aslında işe yarayabilir.

Bağışıklık hücrelerinin bedenin içindeki

bazı dar açıklıklardan geçmesi gerekir;

her yanı hücreye tümüyle yapışmış bir

çanta hücrenin esnekliğini azaltabilir, oysa

yalnızca bir noktadan hücreye tutunan çanta

açıklıklardan rahatça geçebilir.

Çoğu durumda hücreler ve sırt çantaları

bire bir eşleşiyordu. Ancak zaman zaman,

belli koşullar altında, hücrelerin ve çantaların

bir araya gelmesiyle ayrı ayrı dev hücre ve

çanta kümeleri de oluşuyordu. Sırt çantaları

hücrelere dümdüz yapışmadığı için birden

çok hücre tek bir sırt çantasına yapışabiliyor

ya da birden çok yama tek bir hücreye

tutunabiliyordu. Rubner, ekibinin bu sürecin

nasıl yönetileceğini öğreneceğini ve bunun

belki de doku mühendisliği için bir temel

oluşturacağını düşünüyor.

“Bu, yeni bir yaklaşım.” diyor Rubner ve

ekliyor “Yapılabilecek şeyler konusunda

büyük bir esneklik var, bu esnekliğin

toplum için büyük değer taşıyacak bir şeye

dönüşmesini umuyoruz. Ancak buna daha

zaman var”.

http://www.technologyreview.com/biomedicine/21659/

İlay Çelik

6

Bilim ve Teknoloji Haberleri

4G Teknolojili Telefonlara Doğru

Güney Kore elektronik şirketi LG, 3GPP

standartlarına uygun çalışan, taşınabilir elektronik

aygıtlar için ilk modem yongasını üretti. 3GPP

teknolojisi, cep telefonları ve taşınabilir elektronik

aygıtlar için yeni hizmetler ve yüksek hızda veri aktarımlı

iletişim olanağı sunan düşük maliyetli bir sistem.

Bu yonga, dördüncü nesil (4G) cep telefonlarının

üretilmesini sağlayabilecek en büyük gelişme

olarak görülüyor. Yonga kuramsal olarak saniyede

100 megabit (Mbps) veri indirme ve 50 Mbps veri

gönderme hızı sağlıyor. Yapılan testlerde veri alma hızı

60 Mbps, gönderim hızıysa 20 Mbps olarak ölçülmüş.

Şu an pazardaki en hızlı telefon 7,6 Mbps hızında veri

alabiliyor. Cep telefonlarının yüksek veri aktarım hızı,

insanların internette gezinme, video izleme ya da

müzik indirme alışkanlıkları arttığı için giderek daha

büyük önem kazanıyor. 4G teknolojisiyle bir saatlik

bir görüntü yaklaşık 700 megabayt yer kaplıyor. Şu an

en hızlı telefon ve en hızlı ağ hizmetiyle bu videoyu

indirmek yaklaşık 15 dakika sürerken yeni teknoloji

bu süreyi bir dakikanın altına indirebilir. Bu da yüksek

çözünürlüklü bir görüntünün gerçek zamanlı olarak

kesintisiz izlenebilmesi demek.

4G teknolojili telefonların kullanılabilmesi

için servis sağlayıcı altyapısının da bu sistemi

desteklemesi gerekiyor. Yeni teknoloji şu an kullanılan

servis sağlayıcı sistemler üzerine çok az masrafl a

kurulabilecek. Birçok telefon şirketi 4G teknolojisi

üzerinde çalışıyor. İlk 4G teknolojili telefonların

2010’da pazara sürüleceği ve 2013’te yıllık satışın 150

milyon adet olacağı öngörülüyor.

http://www.physorg.com/news148056792.html

Sinan Erdem

Kanser vakalarında hastalığın tedaviye yanıt verip

veremeyeceğini söylemek genellikle olanaksızdır.

Ancak bu durum, hangi kanser türünün en çok hangi

tedavi yöntemine yanıt verdiğini öngören bir genetik

imzanın keşfiyle değişebilir. Genetik imza, hangi

hastanın ilaç ve radyoterapiyle, hangisinin daha az

agresif yöntemlerle tedavi edileceğini belirlemede

yardımcı olabilir.

Şikago Üniversitesi’nden Andy Minn ve

meslektaşları, çoğu kanser türünün, toplu olarak “IFN

bağlantılı DNA hasar dayanıklılık imzası (IRDS)” olarak

adlandırılan 49 gende anormallikler gösterdiğini

keşfettiler. Araştırmacılar daha sonra 34 ayrı kanser

hücresi ve birincil insan kanseri türlerinden birkaç

yüzünü inceledi. IRDS, bazı kanser türlerinden

hücre dizileri özelinde radyoterapiye karşı dirençle

ilişkilendirildi. Meme kanseri hastalarındaysa hangi

hastaların kanserli hücrelerde DNA hasarına yol açarak

çalışan radyoterapi ve ilaçlara direnç gösterdiğini,

hangilerinin göstermediğini tam olarak öngördü.

Genetik imzayla, meme kanserine yakalanan

hastalar arasında, hangi vakaların kemoterapiye direnç

göstereceğini de doğru olarak tahmin edildi. Cancer

Research UK sözcüsü, “Bu, bizi kişiye özgü kanser

tedavisine bir adım daha yaklaştırdı ve kemoterapiyle

radyoterapinin etkinliğini arttıracak yollara yöneltti”

diyor. Başka bir çalışmada, Cambridge Araştırma

Enstitüsü’nden Jason Carroll ve meslektaşları, meme

kanserinin tamoksifen ilacına karşı nasıl direnç

kazandığını ortaya koydular. Bu da araştırmacıları

tamoksifene yanıt vermeyen hastalar için başka ilaç ve

tetkik yöntemlerinin bulunmasını sağlayabilir.

Meme kanseri vakalarının %75’inde östrojen

hormonu kanserli hücreleri çoğaltıcı etkide bulunuyor.

Tamoksifen, östrojen alıcılarını engelleyerek çalışıyor;

ama kanser bu sorundan, Her2 adındaki ayrı bir alıcıyı

açığa çıkartarak kurtuluyor. Carroll, kanserin Her2

alıcılarını açığa çıkartma yeteneğinin Pax-2 ve AIB-1

denen iki protenin miktarına bağlı olduğunu keşfetti.

Eğer Pax-2 yoksa ya da AIB-1 bol miktardaysa, kanser

hücresi Her2’yi etkin duruma getiriyor ve tamoksifene

karşı dayanıklılaştırıyor.

 Pax-2 ve AIB-1 proteinlerine yönelik tasarlanan

ilaçlar Her2’nin açığa çıkmasını önleyebilir ve böylece

tamoksifen tedavisinin sürmesine olanak verebilir.

http://www.newscientist.com/article/mg20026824.300-personalised-cancer-
treatment-on-the-way.html?DCMP=OTC-rss&nsref=online-news

Kişiye Özel Kanser Tedavisi Yolda A. Gülnihal Ergen

Kültürlenmiş meme kanseri hücre öbeğinin

immunofl oresan ışık mikrografiği

Hücre çekirdeğinde (mor), golgi aygıtında

(sarı) ve aktin çıkıntılarında (yeşil)

proteinleri ortaya çıkarmak için fl oresan

boyalar kullanılmış. İşaretlenmiş

antijen ya da antikor fl oresan boyada

birleştiriliyor. Bu işlem morötesi

mikroskopta ilgili hücrelerin ya da

organizmanın biyolojik maddelerinin

antikor ya da antijenle bağlanma

yerlerini ortaya çıkarıyor.

(Resim: Dr. Torsten Wittmann/SPL)

7

Bilim ve Teknik Ocak 2009

Neden Bazı Kuşlar Yalnızca Bir Yumurta Yumurtlar?

Bazı kuş türleri bir seferde on ya da daha

çok yumurta yumurtlarken, neden bazıları

yılda yalnızca bir yumurta yumurtlar? San

Diego’daki Kaliforniya Üniversitesi’nden Dr.

Walter Jetz, Stanford Üniversitesi’nden Dr.

Çağan Şekercioğlu ve Johannes Gutenberg

Üniversitesi’nden Katrin Bohning-Gaese’den

oluşan bir ekip PLOS Biology’nin 9 Aralık

tarihli sayısında yayımlanan çalışmalarıyla bu

soruyu yanıtlamaya çalışıyor.

Kuşların ve sürüngenlerin bir yuvanın

içine bıraktıkları toplam yumurta sayısına

“kuluçka büyüklüğü” denir. Kuluçka

büyüklüğü üzerine yapılan çalışmaların uzun

bir geçmişi vardır. Şimdiye değin yapılan

çalışmalar, kısa ömürlü yani yavruların

hayatta kalma becerisinin düşük olduğu

türlerin bir seferde çok sayıda yumurta

yumurtladığını gösteriyor; böylece kuşlar

hayatta kalmayı başaracak yavru sayısını

artırmaya çalışıyor. Uzun ömürlü yani

yavruların hayatta kalma becerisinin yüksek

olduğu türlerse az sayıda yumurta yapıp,

yavruların her birine daha çok yatırım

yapmayı yeğliyor. Ne var ki bu veriler,

birbirine yakın türler arasındaki birçok farklı

nedene, örneğin çevreye, besine, yırtıcıların

varlığına, sağlık durumlarına bağlı olarak

görülen kuluçka büyüklüğü farklılıklarını

açıklamaya yetmiyor.

5290 kuş türünün her birinin kuluçka

büyüklüğünün, biyolojisinin ve çevresel

verilerin değerlendirildiği bu çalışmada,

Dr. Çağan Şekercioğlu’nun öğrenci ve

gönüllülerin yardımıyla oluşturduğu dünya

kuşları veri tabanı kullanılmış. Dünyadaki

10.000 kuş türünün, yaşama ortamları,

besinleri, ağırlıkları, yumurta sayıları,

soylarının tükenme riski, yuva tipleri,

üreme biyolojileri, yaşadıkları yerler ve

daha birçok ekolojik karakteristiğiyle ilgili

600.000’den çok girdinin bulunduğu

bu veri tabanı, yüzlerce kitap ve bilimsel

makalenin derlenmesiyle oluşturulmuş.

Dr. Jetz araştırma sonuçlarının, kuluçka

büyüklüğünde görülen küresel varyasyonun

önemli bir bölümünü açıklayabildiğini

ve belirli bir bölgede yaşayan-üreyen kuş

tiplerinin kuluçka büyüklüğünün yüksek

güvenilirlikle tahmin edilmesini sağladığını

bildiriyor. Araştırma sonuçlarına göre artan

çevresel değişkenlik kuluçka büyüklüğünün

de büyümesine neden oluyor. Yuvalarını

korunaklı kovuklara yapan kuşların, örneğin

ağaçkakanların kuluçka büyüklüğü, açık

yuva yapan kuşlara göre daha büyük oluyor.

Ayrıca mevsimselliğin belirgin olduğu

ılıman iklimlerde yaşayan kuşların kuluçka

büyüklüğü de tropik iklimlerde yaşayan

kuşlara göre daha büyük oluyor.

Araştırmacılar bulgularının küresel

iklim değişiminin yol açtığı hızlı çevresel

değişimlerden etkilenen türlerin

korunmasında önemli olacağını söylüyor.

Dr. Jetz bunu şöyle açıklıyor: “Bulgularımız

kuşların yalnızca nerede yaşadığının

değil, aynı zamanda yaşamlarını nasıl

sürdürdüklerinin de (özellikle üreme

stratejilerinin) iklimle yakın ilişki içinde

evrildiğini gösteriyor. Küresel iklimde

yaşanacak hızlı değişimler hem kuşların

yaşamlarının her iki yönünü, yani ‘nerede’ ve

‘nasıl’ yaşadıklarını, hem de evrim sürecinde

bunlar arasında kurulmuş bağı olumsuz

etkileyecek.”

Şekercioğlu da elde ettikleri sonuçların

koruma biyolojisi açısından önemini

şöyle dile getiriyor: “Kuş türlerinin çoğu

tropik bölgelerde yaşar. Tropikal kuşların

az olan yumurta sayısı, fazla değişkenlik

göstermeyen tropik iklim tarafından

şekillendirilmiştir. Bu kuşların yaşamlarını

sürdürebilmesi, bu türlerin binlerce

yıldır uyum sağladıkları hava koşullarının

devamına bağlıdır. Küresel ısınma ve

bunun sonucunda artacak olan mevsimsel

değişkenlik, çok değişken olmayan

mevsimlere uyum sağlamış tropik kuşları

tehdit edecektir. Hali hazırda yüzlerce

tropik kuş türünün soyu zaten tehdit

altındadır. İklimsel değişkenlikle bu kuşların

üreme stratejileri arasında ortaya çıkacak

uyumsuzluklar, bazı türlerin soyunu yok

olmanın eşiğine getirecektir.

http://biology.plosjournals.org/perlserv/?request=get-
document&doi=10.1371/journal.pbio.0060303

Murat Gülsaçan

8

Bilim ve Teknoloji Haberleri

Memristörler Sayesinde Yongalar Daha Hızlı ve Ucuz Olacak

Bilgisayarlar her yıl biraz daha hızlanıyor. Ama bu

eğilim, elektronik devrelerinde kullanılan parçaların

artık yalnızca birkaç atom boyutuna kadar inmesiyle

yavaşlamaya başladı. HP şirketinin Kaliforniya’da Palo

Alto’daki laboratuvarlarında çalışan araştırmacılarsa

memristör (memory resistor) adı verilen yeni bir

temel elektronik elemanı sayesinde bilgisayarların

hızındaki artışının ilerleyen yıllarda süreceğini

düşünüyorlar.

Memristörleri kuramsal olarak ilk kez 1971’de

Berkeley’de profesör olan Leon Chua ortaya atmıştı.

Nano ölçekte, içinden geçen elektrik yükünün

miktarı ve yönüne göre direnci değişen bir devre

elemanı olan memristörler güç kesildiğinde bile

direnç değerini belleğinde tutabiliyor.

HP Laboratuvarları’ndaki araştırmacılar Prof.

Chua’nın çalışmasını yeniden değerlendirerek çalışan

ilk memristörü Mayıs ayında geliştirdiler. Kasım

ayında aynı araştırmacılar Berkeley’deki Memristör

ve Memristör Sistemleri Sempozyumu’nda

memristörlerin var olan devrelerle nasıl bütünleşik

duruma getirilebildiğini gösterdiler. Memristörlü

devrelerde daha az transistöre gerek duyuluyor,

aynı alana daha çok bileşenin sığdırılabilmesine

olanak sağlıyor ve sistemin çalışması için daha az

güç kullanıyor. Araştırma grubunun başındaki

Stan Williams, Intel’in kurucusu Gordon Moore’un,

bilgisayar devrelerindeki transistör sayısının

(dolayısıyla işlem gücünün) kabaca her iki yılda bir

katlanacağı şeklindeki tahmine dayandırılan Moore

Yasası’na ivme kazandırmaya çalıştıklarını söylüyor.

İşlem gücünün artmasıyla çoğu zaman

anlatılmak istenen şey, bileşenlerin olabildiğince

küçültülerek devre içine daha çok sayıda

sıkıştırılmasını sağlamaktır. Ama Williams’ın grubu

bunun yerine, bazı transistörleri çıkartarak yerlerine

daha az sayıda memristör koyuyor. Williams, bu

şekilde oluşturulacak melez memristör-transistör

yongalarının, giderek daha büyük işlem gücü

sağlayacağı konusunda umutlu olduklarını belirtiyor.

Memristör, ayarlı bir direnç gibi çalışıyor ama

dirençle aralarında önemli bir fark var: Memristörün,

içinden geçen elektrik yükünün büyüklüğüne

ve yönüne göre direncinin değişmesi ve güç

kesildiğinde direncini bellekte tutabilen bir devre

elemanı olması. Bu farklı özellikler mühendislik bakış

açısıyla değerlendirildiğinde memristörleri ilgi çekici

kılıyor. Tek bir memristör birden çok transistörün

işlevini tek başına yerine getirebiliyor. Memristörler,

ayrıca bellek için daha hızlı, daha küçük ve enerji

kullanımı açısından daha etkin bir seçenek.

Memristör araştırmaları daha başlangıç

aşamasında olmasına karşın, HP Laboratuvarları

şimdiden uygulanabilir birçok proje üzerinde

çalışıyor. Williams’ın ekibi çalışan bir memristör-

transistör melez yongasını tanıtmış bulunuyor.

Williams, memristörler sıradan bütünleşik

devrelerde kullanılan malzemeden yapıldığından,

onları transistörlerle bütünleşik hale getirmenin

kolay olduğunu belirtiyor. Williams’ın ekibi, yarı

iletken titanyum dioksitten yapılan memristörler

ve normalden çok daha az transistör içeren yeni bir

tasarım kullanarak bir FPGA (programlanabilir yonga)

oluşturdular.

Mühendisler çok değişik işlevleri yerine getirmek

için yeniden şekillendirilebilen, prototip yonga

tasarımlarını sınamak için genellikle FPGA kullanıyor.

FPGA’ler esnek olmasına karşın büyük ve pahalılar.

Williams’a göre FPGA’larda memristör kullanımı

sonucunda maliyetlerde gözle görülür bir azalma

olacak. Wiliams, eğer düşünceleri gerçekleşirse bu

yeni FPGA’ların bilgisayar dünyasındaki dengeleri

tümüyle değiştireceğini söylüyor.

Önümüzdeki birkaç yıl memristör araştırmaları

açısından çok önemli olacak. Williams şu an en büyük

engelin, memristör kullanarak devre tasarlayan

araştırmacı sayısının azlığı olduğunu ama yine de

üç yıl içinde memristörlerin piyasada olacağını

belirtiyor.

http://www.technologyreview.com/computing/21710/?a=f

M. Ender Terzi

9

Bilim ve Teknik Ocak 2009

Merkezi Kanada’da bulunan ExRo

Technologies adlı şirket, rüzgârdan enerji

elde etmeye yarayan yeni bir jeneratör

geliştirdi. Bu yeni jeneratör sayesinde rüzgâr

türbinlerinin maliyeti düşerken aynı zamanda

elde edilen güç de %50 oranında artıyor.

Bu yeni jeneratör, diğer jeneratörlerden

farklı olarak değişik hava koşullarında

verimli bir şekilde çalışabiliyor. Sıradan bir

jeneratörde gövde sabit hızla dönerken,

enerjisinin %90’ından çoğu elektriğe

dönüştürülebiliyor. Ancak hızlandığında ya

da yavaşladığında jeneratörün verimi önemli

ölçüde düşüyor. Enerjinin

kömür ya da başka yakıtlar gibi sabit

bir kaynaktan sağlandığı ve böylece

türbinlerin sabit bir hızla döndüğü enerji

santralleri için tabii ki böyle bir sorun

yok. Ancak konu rüzgâr

olduğunda, türbinlerin hızı

çok çabuk değişebiliyor.

Farklı miktarlarda rüzgâr

yakalamak için eğimini

değiştirebilen türbin

pervaneleri ve jeneratör

gövdesi arasındaki

aktarımlar bu hız sorununu

çözebilir. Ancak bu aktarımlar hem üretim

hem de bakım maliyetini artırıyor ayrıca

farklı rüzgâr hızlarını karşılamak için

pervane açısı yalnızca belirli bir sınıra kadar

değiştirilebiliyor.

ExRo’nun yeni tasarımında mekanik

aktarım yerine elektronik aktarım kullanılıyor.

Bu da jeneratörün verimli olabileceği

rüzgâr hızı aralığını artırıyor ve fırtına ya

da durgun havada da çalışabilecek duruma

getiriyor. ExRo’dan Jonathan Ritchey’nin

belirttiğine göre, sonuç olarak türbin yılda

ortalama %50 daha çok güç üretebilecek.

Calgary Üniversitesi’nde elektrik

mühendisliği profesörü olan Ed Nowicki’ye

göreyse, bazı bölgelerde açığa çıkan

bu güç iki katına kadar çıkabilir.

Yeni tasarım, birçok sıradan jeneratörün

çalışma ilkeleriyle çalışıyor: dönen gövdeye

tutturulmuş mıknatıslar, gövdenin

çevresinde sıralanmış hareketsiz bakır tellerin

ortasında döndükçe bir akım yaratıyor.

Ancak sıradan jeneratörlerde tellerin hepsi

birlikte sarılıyken, ExRo’nun tasarımında

her bir tel elektronik düğmelerle açılıp

kapanabiliyor. Örneğin rüzgârın hızı düşük

olduğunda, yalnızca birkaç tel açılması,

düşük miktarda enerjinin elde edilmesi için

yeterli oluyor (eğer daha çok tel etkin olsaydı,

dönen mıknatıslara karşı daha büyük direnç

göstermelerine neden olurdu). Rüzgâr hızı

yüksek olduğundaysa daha çok sayıda tel

açılarak daha büyük bir enerjiyi elektriğe

çeviriyor. Düğmeler, rüzgâr hızlarındaki ani

değişikliklere uyum sağlamak için çabuk

açılıp kapanabiliyor.

Büyük miktarlarda enerji

elde etmek için çok fazla

tel gerekiyor. Bu sorun

büyük çaplı jeneratörlerle

çözülebilirdi ancak bunun

için mıknatısların üzerine

oturtuldukları rotorun da

daha geniş olması gerekiyor.

Tabi bu da rotorun hareketini, dönüş hızını

değiştirmesini zorlaştıran bir etken. Bunun

yerine ExRo jeneratörü, telleri küçük çaplı

jeneratörlerin (araştırmacıların deyimiyle

‘yığın’ların) çevresine gövde boyunca

dağıtıyor. Çapların küçük olması, dönüş hızını

daha kolay değiştirmeyi sağlıyor. Çoklu-yığın

tasarımı aynı zamanda jeneratörün, belirli

bir rüzgâr alanına daha kolay uyarlanmasını

sağlıyor. Rüzgâr hızının düşük olduğu alanlar

için yalnızca birkaç yığın gerekirken hızın

yüksek olduğu yerlerde daha fazla enerjinin

elektriğe dönüştürülmesi için biraz daha

ekleme yapılabiliyor.

Rüzgâr hızına göre birbirinden bağımsız

hareket edebilecek çoklu jeneratör

sistemlerini içeren tasarımları daha önce,

başka şirketler geliştirmişti. Ancak

bunlar, jeneratörlerin mekanik olarak

birleştirilip ayrılmalarını gerektiren

tasarımlardı. Bu, jeneratöre daha çok ağırlık

eklemek ve onu karmaşıklaştırarak

maliyeti yükseltmek anlamına geliyor.

Mekanik donanımın kaldırılarak ağırlığın

azaltılması ExRo’nun maliyeti düşürmesine

yardımcı olmakla birlikte onun için iyi

bir avantaj sağlayabilir. Çünkü ürettiği

teknolojinin anahtarı elektronik kontrol ve bu

da pahalı bir teknoloji değil.

Şirket, rüzgâr türbini santralinin yeni

jeneratör sayesinde 1 yılda %57 daha çok

enerji kazandıracağını öne sürüyor.

ExRo, laboratuvar ölçeğindeki prototipi

geliştirmiş ve test etmiş durumda.

Artan enerji üretimiyle ilgili tahminlerindeyse

var olan rüzgâr türbini alanlarından

yararlanıyor. Yakın bir zamanda şirket

küçük, 5 kiloWatt’lık bir rüzgar türbininin

saha denemelerine başlayacak.

Ritchey’nin açıklamasına göre bu testler

bitene kadar şirket herhangi bir fiyat

vermeyecek. Bundan sonraki adım,

daha büyük, (megawatt ölçeğindeki)

jeneratörlerin, var olan rüzgâr türbinlerine

yerleştirilmesi olacak.

http://www.technologyreview.com/energy/21666/?a=f

Daha İyi Rüzgâr Türbinleri Pınar Dündar

10

Bilim ve Teknoloji Haberleri

Mamutun Genomu Birleştirildi

ABD’li ve Rus araştırmacıların oluşturduğu bir

grup, mamut genomunun büyük bir bölümünü

ortaya çıkarmayı başardı. Uzmanlar Buz Devri’nin bu

devasa hayvanının DNA zincirini yeniden oluşturmak

için mamutun kıl örneklerinden DNA çıkardılar.

Bazı bölümleri eksik olsa da araştırmacıların

tahminine göre genomun yaklaşık %80’i

tamamlanmış durumda. Çalışma, mamutların

soyunun tükenmesi konusuna açıklık getirebileceği

gibi uzun süredir var olmayan türlerin

klonlanmasının uygulanabilirliği sorusunu da

yeniden gündeme getiriyor.

Bilim insanları bu konuda Sibirya’da donuk

topraktan (kutuplarda bulunan donmuş toprak

tabakası) çıkarılan çok sayıdaki tüylü mamuttan

yararlandılar. Donuk toprak koşulları, çok eski

zamanlardan kalan DNA’ların çıkarılmasında özellikle

yeğlenen tüy ve kıl gibi parçaların korunması için

çok uygun. Bir kıl örneğinde bulunan genetik

malzemenin büyük bir bölümü kılın sahibi olan

hayvanındır. Buna karşın araştırmacılar kemikten

DNA çıkarmaya çalıştıklarında çoğunlukla mantar ve

bakterilerinki de örneğe karışıyor.

Araştırmada donuk topraktan çıkarılan iki

mamutun kıl örnekleri kullanıldı.

DNA’nın çıkarılmasının ardından, bunun ne kada-

rının mamuta ait olduğunun anlaşılması gerekiyordu.

Bunun için de araştırmacılar, mamutun en yakın ak-

rabası olan Afrika filinin gen haritasını çıkardılar. Yapı-

lan ilk araştırmalar, mamut genomunun Afrika filinin-

kinden yalnızca %0,6 oranında farklı olduğunu orta-

ya çıkardı. Bu, insan ve şempanze arasındaki genom

farkının yaklaşık yarısı kadar.

Afrika fili ve mamutun evrimsel olarak

ayrılmasının, insan ve şempanze soyları arasındaki

kırılmadan bile daha önce olmasıysa dikkat çekilmesi

gereken bir gözlem. Öyle görünüyor ki genler,

mamutlar da dahil olmak üzere fillerde, insan ve

şempanze soylarında olduğundan daha yavaş evrim

geçiriyor. Neden böyle olması gerektiğiyse hâlâ

bilinmiyor.

Mamutun toplam DNA zincirinin, insanınkinden

1,4 kez daha uzun olduğu tahmin ediliyor.

Bir başka tartışma
Uzun süredir çok eski zamanlara ait DNA’lardan,

günümüzde var olmayan canlıları geri getirmenin

hayali kuruluyordu. Ancak birçok bilim insanı bunun

gerçekleşebileceği konusunda kuşkulu. Bunun

nedeniyse canlının ölümünden sonra, DNA zincirinde

oluşan değişimlerin bu durumu çok zorlaştırması.

“Bu tıpkı, tüm malzemenin yalnızca %80’iyle

bir araba yapmaya benziyor.” diyor Adelaide

Üniversitesi’nden Jeremy Austin ve ekliyor: “Elimizde

bütün bir genom olsa bile gerçek mutasyona karşılık

zincir hatası mı yoksa DNA’nın mı zarar gördüğü

konusu hâlâ çözemediğimiz bir sorun. Gen ölçeğinde

bu neredeyse aşılamaz bir problem. Bundan

sonraki sorunumuzsa yapay kromozomları nasıl

oluşturacağımız”.

Kanada’da, Ontario’daki McMaster

Üniversitesi’nden genetikçi Hendrik Poinar’ın

yorumuna göreyse mamutun kaç kromozomu

olduğuna ilişkin “henüz” hiçbir fikrimiz yok.

http://news.bbc.co.uk/2/hi/science/nature/7738062.stm

Pınar Dündar

11

Bilim ve Teknoloji Haberleri
Bilim ve Teknik Ocak 2009

Yaşlanmanın Mekanizması Çözüldü mü?

İşlevlerinden birini yerine getirmeyi ihmal

ettiğinde mayanın yaşlanmasına neden

olan bir protein, farelerde de yaşlanmayı

başlatabilir. Aynı etki insanlarda da görülürse,

bu, yaşa bağlı hastalıkların durdurulması

ya da tersine çevrilmesi için yeni yollar

bulunabileceği anlamına gelebilir.

Yaşlandıkça, genler yanlış vücut

dokularına bilgi aktarmaya başlayabiliyor.

Bu sürecin diabet ve Alzheimer gibi

hastalıklarda payı olduğu düşünülüyor.

Ancak, güneş ışığı ve kimyasalların sınırlı

DNA hasarına sebep oldukları düşünülürken,

genlerin bilgi aktarımındaki bu yaygın

değişikliğin (ya da diğer bir ifadeyle yapısal

bozukluğun) nasıl oluştuğu belirsiz.

Bunları araştırmak için Harvard

Tıp Fakültesi’nden David Sinclair ve

arkadaşları maya hücrelerini araştırmaya

başladılar. Maya hücreleri iki işlevli Sir2

adında bir protein üretiyorlar. Bu protein

DNA onarımına katkıda bulunurken, bazı

genlerin baskılanmasına da neden oluyor.

Maya hücreleri yaşlandıkça, protein,

her iki görevi birlikte yerine getirememeye

başlıyor ve gen baskılayıcı görevini ihmal

ediyor.

‘Birleştiren yol’
Sinclair’in ekibi şimdi Sirt1’in de -Sir2’nin

memeliler için olan versiyonu- DNA’sı hasarlı

farelerde gen baskılayıcı rolünü ihmal

etmeye başladığını ve dolayısıyla bunun

yaşlanmaya etkisinin olabileceğini gösterdi.

Eğer gen baskılayıcı proteinler yaşlanan

insanlarda çok çalışılırsa, bunlar ilaçların bizi

genç tutması için ana hedefl erimiz haline

gelebilir.

Bu olasılık, Sinclair’in ekibi tarafından,

Sirt1 proteini için bilgi aktarımında bulunan

genin çalışıldığı farelerin DNA onarımını

daha iyi yaptığının, kansere daha dayanıklı

olduğunun ve daha sağlıklı bir gen bilgi

aktarım örüntüsü taşıdıklarının bulunmasıyla

destek kazandı.

İspanyol Ulusal Kanser Araştırma

Merkezi’nde (Madrid) hücresel yaşlanma

mekanizmaları üzerine çalışan Maria Blasco,

“En heyecanlısı da bu çalışmanın, maya ve

memeli gibi farklı canlılardaki yaşlanmayla

ilgili bildiklerimizin tek bir moleküler seyir

yönünde birleşebileceği düşüncesi” diyor.

“Yararlı bir gen bilgi aktarım (gen ifadesi)

örüntüsünü yeniden kurarak, yaşlılarda

gençliği yeniden kazanmanın yollarını

açabiliriz” diye ekliyor Sinclair.

Sinclair’in ekibi şimdi Sirt1 üretimini,

resveratrol (Sirt1’i hedef alan bu bileşik daha

önceden uzun yaşam ile bağdaştırılmıştı)

gibi kimyasalların kullanımıyla artırmayı ve

dolayısıyla bilgi aktarımındaki değişikliklerin

tersine çevrilebileceğini ümit ediyor.

Kanserle bir bağlantı kurulabilir mi?
İki farklı araştırmacı grubu, kromozom

uçlarının kaybını önleyerek hücresel

yaşlanmayı tersine çevirme olasılığı

olabileceğini gösterdi. Telomere olarak

bilinen bu kromozom uçları, hücre yaşam

döngüsünü etkilediği düşünülen ve

tekrarlanan DNA’ların yer aldığı bölümler.

“Kromozom uçlarıyla ilgili makale,

telomere haricindeki bölümlerin de

yaşlanmayı geciktirici etkilerinin olabileceğini

öne sürüyor,” diyor Sinclair. Blasco’ysa

telomere bölümlerinin kısaltılmasının Sirt1’e

bağlı yaşlanmayı nasıl etkilediğini ortaya

çıkarmanın ne kadar ilginç olabileceğini

ekliyor.

Yaşam döngüsünü uzatmayla ilgili

araştırmaları destekleyen bir kuruluş olan

Methuselah Vakfı’ndan Aubrey de Grey,

“Bu, iyi huylu ana kontrol genlerinden

birinin davranışlarını tanımlamak ve kontrol

etmekten de öte bir anlam ifade eden

heyecan verici bir buluş,” diyor.

Maya bu mekanizmayı zor zamanlarda

üremeyi durdurmak için kullanabilse de, bu

mekanizmanın memelilerde kanseri önlemek

için de çok temel işlev görebileceğini dile

getiriyor Grey ve ekliyor: “Bu çalışma bize

küçük canlılar için geçerli buluşların insan

ömrünü uzatmak amacıyla kullanılabilecek

tedavilere yönlendirmede ne kadar yararlı

olduğunu doğruluyor.”

http://www.newscientist.com/article/dn16143-has-universal-
ageing-mechanism-been-found.html

Seçil Güvenç Heper

Sir1 adı verilen yaşlanma proteini ilk önce mayada (bir tür
mantar) bulundu ve bu proteinin benzer bir yaşlanma etkisini
farelerde de gösterdiği ortaya çıktı. Yukarıda gördüğünüz
mikroskobik resim yeşil fl oresanla işaretlenmiş bazı proteinlerle
birlikte söz konusu mayayı (Saccharomyces cerevisiae)
gösteriyor.
(Görüntü: Spitfire ch, Philippsen Lab, Biozentrum Basel)

12

Bilim ve Teknoloji Haberleri

Gezegen Yalpalamaları Dünya 2.0’ı Ortaya Çıkarabilir

Çevrelerinde döndükleri gezegenlerin

yalpalaması sonucunda üzerlerinde yaşam olması

olası bazı uydular ortaya çıkabilir. Kendi yıldızlarının

çevresindeki yaşam için elverişli bölgelerde dönen,

bilinen 30 gezegenin hemen hemen hepsi dev birer

gaz kütlesi. University College London’dan David

Kipping bunların tıpkı Dünya’nın uydusu Ay gibi bazı

karasal uyduları olabileceğini söylüyor.

Kipping’in yaptığı ve Kraliyet Gökbilim

Derneği’nin aylık bildirisinde yer alacak hesaplar,

gezegenin çevresinde döndüğü yıldızın tam

önünden geçtiği sırada Dünya’dan yapılan

gözlemlerle, böyle uyduların ortaya çıkarılabileceğini

gösteriyor. Bir uydu, gezegenin yörüngesinde

yalpalamaya neden olur, dolayısıyla da gezegenin

konumu ve hızı her geçiş sırasında az da olsa değişir.

Kipping’e göre var olan teleskoplarla Neptün

kütlesindeki bir

gaz gezegenin çevresinde, Dünya büyüklüğünde bir

uydu olduğu ortaya çıkarılabilir.

http://www.newscientist.com/article/mg20026825.000-planet-wobbles-
could-reveal-earth-20.html

Seçil Güvenç Heper

Dokuz ay boyunca yağ, şeker ve kolesterol

açısından zengin bir diyetle beslenen farelerde,

Alzheimer hastalarının beyinlerinde oluşan, hastalığa

ait düzensizliklerin başlangıç safhası gelişti. İsveç

Karolinska Enstitüsü Tıp Fakültesi’nde bir doktora

tezinde yayınlanan çalışma sonuçları, bu tedavisi zor

hastalığın bir gün nasıl engellenebileceği konusunda

bazı işaretler veriyor.

Bugün İsveç’te bulunan 90.000 hasta ile

Alzheimer hastalığı, bunamanın en sık görülen

biçimlerinden birini oluşturuyor. Alzheimer

hastalığının altında yatan nedenler hâlâ esrarını

korusa da, bilinen birtakım risk faktörleri bulunuyor.

Bu faktörlerin en yaygını, bir işlevi de kolesterol

taşımak olan apolipoprotein E üretimini yöneten

belli bir genin başka bir biçimi. ApoE4 adı verilen bu

gen, nüfusun %15-20’sinde bulunuyor.

Susanne Akterin adlı bir araştırmacı, doktora

tezi için yaptığı çalışmada apoE4’ün insanlardakine

benzer etkileri için genetik olarak modifiye edilmiş

farelerle çalıştı. Fareler dokuz ay boyunca, hazır

yemeklerin besin içeriklerine benzer şekilde yağ,

şeker ve kolesterol bakımından zengin yiyeceklerle

beslendi. Karolinska Enstitüsü Alzheimer Hastalığı

Araştırma Merkezi doktora öğrencisi Akterin, bu

farelerin beyinlerini incelediklerinde, Alzheimer

hastalarının beyinlerindekine benzeyen kimyasal bir

değişim gördüklerini söylüyor. Söz konusu değişim,

Alzheimer hastalarında gözlemlenen nörofibrular

düğümleri oluşturan madde olan tau’ya bağlanmış

olan fosfat gruplarının artışıydı. Bu düğümler,

hücrelerin normal çalışmasını engelliyor ve sonunda

da ölmelerine neden oluyor.

Akterin ve ekibi, yiyeceklerdeki kolesterolün,

beyinde bulunan ve hafızada tutmayla ilgili

olan bir başka protein olan Arc’nin seviyesini de

düşürdüğünü ekledi.

Susanne Akterin, fazla miktarda yağ ve kolesterol

alımının, apoE4 gibi genetik faktörlerle bir araya

geldiğinde beyinde bulunan birçok maddeyi kötü

etkileyebileceğinden ve bunun da Alzheimer

hastalığının gelişmesine katkıda bulunan bir faktör

olabileceğinden şüphe ettiklerini söyledi.

Bundan önce yapılan araştırmalar, beyinde

oksidatif stres olarak bilinen olayın ve beslenmeyle

düşük miktarda antioksidan alımının da Alzheimer

hastalığı riskini artırabileceğini gösteriyor. Tezinde,

Alzheimer hastalarının beyninde iki antioksidanın

fonksiyon bozukluğu gösterdiğini ve bunun da sinir

hücrelerinin ölümüne yol açabileceğini gösteren

Akterin, her şey hesaba katıldığında, sonuçların

Alzheimer hastalığının nasıl önlenebileceği

konusunda bazı ipuçları verdiğini ancak halka

doğru tavsiye verebilmek için bu alanda daha fazla

araştırma yapılmasının gerektiğini belirtti.

http://www.sciencedaily.com/releases/2008/11/081128082937.htm

Hazır Yemek, Alzheimer Hastalığı için Potansiyel Bir Risk Faktörü Olabilir mi? Müge Şener

13

Bilim ve Teknik Ocak 2009

Bilim ve Teknoloji Yüksek Kurulu’nun (BTYK)

18. toplantısı, Başbakan Recep Tayyip

Erdoğan’ın başkanlığında 24 Aralık 2008

Çarşamba günü, ODTÜ yerleşkesinde yer

alan TÜBİTAK-Uzay Teknolojileri Araştırma

Enstitüsü’nde gerçekleştirildi.

Toplantının açılış konuşmasını Başbakan

Recep Tayyip Erdoğan yaptı. Konuşmasında

Bilim ve Teknoloji İnsan Kaynağı Stratejisi ve

Eylem Planı çalışmalarına değinen Başbakan

Recep Tayyip Erdoğan, “Bu eylem planı,

bilim insanlarının mevcut sorunların

giderilmesinde ve ülkemizin bir cazibe

merkezi olmasında bize yol gösterecek.

Araştırmacılarımızın önündeki tüm engelleri

kaldırmak ve onların toplumda hak ettiği

yeri almasını sağlamak için her türlü çabayı

gösteriyoruz ve göstermeye de devam

edeceğiz.” dedi. Özel sektörün Ar-Ge

harcamasındaki artışa değinen Erdoğan,

konuşmasına uluslararası bilimsel ve

teknolojik işbirliklerinde yaşanan gelişmeleri

aktararak devam etti. Erdoğan şöyle dedi:

“7’nci Çerçeve Programına katılım, 6’ncı

Çerçeve Programı’na göre yüzde 35 artmıştır.

Avrupa Birliği 7’nci Çerçeve Programı’nın

ilk iki yılında, Türkiye olarak, programa ülke

kaynaklarından yaptığımız katkının yüzde

97’sinin geri dönüşünü sağladık.

Diğer taraftan, toplumumuzda bilim

kültürünün yaygınlaştırılması, bunun bir

yaşam tarzı olması da büyük önem taşıyor.

Bu amaçla yapılan en önemli etkinlikler

arasında bir bilim merkezi kurulması da

bulunuyor. Bu konuda 2008 yılında 16

büyükşehir belediyesine açık bir çağrı yapıldı.

Önerilen projeler arasında, konusunda uzman

bağımsız değerlendirme kurulu üyelerinin

kararı ile Konya Büyükşehir Belediyesi’nin

projesi için destek kararı verildi. Önümüzdeki

yıllarda bu konudaki uygun proje önerilerine

destek verilmeye devam edilecektir.”

Başbakan Recep Tayyip Erdoğan

konuşmasında, TÜBİTAK tarafından bilim ve

araştırma faaliyetlerinin tüm yurt sathına

yayılması amacıyla 2006 yılında başlatılan

“Elektronik Kaynaklar Ulusal Akademik Lisansı”

projesine ve 2009 yılında hayata geçirilecek

olan “İl Yenilik Platformları Programı”nın

amacına da yer verdi.

BTYK’nin 18. Toplantısı, Başbakan Erdoğan’ın

konuşmasından sonra, Devlet Bakanı Prof.

Dr. Mehmet Aydın’ın konuşması ve TÜBİTAK

Başkanı Prof. Dr. Nüket Yetiş’in sunumuyla

devam etti.

Devlet Bakanı Aydın konuşmasına Başbakan

Erdoğan’ın büyük teşvik ve desteğiyle, bilim ve

teknoloji alanında önemli mesafeler alındığını

belirterek başladı. Prof. Dr. Aydın “İnsan

kaynağı alanındaki hızlı gelişme, özellikle

genç bilim insanlarımız ve araştırmacılarımız

arasında elle tutulur sonuçlara götüren bir

memnuniyet ve heyecan ortaya çıkardı.

Üretilen ve bilimsel kurumlarımıza sunulan

projeler, hem nicelik hem de nitelik açısından

büyük bir gelişme gösterdi” dedi.

TÜBİTAK Başkanı Prof. Dr. Nüket Yetiş de

sunumunda 2005-2010 Bilim ve Teknoloji

Uygulama Planı kapsamında yaşanan

gelişmeleri aktardı. Prof. Dr. Nüket

Yetiş sunumunun devamında TÜBİTAK

“Medeniyetler İttifakı” Araştırma Bursları ve

bilim merkezi kurma çalışmaları hakkında

bilgi vererek, Türkiye’nin ilk bilim merkezinin

Konya’da kurulacağını hatırlattı. Konya

Büyükşehir Belediye Başkanı Tahir Akyürek de

toplantıda söz alarak Bilim Merkezi Projesi’nde

yaşanan gelişmeleri ve ileriye dönük

planları aktardı.

2005-2010 Bilim ve Teknoloji Uygulama Planı

ana hedefl erinden birinin Ar-Ge’ye olan talebi

artırmak olduğunun altını çizen Prof. Dr. Nüket

Yetiş, özel sektör Ar-Ge ve yenilik desteklerinin

2002-2007 yılları arasında altı katına çıktığını

söyledi. Sunumunda TÜBİTAK’ın Kamu

Kurumları Araştırma Programı çalışmaları

hakkında bilgi veren Prof. Dr. Yetiş, Türkiye’nin

potansiyeline ilişkin rakamlar sunarak İl Yenilik

Platformları Girişimi hakkında bilgi verdi.

Yenilik Platformu’nun, ilin mevcut kaynaklarını

bilim, teknoloji ve yenilik yoluyla faydaya

dönüştürmesini ve yeni kaynaklar yaratmasını,

çeşitli kamu kurumları ve AB tarafından

verilen fonlardan daha etkin yararlanmasını

sağlayacağını kaydetti.

TÜBİTAK Başkanı Prof. Dr. Nüket Yetiş’in

sunumunun ardından önceki BTYK

toplantılarında alınan kararlara ilişkin

gelişmeler ve yeni karar taslakları sunuldu.

Toplantıda “Ulusal Bilim ve Teknoloji Sistemi

Performans Göstergeleri” ve “Ulusal Uzay

Araştırmaları Programı” Ek Kararları onaylandı

ve “Uluslararası Araştırmacılar Koordinasyon

Komitesi’nin Kurulması”na karar verildi.

Toplantıda alınan kararlar, TÜBİTAK Başkanı Prof. Dr. Nüket Yetiş’in
sunumu, Devlet Bakanı Prof. Dr. Mehmet Aydın ve
Başbakan Recep Tayyip Erdoğan’ın konuşmalarının tam metnine
www.tubitak.gov.tr adresinden ulaşabilirsiniz.

Bilim ve Teknoloji Yüksek Kurulu’nun 18. Toplantısı Yapıldı Duran Akca

14

Türkiye’den Haberler

Futbol ve Bilim Kongresi

Borusan Mannesmann Boru ana sponsorluğunda,

Yapı-Endüstri Merkezi (YEM) tarafından organize edilen

yarışma bu yıl “Çeliğin Kentsel Doku İçinde Kullanımı”nı

konu alıyor. Yarışma kapsamında öğrencilerden,

çeliğin kullanım olanakları ile mevcut kentsel bir

doku içinde bir probleme çözüm geliştirmeleri

isteniyor. Dolayısıyla yarışmaya katılacak öğrencilerin,

projelerinde, kent dinamikleri ve dokusu içinde

çelik malzemenin sunabileceği çeşitli olanakları ortaya

koyması bekleniyor.

Yarışmaya katılan ekiplerde en az bir mimarlık ve

bir inşaat mühendisliği bölümü öğrencisi olması

gerekiyor. Ekip üyelerinin sayısıyla ilgili bir üst

sınırlama bulunmuyor. İsteyen öğrenciler, prosteel.

org adresindeki sitede bulunan mesaj panosuna mesaj

bırakarak da ekip oluşturabiliyorlar. Yarışmaya son

başvuru tarihi 16 Şubat 2009.

http://www.prosteel.org/

Türk Sanayicileri ve İşadamları Derneği ve Türkiye Bilişim

Vakfı tarafından bu yıl 6’ncısı düzenlenen “eTürkiye (eTR)

Ödülleri” sahiplerini buldu.

Ankara Sheraton Otel ve Kongre Merkezi’nde

2 Aralık 2008’de düzenlenen törende, kamudan kamuya

eHizmetler kategorisinde, Orman

Genel Müdürlüğü “Orman Yangın Yönetim Sistemi”,

kamudan iş dünyasına eHizmetler kategorisinde, Sanayi

ve Ticaret Bakanlığı “Garanti Belgesi ve Garanti Sonrası

Hizmetleri Yeterlilik Belgesinde e-imza ve e-belge

uygulaması” ödül aldı.

Kamudan vatandaşa eHizmetler kategorisindeyse iki

uygulama ödüle layık görüldü: Adalet Bakanlığı

Bilgi İşlem Dairesi Başkanlığı’nın “SMS Bilgi Sistemi” ve

Başbakanlık Hazine Müsteşarlığı Sigortacılık

Genel Müdürlüğü’nün “Maddi Hasarlı Kaza Tespit

Tutanağı Uygulaması”. Ödül kazanan kurumlar

ödül töreni sırasında katılımcıların huzurunda jürinin

yaptığı elektronik oylama ile belirlendi.

İstanbul Büyükşehir, Fatih ve Bakırköy Belediyeleri,

eBelediyecilik Özel Başarı Ödülleri’ne layık görüldüler.

Fatih Belediyesi ayrıca e-Belediyecilik Jüri

Özel Ödülü’nü alırken, Teşvik Ödülü de Bayrampaşa

Belediyesi’ne verildi.

http://www.tbv.org.tr

Çelik Yapı Tasarımı Yarışması Duran Akca

Duran Akca

Ankara Üniversitesi ve ODTÜ’nün Beden Eğitimi ve

Spor bölümleriyle Türkiye Futbol Federasyonu’nun

ortaklaşa düzenlediği 3. Ulusal Futbol ve

Bilim Kongresi 9-11 Ocak 2009 tarihleri arasında,

Antalya’da gerçekleşecek.

Kongre, futbolumuzun durumu, beklentileri ve

sorunlarının çözüme kavuşturulması için bilimsel

yaklaşımların katılımcılarla paylaşılabileceği

bir ortam oluşturma amacı taşıyor .

http://www.futbolbilim.org/

eTürkiye Ödülleri Sahiplerini Buldu Duran Akca

Çelik malzemeyle özgün

çözümler geliştirmek,

mimarlık ve inşaat

mühendisliği bölümleri

öğrencilerinin birlikte

çalışmalarını teşvik

etmek amacıyla

bu yıl dokusuncusu

düzenlenen PROSteel

2009 Çelik Yapı Tasarımı

Öğrenci Yarışması’na

başvurular başladı.

15

Bilim ve Teknik Ocak 2009

TÜBİTAK Ödülleri (2008)

TÜBİTAK Bilim, Hizmet, Teşvik
Ödülleri ve TÜBİTAK Özel Ödülü
ile TÜBİTAK-TWAS Teşvik Ödülleri
Cumhurbaşkanlığında yapılan
törenle verildi. TÜBİTAK Bilim
Kurulu tarafından 2008 yılında
üç Bilim Ödülü, on sekiz Teşvik
Ödülü ve bir TÜBİTAK Özel Ödülü
verilmesine karar verildi.
2008 yılında Hizmet Ödülü

ve TÜBİTAK-TWAS Teşvik
Ödülü verilmedi. 2007 yılından
başlayarak TÜBİTAK Ödülleri
kapsamına alınan sosyal ve beşeri
bilimler alanında ilk ödüller 2008
yılında verildi. 2008 yılının üç Bilim
Ödülünden biri, on sekiz Teşvik
Ödülünden ikisi sosyal ve beşeri
bilimler dallarında çalışan bilim
insanlarına verildi.

Teşvik Ödülleri
Teşvik Ödülü, ülkemizde yaptığı çalışmalarla

gelecekte bilime uluslararası düzeyde

önemli katkılarda bulunabilecek niteliklere

sahip olduğunu kanıtlamış, ödülün verildiği

yılın ilk gününde 40 yaşını geçmemiş bilim

insanlarına veriliyor.

Temel Bilimler ödülleri Doç. Dr. Cemsinan

DELİDUMAN’a (İstanbul Teknik Üniversitesi),

“Teorik yüksek enerji fiziği alanında sicim

kuramı, konformal alan kuramı ve takassız

geometri konularındaki uluslararası düzeyde

üstün nitelikli çalışmaları” nedeniyle, Doç.

Dr. Ersin Göğüş’e “Astrofizik alanında nötron

yıldızı, kara delikler ve gama ışını patlamaları

konularındaki uluslararası düzeyde üstün

nitelikli çalışmaları” nedeniyle, Doç. Dr. Ali

Kaya’ya (Boğaziçi Üniversitesi) “Süpersicim/M

teorileri alanında sicim/zar gazları kozmolojisi

konusundaki uluslararası düzeyde üstün

nitelikli çalışmaları” nedeniyle, Yrd. Doç.

Dr. Alper Kiraz’a (Koç Üniversitesi) “Optik

alanında optik mikrokovukların spektroskopik

incelenmesi konusundaki uluslararası düzeyde

üstün nitelikli çalışmaları” nedeniyle verildi

Bülent Gözcelioğlu

Bilim Ödülleri
Bilim Ödülü, ülkemizde yaptığı çalışmalarla

bilime uluslararası düzeyde önemli

katkılarda bulunmuş, hayattaki bilim

insanlarına veriliyor. 2008 yılı Bilim ödülü,

temel bilimlerde fizik ve analitik kimya,

sosyal bilimlerdeyse ekonomi alanlarında

yapılan çalışmalara verildi. Fizik alanındaki

ödül Prof. Dr. Metin Gürses’e (Bilkent

Üniversitesi) Matematiksel fizik alanında,

Einstein alan denklemlerinin çözülebilirliği

konusundaki uluslararası düzeyde üstün

nitelikli çalışmaları” nedeniyle verildi. Kimya

alanındaki

ödül Prof. Dr.Mehmet Emin Şengün Özsöz’e

(Ege Üniversitesi)“Enzim ve DNA’ya dayalı

elektrokimyasal biyosensörlerin geliştirilmesi

konusundaki uluslararası düzeyde üstün

nitelikli çalışmaları” nedeniyle verildi.

Ekonomi alanındaki ödül Prof. Dr. Mehmet

Baç’a (Sabancı Üniversitesi) “Mikroekonomi

alanında kurumlarda yetkilerin kötüye

kullanımını (yolsuzluk ve rüşvet gibi)

engellemeye yönelik denetim,

ödül ve ceza sistemi tasarımı konularındaki

uluslararası düzeyde üstün nitelikli

çalışmaları” nedeniyle verildi.

16

Türkiye’den Haberler

Matematiksel fizik alanında,

Einstein alan denklemlerinin

çözülebilirliği konusundaki

uluslararası düzeyde üstün

nitelikli çalışmaları” nedeniyle

fizik alanındaki Bilim Ödülü

Prof. Dr. Metin Gürses’e verildi.

Mühendislik Bilimleri ödülleri Prof. Dr. Ahmet

Erhan Aksoylu’ya (Boğaziçi Üniversitesi) “Heterojen

kataliz alanında katalitik hidrojen üretimi ve değerli

hidrokarbonların/olefinlerin katalitik yolla eldesi

için katalizör geliştirilmesi konularındaki uluslararası

düzeyde üstün nitelikli çalışmaları” nedeniyle,

Prof. Dr. Orhan Aydın’a (Karadeniz Teknik Üniversitesi)

“Makine mühendisliği alanında mikroelektromekanik

sistemlerde (MEMS) akış ve ısı geçişi, kapalı ortamlarda

doğal ve karma taşınım, kurutma ve enerji depolama

konularındaki uluslararası düzeyde üstün nitelikli

çalışmaları” nedeniyle, Doç. Dr. Ş. İlker Birbil’e (Sabancı

Üniversitesi) “Endüstri mühendisliği ve yönetim

bilimleri alanında, üretim planlama ve envanter kontrol

ile yöneylem araştırması -özellikle global eniyileme-

konularındaki uluslararası düzeyde üstün nitelikli

çalışmaları” nedeniyle, Prof. Dr. Tuğrul Dayar’a

(Bilkent Üniversitesi) “Başarım modellemesi alanında

oluşturulan seyrek ve Kronecker gösterimli büyük Markov

zincirlerinin dolaylı yöntemlerle başarım değerlerinin

hesap edilmesi ve rassal karşılaştırma yöntemiyle başarım

değerleri üzerinde sınırlar bulunması konularındaki

uluslararası düzeyde üstün nitelikli çalışmaları”

nedeniyle, Doç. Dr. A. Arif Ergin’e (Gebze Yüksek

Teknoloji Enstitüsü) “Hesaplamalı elektromanyetik

alanında zamanda adımlama metodu, bu metodun

hızlandırılması ve fiziksel optik yöntemi konularındaki

uluslararası düzeyde üstün nitelikli çalışmaları”

nedeniyle, Doç. Dr. İsmail Koyuncu’ya (İstanbul

Teknik Üniversitesi) “Çevre mühendisliği alanında

membran teknolojisi konusundaki uluslararası düzeyde

üstün nitelikli çalışmaları” nedeniyle verildi.

Sağlık Bilimleri ödülleri Doç. Dr. Zafer C. Çehreli’ye

(Hacettepe Üniversitesi) “Dişhekimliği alanında dental

biomateryaller konusundaki uluslararası düzeyde üstün

nitelikli çalışmaları” nedeniyle, Prof. Dr. Alper B. İskit’e

(Hacettepe Üniversitesi) “Septik şokta yeni tedavi

yaklaşımları ve septik şok patofizyolojisi konularındaki

uluslararası düzeyde üstün nitelikli çalışmaları”

nedeniyle, Doç. Dr. Yasemin (Gürsoy) Özdemir’e

(Hacettepe Üniversitesi Nörolojik Bilimler ve Psikiyatri

Enstitüsü) “Nörolojik bilimler alanında serebral iskemi/

reperfüzyon hasarı (felç, inme) konularındaki uluslararası

düzeyde üstün nitelikli çalışmaları” nedeniyle,

Doç. Dr. Mustafa Tekin’e (Ankara Üniversitesi) “Klinik ve

moleküler genetik alanında işitme kayıplarının genetik

özellikleri konusundaki uluslararası düzeyde üstün nitelikli

çalışmaları” nedeniyle, Doç. Dr. Okan Bülent Yıldız’a

(Hacettepe Üniversitesi) “Polikistik over sendromu

(PKOS) alanında metabolik bozukluklar, uzun dönem

sağlık riskleri, ailesel etkilenim ve tedavi konularındaki

uluslararası düzeyde üstün nitelikli çalışmaları” nedeniyle,

Yrd. Doç. Dr. Mahmut İlker Yılmaz’a (Gülhane Askeri

Tıp Akademisi) “Nefroloji alanında önemli yer tutan

kronik böbrek hastalığı (KBH), proteinüri ve böbrek nakli

durumlarında endotel disfonksiyonunun oksidatif stres,

infl amasyon, nitrik oksit metabolizması ve adipositokinler

ile olan ilişkileri konularındaki uluslararası düzeyde

üstün nitelikli çalışmaları” nedeniyle verildi.

Sosyal Bilimler ödülleri Yrd. Doç. Dr. Selva Demiralp’e

(Koç Üniversitesi) “İktisat alanında parasal ekonomi ve

yapısal VAR konularındaki uluslararası düzeyde üstün

nitelikli çalışmaları” nedeniyle, Yrd. Doç. Dr. Ayşe Gürel’e

(Boğaziçi Üniversitesi) “Anadil kaybı ile yabancı dil

ediniminin karşılaştırılması konularındaki uluslararası

düzeyde üstün nitelikli çalışmaları” nedeniyle verildi.

TÜBİTAK Özel Ödülü
2007 yılından itibaren Bilim
Ödülü eşdeğeri olarak verilen
TÜBİTAK Özel Ödülü,
çalışmalarıyla bilime
uluslararası düzeyde katkıda
bulunmuş, yurtdışında
yerleşik, Türkiye Cumhuriyeti
uyruklu, hayattaki bilim
insanlarına veriliyor.

Bu yıl TÜBİTAK Özel Ödülü Prof.
Dr. M. Selim Ünlü’ye (Boston
Üniversitesi), “Optoelektronik ve
nanoteknoloji alanında yüksek
performanslı fotodetektörle ve
yüksek çözünürlüklü mikroskopi
konularındaki uluslararası
düzeyde üstün nitelikli
çalışmaları” nedeniyle verildi.

17

Bilim ve Teknik Ocak 2009

1 Ocak 1896
X ışınları

3 Ocak 1888
Pipetin İcadı

5 Ocak 1892
Auroraların

Fotoğrafı

3 Ocak 1888’de kâğıt sigara kutusu üreticisi Marvin C. Stone,
ilk kâğıt pipetin patentini aldı. Bu kâğıt pipet buluşu, o güne
değin çavdar bitkisinin sapından üretilen ve aynı amaçla
kullanılan kamışların yerini alacaktı. Stone ilk prototipi şerit
halindeki bir kâğıt parçasını bir kurşun kalemin çevresine sarmal
olarak sarıp yapıştırarak elde etmişti. Kullandığı kâğıt parafinle
kaplanmış kahverengi bir ambalaj kâğıdıydı. Parafinle kaplı
olmasının nedeni, sıvı içinden geçerken pipetin sıvıyı çekerek
ıslanmasını önlemekti. Böyle üretilen ilk pipetler elle yapılıyordu.
İki yıl sonra Stone’un fabrikası sigara kutusundan çok pipet
üretir olmuştu. Yaklaşık 10 yıl sonra Stone bir kâğıt dürme
makinesi icat ederek işleri büyük ölçüde kolaylaştırdı.

Auroraları ilk kez Alman fizikçi Martin Brendel 5 Ocak 1892’de
fotoğrafl adı. Brendel’in fotoğrafı biraz bulanık ve puslu bir
fotoğraf olmasına karşın bu gök olayını belgeleyen ilk fotoğraftı.
Bir aurorayı belgelemek sanıldığı kadar kolay bir iş değildi;
çünkü gökyüzündeki bu ışıklar, o günlerin fotoğraf teknolojisini
zorlayacak ölçüde zayıf ve titrekti. Fotoğraf daha yeni yeni
gelişen bir teknolojiydi. Bu nedenle filmin çok uzun süre
pozlanması gerekiyordu ve filmler auroraların koyu kırmızı
ışığını algılamakta güçlük çekiyordu. Brendel’in bu tarihlerde
çektiği fotoğrafl ardan biri Century Magazine’nin Ekim 1897
tarihli sayısında yayımlandı. Brendel bu fotoğrafl arı, Dünya’nın
manyetik alanının salınımıyla ilgili birkaç aylık çalışması sırasında
Alten fiyordunda çekmişti. İlk renkli Aurora fotoğrafl arıysa
1953’te Life Magazine’de yayımlandı.

1 Ocak 1896’da Alman bilim insanı Wilhelm Röntgen, X
ışınlarını keşfettiğini dünyaya duyurdu. Röntgen konuyla ilgili
makalesinin kopyalarını ve çektiği bazı X ışını fotoğrafl arını
birkaç ünlü fizikçiye ve arkadaşlarına göndermişti. Bunların
arasında Glasgow’da yaşayan Lord Kelvin ve Paris’teki
Henri Poincaré de vardı. Dört gün sonra, 5 Ocak’ta Die Press
gazetesinin baş sayfasında yayımlanan bir haberde, Röntgen’in
bu keşfi yeni bir tıbbi tanı yöntemi olarak duyuruluyordu.
Bir gün sonra London Standart gazetesi dünyanın
birçok ülkesine ulaşan baskısında, bu keşfi “tüm organik
maddelerden, ağaçtan, kastan, giysilerden geçebilen
ışığın fotoğrafı” olarak duyurmuştu.

15 Ocak 1969
Uzayda

İlk Kenetlenme

İki uzay aracı 15 Ocak 1969’da uzayda ilk kez kenetlendi. Sovyet
uzay araçları Soyuz 4’ün ve Soyuz 5’in birleşip kenetlenmesinin
sonucunda ilk uzay istasyonu da kurulmuş oldu. Kenetlenme
Dünya’nın yörüngesindeki üç tur boyunca, yaklaşık 4,5 saat
sürdü. Bu süre içinde iki kozmonot uzay yürüyüşüyle Soyuz 4’ten
Soyuz 5’e geçti. Böylece uzaya çıktıkları araçtan farklı bir araçla
Dünya’ya dönen ilk uzay adamları onlar oldu.

Ayın Dökümü

1 Ocak 1896

Alman bilim insanı Wilhelm Röntgen,

kendi buluşu olan X-ışınlarını dünyaya

duyurdu.

2 Ocak 1839

Fotoğrafın mucitlerinden biri olan

Fransız fotoğrafçı Louis Daguerre ayın ilk

fotoğrafını çekti.

3 Ocak 1888

Kâğıt sigara kutusu üreticisi

Marvin C. Stone, ilk kâğıt pipetin

patentini aldı.

4 Ocak 1961

Nobel ödüllü ünlü fi zikçi Erwin

Schrödinger öldü.

5 Ocak 1889

Alman fi zikçi Martin Brendel ilk kez

auroraları fotoğrafl adı.

6 Ocak 1838

Samuel Morse telgrafın tanıtımını yaptı.

7 Ocak 1610

İtalyan bilim insanı Galileo Galilei,

kendi yaptığı teleskopla Jüpiter’in

dört uydusunu (Io, Europa,

Ganymede ve Callisto) keşfetti.

8 Ocak 1642

Galileo Galilei öldü.

9 Ocak 1969

Ses hızını aşan ilk yolcu uçağı

Concorde deneme uçuşunu başarıyla

gerçekleştirdi.

10 Ocak 1778

Canlıların sınıfl andırmasının babası

İsveçli doğabilimci Carolus Linnaeus

öldü.

11 Ocak 1820

Paslanmaz çelik üretildi.

12 Ocak 1896

Guglielmo Marconi kendi buluşu olan

radyonun tanıtımını Londra’da yaptı.

13 Ocak 1957

İlk frizbi piyasaya sunuldu.

14 Ocak 1962

ABD uzay aracı Mariner II, Venüs’ün

ilk yakın çekim fotoğrafl arını dünyaya

gönderdi.

15 Ocak 1969

İlk kez iki uzay aracı uzayda kenetlendi.

16 Ocak 1980

Bilim insanları interferon üretmeyi

başardı.

17 Ocak 1928

Fotoğraf fi lmi yıkama makinesinin

patenti alındı.

18

Murat DiricanBilim ve Teknoloji Günlüğü

20 Ocak 1994
Osteoporozda
Erken Teşhis

23 Ocak 1988
Voyager

En Sonunda
Döndü

25 Ocak 2006
Yeryüzünün

En Küçük
Omurgalısı

23 Ocak 1988’de deneme amaçlı bir hava taşıtı olarak
üretilen Voyager, Dünya çevresini hiç durmadan
ve yakıt almadan dolaşmayı başardı. Pilotlar Dick Rutan ve
Jeana Yeager’in kullandığı Voyager, dokuz günlük
turunun ardından California’daki Edwards Hava Üssü’ne
sorunsuz bir şekilde indi.

25 Ocak 2006’da bir tür sazan balığı olduğu belirlenen en küçük
omurgalı hayvan Paedocypris progenetica bilim dünyasına
tanıtıldı. Endonezya adalarından Sumatra’daki asit oranı çok
yüksek turba bataklıklarında yaşayan bu saydam ve minik
balık türünün dişi bireylerinin boyu yalnızca 7,9 mm idi, erkek
bireylerinin boyuysa en çok 8,6 mm’ye ulaşıyordu. Balığın
yaşadığı suyun pH değeri 3’tü. Yani yağmur suyundan 100 kat
daha asitliydi ve koyu çay rengindeydi.

Osteoporoz hastalığının erken yaşlarda belirlenmesine
yönelik yeni bir yöntem bilim dünyasına duyuruldu.
Nature dergisinin 20 Ocak 1994 tarihli sayısında yayımlanan
haberde, özellikle ileri yaştaki kadınlarda sık görülen bu
hastalığı erken yaşlarda saptayabilen bir genetik test
yönteminden söz ediliyordu. Avustralyalı araştırmacıların
ulaştığı sonuçlara göre kemik direncini büyük ölçüde azaltan
bu hastalık daha ortaya çıkmadan, çok erken yaşlarda genetik
olarak belirlenebiliyordu.

26 Ocak 1905
Dünyanın
En Büyük

Elması

Dünyanın en büyük elması 26 Ocak 1905’te, o tarihlerde İngiliz
sömürgesi olan Güney Afrikada’ki en büyük madenlerden biri
olan Transvaal’de gün ışığına çıkarıldı. 3106 karat yani yaklaşık
700 g olan bu dev elmasa, madeni işleten şirketin sahibi Sir
Thomas Cullinan’ın onuruna Cullinan elması adı verilmişti.
Transvaal özerk yönetimi elması satın alıp dönemin İngiltere
Kralı VII. Edward’a 66. doğum gününde sundu. Bu devasa elmas
kesilerek 9 büyük ve yaklaşık 100 küçük elmas üretildi.

18 Ocak 1969

ABD’li bilim insanlarınca,

düzenli elektromanyetik dalgalar yayan

ilk pulsarlar tanımlandı.

19 Ocak 1915

Zeplinlerin kullanıldığı ilk hava saldırısı

Almanya tarafından İngiltere’ye

karşı yapıldı.

20 Ocak 1994

Osteoporoz hastalığının erken yaşlarda

belirlenmesine yönelik yeni bir

yöntem bilim dünyasına duyuruldu.

21 Ocak 1970

Jumbo-Jet Boing 747’ler ticari

seferlerine başladı

22 Ocak 1939

Columbia Üniversitesi’nden bir grup

bilim insanı uranyum atomunu

parçalamayı başardı.

23 Ocak 1988

Deneme amaçlı bir hava taşıtı olarak

üretilen Voyager, dünya çevresini

durmaksızın ve yakıt almadan dolaşmayı

başardı.

24 Ocak 1950

Mikrodalga fırının patenti alındı.

25 Ocak 2006

Bir tür sazan balığı olduğu belirlenen,

en küçük omurgalı hayvan,

Paedocypris progenetica bilim

dünyasına duyuruldu.

26 Ocak 1905

Dünyanın en büyük elması, o tarihlerde

İngiliz sömürgesi olan Güney Afrika’nın

en büyük madenlerden Transvaal’da

gün ışığına çıkarıldı.

27 Ocak 1926

John Logie Baird, kendi buluşu olan

televizyonun tanıtımını yaptı.

28 Ocak 1923

Eyfel kulesini tasarlayan ve yapan

Gustave Eiff el öldü.

29 Ocak 1978

İsveç, ozon tabakasına olumsuz

etkisi nedeniyle spreylerin kullanımını

sınırlandıran ilk ülke oldu.

30 Ocak 1691

Ünlü İrlandalı fi zikçi ve kimyacı

Robert Boyle öldü.

31 Ocak 1990

Sovyetler Birliği satranç şampiyonu

Gary Kasparov, vatandaşı

Anatoly Karpov’u yenerek dünya

satranç şampiyonu oldu.

Bilim ve Teknik Ocak 2009

19

20

Afrika’da Ağaç Dikme Kampanyaları

Afrika - Sahra Çölü MÖ 5000 yılında

hayvanların evcilleştirildiği, MÖ 4000-

2000 yılları arasında ekonomik anlamda

hareketli, verimli ve geniş yeşil alanların

bulunduğu bir alandı. İklim değişikliği,

yağışların azalması ve doğal bitki

örtüsünün hayvancılık ve tarımsal

etkinlikler nedeniyle kaybolmasıyla

bu alan çölleşti. Çölleşme günümüzde

Afrika’nın çeşitli bölgeleri için hâlâ

söz konusu. Afrika’nın incisi olarak

bilinen Uganda’nın 100 yıl içinde

%80’inin çölleşeceği belirtiliyor. Uganda

hükümeti bu yüzden 21 Mart Dünya

Orman Günü, 8 Mart Dünya Kadınlar

Günü, 1 Mayıs İşçi Bayramı ve

12 Ağustos Dünya Gençlik Günü’nü aynı

zamanda ulusal ağaç dikme günleri

olarak ilan etti. Nijerya’nın Bayelsa

eyaletinde de çalı yakımı ve ağaç

kesimini önleyen bir yasa yürürlüğe girdi

ve ağaç dikme kampanyası başlatıldı.

Kamerun’da, 60 milyon insanın yaşadığı

Kongo havzasında da 180 milyon

hektarlık orman alanı bulunuyor.

Nüfusun %70’i geçimini bu ormanlık

araziden sağlıyor. Kamerun’un da

koruma konusunda yeni adımlar atacağı

sevindirici haberler arasında.

Özgür TekDünya Güncesi

ABD’nin Açık Denizdeki İlk Rüzgâr Çiftliği

Boston, ABD - ABD, açık denizdeki ilk rüzgâr çiftliğini

kurma yönünde adımlar atıyor. Cape Cod

açıklarında kurulacak olan rüzgâr çiftliğinde 130

türbin olacak. Buradan elde edilen enerji

400.000 evin elektrik gereksinimini karşılayacak.

Bir milyar dolarlık bu projenin yaşama geçmesi için

gerekli izinlerin alınması bekleniyor.

GDO’lu Mısır Tarımı

Sao Paulo, Brezilya - Brezilya hükümeti genetiği değiştirilmiş (GDO’lu) mısır dikimine

izin verdi. Bu mısır türünün böceklere ve glufosinat amonyuma karşı dirençli olduğu

belirtiliyor. Bu, dikimine izin verilen altıncı GDO’lu mısır türü. Dikili alanların %6,7’sinde

yapılan GDO’lu mısır tarımı gelecekte daha çok GDO’lu ürün tüketileceğinin habercisi.

14. İklim Değişikliği Konferansı

Poznan, Polonya - Birleşmiş Milletler 14. İklim Değişikliği

Konferansı, Poznan’da yapıldı. İklim değişikliğinin

tüm boyutlarını kapsayan 2012’den itibaren yürürlüğe

girecek yeni bir anlaşmanın maddelerini belirlemek için

ülkelerin temsilcileri bir araya geldi. Bali’de geçen

yıl yapılan iklim konferansında kabul edilen

“yol haritasında” 2009 sonunda anlaşmayı kabul etmek

için Kopenhag’da toplanma öngörülüyordu.

BM İklim Değişiklikleri Sözleşmesi’ni imzalayan 192

ülkenin temsilcilerinin, sera etkisine karşı yeni önlemleri

belirlemek için bir yılları var. Ancak Poznan’da yapılan

görüşmeler sırasında gelişmiş ülkelerin standartları

aşağıya çekmek konusunda gösterdikleri tavır

çevrecilerin bu toplantıdan beklediklerini karşılamadı.

Kuzey Kutbunun Kirlenme Yolları

Okyanus akıntıları
Yüzey suyu döngüsü
Nehir iç akışı

Beaufort
girdabı

Kutup ötesi
akıntı

Rüzgâr esişi
Kış: %25 Yaz: %5

Rüzgâr esişi
Kış: %15 Yaz: %5Rüzgâr esişi

Kış: %40 Yaz: %10

Kutup cephesi (kış)

Kutup cephesi (yaz)

Suda çözünen kirletici
maddeler ırmaklarla ve
deniz akıntılarıyla taşınır
ve kirlilik daha geniş
alanlara yayılır.

Rüzgârlar,
özellikle de kışları
endüstriyel alanlardan
kutuplara birçok
kirletici madde taşır.

21

Bilim ve Teknik Ocak 2009

Nepal’in Elektriği Yok

Katmandu, Nepal - Ülkenin zaten az olan elektrik

enerjisi konusunda kritik bir noktaya geldiği bildiriliyor.

Nepal Şubat ayında günde 16 saat elektrik kesintisiyle

yaşamak zorunda kalabilir. Himalayalarda bulunan

ülkenin güç üretimi, kış aylarında dağlardaki

karların daha geç erimesi ve ırmak suyu seviyelerinin

düşmesi nedeniyle azalmış durumda.

Bu elektrik sıkıntısının beş yıl sürebileceği belirtiliyor.

Bu günlerde günde dokuz saat olan elektrik kesintisinin

yakında 12 saate çıkabileceği belirtiliyor.

Nepal’in yıllık 83.000 megaWatt (MW) elektrik

üretme potansiyeli var; ama yalnızca 336 MW elektrik

üretebiliyor. Ayrıca şu an 770 MW olan elektrik

gereksinimi her yıl 60 MW artıyor.

Su Zengini Avustralya

Sidney, Avustralya - Eski zamanlardan kalma bir

su havzası Avustralya’nın küresel ısınma nedeniyle karşı

karşıya kalabileceği su sıkıntısını çözeceğe benziyor.

Libya büyüklüğünde olan Büyük Artezyen Havzası

1,7 milyon km2lik alanıyla dünyanın en büyük yeraltı

su havzası ve Avustralya’nın beşte birini kapsıyor.

Havzanın 65.000.000 gigalitre (1 gigalitre = 1 trilyon

litre) su taşıdığı düşünülüyor. Bu, Avustralya’daki yerüstü

suyunun yaklaşık 800 katı. Başka bir anlatımla dünyadaki

karaları 0,5 m suyla kaplayacak büyüklükte. Havza,

yağmur suyunun geçirgen kumtaşından sızmasıyla her

yıl 1.000.000 megalitre daha su kazanıyor. Avustralya’nın

önümüzdeki 1500 yıllık su gereksinimini karşılayacak

kaynağın bulunduğu belirtiliyor. 1878’de bulunan

havzanın 100.000.000-250.000.000 yıl önce oluştuğu

ve yüzeyden 2-3 km aşağıda bulunduğu söyleniyor.

Havzanın madencilik ve tarım için kullanılan artezyenler

nedeniyle tehlike altında olduğu düşünülüyor.

Balina Savaşları

Antarktika - Antarktika’nın çevresindeki soğuk denizlerde Japon balina avcılarıyla

çevreciler arasında çetin bir savaş yaşanıyor. Ama bu bilinen anlamda bir savaş değil.

Çevreciler Antarktika açıklarında buldukları Japon avcı filosundan

bir gemiye koku bombası ve boya attı. Olay sırasında iki geminin yan yana gelerek

hafifçe çarpıştığı, gemilerin yalnızca boyalarının zarar gördüğü belirtiliyor.

Çevreciler kullandıkları silahın biyolojik olarak parçalanabilen çürümüş tereyağı

olduğunu söylüyor. Uluslararası yasağa rağmen Japon balina avcıları her yıl

Antarktika açıklarında “bilimsel” amaçlı olduğunu ileri sürerek yüzlerce balina avlıyor.

Gemilerde Güneş Enerjisi

Tokyo, Japonya - Geçtiğimiz hafta kısmen güneş enerjisiyle çalışan bir yük gemisi

denize indirildi. Otomobil üreticilerinin otomobilleri ihraç ederken ortaya

çıkan akaryakıt harcamalarını düşürmek ve karbon salımını azaltmak için geliştirilen

gemi 6400 otomobil taşıyabiliyor. 150.000.000 yen tutan 328 güneş

panelinin yerleştirildiği gemi, 200 m boyunda. Yerleştirilen paneller 40 kW güç

üretiyor. Bu, geminin ilerlemesi için gereken gücün % 0,2’si; ancak bunun bir

başlangıç olduğu ileride bu miktarın artacağı düşünülüyor. Deniz taşımacılığının

dünya sera gazı salımının %1,4-4,5’ini oluşturduğu düşünülüyor.

İlk olarak 19. yüzyılın başında Alman Baron

Karl von Drais tarafından icat edilen bisiklet,

günümüzde hızla gelişen teknolojiye

rağmen hâlâ çok yaygın olarak kullanılan bir

ulaşım aracı.

Çevreye olan saygısı, insanları spora teşvik

etmesi ve doğayla iç içe olma şansı vermesi

açısından bisikletin kullanımı birçok ülkede

teşvik ediliyor.

Bisiklet 19. yüzyılın sonlarında geliştirilen

zincirli modellerden bu yana, görünüm ve

çalışma prensibi açısından çok az değişti.

Ancak kullanım amacı ve yerine göre

değişik modeller görmek mümkün. Arazide,

şehir içinde veya yarışlarda kullanıma,

yük taşımaya yönelik, iki kişi tarafından

sürülebilen, oturma pozisyonu farklı olan

modeller üretilmiş. Üzerinde durulan bir diğer nokta da,

bisikletin kolay bir biçimde taşınabilmesi.

Daha hafif veya daha az yer kaplayan

tasarımlar, bisikletle birlikte toplutaşıma

araçlarına binmeyi veya aracı eve kadar

rahatça taşımayı sağlıyor.

Yürüyen bisiklet gibi bazı modellerse

yakın zamanda seri üretime geçecek gibi

görünmüyor. Bisiklet alırken ayakkabı

numarası sormak isteyenler çoğunlukta

değilse tabi…

Günümüzde çevreyi korumaya yönelik

bilincin artması ve fosil kaynaklı yakıtların

gün geçtikçe azalmasıyla, bisiklet

oldukça cazip bir ulaşım aracı konumuna

geldi. Birçok tasarımcı, yenilikçi bisiklet

modelleri geliştirmek üzere çalışıyor.

Tasarlanan birçok model çeşitli yenilikler

sunsa da, dünyada kullanılan 1 milyardan

fazla bisikletin büyük bir çoğunluğu,

en ucuz ve sade modeller arasından

seçiliyor. En basit model bile ulaşım

amacıyla rahatlıkla kullanılabiliyor. Ayrıca

sokaklarda bırakılan ve çalınması çok

kolay olan bir araç için çoğu kişi fazla para

ödemek istemiyor.

Yeni geliştirilen bir tasarımın kabul

görüp, kullanılıp kullanılamayacağını ise

zamanla göreceğiz. Tasarımların bazıları

görsel açıdan göz dolduruyor. Değişik

güç iletimi,fren sistemi, oturma pozisyonu

sunan veya yenilikçi malzemelerle üretilen

tasarımlar da mevcut.

BİSİKLETİN GELECEĞİ

22

Tekno Yaşam Sinan Erdem

A-BIKE Bu bisiklet katlanarak bir sırt çantasına girecek kadar küçülüyor. 5,5 kilogramlık
ağırlığı da taşımayı kolaylaştırıyor.

Jackknife

Katlanır tasarıma sahip olan bu bisiklet de, küçültülerek bir valiz gibi çekilerek götürülebilecek
ve dar mekânlara sokulabilecek şekilde düşünülmüş. Hareket, pedallardan arka tekerleğe hidrolik
bir sistem aracılığıyla iletiliyor, böylece zincire gerek duyulmuyor.

http://gemssty.com/2006/11/04/cannondale-jackknife/

One
Bu tasarım katlandığında, çıkıntı yapan veya etrafı kirletebilecek parçalarını içeride tutan
şık bir çantaya dönüşüyor.

http://www.yankodesign.com/2007/03/05/one-folding-bicycle-by-thomas-owen/

Lunatrike

Bu araç üç tekerleğe sahip olduğu için ona trisiklet demek daha doğru olabilir. Oturma
pozisyonu,uzun süre kullanımda daha az yorgunluğa neden oluyor. Ancak sürücünün oturma
pozisyonu normal bisikletlere göre daha alçak olduğundan görüş açısının kısıtlı olması sorun
yaratabilir.

http://bicycledesign.blogspot.com/2008/11/erics-lunatrike.html

Taurus
Bu tasarımda, bisiklete hareket vermek için geniş pedallara merdiven çıkar gibi basılıyor.
Bir oturma yeri olmayan, ayakta kullanılan bisiklet bacak kaslarının gelişmesine yardımcı oluyor.

http://www.thedesignblog.org/entry/taurus-bike-no-paddle-no-seat-no-cushiness/

Tong

Frenleri, dişlileri, amortisörleri ve vites sistemi bu bisikletin gövdesinin içine gömülmüş.
Tekerleklerde ve gövdede yer alan rengi ayarlanabilen LED ışıklar, bisikletin görünümünü
güzelleştirirken trafikte daha iyi fark edilmesini de sağlıyor.

http://www.ubergizmo.com/15/archives/2008/03/tong_city_bike_concept.html

Shift

2005’te birçok ödül alan üç tekerlekli Shift isimli tasarımın en önemli özelliği arka tekerleklerinin
yapısı. Bisiklet, çocukların bisiklet sürmeyi daha rahat öğrenmesi için tasarlanmış.
Düşük hızlarda tekerleklerin yere değen kısımlarının arası açık kalıp daha iyi bir denge
sağlanırken, yüksek hızlarda tekerleklerin yere değen kısımlarının arası kapanarak bisiklet
normal bisikletler gibi yere sadece iki noktadan temas ediyor.

http://www.idsa.org/idea/idea2005/g7.htm

Nulla

Nulla’nın tekerlekleri gövdeye alışılmışın dışında bir sistemle tutturulmuş. Çok ilginç
görünen bu modelin tekerleklerinin, ağırlığı taşıyabilecek kadar dengeli ve sağlam bir şekilde
üretilip üretilemeyeceği ise belirsiz.

http://www.tuvie.com/nulla-minimalist-and-stylish-bike-concept

Everglide

Katlanarak tekerlekli bir valiz veya sırt çantası gibi taşınabilen bu tasarımın dinamo
sistemine takılan cep telefonu, taşınabilir müzikçalar gibi elektronik aletler, kinetik enerjinin
elektriğe dönüştürülmesi sayesinde şarj edilebiliyor.

http://student.designawards.com.au/application_detail.jsp?status=4&applicationID=931

Oryx

Karbon kompozit malzemeden yapılmış bu hız bisikleti, hafifl ik ve sağlamlığı bir arada sunuyor.
Ön ve arka tekerlekleri tek noktadan tutturuldukları için bir düğme basışıyla bisikletten
ayrılabiliyor. Pedal çarkıysa gövdenin içine gömülmüş.

http://www.yankodesign.com/2007/07/20/oryx-the-bike-from-the-future/

23

sinan.erdem@tubitak.gov.tr
Bilim ve Teknik Ocak 2009

24

Uluslararası Astronomi Birliği (Internatio-
nal Astronomical Union -IAU) Galileo’nun
teleskopla yaptığı ilk gökyüzü gözleminin

400. yılını Dünya Astronomi Yılı (DAY2009) ilan et-
ti. UNESCO bu çağrıya ortak oldu ve Birleşmiş Mil-
letler 20 Aralık 2007’de DAY2009’u özel bir yıl ola-
rak kabul etti. Toplumun astronomi yani gökbilim
alanındaki gelişmeleri ilgiyle izlediği, önemli geliş-
melerin gazete ve dergilerin baş sayfalarında yer al-
dığı günümüzde, Dünya Astronomi Yılı büyük önem
taşıyor. Çeşitli kuruluşlar 2009 yılı boyunca bilgilen-
dirici ve katılımı sağlayıcı etkinliklerle bu alandaki
gereksinim ve isteklere yanıt verecek.

Dünya Astronomi Yılı etkinlikleri hem küre-
sel hem bölgesel olarak gerçekleştiriliyor. Her ül-
kede belirlenen ulusal odak noktaları, etkinlikle-
ri oluşturuyor ve yürütüyor. Bu noktalarda, profes-
yonel ve amatör astronomlarla bilim merkezleri ve
eğitimcilerin arasında işbirlikleri geliştiriliyor. Şim-
dilik 135 ülke, bu etkinliklere katılacağını açıkla-
mış durumda. Bu sayının yıl içinde artması bekle-
niyor. Türkiye’de bu işlevi Uluslararası Astronomi

Birliği’nin (IAU) üyesi olan Türk Astronomi Derne-
ği (TAD) üstleniyor.

Türkiye’de Astronomi Yılı boyunca öğrencilere ve
halka yönelik çeşitli etkinlikler düzenlenecek. Sergi-
ler, çıplak gözle ya da basit teleskoplarla yapılacak
gözlemler, Galileo tipi teleskop yapımı, planetaryum
gösterileri bunlardan birkaçı. Bu etkinliklerin yük-
sek katılımlı, şenlikli, ilginç ve bilgilendirici olma-
sı amaçlanıyor. Katılımın üniversiteleri, amatör ast-
ronomi kulüplerini, öğrenci topluluklarını, gönül-
lü toplulukları, sivil toplum kuruluşlarını, okulla-
rı, halkı özellikle de çocukları ve gençleri kapsama-
sı amaçlanıyor. DAY2009 boyunca Türkiye’de yapı-
lacaklar, herkese açık bir etkinlikler dizisi şeklinde
olacak ve üniversitelerdeki astronom ve astrofizik-
çilerin danışmanlığında, yerel sponsorlar bulunarak
sürdürülecek.

DAY2009, toplam 11 Köşetaşı Proje’yle destekle-
niyor. Bunların her biri, DAY2009’un ana amaçları-
na ulaşmasını sağlamak üzere geliştirilmiş, dünya
çapında gerçekleştirilen projeler. Köşetaşı Projeler,
astronominin topluma sevdirilmesi, özellikle genç-

Galileo 1609’da teleskopunu gökyüzüne çevirerek, insanın gökyüzünü keşfinde
önemli bir adım atmıştı. Teleskopla yapılan bu ilk gökyüzü gözleminin
400. yıldönümü olan 2009, Dünya Astronomi Yılı ilan edildi. Bu yıl astronomiyle
ilgili çeşitli etkinliklerle dolu geçecek. Dünya Astronomi Yılı etkinliklerine
ev sahipliği yapan Uluslararası Astronomi Birliği ve Türkiye’deki odak noktası
olan Türk Astronomi Derneği, “Evren Sizi Bekliyor” sloganıyla yola çıkarak
dünya çapında, özellikle çocuklar ve gençler arasında, anne-babaların ve
öğretmenlerin de katılımıyla astronomiye olan ilgiyi canlandırmayı amaçlıyor.

Alp Akoğlu

2009 Dünya
Astronomi Yılı

Bilim ve Teknik Ocak 2009

>>>

25

lere öğretilmesi, kadın astronomların desteklemesi
ve özendirilmesi ve ışık kirliliğinin önlenmesi gibi,
ana amaçlara ulaşılmasını sağlayacak.

Küresel etkinlikler genel anlamda Köşetaşı Pro-
jelere odaklı olsa da bu etkinlikler ve genel olarak
DAY2009, Özel Projeler ile desteklenecek. Bu proje-
ler, Köşetaşı Projeler gibi dünya çapında katılıma ve
izleyiciye açık olacak.

Uluslararası Projeler ve
Türkiye’de Yapılacak Etkinlikler

100 Saat Astronomi
“100 Saat Astronomi”, Dünya’daki büyük gözle-

mevlerinin katılımıyla İnternet üzerinden yapıla-
cak yayınlar, gözlem etkinlikleri ve başka bazı etkin-
liklerden oluşan ve tüm dünyada aynı zaman dili-
mi içinde gerçekleştirilecek bir etkinlikler dizisi ola-
rak planlanıyor.

100 Saat Astronomi ile ilgili etkinlikler 2 Ni-
san 2009 Perşembe’den, 5 Nisan 2009 Pazar günü-
ne kadar sürecek. Bu süre, öğrenciler ve öğretmen-
lerin katılımı için iki okul gününü ve ailelerin katılı-
mı için haft a sonunu kapsıyor. Etkinlikler sırasında,

Türk Astronomi Derneği üyesi astronomlar kendi
çevrelerinde ve Türkiye’nin her yerindeki okullarda,
merkezlerde konferanslar verecekler. Bu kapsamda
yapılan etkinliklerin tanıtımı ve belgesellerin Türk-
çeleştirilmesi de eylem planı kapsamında.

“100 Saat Astronomi” ve gökyüzünü tanıtmaya
yönelik diğer etkinliklerin koordinasyonunu TAD
Yönetim Kurulu Üyesi Prof. Dr. Zeki Aslan yapıyor.
(iau@tad.org.tr)

Galileoskop
DAY2009 programı “teleskopla yapılan ilk göz-

lem” deneyimini olabildiğince çok sayıda insana ya-
şatmayı planlıyor. Bu kapsamda basit, kolayca yapı-
labilir ve kolayca kullanılabilir bir teleskopun tasar-
lanması ve çok sayıda üretilerek dağıtılması planla-
nıyor. Galileo Galilei’nin 400 yıl önce ilk kez gök-
yüzüne çevirdiği teleskopa benzeyecek olan bu te-
leskop, insanlara Galileo’nun heyecanını yaşatacak.
Galileoskop, birçok insanın DAY2009 sonrasında da
astronomiye olan ilgisini sürdürmesini sağlayacak
bir araç olacak. Türk Astronomi Derneği, basit ve
düşük maliyetli Galileoskopların Türkiye’de de yapı-
labilmesi ya da en azından dağıtılabilmesi için spon-
sor arayışında.

Tu
nç

 Te
ze

l /
 T

W
AN

Efes ve gökyüzü

2009 Dünya Astronomi Yılı

Galileoskop projesinin koordinasyonunu TAD
Genel Sekreteri Prof. Dr. Zeynel Tunca (Ege Üniver-
sitesi) yapıyor. (tad@tad.org.tr)

Evrensel Günce
Bu proje profesyonel astronomların yaşamlarını

toplumun diğer bireyleriyle paylaşmalarını amaçlı-
yor. Profesyonel astronomlar bu proje kapsamında
İnternet günceleri (weblog - blog) oluşturup yalnız
astronomiyle ilgili değil, kendileri, aileleri, arkadaş-
ları, hobileri ve ilgi alanları hakkındaki yazılarını ve
fotoğrafl arını yayımlayacaklar. Günce, dünyanın her
yanından kadın ve erkek astronomların katılımıyla,
birçok farklı dilde kayıt içerecek.

Bu günceye Türkiye’den Dr. Yavuz Ekşi (İstanbul
Teknik Üniversitesi) yazacak.

Evren Portalı
Günümüzde astronomi alanında birçok heyecan

verici gelişme oluyor ve bu gelişmelerin yer aldığı
çok sayıda eğitsel kaynak İnternet ortamında, rad-
yo ve televizyonlarda halka sunuluyor. Bu kaynak-
lara erişimin tek bir noktadan sağlanabilmesi için,

DAY2009 kapsamında bir İnternet portalı oluştu-
ruluyor. Bu portalla yeni keşifl erin duyurulması ve
medyanın, eğitimcilerin ve bilim insanlarının gerek
duydukları bilgiye, astronomi görüntülerine ve eğit-
sel malzemeye çok daha kolay erişmeleri amaçlanı-
yor. Evren Portalı tamamlandığında gözlemevleri-
nin, amatör astronomi topluluklarının, astronomi
derneklerinin, astronomi fotoğrafçılarının, üniver-
sitelerin ve medyanın yer aldığı kapsamlı bir rehber
niteliğinde olacak. Bu projeyi doğrudan Uluslarara-
sı Astronomi Birliği yürütecek.

Kadın Astronomlar
Cinsiyet eşitliği ve kadınların teşvik edilmesi,

Birleşmiş Milletler’in yeni binyıl amaçlarından bi-
ri. Bu nedenle, DAY2009 etkinliklerinde kadın ast-
ronom ve bilim insanlarına destek veren uluslarara-
sı organizasyonlar, programlar ve parasal destek ola-
nakları “Evren Portalı” programı altında toplanacak,
ayrıca yeni burs olanakları sağlayan kaynaklar yara-
tılmaya çalışılacak.

Türkiye çapında planlanan konferanslara özellik-
le kadın astronomların katılımıyla kız ve erkek öğ-
rencilerin bilim üretimine tam katılımı yönünde teş-
vik edici örnekler sunulacak. Tarih boyunca astro-
nomiye önemli katkıları olmuş Türk kadın astro-
nomların biyografileri Türk Astronomi Derneği’nin
İnternet sitesinde yayımlanacak. Ayrıca günümüz-
deki araştırmalarıyla astronomiye önemli katkılar-
da bulunan Türk kadın astronomların katıldığı se-
minerler düzenlenecek.

Bu projenin koordinasyonunu, TAD Yönetim
Kurulu Üyesi Yrd. Doç. Dr. Kutluay Yüce (Ankara
Üniversitesi) yapıyor. (sayman@tad.org.tr)

Karanlık Gökyüzü Farkındalığı
Karanlık gökyüzünün giderek yok olması, yalnız

astronomi araştırmalarına olan etkisi açısından de-
ğil, insan sağlığı, ekoloji, güvenlik ve enerji tasarru-
fu açısından da giderek büyüyen, önemli bir sorun.
Uluslararası Astronomi Birliği (IAU) bu proje kap-
samında birçok ortakla işbirliği yapıyor ve toplumu
bilinçlendirmek için programlar tasarlıyor. Bu ko-
nuda yıl boyunca yapılacak etkinlikler Türkiye’de de
duyurulacak ve özellikle okulların ve ailelerin katılı-
mı özendirilecek.

Tu
nç

 Te
ze

l /
 T

W
AN

Nemrut üzerinde

Samanyolu

kuşağı

26

Bilim ve Teknik Ocak 2009

>>>

Bu projenin koordinasyonunu, Türkiye’de ışık
kirliliği konusundaki girişimlere önderlik eden TAD
Yönetim Kurulu Üyesi Prof. Dr. Zeki Aslan (İstanbul
Kültür Üniversitesi) yapıyor. (iau@tad.org.tr)

Astronomi ve Dünya Mirası
UNESCO ve Uluslararası Astronomi Birliği (IA-

U), UNESCO’nun Astronomi ve Dünya Mirası ko-
nulu girişiminin bir parçası olarak bir araştırma ve
eğitim işbirliği oluşturmak için çalışıyor.

UNESCO Türkiye Milli Komisyonu ve Türk Ast-
ronomi Derneği, DAY2009 vesilesiyle Türkiye’deki
astronomiyle ilgili kültür mirası üzerine çalışacak
bir ihtisas komitesi kurdu. Bu komite, bilim tarihçi-
leri, arkeologlar ve TAD üyelerinden oluşuyor. Rah-
mi Koç Müzesi, Deniz Kuvvetleri Komutanlığı İs-
tanbul Beşiktaş Deniz Müzesi, Boğaziçi Üniversite-
si Kandilli Rasathanesi, İslam Bilim ve Teknoloji Ta-
rihi Müzesi ellerindeki tarihi koleksiyonları Dün-
ya Astronomi Yılı çerçevesinde sergilemeyi planlı-
yorlar. İstanbul Teknik Üniversitesi Kütüphanesi ve
Ankara Üniversitesi Dil, Tarih ve Coğrafya Fakülte-
si koleksiyonlarının da sergilenmesi için görüşme-
ler sürüyor.

Bu konuda koordinasyon ve iletişim sorumlusu
ihtisas komitesinin raportörü TAD Yönetim Kuru-
lu Üyesi Doç. Dr. Emrah Kalemci’dir. (ekalemci@sa-
banciuniv.edu)

Galileo Öğretmen Eğitim Programı
Eğitimcilerin astronomiyle ilgili kaynakları kul-

lanabilmesi, hem kaynakların anlaşılır olmasına

hem de derslerde kullanıma uygun hale getirilme-
sine bağlı. Uluslararası Astronomi Birliği bu ko-
nuda genel bir çağrıyla Galileo Öğretmen Eğiti-
mi Programı’nı başlatıyor. Bu program kapsamın-
da 2012’ye kadar, Galileo Elçileri olarak adlandırı-
lan uzman öğretmenlerin ve gönüllülerin bulundu-
ğu bir iletişim ağı oluşturulması planlanıyor.

Türkiye de Uluslararası Astronomi Birliği’nin
Galileo Öğretmen Eğitimi Programı çağrısına katı-
lıyor. 29 Mart 2006 tarihindeki tam Güneş tutulma-
sı sırasında TÜBİTAK Ulusal Gözlemevi’nin öğret-
menlere yönelik düzenlediği “2006 Tam Güneş Tu-
tulması ve Astronominin Fen Bilimleri Eğitimindeki
Yeri” konulu sempozyum bu örgütlenmede bir baş-
langıç oluşturdu. Sempozyumun ardından oluşturu-
lan Öğretmenler İletişim Ağı’na, sempozyuma katı-
lan öğretmenlerin yanı sıra, sonradan da katılımlar
oldu. Sonra İstanbul Kültür Üniversitesi’nin 2006’da
düzenlediği “İlk ve Ortaöğretimde Yer ve Gökbilim-
lerinin Bugünü ve Yarını” konulu sempozyumda
500 kadar öğretmene bilgi aktarıldı.

Eğitim Reformu Girişimi’nin Eğitimde İyi Ör-
nekler Konferansı 2008’in fen eğitimi toplantıların-
da Dünya Astronomi Yılı etkinliklerinde yapılabile-
cek basit gözlem ve deneyler konuşuldu. Türkiye Bi-
limler Akademisi’nin Bilim Eğitimi Çalıştayları’nda
öğretmen gruplarına Temel Fen Eğitimi, Galileo, Bi-
limsel Devrim ve Çıplak Gözle Gökyüzünü Tanımak
başlıklı sunumlar yapıldı.

“Bilim Eğitiminde Astronomi” konulu TÜBİTAK
Bilim ve Toplum Projesi çerçevesinde Ekim 2008’de
başlatılan ve İstanbul’daki öğretmenlerin katıldığı

Tu
nç

 Te
ze

l /
 T

W
AN

Bolu Taşlıyayla

üzerinde

Samanyolu

kuşağı

27

2009 Dünya Astronomi Yılı

çalışmalar, Haziran 2009’a kadar aylık toplantılarla
sürecek.

Uludağ Üniversitesi ve Bursa Nilüfer Belediyesi’nin
desteklediği “Yıldızlar Altında Bilim Kampı” konu-
lu TÜBİTAK Bilim ve Toplum Projesi çerçevesinde
öğretmen ve öğretmen adaylarına astronomi bilgile-
ri aktarıldı, teleskop aynası yapımı ve teleskop yapı-
mı atölye çalışmaları gerçekleştirildi. Aynı kapsam-
da “Yıldızlara Doğru Gökbilim Okulu” konulu pro-
jeyle pilot okullardan gelen ilköğretim öğrencilerine
bilgiler aktarıldı, gece gözlemleri ve atölye çalışma-
ları yaptırıldı. Benzer etkinlikler, 2009 Dünya Astro-
nomi Yılı boyunca da sürdürülecek.

Bu etkinliklere katılan öğretmenlerin Galileo
Öğretmenler Ağı projesine de katılmaları bekleni-
yor. Galileo Öğretmenler Ağı birçok ülkede 2009’da
başlayıp 2012’de tamamlanacak gönüllü öğretmen-
lerden oluşacak bir topluluk.

Galileo Öğretmenler Ağı’nın koordinasyonunu
TAD Başkanı Prof. Dr. M. Ali Alpar ve TAD Genel
Sekreteri Prof. Dr. Zeynel Tunca yapıyor. (tad@tad.
org.tr)

Evreni Anlayalım
Bu program kapsamında, olanakları sınırlı olan

çocukların dünya çapında düzenlemelerle evrenin
güzelliği ve derinliğiyle tanıştırılması planlanıyor. Bu
programın çocuklarda bilime karşı merak uyandıra-
cağı, çocukların bilinçlerini geliştireceği ve çocuklar
arasında uluslararası bir hoşgörü anlayışı yerleştirece-
ği düşünülüyor. Program kapsamında çeşitli oyunlar
ve çizgi filmler hazırlanacak, şarkılar yazılacak, basit
deneyler yapılacak ve İnternet üzerinde kullanılabile-
cek kaynaklar oluşturulacak. Evreni Anlayalım, dört
yaşından büyük çocukların hayal güçlerini harekete
geçiren eğlenceli bir program olarak planlanıyor.

Bu konuda koordinasyonu TAD Yönetim Kurulu
Üyesi Doç. Dr. Emrah Kalemci yürütecek. (ekalem-
ci@sabanciuniv.edu)

Dünya’dan Evrene Bakış
Yeryüzünde ve uzayda bulunan teleskoplarla çe-

kilmiş fotoğrafl ardan oluşacak “Dünya’dan Evrene
Bakış” başlıklı sergiler DAY2009 boyunca tüm dün-
yada açılacak. Bu sergilerin parklar, bahçeler ve hal-
ka açık alanlarda açılması, kent yaşamının içine so-
kularak çok daha geniş bir izleyici kitlesine ulaştırıl-
ması planlanıyor.

Dünya’dan Evrene Bakış projesi kapsamın-
da, Uluslararası Astronomi Birliği’nin sağladığı,
Dünya’nın büyük gözlemevlerindeki teleskoplarla
ve Hubble, Chandra gibi uydu teleskoplarıyla alın-
mış fotoğrafl arın küçüklü büyüklü farklı boyutlar-
da organizasyonlarla ülkemizin birçok yerinde ser-
gilenmesi için hazırlıklar yapılıyor.

Sergi açacak kurumların Uluslararası Astrono-
mi Birliği ile gereken protokolleri yapmaları ve sergi
bilgilerinin bilimsel açıdan doğru şekilde Türkçeleş-

Tu
nç

 Te
ze

l /
 T

W
AN

Tarihi yarımada

üzerinde

22 saatlik Ay

28

1997’de Ege Üniversitesi Gözleme-

vi’nde başlatılan ve her yıl yinelenen

Amatör Astronomlar Yazokulları ile il-

ki 1998’de düzenlenen TÜBİTAK Ulu-

sal Gökyüzü Gözlem Şenlikleri gök-

yüzüne merak duyanları gökbilim ve

amatör gökbilimcilikle ilgili bilgilen-

dirmede etkin rol oynuyor. Yine İstan-

bul Kültür Üniversitesi’nde her iki yıl-

da bir Amatör Astronomlar Sempoz-

yumu düzenleniyor. İstanbul Kültür

Üniversitesi Temmuz 2009’da III. Ama-

tör Astronomlar Sempozyumu’nun

yanı sıra, çok sayıda öğretmenin ka-

tılacağı, teleskop aynalarını da ken-

dilerinin hazırlayacağı bir Amatör Te-

leskop Yapım Çalıştayı (ATY2009) dü-

zenleyecek.

Türkiye’deki tüm üniversitelerde ast-

ronomi kulüpleri kurulmasını sağla-

mak ve teleskopu olmayan kulüplere

üniversitelerin ve sponsorların des-

teğiyle teleskop kazandırmak amaç-

lanıyor. Ayrıca üniversite öğrencileri-

nin ve amatörlerin halk ve ilköğretim-

ortaöğretim öğrencileri için düzenle-

necek etkinliklere rehber olarak gö-

nüllü katılımları teşvik ediliyor.

Türk Astronomi Derneği ve destekle-

yen kurumların arasında yer alan Opt-

ronik Ltd. şirketi, bir Amatör Astronomi

Fotoğraf Yarışması düzenliyor. Yarışma-

ya son başvuru tarihi 1 Ekim 2009. Ay-

rıntılı bilgiye, www.astronomi2009.
org adresinden ulaşılabilir.

Amatörlere Yönelik Çalışmalar

Bilim ve Teknik Ocak 2009

<<<

tirilmesi için Türk Astronomi Derneği yardımcı ola-
cak. Ayrıca sergiyi yalnızca projeksiyon olarak gös-
terecek ya da küçük afişlerle sergileyecek yerler için
Türk Astronomi Derneği tek bir protokol yaparak
malzemenin dağıtımını sağlayacak.

Bu konuda koordinasyonu TAD Yönetim Kurulu
Üyesi Doç. Dr. Emrah Kalemci sağlıyor. (ekalemci@
sabanciuniv.edu)

Astronomiyi Küresel Olarak Geliştirmek
Bu proje astronominin üç alanda geliştirilmesi-

nin gerekliliği üzerinde duruyor: profesyonel ola-
rak (üniversiteler ve araştırma), halka yönelik olarak
(iletişim, medya ve amatör gruplar) ve eğitim alanın-
da (okullar ve öteki eğitim kurumları). Astronomiy-
le ilgili konularda gelişmekte olan bölgelere odakla-
nacak olan proje, söz konusu üç alanda da eğitimle-
rin planlanması, bu alanların geliştirilmesi ve alan-
lar içinde ve arasında iletişim ağlarının kurulmasıy-
la yaşama geçirilecek. DAY2009 çerçevesinde plan-
lanan etkinlikler, Dünya’da astronominin gelişmesi
için çalışan bölgesel yapılanmaların ve iletişim ağla-
rının kurulmasını ve güçlenmesini destekleyecek.

Geceleyin Dünya
DAY2009’un özel projelerinden biri olan “Gece-

leyin Dünya” (Th e World at Night –TWAN), Dün-
yadaki güzel ve tarihi yerlerin yıldızlar, gezegenler,
Ay ve gökyüzü olayları eşliğindeki fotoğrafl arının
toplanmasını ve sergilenmesini amaçlıyor. TWAN,
dünya çapındaki fotoğrafçıları, astronomları ve or-
ganizasyonları bir araya getiriyor ve yeni bir ulusla-
rarası takım oluşturuyor. Bu proje, bizim için de özel
bir anlam taşıyor; çünkü fotoğrafl arına dergimizde
sıkça yer verdiğimiz gökyüzü fotoğrafçısı Tunç Te-
zel de bu etkileyici koleksiyona katkıda bulunuyor.
Türkiye’den de fotoğrafl arın bulunduğu bu etkileyici
koleksiyona, projenin İnternet adresinden erişilebi-
liyor (http://www.twanight.org/).

Bilim Müzelerinin Zenginleştirilmesi
Türkiye Eğitim Gönüllüleri Vakfı’nın (TEGV)

Ateşböceği gezici eğitim araçları, taşınabilir fen ve
astronomi deneyleri, ayrıca olanaklar ölçüsünde kü-
çük teleskop ve taşınabilir planetaryumlarla destek-
lenecek. Türk Astronomi Derneği kurulmuş ve kuru-

lacak planetaryumlar için eğitim malzemesi ve görsel
malzeme tasarlamak, rehberlik edecek insan kaynağı
oluşturmak gibi konularda ortak çözüm üretmek için
bir platform oluşturdu. Platforma üniversite kulüpleri
ve öğrencilerle amatör astronomlar da katılıyor. Özel-
likle üniversite öğrencilerinin bu etkinliklere önemli
katkıları olacak. Müze, gözlemevi, planetaryum, gök-
yüzü gözlem şenliği gibi etkinliklerde, halka ve özel-
likle çocuklara rehberlik edecekler.

Üniversite öğrencilerinin fen eğitimi için tasarla-
dıkları ve gönüllü çalışmalarla uyguladıkları, ilköğ-
retim öğrenci ve öğretmenlerinin kolayca bulabile-
cekleri malzemeyle kendi başlarına yapabilecekleri
basit ve ucuz deney, gösteri, ders malzemesi örnek-
leri www.astronomi2009.org/SabanciUnivFenEgiti-
miOgrenciProjeleri adresinde bulunuyor.

İletişim
Türk Astronomi Derneği, kendi İnternet site-

sinin (http://www.tad.org.tr) yanı sıra, DAY2009
için http://www.astronomi2009.org adresli özel bir
site açtı. Buradan çeşitli kaynaklara, haberlere, İn-
ternet bağlantılarına ulaşılabiliyor. Türk Astronomi
Derneği’nin Dünya Astronomi Yılı Elektronik Bül-
teni, Ağustos 2008’den beri ayda bir yayımlanıyor.
Bu bültene abone olmak ve eski sayılara ulaşmak
için yine http://www.astronomi2009.org adresi kul-
lanılabilir.

Mudurnu Yatılı

İlköğretim Bölge Okulu

gözlem etkinliği

Yazıya katkıda bulunan Prof. Dr.
Ali Alpar (Sabancı Ü. / TAD), Prof.
Dr. Zeynel Tunca (Ege Ü. / TAD)
ve Dr. Defne Üçer’e (Sabancı Ü. /
TAD) teşekkür ediyoruz.
Daha ayrıntılı bilgi için 2009
Astronomi Yılı için hazırlanmış
olan Türkçe broşüre
http://www.astronomi2009.org
adresinden ulaşılabilir.

29

Destekleyen Kurumlar

Türk Astronomi Derneği, Dünya

Astronomi Yılı etkinliklerini planlarken

ve gerçekleştirirken birçok kurumla

birlikte çalışıyor. Türk Astronomi

Derneği, Dünya Astronomi Yılı’na

katkıda bulunmaları için henüz

başvurmamış kurumları da çağırıyor.

TÜBİTAK Bilim ve Toplum Dairesi,

Bilim ve Toplum Proje Destekleri

kapsamında Ocak 2009’da açılması

planlanan çağrıda, astronomiyle

ilgili projelere öncelik verecek.

TÜBİTAK Bilim ve Toplum Proje

Destek Çağrıları ile ilgili ayrıntılı bilgi,

TÜBİTAK’ın İnternet sitesinde

(http://www.tubitak.gov.tr) bulunabilir.

Bazı kurumlar da DAY2009’a yayınlarıyla

destek oluyor. 2008 içinde Galileo

Galilei’nin “İki Büyük Dünya Sistemi

Hakkında Diyalog” kitabını yayımlayan

Türkiye İş Bankası Kültür Yayınları,

bu yıl boyunca yayımlanacak bilim

tarihi ve astronomi ile ilgili kitapları

2009 Dünya Astronomi Yılı logosuyla

basacak. Türk Astronomi Derneği

popüler bilim, astronomi ve bilim

tarihi kitapları yayımlayan tüm

yayınevlerini aynı şeyi yapmaya

çağırıyor. İlgilenen yayınevleri TAD ile

iletişime geçebilirler. (tad@tad.org.tr)
Bilim ve Teknik dergisi, DAY2009

boyunca tüm etkinlikleri duyuracak.

Gelişen teknolojiyle iletişim biçimlerimiz
daha çok sayısallaşsa da kâğıt dünyadaki
yerini hâlâ koruyor. İki bin yıllık bir salta-

natı olan kâğıt, metin ve görüntü aktarımı konusunda
sağladığı kolaylık ve düşük fiyatıyla bilgisayar ekran-
larından daha kullanışlıdır. Ancak üstüne yazılıp çi-
zildikten sonra kâğıdın ömrü dolar. Onu yeniden kul-
lanmak ve beyaz bir sayfa açmak için karmaşık işlem-
lerden geçtiği bir geri dönüşüm sürecine girmesi ge-
rekir. Ancak son yıllarda kullanılmaya başlanan elek-
tronik kâğıt, çok az elektrik tüketilerek sürekli kul-
lanabilecek bir kâğıt sunuyor. Neredeyse bildiğimiz
kâğıt inceliğinde olan bu yeni buluş, sayısal ekranlarla
kâğıdın sağladığı olanakları bir arada sunuyor.

Sıvı kristalle, ışık yayan diyot ve gaz plazmalarla
dolu ekranlar dünyasında kâğıdın bir yeri olmadığı
görüşündeyseniz bir kez daha düşünün. İlk başlarda
yalnızca iki renkli olması nedeniyle ve düşük görün-
tü kalitesiyle çok da ses getirmeyen elektronik kâğıt
üzerine araştırmalarını sürdüren bilim insanları, gü-
nümüzde renkli elektronik kâğıdı geliştirmeyi başar-
dı. Günlük kullanıma henüz büyük çapta girmemiş
olsalar da elektronik kâğıt örnekleri yavaş yavaş gö-
rülmeye başlanıyor. Örnek görmek isterseniz, büyük
alışveriş merkezlerindeki LCD gibi görünen fiyat eti-
ketlerine bakın. Bunlar elektronik kâğıttır.

Çinliler’in MS 100 dolaylarında bulduğu kâğıt,
iletişim biçimimizi değiştiren en önemli buluşlardan biri olmuştur.
Baskı teknolojisinin gelişmesi ve bilgi paylaşımının artmasıyla
birlikte kâğıdın değeri daha da iyi anlaşılmıştır.

Elektronik Kâğıt
Yaşamımızda...

Özgür Tek

30

>>>

E-Kâğıt

E-kağıt olarak da adlandırılan elektronik kâğıdın
en büyük özelliği ince olmasıdır. Bu inceliği sayesin-
de standart olarak kullandığımız kâğıdın işlevlerini
görür. Ancak normal kâğıttan farklı olarak bir sayfa
elektronik kâğıdın üzerinde sayfalarca yazı hatta ki-
taplar okuyabilirsiniz. Elektronik kâğıdın başka bir
özelliği de sürekli elektrik harcamamasıdır. Bunlar
hem yer, hem enerji açısından tasarruf etmeyi sağ-
layan özelliklerdir. Tabii bu yıl dünyada 280 milyon

ton kâğıt, başka bir deyişle A4 boyutunda 56 trilyon
kâğıt tüketileceği düşünülürse, en büyük yararının
ormanların korunması olduğu düşünülebilir.

Bir görüntüleme teknolojisi olan elektronik kâğıt,
normal kâğıt ve mürekkebin işlevini yerine getirme-
ye çalışır. Arkadan piksellerin yansıtılması siste-
miyle çalışan ve birçok yerde kullanılan düz yüzey-
li ekran teknolojisinden farklı olarak bu buluş, nor-
mal kâğıt gibi ışığı yansıtma ilkesine dayanır. Metin
ve görüntüleri ekranda görüntülemek için sürekli
elektrik kullanmayan bu sistem, bunların daha son-
ra değiştirilmesine de olanak sağlar.

Elektronik kâğıdın görüntü teknolojisi, sık ek-
ranlardan televizyon ya da monitör gibi görüntüyü
sürekli yinelemez, sabit bir görüntü sunar. Daha ge-
niş bir görme açısı sağlaması ve dışarıdaki ışığı yan-
sıtması açısından da rahat ve iyi bir okuma sağladı-
ğı kabul edilir. Hafif ve dayanıklı olmaları da bu ek-
ranların olumlu özelliklerindendir. Ancak şimdilik
renk kalitesi düşük olduğu ve yansıtma oranları ge-
reken düzeye ulaşmadığı için hâlâ istenen kalitede
değiller. Yine de geliştirme çalışmaları sürüyor ve bu
konuda hızlı ilerlemeler oluyor.

İcat edildiğinde yalnızca

iki renkli olması nedeniyle ve

düşük görüntü kalitesiyle

çok da ses getirmeyen

elektronik kâğıt üzerine

araştırmalarını sürdüren

bilim insanları, günümüzde

renkli elektronik kâğıdı

geliştirmeyi başardı.

31

E-kâğıt Teknolojisi
Değişik elektronik kâğıt teknolojileri bulunsa da

bunların birçoğu aynı mantıkla çalışır. Bazıların-
da ekranın esnek olması için plastik temelli tabaka-
lar ve elektronik devreler kullanılır. Etkileşimli bir

elektrik alanı sayesinde yüklenmiş renkli parçacık-
ları düzenleyerek görüntü veren ekranlara elektrofo-
retik ekran denir. En basit şekliyle bir elektroforetik
ekran hidrokarbon yağın içinde asılı duran ve çap-
ları bir mikrometre olan titanyum dioksit parçacık-
lardan oluşur. Bu yağa koyu renkli bir boya, yüzey
aktif ve yükleme maddeleri konur. Bu karışım 10-
100 mikrometre genişliğindeki iki koşut ve iletken
tabaka arasında bulunur. Bu iki tabakaya gerilim uy-
gulandığında parçacıklar onların tersi yükünde olan
yüzeye doğru hareket eder. Parçacıklar ekranın gö-
rünen bölümüne doğru çekildiğinde onların bulun-

Renkli elektronik kâğıtların biraz

ilginç bir teknolojik altyapısı

vardır. Elektro-ıslatma ekran olarak

adlandırılan bu teknoloji uygulanan

bir gerilim ve su/yağ karışımı bir ara

yüzey üzerindeki kontrole dayanıyor.

Bu mantığa dayalı olarak çalışan

teknolojide renkli yağ, suyla yüzeyin

arasında ince bir tabaka oluşturur

ve renkli bir piksel olarak görülür.

Su ve yağa gerilim uygulandığında

aralarındaki ara yüzey gerilimi

değişir. Böylece daha önceki durgun

hal değişir ve su yağı iterek yukarı

çıkar. Bu da saydam ya da yansıtıcı

bir yüzeyde beyaz bir piksel olarak

görünür. Uygulanan gerilimle de ne

kadar yağın itileceği ve hangi tonun

elde edileceği belirlenir. Televizyon

ya da ekranların çalışma ilkesine

benzer kırmızı, yeşil ve mavi (RGB)

filtreleri ya da farklı katmanları

kullanmak yerine elektro-ıslatma

teknolojisi farklı renkler şeklinde

değişen alt piksellerden oluşur. Alt

piksellerden oluşan ve birbirinden

ayrı şekilde iki farklı rengi kontrol

edebilen bu piksel sayesinde de

istenilen renk yansıtılmış olur. Burada

kullanılan renkler ışık teknolojisinden

çok baskı teknolojisinin renkleridir.

Bu renkler camgöbeği, macenta ve

sarıdır. Polarize mercek ya da yüzeye

gereksinim duyulmadığı için de

daha çok parlaklık elde edilir. Pikselin

küçüklüğü nedeniyle -okuyucu

gözü ortalama yansımayı görebildiği

için- yüksek parlaklık ve kontrast

oranları sağlanır. Bu teknoloji o kadar

hızlı bir şekilde çalışır ki bir film

bile izlenebilir. Düşük güç ve düşük

gerilimle çalışan bu ince ekranlar

LCD ekranlardan dört kat parlaktır.

Elektronik kâğıt için daha başka

teknolojiler de geliştirilmiştir.

Esnek yüzeylere yerleştirilen

organik transistörleri normal

kâğıtla birleştirme çalışmalarının

yanında kolesterole dayalı çalışan

LCD ekranlar bunlardan bazılarıdır.

CRT ekranların çalışma ilkesine

dayanan üçe bölünmüş piksellerle

de denemeler yapılmaktadır.

Renkli E-Kâğıt

Elektronik Kâğıt Yaşamımızda

32

>>>

duğu yer ekran üzerinde beyaz olarak görünür çün-
kü yansıtma gücü yüksek olan bu titanyum parça-
cıkları üstlerine düşen ışığı yansıtır. Parçacıklar ek-
ranın arka bölümündeki tabakaya doğru çekildiğin-
deyse o bölge koyu görünür. Bunun nedeni de ekra-
nın üstüne düşen ışığın renkli boya tarafından emil-
mesidir. Ekranın arka bölümü küçük alanlara ayrı-
lıp bunlara farklı gerilim uygulandığında da ortaya
piksel olarak adlandırılan minik görüntüleme alan-
ları çıkar. Farklı yansıtma ve emme alanları kulla-
nılarak istenen şekiller ve görüntüler ekran üzerin-
de elde edilir.

Elektronik kâğıdın temelini de bu elektrofore-
tik ekranlar oluşturur. İlk elektronik kâğıdı 1970’li
yıllarda Xerox çalışanı Nick Sheridon geliştirmiş-
ti. Gyricon adlı ilk elektronik kâğıdın çalışma ilkesi,
20-200 mikrometre içinde sıralanmış polietilen kü-
reciklere dayanıyordu. Bu küreciklerden her birinin
iki yarı küresi eksi ve artı yükler taşır. Eksi yarı küre
siyah plastikten, artı yarı küre beyaz plastikten yapı-
lır. Bu kürecikler saydam bir silikon tabakanın içi-
ne yerleştirilmiştir ve yağlı bir ortamda asılı bulu-
nurlar. Yağlı ortam onların serbestçe hareket etme-
sini, daha doğrusu dönmelerini sağlar. Elektrot çift i-
ne uygulanan gerilimin polaritesine bağlı olarak kü-
reciklerin siyah ya da beyaz yanı üste döner. Bu da o

pikselin beyaz ya da siyah olarak görünmesini sağ-
lar. Küçük alanlara uygulanan farklı gerilimler saye-
sinde de ekranın üzerinde istenen şekiller ve görün-
tüler elde edilir.

E-ink adlı şirketin geliştirdiği ilk elektronik kâğıt
teknolojisi de elektroforetik ekranlara dayanıyordu.
Xerox teknolojisinde minik kürecikler yüke göre dö-
nüyorken E-ink bu kürecikleri yağlı bir ortama batı-
rıp çıkarma yöntemini kullanıyordu. Ancak E-ink’in

en son geliştirdiği teknoloji bu iki yöntemi de birleş-
tirmişe benziyor. Yeni geliştirilen elektronik kâğıtlar
yine arasında elektrotlar bulunan iki katmanlı bir or-
tamdaki mikro kürelerden oluşuyor. Ancak bu küre-

E-kâğıt olarak da adlandırılan elektronik
kâğıt aslında bir görüntüleme teknolojisidir.
Elektronik kâğıt, normal kâğıdın ve mürekkebin
işlevini yerine getirmeye çalışır.

33

ler bu kez kapsül olarak adlandırılıyor çünkü her bi-
rinin içinde saydam bir sıvı ve farklı renkte mikros-
kobik parçacıklar var. İşleyişin genel mantığı aynı.
Elektrotlara uygulanan farklı polariteyle bu kez kü-
recikler dönerek yer değiştiriyor ya da sıvının içinde
aşağıya ya da yukarı inip çıkmıyor da kapsülün için-
deki renkli parçaların yüzeye doğru hareket ediyor
ya da dibe çöküyor. Bu da daha küçük alanda daha
iyi renk kontrolü ve kalite anlamına geliyor.

E-kâğıdın kullanım alanları

Elektronik kâğıt, bir ekran üzerine sayısal bir ka-
lemle yazı yazmayı sağlayan, tablet şeklindeki “sa-
yısal kâğıtla” karıştırılmamalıdır. Elektronik kâğıt
teknolojisinin ürünleri arasında elektronik kitap,
e-gazete, e-dergi, elektronik fiyat etiketleri, otobüs
duraklarındaki zaman çizelgeleri, elektronik ilan ve
reklam panoları yer alır. Okuma aygıtları ve sayısal
fotoğraf çerçeveleri gibi aletlerde kullanılan elektro-
nik kâğıdı saat ve cep telefonu gibi aygıtlarda da kul-
lanılıyor. Elektronik kâğıtlar esneklikleri nedeniy-
le değişik yüzeylerde kullanılıyor. Ancak hafifl ik, az
enerji tüketimi ve esneklik gibi üç temel özelliği bu-
lunan bu teknoloji alıştığımız hızdaki sayısal arayü-
zü sağlamaktan uzaktır. Bilgisayarda çalışırken en
çok şikayet edilen konu menülerin hızlı açılmama-
sı, ve fareyi yeterince hızlı tıklayamamak olduğu dü-
şünülürse bu ekranlar düşük yenilenme oranlarıy-
la LCD ekranlarının yanında kaplumbağa gibi kalır.
Ancak araştırmacılar pazara sunulan aygıtlar üzeri-
ne bir bellek yongası ekleyerek önceden yüklemeyle
bu değişim oranını yükseltmeye çalışıyor.

Şubat 2006’da Flemenkçe yayın yapan De Tijd adlı
Hollanda gazetesi, aboneleri-
ne gazetenin elektronik ha-
lini elektronik kâğıtta sun-
du. Bu bir yayının elektronik
kâğıtla yapılan ilk dağıtımı
olması açısından önemliy-
di. 2007’nin Ocak ayında
Maastricht’teki bir ortao-
kul, öğrencilerin kitap har-
camalarını azaltmak için bir
pilot projeyi hayata geçirdi

ve okulda kitap yerine elektronik kâğıt kullanımını
başlattı. Eylül 2007’de Fransız Les Echos da gazeteyi
elektronik olarak yayımlamak için abonelerine gaze-
teyi okuyabilecekleri e-kâğıtları dağıttı. Hollanda’da
yayımlanan NRC Handelsblad gazetesi de 2008’de
benzer bir uygulamaya geçti. Esquire dergisinin 75.
yılını kutladığı Ekim 2008 sayısının da kapağı elekt-
ronik kâğıttandı.

<<<Elektronik Kâğıt Yaşamımızda

Kaynaklar
http://www.eink.com
http://phx.corporate-ir.net
http://www2.parc.com/hsl/projects/gyricon/

34

Ne Bilirler,

Nasıl Bilirler?

Mühendisler:

Havacılık Tarihinden

Analitik Çalışmalar

Walter G. Vincenti

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

M
ühendisler:N

e
B
ilirler,N

asıl
B
ilirler?

W
alter

G
.
V
incenti

Bilgi, işe yarar mı? Mühendisler nasıl bilgi edinirler?

Mühendislik bilgileri bilimsel bilgilerden farklı mıdır?

İnsanlığın en eski özlemlerinden biri olan “uçma”ya yönelik

yanıtlar üreten Havacılık Mühendisliği uygulamaları

yardımıyla, mühendislik bilgilerinin yapısını ve gelişimini

incelemek ister misiniz?

20. yüzyılda uçakların kanatları (ya da pervaneleri)

nasıl tasarlanırdı? Tasarım koşulları nasıl belirlenirdi?

Hangi kuramsal ve/veya deneysel araçlar kullanılırdı ve

bunlar nasıl geliştirilmişti? Mühendislik bilgilerinin özgün

niteliklerini araştırmanın yanında -geleceğe ışık tutan- bu tür

konuları da dikkatle sorguluyor Walter G. Vincenti.

Kitabın sonunda ise, mühendislik bilgilerinin gelişmesinde

izlendiğini düşündüğü bir model sunuyor.

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

Y E T İ Ş K İ N K İ T A P L I Ğ I

Einstein’ın Genel Görelilik kuramından esin-
lenen kuramcılar çeşitli zaman makinelerini
kâğıt üstünde çalıştırıyor; ama bu kuramın

yetersizliğine dikkat çeken ve zamanda yolculuğun
olanaksızlığını savunan bilim insanları da boş dur-
muyor... Büyük Hadron Çarpıştırıcısı’nın geçtiğimiz
aylarda çalıştırılmaya başlaması geçmişe dönme
hayallerini de ateşledi; çünkü yapılacak deneylerde
mini zaman tünellerinin oluşma olasılığı var. Oysa
“Geriye dönüş yok!” diyenler nedensellik ilkesini
öne sürüyor ve son olarak sicim kuramıyla savlarına
destek arıyor. Ortada şimdilik düğmesine basılıp bizi
geçmişe taşıyacak bir zaman makinesi yok; ancak bu
heyecanlı ve karmaşık yolculuğa iki farklı cepheden
bakmakta yarar var.

Zamanda Yolculuk İçin
Kuramsal Altyapı

Genel Göreliliğe göre evrende her şey, üç mekân
bir de zaman boyutu olan dört boyutlu bir uzay-
da olur. İşin ilginç yanı bu uzay-zamanın, kütle ve
enerjinin yoğunluğuna göre yapısının bozulması-
dır. Kütleçekimin kökeninde de bu vardır. Örneğin
Dünya’nın kütlesi, çevresindeki uzayı büker ve ya-

kınlardaki her şey Dünya’ya doğru çekilir. Ancak
zaman için bu bükülmeyi gözümüzde canlandırmak
biraz güçtür. Bu nedenle dördüncü boyut olarak ele
aldığımız zamanı, üç boyutlu uzayın iki boyuta in-
diği bir evren düşleyip bu evrendeki üçüncü boyut
olarak zihnimizde canlandırmaya çalışalım.

Böyle bir evrende, x ve y olarak adlandırdığımız
boyutlar aynı kalırken z boyutunun yerini t (zaman)

Geçmişe yolculuk yapmak belki de hepimizin ortak düşü.
Zamanın ve uzayın ne olduğu üzerine kafa yormayı sürdürsek de kendimizi
bu hayalden alıkoyamıyoruz. Ama bu düşü kuranlar yalnızca
bilimkurgu meraklıları değil, birçok bilim insanı konuyu ciddiyetle
ele alıyor ve bunun olabileceğini savunuyor.

Zamanda Yolculuk

Burada gördüğümüz ışık konisinde yatay

düzlem uzayı, dikey düzlemse zamanı

temsil ediyor. t=0 anında gerçekleşen

A olayı, B olayına yol açabilir.

Ancak C gibi bir olayın nedeninin A olması

olanaksızdır, çünkü C, A noktasından

çizilecek ışık konisinin dışında kalır.

Bir pusları (atarca) oluşturan yıldız çiftinin ve uzayda yarattıkları bükülmenin betimlenmesi.

Muzaff er Özgüleş

36

alsın. Bu durumda duran bir nesne yalnızca t doğ-
rultusunda ilerliyor gibi algılanır. +x yönünde sabit
hızla ilerleyen bir nesneyse t ekseniyle küçük bir açı
yapar. Bu açının, dolayısıyla bu hızın üst sınırı ışık
hızıdır. Böyle bir üst sınır seçildiğinde zaman için-
deki olası tüm hareketler her an için bir koni içinde
kalır. Bu koniler hep +t doğrultusuna bakarken ve
dolayısıyla birbiriyle iç içe geçmezken yoğun kütle
ya da enerjiler yukarıda söz edilen bükülmeyi ger-
çekleştirebilir ve zaman ekseni çizgiselliğini bir yana
bırakıp kapanabilir.

Madde ve enerjinin varlığı küçük ölçekte de olsa
zamanı büker. Çok büyük enerji ve kütlelerse, tıpkı
silindir yapmak için kıvrılmış bir plastik levha gibi,
zamanın kendi üzerinde katlanmasına yol açabilir.
Fizikçilerin “kapalı zamansal eğriler” (closed timeli-
ke curves) dedikleri böylesi döngüler geçmişteki bir
ana geri dönmek için birebirdir; en azından kuram-
sal olarak…

Kapalı zamansal eğrileri ilk ortaya atan kişi,
Avusturyalı ünlü matematikçi Kurt Gödel olmuştu.
Bu nedenle kuramsal zaman makinelerinin ilki de
ona aittir. Einstein denklemlerine Gödel’in getirdi-
ği klasik çözüm, kütleçekime karşı koyabilecek ka-
dar hızlı dönen bir evren modeli ortaya çıkarmıştı.
Göreliliğin, evrenin bu dönüşü nedeniyle, zama-
nın kendi üzerine katlanmasına yol açabileceğini,
ışığın çizgisel yerine döngüsel bir yol izleyeceğini
1949’da göstermişti. Eğer bu döngü üzerine -bir şe-
kilde- çıkılabilirse, bu döngüden inene kadar aynı
anı yaşayıp durmak olası olacaktı. Sonuç olarak
Gödel’in kâğıt üzerinde dönen evreni gerçekte bir
zaman makinesiydi... Gödel hesaplarının sonuçla-
rını gösterdiğinde, göreliliğin zamanda yolculuğa
davetiye çıkarması Einstein’ı rahatsız etmişti. An-
cak bugün biliyoruz ki evren bu şekilde dönmüyor
ve zamanda yolculuğu bu yolla gerçekleştirmek de
olanaksız.

Aşağıdaki görüntü;

Samanyolu’nun

hemen önünde yer alan

ve Güneş’in on katı

kütleye sahip

bir kara deliğin

600 km uzaklıktan

görünüşünü

betimleyen

bir simülasyondur.

Bilim ve Teknik Ocak 2009

>>>

37

Karadelikler de olası zaman makinesi adayları
arasında yer alıyor. 1963’te Yeni Zelandalı matema-
tikçi Roy Kerr, Genel Göreliliğin alan denklemlerini
dönen karadelikler için çözdüğünde kendi adıyla
anılacak bu nesneler için zaman yolculuğu biletleri
de kesilmişti. Karadeliklerin tekillik olarak adlandı-
rılan ve tek bir noktada toplanan kütlesi bu durumda
bir halka genişliğine ulaşıyor ve bu halkadan doğru
yönde geçmek, geçmişe yolculuk yapmak anlamına
geliyordu. Ama buradaki sorun da şu ki karadelikten
kaçış olanaksız ve bu zaman makinesine binilebilse
bile ondan inmek ciddi bir sorun!

İtalya’daki Padua Üniversitesi’nden Fernando de
Felice ise karadeliklerin kozmik zaman makineleri
olduğunu ileri sürmekle kalmıyor, birçok gökadadan
fışkıran gama ışını patlamalarının kaynağının da za-
manda yolculuktan geri dönen fotonlar ya da başka
parçacıklar olabileceğini iddia ediyordu. 1970’li yıl-
larda geliştirmeye başladığı düşüncelerini 2007’de
çıplak tekillikleri kullanarak yayımlayan Felice’nin
söylediklerini heyecan verici bulanlar var. Bununla
birlikte gama ışını patlamalarına ilişkin başka açıkla-
maların da yapılabileceğini söyleyenler, hatta zaman
yolculuğundan dönen fotonların gama ışınımı yeri-
ne pekâlâ bir Beatles konseri de verebileceğini dile
getirerek konuya biraz alaycı yaklaşanlar bile var.

Öte yandan New Orleans’taki Tulane Üniversi-
tesi’nden Frank Tipler 1976’da çok yoğun kütleli,
sonsuz uzunlukta ve büyük bir hızla dönen bir silin-
dirin zamanda yolculuk için Gödel’in evren mode-
lindekine benzer bir işe yarayabileceğini göstermişti.
Yüksek hızlı bu dönme, uzay-zamanı bükecek ve bu
silindirin çevresinde dönen birisi, kapalı bir zaman-
sal eğriyi izleyerek geçmişe gidebilecekti. Ne var ki

böylesi bir aracın yapılması olanaksız görünüyor.
Çünkü bu senaryo da fiziksel olarak var olamayacak
büyüklükte bir kütlenin dönmesini gerektiriyor.

1988’de Kip Th orne ve Kaliforniya Teknoloji
Enstitüsü’ndeki meslektaşları solucan deliklerinin
(wormhole) ya da uzay-zamandaki tünellerin za-
manda yolculuğu olanaklı kılacağını gösterdiğinde
işler daha da ilginç bir hâl almıştı. Bu durumda bir
solucan deliği zamandaki açık halkayı kapatacaktı.
Bu da bir tepenin üstünden dolaşmak yerine alttan
bir tünel kazmaya benzeyecekti; bu sayede tepenin
öte yanına daha çabuk varılabilecekti. Eğer solucan
deliğini dikkatlice seçerseniz ya da böylesi bir deli-
ğin girişlerini ters yüz ederseniz, daha deliğe girme-
den öteki yandan çıkabilirsiniz bile! Ama böylesi bir
zaman makinesini çalıştırmak için de solucan deli-
ğini açık tutacak negatif enerjili bir egzotik maddeye
gereksiniminiz olacak…

Geriye Dönüş Yok!

Zamanda yolculuk düşüncesi, beraberinde getir-
diği bir dizi paradoksla da baş etmeyi gerektiriyor.
Çok bilinen bir örnekle başlamak gerekirse, büyük-
baba paradoksunu ele alabiliriz. Bir zaman maki-
nesine atlayıp geçmişe, atalarınızdan birini öldür-
meye gittiğinizi varsayın. Bu durum, sizin dünyaya
gelmenize yol açacak olayları engellemek anlamına
gelecektir. Eğer büyükbabanız ölürse, anneniz ya
da babanız doğamayacak, dolayısıyla geçmişe gidip
onların babasını öldüren birisi de hiç dünyaya gele-
meyecektir.

Başka bir paradoks da şöyle: Birisinin size şim-
diye kadar duyduğunuz en iyi fıkrayı anlattığını dü-
şünün. Sizin de yine bir zaman makinesine binip bir
haft a geriye, bir partiye gittiğinizi ve bu fıkrayı par-
tidekilere anlattığınızı varsayın. Bu şekilde fıkranın
ağızdan ağza yayıldığını ve tam da bir haft a sonra
size ulaştığını düşünün. Dilerseniz döngüyü baştan
alabilirsiniz… Ancak şu soruya yanıt vermek güç
olacaktır: Bu fıkra nereden geliyor?

Bu paradoksların temelinde, nedensellik ilkesinin
ihlal edilmesi yatıyor. Sonucun, her zaman nedeni
izlediğini dile getiren temel bir ilke bu… Zaman
makineleri, yalnızca kuramsal düzlemdeyken bile

Zamanda Yolculuk

Bir solucan deliğinin kuramsal çizimi.

Farklı zaman bölgeleri arasında

açılacak solucan deliğinin ağızlarını

açık tutmak için negatif enerjili bir

egzotik maddeye ihtiyaç var.

38

Bilim ve Teknik Ocak 2009

>>>

bu ilkeyi ihlal ettikleri için birçok fizikçinin adeta
kâbusudur… Yine de bu makinelerin neden çalışa-
mayacağına ilişkin doyurucu bir yanıt bulmak zor.
Şu ana kadarki en tatmin edici açıklama Stephen
Hawking’in “zaman sıralamasının korunması sanı-
sı”. En kısa açıklamasıyla evrenin kendisini koruyan
bir zaman polisine sahip olduğunu dile getiren bu
“sanı”, herhangi bir şekilde zamanda yolculuğa çıkıp
geçmişi alt üst etmeye niyetlenecek bir zaman ma-
kinesinin önüne mutlaka bir engelin çıkacağını ileri
sürüyor. Ne var ki fizik yasalarında böylesi polislere
rastlanmıyor! Bu nedenle zaman sıralamasının ko-
runması sanısı, şimdilik bir temenniden ibaret…
Yine de bu temenni, gerçeğe dönüşebilir.

Aslında fizikçiler zamanda yolculuk kuramla-
rını bu kadar kafaya takmayabilirlerdi. Ne var ki
işin içinde en ünlü fizikçinin en büyük kuramı var.
Einstein’ın 1915’te ortaya attığı Genel Görelilik ku-
ramı, zamanın sıralamasının ihlalinin kapılarını
sonuna kadar açıyor. Yeni Zelanda’daki Victoria
Üniversitesi’nde uygulamalı matematik profesörü
olan Matt Visser, bu kuramın tümüyle zaman maki-
neleriyle kuşatıldığını söylüyor. Ona göre bu denk-
lem, zamanda yolculuğu kuramsal olarak olası gös-
teren çözümlere açıkça davetiye çıkarıyor.

Evrendeki maddeyle uzayın eğriliği arasındaki
ilişkiyi veren son derece karmaşık bu denklem daha
ortalarda yokken, bu çözümler de –ve onlarla birikte
zaman makinesi senaryoları da– ortada yoktu. New-
ton fiziğinde zaman, tanım gereği mutlak ve geri
dönüşsüzdü. Einstein’ın daha önceki güç gösterisi,
öteki adıyla Özel Görelilik kuramı bile zamanın tek
yönlü ilerleyişini esas alıyordu. Fakat kütleçekimin
uzay-zamanı büken kütle-enerji demek olduğunu
ileri süren Genel Görelilik, Einstein’ın en önemli atı-
lımı ve gerçekten bambaşka bir “serüven”...

Genel Görelilik, adı üstünde “genel” olduğu için,
uzay-zamanın doğasıyla ilgili bütünlüklü bir açıkla-
ma sunmuyor. Örneğin kozmologlar Einstein denk-
lemlerini kullanarak evrenin sonlu ya da sonsuz oldu-
ğunu bulamazlar; uzay sonsuza dek uzuyor mu yoksa
kendi üstüne kıvrılıyor mu, ek bir bilgi olmadan bunu
bilemezler. Evrenin bizim bulunduğumuz bölgesinde
zaman ileriye doğru akıyormuş gibi algılandığı için
başka bir bölgede de durumun aynı olacağına iliş-
kin bir yargıya, Genel Görelilikle varılamaz. Tersine,

Einstein denklemlerinin bazı çözümleri, zamansal
eğrilerin kapanmasına, uzay-zamanda bir halka oluş-
turacak şekilde geçmişe doğru geçitler açılmasına
olanak tanıyor. Çünkü en başta sözü edilen zamansal
eğrilerin kapalı olması demek, geçmişe dönmek de-
mek! İşte, bazı fizikçilerin canını sıkan da bu.

Görelilik fiziğinin kendine özgü dilinde, kapa-
lı zamansal eğrilerin bulunduğu uzay bölgelerine
belki de bu nedenle “hasta” deniyor. Yukarıda sözü
edilen iki paradoks da böylesi “hasta” bölgelerin
varlığına dayandıkları için akıl karıştırıyor. İlkinde
sonuç kendi nedenini ortadan kaldırıyor, ikincisin-
deyse sonuç kendi nedeni oluyor. Her iki “hastalıklı”
durumu da yaratacak koşulları Einstein’ın denklem-
lerinin çözümü olarak bulmak olası.

Ancak kapalı zamansal eğrileri oluşturmak da
kullanmak da o kadar kolay değil. Zamanda yolcu-
luk olanaklı olsa bile bunun 21. yüzyıl teknolojisinin
çok ötesinde gerçekleşeceğini söyleyebiliriz. Ama asıl
önemli nokta şu: Genel Görelilik bunu reddetmiyor,
yalnızca zor ve masrafl ı olacağını söylüyor. Belki de
Hawking’in sanısı hatalı… Belki de zamanda yolcu-
luk bir olanaksızlıktan öte bir meydan okuma!

Eisntein’ın genel görelilik kuramını

açıkladığı el yazmasının ilk sayfası…

Zamanda yolculuk kuramlarının

çıkış noktası, işte bu sayfayla başlıyor.

Ancak bu kuramlar da, bunun

olanaksızlığını dile getirenler de

şu an kâğıt üstünde.

39

Zamanda Yolculuk

Sicimler Zaman Makinelerine Karşı

Birbirinden bağımsız çalışan bazı araştırma
grupları, “zaman sıralaması koruması”nın gizli elini
görür gibi olduklarını söylüyorlar. Bu araştırmacıla-
rın yaklaşımları birbirinden farklı olsa da ortak bir
noktaları var: Hepsi de sicim kuramına başvuruyor.
“Her şeyin kuramı”nın önde gelen adayı, zamanda
yolculuk için açılacak döngüsel yolları sicimlerle ka-
patacağa benziyor.

Konuyla yakından ilgilenen fizikçiler, görelilik
kuramının bizi belli bir noktaya kadar getirdiğini
ama sonrası için daha kapsamlı bir kurama gerek-
sinim duyulduğunu söylüyor. Çünkü Genel Göre-
lilik bir kütleçekim kuramı, oysa evrende başka üç
kuvvet daha var: Güçlü, zayıf ve elektromanyetik
kuvvetler. Eğer tüm bu kuvvetler birleştirilebilirse,
zamanda yolculuğun olanaksızlığının kanıtlanabile-
ceği düşünülüyor.

Günümüzde kütleçekimin dışındaki kuvvet-
ler kuantum mekaniğiyle anlaşılabiliyor. Fizikçiler
onlarca yıldır kuantum mekaniğiyle göreliliği “ku-
antum çekimi”ni oluşturmak üzere birleştirmeye
çabalıyor. Bugüne kadarki en başarılı aday, sicim
kuramı… Evrenin yapı taşlarına noktasal parçacık-
lar olarak değil de titreşen enerji sicimleri gözüyle
bakan bu kurama göre titreşim ne kadar hızlı olursa,
parçacığın kütlesi de o kadar büyük oluyor. Böylesi
titreşen sicimler, kuark, elektron gibi atomaltı par-
çacıkların arasındaki sayısız etkileşime açıklama
getirebiliyor; ancak bir şartla: Sicimlerin alışageldi-
ğimiz dört boyutlu uzay-zamanda değil, 10 boyutlu
uzay-zamanda titreşmesi gerekiyor. Bu ek boyutlar
ya fantastik bir şekilde küçük oldukları için ya da
çok geniş ama bükülmüş oldukları için algımızın
dışında kalıyor.

Sicim kuramı, evreni açıklamanın büyüyen ve
çok boyutlu bir yolu… Genel Göreliliğin, ihlaline
göz yumduğu nedensellik ilkesi bu açıklamanın
temel parçalarından biri. Bundan dolayı da birçok
fizikçinin ortak kanısı sicim kuramının bir şekilde
zamanda yolculuğun deft erini dürecek olması …
Çünkü zaman sıralamasının evrenimize içkin oldu-
ğu, bu nedenle sicim kuramı içinde korunması ge-
rektiği düşünülüyor.

Evrenin, gözümüzden kaçan öteki

boyutların içinde sürüklenen, dört

boyutlu bir zar şeklinde olduğu

ve algıladığımız tüm parçacıklarla

kuvvetlerin bu dört boyuta takıldığı

şeklindeki bir düşünceden yola

çıkan kimi sicim kuramcıları da

var. Bu nedenle dördün üstündeki

boyutlara ilişkin somut bir

düşüncemizin olamadığını ancak

bunun, bu zarın 10 boyutlu bir uzay-

zamanda ya da yığında yüzdüğü

gerçeğini de değiştirmeyeceğini

ileri sürüyorlar. Bu durumda daha

yüksek boyutlara çıkan kestirmelerin

var olma olasılığı da beliriyor.

İşte, zamanda yolculuğu sicim

kuramı içinde olanaklı kılabilecek

şey de bu kestirme yollar.

Manoa’daki Hawaii Üniversitesi’nden

fizikçi Heinrich Pas ve arkadaşları,

böyle bir yolculuğu olanaklı

kılabilecek uzay-zaman modelini,

“düz bir zar şeklindeki evrenimizin

içinde yüzdüğü ve boyutları

önemli oranda bükülmüş bir

yığın” olarak ele alıyor. Zar düz

olduğu için Özel Görelilik burada,

yani evrenimizde geçerliliğini

sürdürürken beşinci boyuta ve

ötesine geçebilenler Özel

Göreliliğin temel ilkelerinden

birini, ışık hızının geçilmezliğini

ihlal edebilecekler. İşte, bu da

zamanda yolculuk anlamına

gelecek. Yığından zara geri

dönüldüğünde zamansal bir eğrinin

kapanması gerçekleşmiş olacak.

Gelelim sicim kuramına...

Buna göre evrenimizi oluşturan tüm

yapıtaşları, zara bağlanan sicimler

şeklinde temsil ediliyor. Bu da

beşinci boyut üzerinden açılacak

kestirme yolları engelliyor. Ama

bunun iki istisnası var: gravitonlar

ve steril nötrinolar. Sicim kuramında

kapalı sicimler olarak temsil edilen

bu ikili, herhangi bir şekilde

zara bağlı değil ve yığın üzerinde

hareket etme şansı var. Bu nedenle

bir steril nötrino, bir noktadan

yollandıktan sonra kestirmeden

ve ışık hızından daha hızlı giderek

beklenenden önce hedefe varabilir.

İşte, Pas ve arkadaşlarının zamanda

yolculuk senaryosu buna dayanıyor.

Ne var ki bugüne kadar ne bir

graviton de ne bir steril nötrino

gözlenebildi. Bu senaryonun

denenebilmesini sağlayacak bir

teknolojiye de en az 50 yıl uzakta

olunduğunu, Pas kendi ağzıyla

söylüyor. Ayrıca bu denemede

beşinci boyutu bükecek bir egzotik

maddeye de gerek var. Ama Pas,

Genel Göreliliğe dayanan öteki

‘zamanda yolculuk senaryoları’ndan

daha makul bir senaryo ortaya

attıklarını, varlığından kuşku duyulan

egzotik madde için de mantıklı bir

açıklama getirdiklerini vurguluyor.

Sicimcilerin Zaman Makinesi

40

Bilim ve Teknik Ocak 2009

>>>

Sicim kuramı, bazı araştırmacıların zaman maki-
nelerine karşı açtıkları savaşta işe yaramış bile. Kali-
forniya Üniversitesi’nden Petr Horava işe somut bir
örnekle, Gödel’in 1949’da ortaya attığı dönen evren
modeliyle başlamış. Gödel’in Einstein’ın denklemle-
rine getirdiği bu sıradışı çözümün sonucu, her nok-
tası bir kapalı zamansal eğri üzerinde olan bir evren
modeliydi. Bu modelde doğru yönde ilerlendiğinde
tıpkı bir zaman makinesinde olduğu gibi yola çı-
kılan ana geri dönülebilirdi. Horava ve öğrencileri
sicim kuramı sayesinde hologram ilkesi adı verilen
bir yöntemi kullanarak Gödel’in öne sürdüğü evren
modelinin geçersizliğini ortaya koydular.

Horava’nın sınıfındaki öğrencilerden Dyson, ha-
zır eline kâğıt kalemi almışken biraz daha ileri gi-
dip başka bir zaman makinesi senaryosunu da yine
sicim kuramının eldeki verileriyle sınamaya koyul-
muş. Jason Breckenridge, Myers, Peet ve Cumrun
Vafa adlı fizikçilerin adlarının baş harfl eriyle BMPV
karadeliği olarak anılan, Kerr karadeliklerinin beş
boyutlu bir eşi olan, hızla dönen ve bu dönmeden

dolayı kapalı zamansal eğrilerin oluşumuna yol
açan bir karadeliği kâğıt üstünde oluşturmuş. Ancak
Dyson hesapları sırasında parçaları bir araya geti-
rip BMPV karadeliğini ortaya çıkarmak üzereyken
ilginç bir durumla karşılaşmış. Zaman makinesi
oluşturmak üzere parçaları birleştirirken karadeliği
kuramsal olarak bir arada tutan öğelerin planlanan
gibi davranmadığını görmüş. Yaptığı tüm matema-
tiksel hesaplar yapıyı istenen özelliklere taşıyama-
mış. Sonuçta BMPV karadeliğinin dönme hızı ula-
şılabilir bir kapalı zamansal eğri oluşturacak düzeye
çıkamamış.

41

Zamanda Yolculuk

Sanki son parçayı koymak üzereyken elinizi tutup
sizi durduran bir güç var… Bu da akla Hawking’in
zaman sıralamasının korunması sanısını getiriyor.
Ama gerek Horava’nın gerekse Dyson’ın ulaştığı
sonuç, tekil örneklerden oluşuyor. Yine de sicim
kuramının, Genel Göreliliğin izin verdiği zaman
makinelerinin bazılarını geçersiz kılabildiğini görü-
yoruz. Ne var ki birçok sicim kuramcısı, tüm kapalı
zamansal eğrilerin olanaksızlığını görmeden rahat
edemeyecek gibi…

Uzay-Zaman Şoku

Aredeva ve Volovich LHC’nin bazı solucan de-
likleri yaratabileceğine ve bir çeşit zamanda yolcu-
luğun olanaklı olacağına inanıyor. LHC’nin içinde
ilerleyen her parçacık uzay-zamanda bir şok dalgası
yaratır ve bu da çevresinde kütleçekimsel bir dalga-
cık oluşturur. Bu dalgacık da uzay-zamanda bir bü-
külmeye yol açar. Böylesi iki dalga birbiriyle kafa ka-
faya çarpıştığında sonuç gerçekten ‘çarpıcı’ olabilir.
Bazı koşullar altında çarpışan kütleçekim dalgaları
uzay zamanda bir delik açabilir.

Ancak bu koşullar uzay-zamanın hassas doğasına
bağlı. Bunun da nasıl bir şey olduğu daha yeterin-
ce bilinemiyor. Einstein’ın görelilik kuramı uzay-
zamanın özelliklerini geniş ölçekte tanımlasa da bu
bir kestirimdir. Gerçek yaşamda böylesi bir delik
açmak için ne kadar enerji gerektiğini öngörebil-
mek, kuantum çekimine ilişkin bilgi sahibi olmayı
gerektirir. Uzay-zamanın mikroskobik ölçekte ta-
nımlanması anlamına gelen bu olgu daha tam olarak
bilinmiyor.

Yine de LHC’nin uzay-zamanda bir delik açmak
için gerekli koşulları sağlayabileceği akla yatkın gö-
rünüyor. Fizikçiler arasındaki yaygın görüşe göre
kuantum çekimi, 1016 TeV mertebesindeki enerjilere
kadar önemli bir olgu değil. Ne var ki Berkeley’deki
Kaliforniya Üniversitesi’nden Nima Arkani-Hamed
ve ekibi 1 TeV’luk bir enerji düzeyinde kuantum çe-
kiminin devreye girdiğini göstermişti.

Arafeva ile Volovich tuhaf uzay-zaman etki-
lerine yönelik ilk tahminlerini, LHC’nin küçük
karadelikler yaratabilecek kadar güçlü olduğu an-
laşılınca yaptılar. Toplam enerjisi 14 TeV olan iki
protonun çarpışması çapı 10-18 m olan bazı karade-
likler yaratabilir. Bu düşünce yeterince büyüleyici
aslında; ancak şimdilik yalnızca bir olasılık. Önceki
yıl Arefeva ve arkadaşları Einstein’ın denklemleri
üzerinde yoğun olarak çalıştı. Kapalı zamansal eğ-
rilerin ortaya çıkabileceği yollar aradılar. İşte, bu
noktada LHC’nin bir “zaman makinesi” yaratabi-
leceğini fark ettiler. Uzay-zamanda oluşacak kapalı
zamansal eğrilerin ve solucan deliklerinin, parçacık
çarpışmalarının olası sonuçlarından biri olduğunu
saptadılar.

2008: Zamanda Yolculuğun

Başlangıç Noktası mı?

Büyük Hadron Çarpıştırıcısı’nın (LHC)

çalışmaya başladığı 2008 yılı, zamanda

yolculuk için bir milat olabilir. Peki,

nasıl? Bunun için iki Rus matematikçiye,

Irina Arefeva ve Igor Volovich’e kulak

vermemiz gerekiyor. Moskova’daki

Steklov Matematik Enstitüsü’nde

çalışmalarını sürdüren ikili, gelecekten

beklenen konukların kapı eşiğinde

olduğunu söylemiyorlar aslında.

Temel olarak öne sürdükleri, LHC

ile nedensellik ilkesinin sınanacağı

ve bu sınamadan elden geldiğince

çok yönlü yararlanmak gerektiği.

Fizikçiler zamanda yolculuk için

akla yatkın bir mekanizmayı bulmak

için onlarca yıldır çaba harcıyorlar.

Zaman ve mekânın nasıl davrandığına

ilişkin bugüne kadarki en iyi

açıklamayı Einstein’ın Genel Görelilik

kuramına borçluyuz. Bu nedenle

zamanda yolculuk için yine bu kuramda

bir “arıza” bulmak gerekiyor. Olası

bir zaman makinesinin planları ve

çizimleri hâlâ kâğıt üstünde; fakat

LHC ile –kazara bile olsa– onlarca

yıllık hayaller gerçeğe dönüşebilir.

LHC tam kapasiteyle çalışırken

27 km’lik çember boyunca hızlanacak

parçacıkların enerjisi

7 TeraelektronVolt’a (TeV) çıkacak.

Günlük yaşam için yüksek bir enerji

sayılmaz; uçan bir sivrisineğin

kinetik enerjisiyle hemen hemen

eşdeğerde… Ama sivrisineğin trilyonda

biri kadar küçük bir hacme sığdırıldığında,

sıradışı olmaya aday bir enerji bu.

Bir zaman makinesi
oluşturmanın yolu:

Büyük Hadron Çarpıştırıcısı’ndaki
(LHC) koşullar, uzay-zamanda solucan
delikleri oluşturabilir.
Geleceğin gelişmiş uygarlıkları
bu solucan deliklerinden
birini, solucan deliğinin oluşturulduğu
ana geri dönüşü sağlayacak bir
zaman tüneline çevirebilir.

42

Bilim ve Teknik Ocak 2009

>>>

Zamanda Yolculuk: Ama Nasıl?

New Jersey’deki Princeton Üniversitesi’nden bir
başka bilim insanı da hızlandırılmış parçacıkların
zamanda yolculuk için bir yol açabileceğini söylü-
yor. J. Richard Gott’a göre birbirine doğru yönlen-
dirilmiş yüksek enerjili parçacıklar az bir farkla bir-
birlerini sıyırıp geçerken yüksek hızları –dolayısıyla
taşıdıkları yüksek kütle-enerji– çevrelerindeki uzayı
bükebilir ve büktükleri uzayların etkileşiminin so-
nucu kapalı bir zamansal eğri olabilir.

Ne var ki Gott’un hesaplarının sonucu net de-
ğildi. Yapısı bozulan uzay-zaman, bir “zaman ma-
kinesi” yerine pekâlâ bir karadelik de yaratabilir;
çünkü ikisi için de gerekli olan şey aynı: zaman ve
mekândaki bir bükülme. İşte, Arafeva ve Volovich’in
hesapları LHC’nin eşit olasılıkla solucan delikleri ya
da mini karadelikler yaratabileceğini gösteriyor…
Hatta solucan delikleri belki de birkaç saniyede bir
karşımıza çıkabilir.

Ne var ki tüm bunlar yakın bir gelecekte zamanda
yolculuk yapabileceğimiz anlamına gelmiyor. Başka
bir zamana kapı açmak için önümüzde daha birçok
engel var. Söz gelimi bu engellerden biri, açılacak
“kapı”nın ancak atomaltı parçacıkların geçebileceği
kadar dar olması… Ancak bu bile çok önemli bir
gelişme; çünkü solucan deliklerinin varlığına ilişkin
somut bir kanıt olacak. Eğer çarpışmaların ardından
LHC’de ölçülen enerjide bir azalma görülürse, bu-
nun nedeni, bazı parçacıkların çarpışmalarla oluşan
bir solucan deliğinin içinde yolculuk etmesi olabilir.

İkinci bir engel, oluşacak solucan deliğinin ağ-
zının kapanma eğiliminde olması. Bir solucan de-
liğinin ağzı, tıpkı bir balonun ağzı gibi dardır ve
balonun şişen yanındaki gibi bir genişlemeyi öteki
yönde de sağlamak için kütle çekiminin tersine bir
itme gerekir. Bu nedenle bunu sağlayacak tuhaf bir
maddeye gerek vardır.

İşte, bu tuhaf maddeyi nereden bulacağız? Tam
da bu noktada Arafeva ve Volovich, savlarını biraz
daha genişletip “karanlık madde”yi işin içine ka-
tıyorlar. Karanlık madde, sırrı tam olarak çözüle-
meyen ancak kuramsal olarak kütlesi olmamasına
karşın evrenin genişlemesindeki ek hızlanmayı sağ-
ladığı öngörülen, tuhaf bir madde! Rus ikiliye göre

solucan deliğinin iki yanındaki ağızları açık tutmayı
sağlayacak şey tam da böyle bir madde olabilir. Ama
bunun olup olamayacağını anlamak için şöyle bir
soruya daha yanıt vermek gerekiyor: Uzay-zaman
genişledikçe karanlık enerjinin yoğunluğu artar mı,
azalır mı yoksa sabit mi kalır?

Birçok fizikçi bu konudaki gözlemlerinin sonu-
cu olarak bu soruya “sabit kalır” yanıtını veriyor ve
sanılanın tersine, genişlemenin yoğunluğun azalma-
sına yol açmayacağını söylüyor. Ancak daha da ileri
gidip böylesi bir genişlemenin enerji yoğunluğunu
artırdığını ileri süren bir azınlık bile var. Eğer ka-
ranlık maddenin böylesi “gizemli” bir doğası varsa,
uzay-zamanda oluşacak itme, LHC’de ortaya çıkacak
solucan deliklerinin iki yanındaki ağzı da açabilecek
güçte olabilir. Gözlemsel sonuçlar bu “gizemli” ener-
jinin mümkün olabileceğini, hatta -kim bilir, belki
günün birinde- açılacak bu ağızların insanların ge-
çebileceği kadar genişletebileceğini gösteriyor.

İyimser (!) Bir Takvim…

2008: LHC çalışmaya başladı.

2010: Parçacık kalıntıları elenerek solucan deliklerinin açılabileceği görüldü.

2018: Karanlık enerji keşfedildi ve laboratuvar ortamında yapay olarak elde edildi.

1 Ocak 2050: LHC’deki bilim insanları bir solucan deliği oluşturdular.

Bir yıl önce keşfettikleri sabitleyici alan ile bu solucan deliğini

yerinde tutmayı başardılar. Bu sırada karanlık enerjiyle ağzını genişlettiler.

1 Nisan 2050: Üç ay boyunca karanlık enerjiyle doldurulan

solucan deliği bir insanın geçebileceği kadar genişletildi ve bilim

insanları zamanda yolculuğu insanlığa tanıttı. İlk yolculuk ancak

1 Ocak 2050’ye, yani solucan deliğinin oluşturulduğu tarihe kadar sürecek!

43

Solucan Deliğinin Parmak İzi

Karanlık maddeye ilişkin bu üç olasılıktan han-
gisi doğru; bunu şimdilik bilmiyoruz. Bu nok-
tada başka bir araştırmacı, Portekiz’deki Lizbon
Üniversitesi’nden Francisco Lobo, solucan delikleri-
nin ağzının açık kalmasını sağlayacak karanlık mad-
denin “gizemli” bir şekilde yoğunluğunu artırdığına
inanıyor. Gel gelelim aynı araştırmacı, “bir solucan
deliğinin parmak izine rastlansa bile bu bir zaman
makinesinin varlığını garanti etmez” diyor.

LHC’deki deneylerde bir karadeliğe işaret eden
birtakım şeylere tanık olabileceğimiz gibi benzer bir
durumu solucan deliği için de yaşayabiliriz. Ancak
bu, zamanın içinde işe yarar bir döngü oluşabileceği
anlamına gelmiyor. Bir solucan deliğini zaman ma-
kinesi olarak kullanabilmek için iki ağzının da za-
manın istenen anlarında açılmasını sağlamak gerek.
Lobo’ya göre bu ağızların arasında uygun bir zaman
kayması yaratılabilmeli.

Uygun zaman kaymasını yaratmak için ortaya
atılan birçok öneri var. Bunlardan biri, solucan deli-
ğinin bir ucunun bir nötron yıldızının dibinde açıla-
bileceğini, yıldızın aşırı yoğun kütle çekim alanının
çevresindeki zamanı yavaşlatabileceğini, bu sayede
yıldız tarafındaki ağızla öteki ağız arasında bir za-
man farkı oluşturulabileceğini savlıyor. Bu sayede
zamanda yolculuk etmek isteyen biri bu solucan
deliğini kullanarak geçmişe gidebilir! Çünkü solu-
can deliğinin bir ucundan döngüye girip öteki tarafa

kestirmeden vardığında, geçmişteki kendini izlemek
için ek zamanı olacaktır! Ne yazık ki bu, yakın bir
gelecekte yaşayabileceğimiz bir durum değil.

Kim bilir, belki gelecekte insan uygarlığı bir so-
lucan deliğini oluşturmak ve her iki ağzını da iste-
nen zaman aralıkları için sabitlemede ustalaşabilir!
LHC’de dönen hızlandırılmış parçacıklardan bazıla-
rı karanlık maddeyle el ele verip bir solucan deliği
oluşturursa, o gelişmiş uygarlığın tarih kitaplarında
bu olayın bir dönüm noktası olarak yer alacağını
söylemek pek de yanlış olmaz. Hatta bakarsınız, bu
önemli olayı yerinde gözlemek için yeni geliştirdik-
leri teknoloji sayesinde zamanımıza bir yolculuk bile
yapabilirler.

Kaynaklar:
Brooks, M., “2008: Does time travel start
here?”, New Scientist, 9 Şubat 2008
Chown, M., “At last, a way to test time
travel”, New Scientist, 22 Mayıs 2006
Filgueiras, S., “Time travel is late”,
New Scientist, 8 Mart 2008

Merali, Z., “Time travel and how to
achieve it”, New Scientist, 26 Ekim 2007
Semeniuk, I., “No going back”,
New Scientist, 20 Eylül 2003
http://www.daviddarling.info/
encyclopedia/K/Kerr_black_hole.html

<<<Zamanda Yolculuk

44

Kafatasına açılmış delikler baş ağrısını geçirir mi?
Virüs neye benzer? Hastalıkların tedavisinde
zehirden nasıl faydalanılır? Bir çiçek
lösemi hastalığını iyileştirebilir mi?
Akupunktur anestezinin yerini alabilir mi?

Tüm bu soruların ve daha fazlasının
yanıtlarını bu kitapta bulacaksınız.

Açıklamalı fotoğraflar ve resimler
modern tıp dünyasını daha yakından
tanımamıza yardımcı olacak.

TIP
B A Ş V U R U K İ T A P L I Ğ I

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

Antropoloji ve onun alt dalları, temel bilim
ve teknolojideki gelişmelerin günümüzde
ulaştığı noktada nanoteknolojinin ve uzay

çalışmalarının gölgesinde kalabiliyor. Oysa en az bo-
tanik ya da tıp kadar önemli bir bilim dalından söz
ediyoruz. Bu bilim dalını yakından ilgilendiren ve
geçen mayıs ayında haberlere yansıyan yukarıdaki
olayı hemen anımsayacaksınız. Bilim ve Teknik der-
gisinde de okuduğunuz ve “Brezilya’da dünyayla hiç
iletişim kurmamış bir kabile bulundu” şeklindeki
bu haber, kabilenin varlığının uzun süredir bilindi-
ği, ancak ilk kez fotoğrafl andığı bilgisiyle pekişmiş-
ti. Fotoğrafl arın çekilmesinin asıl nedeninin, yerlile-
rin yaşam alanlarının işgalini engellemek ve özgür-
lüklerini korumak için konuya dikkat çekmek oldu-
ğu Brezilya’daki Ulusal Yerli Vakfı (FUNAI) tarafın-
dan açıklanmıştı. Ne var ki bu haber, kısa süre son-
ra önemini yitirdi.

Ama ortada önemini hâlâ koruyan bir gerçek
var: Dünya üzerinde 100’den çok kabile, dünyanın
geri kalanıyla iletişime geçmeden varlığını sürdü-
rüyor. Birçoğu Amazon’un yoğun bitki örtüsü için-
de yaşamlarını sürdüren bu kabilelerden artık çok
azı bilgimiz dışında. Ancak önümüzde şöyle zor bir
soru var: Onların yaşamlarına müdahale etme hak-

kımız var mı? Bu insanlık açısından olduğu kadar,
bilim etiği açısından da son derece önemli ve kar-
maşık bir soru.

Yalıtılmış kabileler, antropoloji (insanbilim) için,
özellikle de sosyal antropoloji (insanların sosyal grup-
lar içinde nasıl davrandığını inceleyen bilim dalı) için
biçilmiş kaft andır. İnsanın incelenmesi ve insanlığın
gelişimi söz konusu olduğunda geçmişe yönelik ku-
ramlar üretmek yerine bu topluluklara yakından
bakmak, çok daha fazla ipucu sunar. Karşımızda ha-
yal edebileceğimizden de iyi, dört dörtlük bir labora-
tuvar ortamı vardır. Yapılacak gözlemler bize bu ka-
bilelerin yaşayışı, kendi içlerindeki ilişkileri, inançla-
rı ve başka özelliklerine ilişkin birçok bilgi sunacak,
bu da insanlığın gelişimine ve evrimine kafa yoran

Sosyal antropologların -ve insanlığın- önemli bir meselesi var:
Yalıtılmış kabilelerle ilişki kurmak ya da kurmamak… Geçtiğimiz aylarda yaşanan
bir olay, kısa süreliğine de olsa gündemimize sosyal antropolojiyi yerleştirmişti.
Hayatlarında ilk kez helikopter gören, vücutlarını değişik değişik renklere boyamış
yerliler, ilkel silahlarını uygar insanlara yöneltmişti. Hatta bazı haberciler onları “Kuş-
Tanrı’ya korkuyla saldıran yeryüzündeki son yalıtılmış kabile” diye nitelendirmişti.
Yalıtılmış kabileler bizlere çok şey düşündürüyor.
‘‘Onlara müdahele etmeye hakkımız var mı?’’ ya da
‘‘İçinde yaşadığımız uygarlık onlarınkinden gerçekten daha iyi mi?’’
gibi sorular bunlardan yalnızca birkaçı...

Yalıtılmış Kabileler

Mağaralarında çubukla ateş yakmaya

çalışan Tasaday insanlarını gösteren, 1970’li

yıllarda Filipinler’de çekilmiş bir fotoğraf.

Muzaff er Özgüleş

46

bilim insanlarına eşi bulunmaz veriler sağlayacaktır.
(Bu noktada, yalıtılmış kabilelerin günümüzün uygar
insanına göre “daha geri” kabul edilen kültürel ve tek-
nolojik düzeylerinin, onların hâlâ ilkel devirleri yaşa-
yan topluluklar olduğu yargısını da beraberinde ge-
tirdiğini ekleyip konumuza devam edelim.)

Dünya Üzerindeki Yalıtılmış Kabileler

Gerçekten de dünya üzerinde hatırı sayılır mik-
tarda yalıtılmış ya da yarı yalıtılmış kabile vardır.
İnternet’te yapılacak basit bir taramada yalıtılmış
kabileler (uncontacted peoples) arandığında,100’ün
üstünde ayrı kabileden söz edildiğini görürsünüz.
2007’de FUNAI Yeni Gine’nin 44 kadar yalıtılmış
kabileye ev sahipliği yaptığını, Brezilya’nın Amazon
bölgesinde 67 yalıtılmış kabile olduğunu açıklamıştı.
Bunların dışında Güney Amerika’nın başka ülkele-
rinde, Afrika’da, Okyanusya’da, Asya’da, hatta Kuzey
Amerika’da bile yalıtılmış kabilelere rastlamak olası.
Kendilerine özgü dilleri olan bu kabilelerden bazıla-
rının, insanın Afrika kıtasından dünyaya dağılımın-
dan bu yana yalıtılmış halde olabileceği sanılıyor.Bu

kabilelerde yaşayanların sayısının 20 ile 500 arasın-
da değiştiği düşünülüyor. Çoğu 100-200 kişilik olan
ve kendi kendine yetebilen bu gruplardan bazıları,
dış dünyayla iletişime geçmekten özellikle kaçınıyor,
hatta kendilerine yaklaşan yabancılara şiddetle kar-
şılık veriyor. Yabancılara yönelik, “sizi burada iste-
miyoruz” anlamına gelen bu tepki hiç de anlamsız
değil aslında.

Geçtiğimiz Mayıs

ayında FUNAI

uzmanlarınca saptanan

ve Brezilya’nın Peru

sınırında, Amazon

ormanlarının içinde

yaşayan, yalıtılmış

kabilenin fotoğrafl arı

bir süreliğine de olsa

dünya gündemini

meşgul etmişti.

Ancak bu yerliler

de ötekiler gibi kısa

sürede unutuldu.

Amazon’un bir kolu

olan Cononaco ırmağı,

yalıtılmış kabilelerin

yaşadığı bölgenin

sınırını çiziyor.

Bilim ve Teknik Ocak 2009

>>>

47

Çünkü yalıtılmış kabilelerin uygar dünyayla he-
men hemen her karşılaşması, onlar için çok temel
bir tehdit oluşturuyor: Bulaşıcı hastalıklar. Bizde-
kine benzer bir bağışıklık sisteminden yoksunlar;
çünkü geçirdiğimiz hastalıklarla şimdiye kadar hiç
karşılaşmadılar. Oysa onları keşfe çıktığımızda, ta-
şımakta olduğumuz ve artık bedenimizin alıştığı ba-
sit bir soğuk algınlığı virüsü bile onlar için öldürü-
cü olabiliyor. Bizim aşılandığımız ancak onların her-
hangi bir korunma duvarına sahip olmadığı daha
ağır hastalıklarsa bu kabileleri tümüyle ortadan kal-
dırabilecek güçte. Ne yazık ki tarih veba, çiçek, ve-
rem gibi salgınlarla yeryüzünden neredeyse silinen
yalıtılmış kabile örnekleriyle dolu…

Bilim İnsanlarının
Yalıtılmış Kabilelere Yaklaşımı

Artık yazının başında söz edilen meseleye döne-
biliriz. Sosyal antropolojinin, kendisi için çok uy-
gun bir laboratuvar ortamı sunan yalıtılmış kabile-
lerle temasa geçip geçmemesi meselesine. Görüldü-
ğü gibi yalıtılmış kabileler son derece korunmasız
ve kırılganlar. Onlarla ilişkiye geçmeye çalışmak bile
başlı başına bir adaletsizlik olabilir; bilim adına olsa
bile. Bu yüzden günümüzde antropologlar konuyu
bu farkındalıkla ele alıyor.

Ancak geçmişte aynı bilinçli yaklaşımın sergilen-
diğini söylemek kolay değil. Bilim insanlarının da,
tıpkı gezginler, işgalciler, kereste tüccarları ve mis-
yonerler gibi, taşıdıkları hastalıklarla bu ilk teması
bir felakete dönüştürdüğü durumlar oldu. Kimi za-
man da uygar insanla yerlinin ilk temasıyla ilgili an-
latıları, uygar insanın üstün ve bilen kişi edasıyla ak-
tarmasıyla apayrı bir sosyal antropoloji malzemesi
olabiliyor. Çünkü batılı ve modern insanın, çağdaşı
yerlilerle iletişim sırasında takındığı üstünlük tasla-
yan tavır, birçok başka soruyu akla getiriyor.

Yalıtılmış Kabileler

Yalıtılmış kabilelerin kendine özgü

dilleri ve inançları vardır. Amazonlar’daki

yalıtılmış kabilelerden birinde yaşayan

Kemperi adlı bu şaman, bir jaguara

dönüşmesiyle nam salmış.

Amazonların zengin bitki örtüsü ve

yeraltı kaynakları, burada yaşayan

yalıtılmış kabileler için ne yazık ki

bir tehdit kaynağı olabiliyor. Çünkü

açılan petrol kuyularının sahipleri ve

bölgeyi istila eden kereste tüccarları,

yerli halkı kazançlarının önünde bir

engel olarak görüyor. 1960’lı yıllarda

Brezilya’da yaşanan ve “11. Paralel

Katliamı” olarak bilinen korkunç olay

bunu açıkça gözler önüne seriyor.

Bir köy dolusu Cinta Larga yerlisinin

öldürüldüğü olay daha sonra yargı-

ya taşınmıştı. Bu olaya bakan yargıç

“Daha önce böylesi bir vahşet, nefret

ve bencillikle karşılaşmamıştık. İnsan

yaşamı hiç bu kadar değersizleşme-

mişti.” şeklinde demeç vermişti.

Yakın dönem dünya tarihi, dünyanın

geri kalanıyla iletişimden özenle ka-

çınan kabilelerin köleleştirilmesi, dü-

şük bir karşılıkla işçiliğe zorlanması ve

toplu halde öldürülmesi olaylarıyla

dolu. Yerli haklarını savunan Londra

merkezli Survival International adlı

örgüt, temel olarak bu olaylara dik-

kat çekiyor. Yalıtılmış kabilelerin gü-

nümüzde etkilendiği ve yaşamlarını

tehdit eden durumları kamuoyuna

duyurmayı ve bunları uluslararası

hukuk aracılığıyla engellemeyi amaç-

lıyor.

Bağış toplama ve gönüllüler aracılı-

ğıyla yalıtılmış kabilelere yardım elini

uzatmaya çalışan bu örgütün İnter-

net sayfasında dünya üzerine dağıl-

mış yalıtılmış kabilelerle ilgili bilgiye,

fotoğraf ve videolara ulaşılabiliyor.

Güncel haberlere de yer verilen site-

de koruma amaçlı kampanyalar da

yer alıyor. Sitedeki “eğitim” başlığı

altından ulaşabileceğiniz ilginç bir

uygulama da Kuzey Amerika’nın eski

yerlilerinden Powhatanların 400 yıllık

tarihine, İngiliz göçmenlerle ilişkileri-

ne ve ünlü Pocahontas öyküsüne de-

ğinen ücretsiz bir eğitim paketi.

Yalıtılmış kabilelerde yaşayanlar, yer-

yüzünün en korunmasız ve kırılgan

insanları. Survival International’ın 6

Kasım 2008 tarihli haberine göre, bu

kabileler içinde özellikle Peru’nun

Amazon bölgesinde yaşayanların üç

yıl içinde yok olma tehlikesi var. Ya-

zının başında değinilen haberde adı

geçen FUNAI’nin uzmanlarından Jose

Carlos Meirelles’e göre yasadışı odun-

culuk bu tehdidin en önemli nedeni.

Çözümse hükümetin derhal duruma

müdahale etmesi ve bu kabileleri ko-

rumaya alması.

Amazonlar’da yaşayan bir Bai oğlunu jaguar postuyla sarıyor.

Ekvator’daki Huaoroniler’in yaşam alanını tehdit eden petrol

kuyularından birinin alevi ve çevreye yaydığı zehirli maddeler

Korumak için Kurulan Bir Örgüt:
Survival International

48

Bilim ve Teknik Ocak 2009

<<<

Bunun güzel bir örneğini, bize belgeselleriyle bi-
limi sevdiren, BBC’nin ünlü yapımcısı David At-
tenborough, 1971’de çektiği “Haritadaki Boşluk” (A
Blank on the Map) adlı belgeselinde veriyor. Atten-
borough, Yeni Gine’de cangılın içinde bir keşif yol-
culuğuna çıkıyor ve daha önce hiç iletişime geçilme-
miş yerlilerin peşinde haft alar geçiriyor. En sonunda
yerlilerle karşılaşıyor, onlarla -ortak bir dilleri olma-
dığı için- hareketlerle konuşuyor, hatta değiş tokuş
usulüyle alışveriş bile yapıyor. İşte, bu karşılaşmayı
gösteren sahneler, uygar insanın kendisiyle aynı tür-
den başka bir canlıyla -yine bir insanla- arasındaki
çarpıcı diyaloğu bir antropoloji deneyine çeviriyor.

Teknolojik olarak geri veya ilkel kaldığı düşünü-
len yalıtılmış kabileleri modern dünyanın nimetle-

riyle buluşturmanın getirdiği etik sorunlar yanın-
da son derece pratik sorunlar da var. Küreselleşme
ile birlikte yaşam biçimlerinin birbirine benzemeye
başlaması, kültürel bilgi çeşitliliğinin hızla kaybol-
ması anlamına geliyor. Diğer canlı türlerinde gene-
tik çeşitliliğin azalması onları herhangi bir yaşam-
sal tehdit karşısında yok olmaya ne kadar yaklaştı-
rıyorsa, kültürel bilgi ve deneyim çeşitliliğinin azal-
ması da insan soyunu olası bir yaşamsal tehdite kar-
şı o kadar güçsüz bırakıyor.

Oysa yalıtılmış kabileler içinde yaşadıkları eko-
sistemi çok iyi tanıyan ve ona son derece iyi uyum
sağlamış bir bilgi birikimi ve geleneğin taşıyıcıları.
İnsan ve ekosistemi arasındaki dengenin sürdürü-
lebilirliğini nasıl sağlayabileceğimizi düşünüp dur-
duğumuz günümüzde, bu bilgiye kendi ekosistem-
leri için sahip olan yalıtılmış kabileleri modernleşti-
rerek insanlığın sahip olduğu bir bilgi ve deneyimin
de sonsuza dek kaybına neden olmaz mıyız? Yalıtıl-
mış kabilelerde yaşayan yerlilere taş devrinden ka-
lan ve er ya da geç yok olmaya yazgılı kalıntılar gö-
züyle bakmak, tarihin de tersini kanıtladığı bir dü-
şünce. Yaşam alanları koruma altında kaldığı süre-
ce en az çevrelerindeki uygar insanlar kadar ve bel-
ki de onlardan daha sağlıklı ve mutlu bir yaşam sür-

melerinin önünde hiçbir engel yok. Belki de bizler
durup düşünmeliyiz: İleri teknolojimiz ve kentli ya-
şam biçimlerimizle vardığımız nokta gerçekten on-
lardan daha mı ileri?

David Attenborough’nun

1971’de BBC için

çektiği “Haritadaki

Boşluk” belgeselinden

alınan bu karelerde

ünlü doğaseveri,

Yeni Gine’de karşılaştığı

yalıtılmış yerlilerle

görüyoruz. Onlara

sorular yöneltiyor

ve burunlarındaki,

kulaklarındaki

takılara ilişkin bilgi

alıyor. Yerliler güler

yüzlü ancak mesafeli;

oysa Attenborough

onlara dokunmaktan

çekinmiyor, onları

inceliyor, beden

dili ve jestleri, kendini

yerlilere göre nasıl

konumlandırdığına

ilişkin ipuçları veriyor.

Amazon ormanlarındaki tek insan ürünü ses,

oduncuların elektrikli testerelerinin sesi. Bu

sesi duyan yalıtılmış kabileler, tehlikenin

yakınlarda olduğunu hemen anlıyor.

Kaynaklar
http://en.wikipedia.org/wiki/Uncontacted_peoples
http://www.survival-international.org
http://uncontacted.com/
http://news.bbc.co.uk/2/hi/americas/7426794.stm

http://www.seedmagazine.com/news/2008/09/
turning_a_blind_eye.php
Attenborough, D., “Attenborough in Paradise and Other
Personal Voyages: A Blank on the Map”, BBC, 1971

49

50

* Ankara Üniversitesi
Dil ve Tarih-Coğrafya Fakültesi
Antropoloji Bölümü
** Harvard Üniversitesi
Tıp Fakültesi

Genetik Bilgi ve
Antropoloji

Bundan 40 yıl kadar önce ABD’nin batı yaka-
sındaki küçük bir yer olan Berkeley kentinde
Allan Wilson adında genç bir bilim insanı,

laboratuvarında çalışmış ve şimdi genetik alanında
çok önemli isimler olan öğrencileriyle birlikte, ge-
nomun evrimi üzerine alışılmadık düşünceler üre-
tiyordu. Wilson, genomun büyük bir kısmının ku-
şaktan kuşağa aktarılırken yavaş ama ölçülebilir bir
hızda değiştiğini düşünüyordu. 1980’lerin başında
Wilson’ın fikirleri uzunca bir tartışmadan sonra ka-
bul görmüş ve deneylerle kanıtlanmıştı. Bu kuram-
sal bulgunun pratik açılımları için kapı aralanmıştı.
Artık organizmaların birbirleriyle olan evrimsel ya-
kınlıkları ve uzaklıkları moleküler bir saat kullanı-
larak ölçülebilecekti. Wilson’ın ismini bilim tarihi
sayfalarına daha kalın harfl erle yazdıran çalışması,
genom evrimiyle ilgili kuramlarını, dünyanın deği-
şik yerlerinden toplanmış 147 mitokondri DNA’sını
birbirleriyle karşılaştırarak uygulaması oldu. Öğren-
cileri, Rebecca Cann ve Mark Stoneking ile yayımla-
dıkları çalışmada, Wilson ilk defa insanlığın kökeni-
ni genetik teknikler kullanarak Afrika’ya bağlıyor ve
insan evriminin fosil kanıtları ve materyal kültürle
sınırlı iki boyutlu düzlemine, yepyeni bir boyut ka-
zandırıyordu.

Antropologlar, yıllardır bizi insan yapan özellik-
lerin ne olduğunu ve bizi bütün diğer canlılardan
daha çok benzediğimiz primatlardan ayıran temel
özelliklerin neler olduğunu bulmak için kimi zaman
Brezilya’nın yağmur ormanlarında, kimi zaman
İsveç’in buzla kaplı kampüslerinde ve kimi zaman

Afrika’daki Turkana Gölü’nün çevresindeki büyük
düzlüklerde çalışmalar yapıyor. Bu çalışmaların
kuşkusuz en zorlusu ve en önemlisi, uzun zamandır
dünyanın dört bir yanında zor koşullar altında yapı-
lan ve atalarımız hakkında çok önemli ipuçları veren
arkeolojik ve antropolojik kazılardır.

Antropologlar, yıllardır bizi insan yapan özelliklerin ne olduğunu ve
bizi bütün diğer canlılardan daha çok benzediğimiz diğer primatlardan ayıran
temel özelliklerin neler olduğunu bulmak için kimi zaman Brezilya’nın
yağmur ormanlarında, kimi zaman İsveç’in buzla kaplı kampüslerinde ve
kimi zaman Afrika’daki Turkana Gölü’nün çevresindeki
büyük düzlüklerde çalışmalar yapıyor.

Timur Gültekin*
Ömer Gökçümen**

Ö
m

er
 G

ök
çü

m
en

51

Bilim ve Teknik Ocak 2009

>>>

Bu kazılar sonucu elde edilen fosiller, atalarımı-
zın o zamanki vücut yapısı, beslenmesi, hastalıkları,
davranışları, sosyal grupları ve daha birçok önemli
konuda bize önemli ipuçları verir. Bu kazılarda or-
taya çıkan ipuçları, antropologlar arasında modern
insanın kökeniyle ilgili önemli bir tartışmanın or-
taya çıkmasına yol açmıştır. Bu tartışmanın bir
tarafında, Londra’daki doğa tarihi müzesinde des-
tek bulan, insanın tek bir merkezde ortaya çıktığı
ve oradan dünyanın geri kalanına yayıldığı görüşü
vardır. Öteki taraft aysa, ABD’nin göller bölgesinde
kafataslarıyla dolu bir laboratuvarda oturan, hafif
toplu bir adam tarafından dile getirilen modern
insanın birden çok merkezde ortaya çıktığı görüşü
yer alır. İşte tam bu tartışmanın ortasında, Wilson
ve arkadaşlarının yaptıkları çalışma ve bunu takip
eden onlarca benzer genetik araştırma, antropo-
loji alanında önemli bir etki yarattı. Bu bağlamda,
modern insanın kökeninin bir zamanlar sanıldı-
ğı kadar eski olmadığı ve insanın 200.000 yıl önce
Afrika’da ortaya çıktığı, oradan da dünyaya 60.000
yıl önce yayıldığı anlaşıldı. Irksal sınıfl andırmaların
herhangi bir biyolojik temelinin olmadığı ve han-
gi ırktan olursa olsun tüm insanların genomunun
%99’dan daha fazla oranda birbirine benzediği be-
lirlendi. Ayrıca, insanın DNA diziliminin şempan-
zelerinkiyle %98 oranında benzerlik gösterdiği de
ortaya kondu.

Kısaca genetik bilimi, antropolojik araştırmalar
için yeni bir kapı araladı. Artık genetik yöntemler,
sosyal grupların oluşumundan, dil grupları arasın-
daki bağlara, kazılardan çıkan insan kalıntılarının
genetik özelliklerinden, kültürler arasında farklılık
gösteren akrabalık ilişkilerinin toplumların genetik
yapısını nasıl değiştirdiğine kadar geniş bir yelpa-
zede, geleneksel antropoloji sorularına yeni ve daha
kapsamlı yanıtlar vermeye başladı. Unutmamak
gerekir ki, bütün bu gelişmelere karşın kültürler
arasındaki dine, etnik kökene ve ırka dayalı ayrım-
cılık olanca hızıyla devam ediyor. Hatta kimi zaman
genetik bulgular, bilim insanlarının bulgularının
tersine, çarpıtılarak ırkçı ve ayrımcı söylemlere alet
ediliyor. Moleküler genetik tüm yeni ve güçlü tek-
nikler gibi çok tartışılacak ve kuşkusuz önümüzdeki
yıllarda antropoloji alanında en önemli buluşların
yapılacağı alan olacaktır.

Genetik bilgiyle geçmişi anlamak

Peki, genetik bilgi nasıl oluyor da bizim geçmişi-
miz hakkında bilgi verebiliyor? Genetik bilgi aslında
dört kimyasal harft en oluşan bir şifredir ve bu şifre
kuşaktan kuşağa, babadan ve anneden çocuklara ak-
tarılır. Anne ve babanın genetik şifresi çocuğa ge-
çerken birbirleriyle karışır, o nedenle şifrenin hangi
kısmının anneden, hangi kısmının babadan geçti-
ğini bulmak zorlu bir uğraştır. Fakat Y kromozomu
ve mitokondri DNA’sı (mtDNA) karışıma (rekom-
binasyona) uğramadan kuşaklar boyunca aktarılır.
Bunlar tıpkı kişinin soyadı gibi değişmeden çocuğa
geçer. Baba, oğullarına diğer kromozomlardan gö-
rece daha küçük olan Y kromozunu aktarır (Y kro-
mozomunun bir bölümünün X kromozomu ile ka-
rışmakta olduğu gösterilmiştir). Anneyse hücrenin
enerji reaktörü gibi çalışan ve kendi DNA’sına sahip
mitokondri adlı bir parçacığı hem oğullarına hem
de kızlarına aktarır.

Genetik antropologlar olarak bizler de, mito-
kondri DNA’sını ve Y kromozomunu kullanarak
anne ve baba tarafından geçmiş soylarla ilgili ipuç-
larına ulaşıyoruz. Bu durumda akla gelen soru şu
olmalı: Aynı atadan geliyorsak nasıl oluyor da Y kro-
mozomlarının karışmayan kısımlarıyla mitokondri-
yal DNA bütün insanlarda aynı değil?

52

Genetik Bilgi ve Antropoloji

Bunun temel nedeni DNA’da meydana gelen,
mutasyon dediğimiz değişikliklerdir. Örneğin, bir
spermde taşınan Y kromozomunda oluşan küçük
bir değişiklik, oğuldan oğula aktarılacak ve yeni bir
genetik çeşitlilik olarak insanların gen havuzuna
katılacaktır. Dolayısıyla kuşaklar boyunca meydana
gelen mutasyonlar ve göçler sonucu insan topluluk-
larında genetik bir çeşitlilik oluşmuştur. Genetikçi-
ler bu çeşitliliği “haplogrup” adını verdikleri grup-
lara ayırmışlardır. Y-DNA ve mtDNA için ayrı ayrı
ve harfl erle gösterilen bu gruplar, insan genomunda
DNA’nın belli yerlerinde bulunan ve tek bir genetik
harfin değişimi sonucu ortaya çıkan farklılıklara ba-
kılarak tanımlanır. Kulak memenizin yapışık olması
ya da olmamasına benzeyen, ama moleküler düzey-
deki bu harf değişimlerinin bir bireyde olup olma-
ması onu belli haplogruplara dahil eder. Sonuçta
topluluklara ait mtDNA ve Y-DNA haplogrupları-

nın dağılımı karşılaştırılarak bu insan gruplarının
nerede ve ne zaman ayrıldığı konusunda kabaca fi-
kir sahibi olunabilir.

National Geographic dergisinin desteğiyle yapılan
Genografi Projesi, genetik alandaki gelişmeleri taki-
ben başlatılan en kapsamlı girişimdir. Bu projeyle

Ö
m

er
 G

ök
çü

m
en

Bizler Neanderthallerin Torunları mıyız?

Yaklaşık olarak 230.000 yıl öncesinden

29.000 yıl öncesine kadar Batı Asya’da

ve Avrupa’da yaşayan Neanderthallerin

davranışları, kültürleri ve anatomik

özellikleri bizler için merak konusu

olmuştur. Bunun yanında modern Homo

sapiens’lerin, Neanderthallerin genlerini

taşıyıp taşımadıkları başka bir merak

konusudur. Neanderthallerin bu kadar

çok ilgiyi hak etmesinin temel nedeni,

Homo sapiens’lerle bir dönem beraber

yaşamaları ve anatomik olarak modern

insanlara çok benzemeleridir. Aslında

Homo sapiens’lerle Neanderthaller

arasında anatomik olarak o kadar

az fark var ki, büyük bir olasılıkla

Neanderthal insanıyla yolda karşılaşsak,

diğer insanlardan ayırt etmemiz çok

zor olurdu. Fakat Neanderthal insanı

açısından olaya bakacak olursak,

o kendini bizden gibi hissetmeyecektir

ve binalara, yanıp sönen ışıklara

ve kalabalığa bir hayli şaşıracaktır.

Tam da bu noktada, acaba Homo

sapiens’lerle Neanderthaller arasında

bir genetik karışma oldu mu

sorusu sorulabilir. Neanderthal

fosillerinden elde edilen DNA’larla,

modern Homo sapiens’lerin DNA’larını

karşılaştırmak şu anki teknolojiyle

olanaklı, çünkü DNA’ları 100.000-

50.000 yıl öncesinden kalma

fosillerden elde edebiliyoruz. Yapılan

araştırmalar, Neanderthallerle modern

Homo sapiens DNA’larının %99,5

oranında birbirlerine benzediğini

ve aynı zamanda Neanderthallerle

insanın 500.000 yıl önce ortak

bir atayı paylaştığını ortaya koyuyor.

Fakat modern Homo sapiens’le

Neanderthaller arasında gözlemlenen

genetik farklar, onların iki ayrı tür

olduğunu açıkça gösteriyor.

Bu da Neanderthallerle Homo

sapiens’ler arasında karışmanın

olamayacağı anlamına gelir. Büyük

bir olasılıkla, Neanderthaller, acımasız

ve soğuk bir buzul çağı Avrupa’sında

hayatta kalabilmiş, ama modern

insanın atalarıyla başa çıkamayarak

çok fazla bir iz bırakmadan evrim

tarihinin sayfalarına karışmışlardır.

Bilim ve Teknik Ocak 2009

>>>

53

tüm dünyadan DNA örneği toplanarak insan grup-
larının bir tür gen bankasının oluşturulması hedef-
lenmiştir. Bu gen bankası yardımıyla, insanın göç
yolları ve toplumların birbirleriyle olan uzaklık ve
yakınlıkları tespit edilecektir. Bu proje, her ne kadar
çok önemli bir girişim olsa da, çeşitli akademisyen-
ler tarafından ayrımcı söylemlerde kullanılabileceği
düşünülerek eleştiriliyor. Aslında her insanın nere-
den geldiğini, ve hangi toplumlarla geçmişte ortak
bir akrabalığının olduğunu bilmesi, onun evrensel
hakkıdır ve bu bilgi kendi başına ayrımcılığı ve ‘öte-
ki’ kavramını doğurmaz. İnsan genetik çeşitliliği
kıtalara ayrılarak incelendiğinde, çeşitliliğin çok
büyük bir kısmının kıtasal gruplar içinde olduğu,
ancak çok küçük bir kısmının kıtalar arasında oldu-
ğunu görülür. Unutmamak gerekir ki, genetik bilgi,
insanlık tarihini anlamak için belki de elimizdeki en
önemli kaynaktır.

Dünyadaki
Genetik Antropoloji Çalışmaları
Gregor Mendel, günümüzün en popüler bilim-

lerinden biri olan genetik biliminin babası olarak
bilinir. 19. yüzyılda, yani ne DNA’nın ne de kromo-
zomların bilindiği bir dönemde yaşamış bir rahip
olan Mendel’in, bezelyeler üzerinde yaptığı çalışma-
lar, bugünkü modern genetiğin temellerini atacaktı.
Ancak genetik dalının bilimin ana eksenine oturması
1953’te James Watson ve Francis Crick’in, DNA’nın
çift sarmal biçimli modelini keşfetmesiyle olmuştur.
Genetik bilimindeki bu açılımın ardından 1989 yı-
lında, kalıtsal hastalıkların tespiti, önceden tahmin
edilmesi ve tedavisi ve genlerin kimliklerinin tek tek
tespiti amacıyla “İnsan Genom Projesi” adı altında
bir proje başlatıldı. Tam da bu dönemde genetik
alandaki bu gelişmeleri çok yakından izleyen bir

Geçmişte antropologlar, morfoloji üze-

rinde sıkça durmuşlar ve bu noktadan

da hareketle tipolojiye dayalı ırksal sınıf-

lamalar yapmışlardır. Fakat günümüz-

de, antropologların kendilerini genetik

konusunda da iyi eğittiklerini görüyo-

ruz. Genetik antropologların yaptıkları

DNA çalışmaları sonucunda, tür içerisin-

de ırksal sınıfl andırmaların yapılamaya-

cağı görülüyor. Tür içerisindeki bireyler

arasında fiziksel özellikler açısından, ör-

neğin saç ve deri rengi bakımından fark-

lılıklar gözlemlenebilir. Fakat tür içeri-

sinde bir grubu diğer gruptan ayırt edi-

ci genler yoktur. Etnik yapıyla ilgili ola-

rak da bu tip tanımlayıcı genleri bula-

mayız. DNA testi sonucu yalnızca genle-

rimizin yüzde kaçının Asya, Avrupa, Af-

rika ve Amerika’dan geldiğini öğrene-

biliriz. Tüm bu bilimsel verilere rağmen

bazı kesimlerin etnik köken ve ırk olgu-

larını birbiriyle kesiştirme çabaları hiç-

bir bilimsel dayanağı olmasa da ırkçılı-

ğı sosyal bir olgu olarak yaşatmakla kal-

mıyor,

tarihin gördüğü en kanlı olayların

yaşanmasına da yol açıyor.

Genetik Antropoloji Yardımıyla Irk ve Etnik Köken
Belirlenebilir mi?

54

Genetik Bilgi ve Antropoloji

arkeolog olan Albert Ammerman ve genetikçi Luigi
Luca Cavalli-Sforza, arkeoloji ve genetiğin kesişme
noktaları üzerine düşünmekteydi. Ortak çalışmaları
olan Neolitik Dönüşüm ve Avrupa’daki Popülasyon-
ların Genetiği adlı kitap antropoloji ve arkeoloji dal-
larında yeni bir sayfa açtı. Bu çalışma, bazı genetik
işaretlerin Ortadoğu’dan Avrupa’ya nasıl bir yayılım
gösterdiğini ortaya koydu ve Ortadoğu’da başlayan
ve Batı’ya doğru gittikçe azalan bir genetik çeşitli-
liğin olduğunu gösterdi. Bu sonuç, Neolitik Dönem
üzerine çalışan arkeolog ve antropologların, tarımın
bu dönemde Yakın Doğu’dan Avrupa’ya yayılışıyla il-
gili bulgularını da destekliyor. Daha sonraki yıllarda
arkeoloji, antropoloji ve genetik dallarının kesişimi
ekseninde yapılan çalışmalarda büyük bir artış gö-
rüldü ve sosyal grupların oluşumundan, insanlığın
kökenine, Amerika kıtasındaki ilk yerleşmelerden,
dil gruplarının yayılımına kadar birçok soru genetik
araçlar kullanılarak araştırıldı.

Son 20 yılda ortaya çıkan yeni bir gelişme de an-
tik DNA çalışmalarının önemli bir alan olarak ortaya
çıkmasıdır. Bu konuda dünyanın önde gelen bilim
insanlarından Svante Pääbo’nun bir Mısır mumya-
sından DNA parçası izole ettiğini açıklaması büyük
yankı uyandırdı ve birçok araştırmaya öncülük etti.
Daha sonraki yıllarda Neanderthal DNA’sı izole edil-
di ve insanların merakla beklediği modern insanla
bir karışmanın olup olmadığı sorusuna yanıt arandı.

Anadolu’daki Çalışmalar

İnsanın evrimsel sürecinde ve toplumların gene-
tik çeşitliliğinin oluşmasında Anadolu’nun önemli
bir yeri var. İnsan ilk olarak Afrika’da ortaya çıktık-
tan sonra, Ortadoğu üzerinden Anadolu’ya ve dün-
yanın diğer bölgelerine göç etmiştir. Bunun yanında,
tarihsel süreç içerisinde Anadolu toprakları doğu-
dan batıya ve batıdan doğuya giden pek çok uygar-
lığa hem ev sahipliği yapmış hem de köprü oluştur-
muştur. Burada yaşayan ya da sonradan göç eden
gruplar, bu karmaşık coğrafyanın kültür, sanat ve
dil birikiminden etkilenmiştir. Anadolu’da ilk yerle-
şim yerlerini Paleolitik dönemden itibaren görüyo-
ruz. Bunlar arasında Çatalhöyük’ü, Göbeklitepe’yi,
Çayönü’yü ve Hacılar’ı sayabiliriz. Anlaşılacağı üze-
re, Anadolu’da tarih boyunca yaşayan grupların çe-
şitliliği ve hareketliliği çok katmanlı bir popülasyon
tarihi yaratmıştır.

Amerika ve Avusturalya kıtası gibi izole coğrafya-
larda yaşayan yerlilerin atalarını, yakın bir geçmişte
yaşamış olan küçük bir göçmen grubuna kadar gene-
tik olarak takip etmek görece kolaydır. Fakat durum
Anadolu gibi karmaşık coğrafyalar için böyle değil-
dir. Dahası, Anadolu’nun zengin genetik çeşitliliğini

Harvard Üniversitesinden

Dr. Ömer Gökçümen, Pennsylvania

Üniversitesi’nden Dr. Theodore

G. Schurr , Ankara Üniversitesi’nden

Prof. Dr. Erksin Güleç, Dr. Ayşim

Tuğ, Doç. Dr. Timur Gültekin ve

Dr. Yeşim Alakoç’dan oluşan proje

ekibi Anadolu’ya ilk insanlar ne

zaman geldi? Tarım teknolojileri ve

bununla eşzamanlı gelişen yerleşik

yaşam kültürü Anadolu’da ne

zaman, nasıl ortaya çıktı ve ne

şekilde Avrupa’ya yayıldı? Türk

dillerini konuşan gruplar ne zaman

ve ne şekilde Anadolu’ya yerleşti ve

dillerini, kültürlerini bu coğrafyaya

nasıl yaydı?, Akdeniz ve Karadeniz

ticareti, Kafkas, Balkan ve Ortadoğu

bağlantıları, Anadolu’nun Orta

Asya stepleriyle ilişkileri, genetik

işaretlerin dolaşımını nasıl

etkiledi? Anadolu’nun temel yerleşim

birimi olan köyler, sosyal ve kültürel

olarak nasıl yapılanmıştır? birçok

soruyu açıklığa kavuşturmaya

çalışıyorlar: Ayrıca bu proje

kapsamında, İç Anadolu’nun değişik

yörelerinde yaşayan köy gruplarında

yapılacak ayrıntılı etnografik ve

genetik analizlerle antropolojik,

arkeolojik ve tarihsel açıdan tam

olarak aydınlatılmamış dönemler

olan “Anadolu’nun Türkleşmesi”

ve “tarımın Mezopotamya’dan

Balkanlar’a yayılışı” ile ilgili yeni

bir perspektif geliştirilmesi

hedefl eniyor. Küçük köy gruplarıyla

çalışma yapmanın, çok genel

yaklaşımla yapılmış önceki Türkiye

çalışmalarının gözden kaçırdığı

önemli ayrıntıları yakalama

fırsatı vereceği düşünülüyor.

Anadolu Popülasyonu
Tarihi Projesi

Bilim ve Teknik Ocak 2009

55

<<<

anlamak için yapılan çalışma sayısı çok azdır. Ana-
dolu ile ilgili ilk genetik çalışmalar, Türkiye geneli-
nin mtDNA sekans çeşitliliğini inceleyen Comas ve
arkadaşlarıyla Calafell ve arkadaşlarının çalışmaları-
dır. Bu ekipler araştırmalarında, Türkiye’nin değişik
yerlerinden toplanan az sayıda örneği ele almışlar,
Türkiye popülasyonunun Ortadoğu ve Balkanlar
arasında yer aldığını ve popülasyonun geçmişinin
37.000–100.000 yıl öncesine gittiğini öne sürmüş-
lerdir. Cinnioğlu ve arkadaşları Türkiye’den alınan
523 örnekte, kapsamlı bir Y-Kromozomu çalışması
yapmışlar ve Anadolu toplumunda, başta Ortadoğu
ve Avrupa ve daha az oranda da Orta Asya, Hindis-
tan ve Afrika kökenli haplogruplar gözlemlemişler-
dir. Sonuç olarak, Anadolu’nun karmaşık biyolojik
ve kültürel çeşitliliği daha iyi anlaşıldıkça, özellikle
Anadolu’nun sadece Mezopotamya ve Avrupa ara-
sında bir köprü değil, aynı zamanda özgün kültürel
ve biyolojik çeşitliliğin ortaya çıktığı çok katmanlı
bir yerleşim merkezi olduğu ortaya çıkar. Anado-
lu genelinde yapılan çalışmalar, Anadolu’da insan
gruplarının çeşitli tarihsel dönemlerde, değişik coğ-
rafyalarda yaşadıklarını, karıştıklarını, dağıldıkları-
nı, tekrar bir araya geldiklerini ve dolayısıyla yerel
düzeyde karmaşık ve zengin, kültürel ve sosyal yapı-
lar oluşturduklarını gösteriyor. Bugün baktığımızda,
Anadolu’nun yerel tarihini dikkate almayan genel
çalışmaların Anadolu’da yaşayan toplulukların ge-
netik geçmişlerini tam olarak anlatmakta yetersiz
kaldığını görüyoruz. Bu nedenle Anadolu popülas-
yonu tarihini yerel boyutta değerlendirmek gerekir.
Üstelik, Anadolu’nun genetik tarihinin ideolojik bir
bakış açısı benimsenmeden, nesnel bir şekilde ele
alınması gerekir. Anadolu kadar antropolojik, ar-
keolojik, bakımdan alanlarda karmaşık ve ilginç bir
coğrafyada mutlaka genetik antropoloji çalışmaları
yapılacaktır (Türkler ve yabancılar tarafından). Bu
nedenle etik denetim süreci gözden geçirilmelidir.
İleride bu konuda yapılacak olan çalışmalarda bazı
hususlara dikkat çekmek gerekir. Çalışılacak olan
bölgede, araştırma soruları uygun ve çok dikkatli bir
şekilde, etnografi ve tarihsel bağlamla desteklenmiş
örnekleme yapılmalıdır, çağdaş örneklerle ne kadar
geriye gidebileceğimiz değerlendirilmelidir. Ayrıca
biyolojik çeşitliliğin, kültürel ve arkeolojik motifl erle
ilişkilendirilmesi gerekir.

Sonuç olarak, Anadolu’daki moleküler antropolo-
ji çalışmalarında, bugüne kadar Anadolu’nun popü-
lasyon tarihi hakkında bir fikir birliğine varılamadı.
Bu açıdan halen devam etmekte olan “Anadolu Po-
pülasyonu Tarihi Projesi”ni önemli buluyoruz.

Şu anda genetik antropoloji çalışmaları sınırlı
da olsa gelecekte birçok antropolog bu alana yöne-
lecektir. Bu sayede bizler genetik antropolojideki
ilerlemelere paralel olarak gizemini koruyan birçok
soruya cevap bulabileceğiz.

Kaynaklar
Kuhn, S., L., “Paleolithic archaeology in Turkey”
Evol Anthro 11., 2002
Comas, D., ve ark. “Geographic variation in human
mitochondrial DNA control region sequence: Th e
population history of Turkey and its relationship
to the European populations”., Molecular
Biology and Evolution 13:1067-1077., 1996
Cinnioglu, C., ve ark., “Excavating
Y-chromosome haplotype strata in Anatolia”.,
Hum. Genet. 114:127-48., 2004

Calafell, F., ve ark., “From Asia toEurope: Mitochondrial
DNA sequence variability in Bulgarians and
Turks”., Ann Hum Genet 60:35-49., 1996
Di Benedetto, G., ve ark., “DNA diversity
and population admixture in Anatolia”., Am
J Phys Anthropol 115:144-56. 2001
Pääbo, S., ve ark., “Genetic analyses from ancient
DNA”., Ann. Rev. Genetics 38: 645-79., 2004.
Crawford, M., Anthropological Genetic; Th eory, Methods
and applications, Cambridge University Pres., 2007

56

Cenk Durmuşkahya

Nano Teknoloji Uzmanı
Diyatomeler
Diyatome adı verilen ve sularda yaşayan küçük mikroorganizmalar günlük
yaşamımızda biz fark etmesek de büyük bir rol oynuyorlar. Bu nedenle diyatomeler
bizler için çok önemli. Bu canlıların silis içeren, çok dayanıklı ve üzerinde
yüzlerce küçük gözenek olan kabukları var. Bu kabukların oluşturduğu topraksa,
yüzlerce yıldan beri çok farklı alanlarda kullanılıyor.

57

Bilim ve Teknik Ocak 2009

>>>

Diyatome sözcüğü Yunanca ikiye bölünmüş anla-
mına gelen “dia temnein” kökünden geliyor. Ökaryo-
tik alglerin temel gruplarından birini oluşturan diya-
tomeler en yaygın fitoplanktonların başında geliyor.
Çoğunlukla tek hücreli olan bu canlıların iplik, şerit
ya da yıldız şeklinde koloni oluşturan türleri de var.

Bu küçük mikroorganizmaların en önemli özel-
liği, asimetrik ve silisten oluşan iki kapağa sahip ol-
maları. Bu kapaklar çok sağlamdır ve gözenekli bir
yapıları vardır. Bu nedenle diğer canlı iskeletlerine
göre çok dayanıklıdırlar. Bu kapaklar diyatomele-
rin yaşam evrelerinin sona ermesiyle suyun dibinde
çökeliyor. Uzun bir süre sonunda silis bakımından
zengin bu inorganik maddeler diyatome toprağına
dönüşüyor. Kizelgur toprağı adı da verilen bu toprak
kurumuş göl tabanlarından ya da deniz diplerinden
elde ediliyor.

Fosil kayıtlara bakıldığında bu canlıların Jura
devrinde ortaya çıktığı kabul ediliyor. Diyatome-
lerin dünya genelinde yayılış gösteren 200 cinsi ve
yaklaşık 100.000 türü var. Bu nedenle diyatomeler
denizlerde, tatlı sularda, toprakta ve hatta nemli
alanlarda bile bulunabiliyor. Diyatomelerin büyük
çoğunluğu suyun derinliklerinde yaşıyor. Ancak ba-
zıları suların yüzey kısmında da yaşayabiliyor. Diya-
tome popülasyonlarının diğer canlı gruplarına göre
çok daha büyük olması okyanuslar için büyük önem
taşıyor. Çünkü bu canlılar okyanusların birincil üre-
ticileri olarak iş görüyor.

Diyatomeler şekillerine ve yaşam alanlarına göre
sınıfl ara ayrılıyor. Bu canlılar kalem şeklinde olanlar
ve yuvarlak olanlar olmak üzere ikiye ayrılıyor. Ço-
ğunlukla mikroskobik olan ve boyutları mikron cin-
sinden ölçülen diyatomelerin yalnızca birkaç türü-
nün uzunluğu 2 mm kadar olabiliyor. Diyatomeler
bulundukları yerlere göre de ikiye ayrılıyor: Tuzlu
sularda yaşayan diyatomeler ve tatlı sularda yaşayan
diyatomeler.

Diyatomeler kendi besinlerini kendileri üretiyor.
Sahip oldukları fukosantin adı verilen pigment be-
sin üretiminde önemli bir rol oynuyor. Kendi besin-
lerini ürettikleri için de bitkiler alemi içerisinde yer
alıyorlar. Diyatomeler bir hücreli canlılar. Bu canlıla-
rın hücre duvarının dışında kapak şeklinde bir yapı
bulunur. Silisyumdan oluşan bu kapaklardan her
diyatomede iki adet bulunur. Bu kapakların biri bü-

yüktür ve diğer kapak onun içine girer. Bu kapaklar
birbirlerine özel bir kemer aracılığıyla bağlanır. Ka-
pakların üzerinde rafe denen bir yarık bulunur. Di-
yatomeler bu yarıkların arasından sitoplazmalarını
çıkararak yere temas ederler ve sitoplazmalarını ha-
reket ettirerek yer değiştirebilirler. Bu hareket daha
çok kaymaya benzer. Diyatomeler hareket organelle-
ri, örneğin kamçıları olmadan hareket edebilen özel
canlılar olarak kabul ediliyor. Bu nedenle bazı bilim
insanları hareket edebildikleri için diyatomelerin
hayvanlar alemi içerisinde sayılabileceğini söylüyor.

Diyatomelerin özel bir üreme şekli var. Ergin hale
gelen diyatomeler ikiye bölünüyor. Ortaya çıkan iki
tek kabuk, kendilerine bir kabuk daha üretiyor ve
böylece bir bireyden iki yeni birey oluşuyor. Diyato-
melerin yaşam evrelerinin sona ermesi sonucunda
hem organik hem de inorganik maddeler ortaya çı-
kıyor. Organik maddeler zaman içerisinde parçala-
nıyor. İnorganik maddeler de özellikle kabuklarında
bulunan silis nedeniyle diyatome toprağına dönüşü-
yor. Bu toprak da özellikle denizlerde birikerek geniş
katmanlar oluşturuyor.

Diyatome toprağı özellikle sanayide bir çok farklı
alanda kullanılıyor. Ancak bilim insanları diyatome
toprağının kullanılacağı yeni alanları da araştırmaya
devam ediyor. Günümüzde diyatome toprağı en çok
filtrasyon uygulamalarında, malzemelerin aşındırıl-
masında, böcek öldürücü olarak, sıvılar için absor-
ban olarak ve yalıtım malzemelerinin üretiminde
kullanılıyor.

Diyatome birçok alanda kullanılmasına kar-
şın bugünkü ününü Alfred Nobel’e borçlu. Çünkü

Nano Teknoloji Uzmanı Diyatomeler

1866 yılında Alfred Nobel tarihimizin en önemli
patlayıcısı olarak kabul edilen nitrogliserinin zarar
görmeden taşınabilmesi için bir malzeme ararken
diyatome toprağını keşfetmişti. Nobel nitrogliseri-
ni gözenekli ve sağlam yapısından dolayı diyatome
toprağına emdirmiş ve 1867’de dinamit lokumunun
patentini almıştı. Bunun ardından o zamana kadar
daha farklı alanlarda kullanılan diyatome toprağı
büyük bir değer kazanmıştır.

Diyatome toprağının en önemli kullanım alanı
filtrasyondur. Diyatome kabuklarında çok sayıda
por adı verilen küçük gözenek olduğu için bu kabuk-
lar doğal bir filtre olarak kullanılabiliyor. Günümüz
teknolojisiyle bu kadar küçük gözenekleri olan mal-
zemeler üretmek mümkün, ancak diyatome toprağı
doğal olduğu ve bol bulunduğu için maliyeti daha
düşük. Bu nedenle diyatome toprağı bir çok alanda
filtre olarak kullanılıyor. Bu alanların başında su
geliyor. Özellikle içme suları ve yüzme havuzların-
da kullanılan sular, diyatome toprağından yapılmış
filtrelerden geçiriliyor. Böylece suyun içerisinde bu-
lunan istenmeyen maddeler bu filtreler aracılığıyla
temizleniyor. Diyatome toprağı bira ve şarap üreti-
minde de yoğun bir şekilde kullanılıyor. Bu ürünle-
rin berraklaştırılmasında diyatome topraklı filtreler
kullanılıyor. Diğer sıvıların ve şekerin işlenmesinde
de bu filtreler kullanılıyor.

Diyatome toprağı hafif olması ve sağlam yapılı
olması nedeniyle de bir çok sektörde dolgu mad-
desi olarak kullanılıyor. Bunların başında kâğıt,
boya, seramik, sabun ve deterjan sanayileri geliyor.
Diyatome toprağı içerisinde büyük miktarda hava
barındırdığı için iyi bir yalıtım malzemesi olarak da
iş görüyor. Bu özelliği nedeniyle gaz betonların üre-
timinde de kullanılıyor.

Bu toprağın en eski kullanım alanı, aşındırma
işlemi. Çok hafif ancak sağlam yapıya sahip olması
ve yüzeyinin pürüzlü olması nedeniyle çeşitli malze-
melerin aşındırılmasında kullanılıyor. Örneğin, diş
macunlarının parlatma etkisi diyatomelerle sağla-
nıyor. Diş macununun içerisinde bulunan bu küçük
maddeler, macunu fırçayla dişinize sürttüğünüzde
pürüzlü yapısı sayesinde dişlerinizin üzerinde olu-
şan tabakayı mekanik olarak siliyor. Böylece sizler
de parlak dişlere sahip oluyorsunuz. Bunun dışında
diyatomeler metal cilalarında da sıkça kullanılıyor.

Otomobillerinizdeki lekeleri çıkarmak için kullan-
dığınız cilalar, çeşitli kimyasal maddelerle birlikte
diyatome toprağıyla birleştiriliyor. Böylece kuvvetli
leke sökücü cilalar ortaya çıkıyor.

Diyatomelerin kullanıldığı bir başka alan da ta-
rım. Bu alanda özellikle böcek öldürücü ilaç olarak
kullanılan diyatomeler, zehirli olmadıkları için bit-
kilere ve toprağa zarar vermiyor. Mekanik olarak iş
gören diyatome topraklı böcek öldürücüler şu şekil-
de çalışıyor: Yapışkan bir kimyasal maddeyle karış-
tırılan diyatome toprağı, böceklerin üzerine püskür-
tülüyor. Bu bileşik böceklerin üzerine yapışıyor ve
böceğin üzerinde yer alan mumsu tabakadaki yağ-
ları emerek böceğin su kaybetmesine neden oluyor.
Özellikle kafadanbacaklılar grubunda etkili olan bu
ilaçlar, difüzyon kuralına göre böceğin su dengesini
bozarak kısa sürede ölümüne neden oluyor. Ancak,
bu böcek öldürücü nemli ortamlarda çok işe yara-
mıyor. Mücadelesi en zor haşarattan biri olan tahta-
kurularına karşı da diyatome topraklı böcek ilaçları
var. Bu tür ilaçlarda da diyatome toprağı tahtakuru-
larını çeken bir kimyasal maddeyle birleştiriliyor.

Diyatome toprağının en önemli özelliği, iyi bir
emici olması. Bu toprak porlu yapısı nedeniyle ağır-
lığının çok üstünde bir emiş gücüne sahip. Diğer
emicilerden farkıysa sert yapısı nedeniyle emdiği
maddeyi güvenli bir biçimde muhafaza etmesi. Kı-
saca diyatome toprağı emdiği sıvıları dış etkenler
nedeniyle dışarıya vermiyor. Bu nedenle diyatome-
ler birçok alanda emici olarak kullanılıyor. Örneğin
yağlı ciltler için üretilen yüz kremlerinde diyato-
meler kullanılıyor. Kremin içerisindeki bu toprak,
deriden salgılanan fazla yağı emerek derinin yağlı
görünmesine engel oluyor. Bunun dışında kedi top-

58

Bilim ve Teknik Ocak 2009

<<<

rağı olarak bilinen, evcil hayvanların altına serilen
toprakta da ağırlıklı olarak diyatome toprağı bulu-
nuyor. Evcil hayvanlar toprağı ıslattığında, bu top-
rak sıvıyı kısa sürede emerek insan sağlığı için risk
oluşturmasını engelliyor. Bu özelliğinden dolayı di-
yatome toprağı saksılarda da su tutucu olarak kul-
lanılıyor. Özellikle çok az toprakta yetişen, örneğin
bonsai gibi bitkiler için kullanılan diyatome toprağı,
dökülen suyun neredeyse tamamını emerek bitkinin
suyu yavaş yavaş almasını sağlıyor. Ancak perlit gibi
diğer su tutucularına göre daha pahalı olduğu için
diyatome toprakları pahalı bitkilerin saksılarında
kullanılıyor.

Diyatome toprağı teknoloji alanında da sıkça
kullanılıyor. Örneğin moleküler biyoloji ve gene-
tik çalışmalarında DNA’ların safl aştırılmasında bu
topraktan yararlanılıyor. Bunun dışında nanotek-
nolojiyle uğraşan bilim insanları diyatomelerin çok
küçük olmalarına karşın nasıl bu kadar dayanıklı ol-
duklarını merak ediyorlar. Diyatomelerin bir diğer
ilgi çeken özelliği de kapaklarındaki silisi nasıl üret-

tikleri. Günümüzde bilim insanları bu sırları çöze-
rek çok küçük ancak yapısı çok sağlam malzemeler
üretip bunları gelecekte, özellikle uzay araçlarında
ve otomobil sektöründe kullanmayı amaçlıyorlar.

 Diyatomelerin kullanıldığı bir başka alan da
sanat. Son yıllarda birçok sanatçı bu mikroskobik
canlıları inceleyip sahip oldukları formlardan esin-
lenerek farklı sanat eserleri ortaya çıkarmaya çalışı-
yor. 20. yüzyılın başında ünlü zoolog Ernst Haeckel
Doğadaki Sanat Formları isimli çalışmasında birçok
diyatome türünü ve diğer mikroskobik canlıları res-
mederek sanatta kullanılabilmeleri için sanatçılara
ışık tutmuştu. Günümüzdeyse ünlü zooloğun yolu-
nu takip eden bazı sanatçılar çeşitli diyatome türleri-
ni tespit edip formalarını resimlerde, heykellerde ve
seramiklerde kullanmaya çalışıyor.

Kaynaklar
Round, F. E. ve Crawford, R. M., Th e Diatoms.
“Biology and Morphology of the Genera”,
Cambridge University Press, UK. 1990
Siever, R., “Silica in the oceans: biological-geological
interplay. In: Schneider, S. H., Boston, P. H. (eds.)’’
Scientists On Gaia, Th e MIT Press, 1991.

Drum, R, W., Gordon, R., “Star Trek replicators and diatom
nanotechnology”. Trends Biotechnology 21: 325–328. 2003
Bradbury, J., “Nature’s Nanotechnologists: Unveiling the
Secrets of Diatoms” PLoS Biology 2, 1512-1515. 2004

59

Özgür Tek

Gray
Paradoksu
Çözüldü

Yetmiş yıl boyunca bu sorun üzerine tar-
tışılmış olsa da tatmin edici bir açıklama-
ya ulaşılamamıştı. Ancak akışkan ölçüm

teknolojisinin gelişmesiyle Rensselaer Politeknik
Enstitüsü’ndeki araştırmacılar bu sorunun yanıtını
buldu. Projeyi yöneten Prof. Timothy Wei, Gray’in

70 yıl önce önemli bir olguya dikkat çektiğini ve bu
paradoksun çözülmesi için teknolojinin gelişmesi-
ni beklemek zorunda kaldıklarını belirtiyor. Çözüm
gerçekte çok basit: Yunuslar Gray’in ve başka araştır-
macıların düşündüğünden çok daha güçlü. Dolayı-
sıyla aslında ortada bir paradoks da yok.

Yunuslar üzerine araştırma yapan Sir James Gray, 1936’daki gözlemleri sırasında
çözümünü bir türlü bulamadığı bir olguyla karşılaştı: Saatte yaklaşık 35 km
hıza ulaşan bu hayvanların kasları aslında bu hıza çıkmalarına olanak verecek
kadar güçlü değildi. Ne var ki yunuslar bu hızda yüzebiliyordu.
Gray Paradoksu olarak bilinen bu paradoks geçtiğimiz günlerde çözüldü.

60

>>>

Gray’in 1936’da ortaya attığı bu düşünce, yunus-
ların suda ilerlerken ortaya çıkan sürtünmeye kar-
şı yeterince itki üretemeyecekleri fikrine dayanıyor-
du. Sürtünmenin yunusların bu hıza çıkmasını en-
gelleyeceği düşünülüyordu, ama gözlemlenen bu-
nun tam tersiydi. Uygun bir açıklama getiremeyen
Gray, yunusların derisinin sürtünmeyi azaltacak bir
özelliği olabileceğini ileri sürmüştü.

Prof. Wei yunusların kuyruklarıyla yarattığı itki-
yi ölçen bir araç geliştirdi. Hava ve uzay araştırma-

ları için kullanılan, son teknoloji ürünü ölçüm ay-
gıtlarından oluşan bu araç, suyun akışını gösterecek
şekilde uyarlandı. Saniyede 1000 kare fotoğraf çeken
ve Sayısal Parçacık Görüntü Hızölçeri adı verilen ye-
ni ölçüm tekniğiyle akışkanlara ilişkin daha çok bil-
gi elde ediliyor.

Bir havuzun içinde, yüz binlerce küçük hava ka-
barcığının arasında yüzen yunusların filmini çe-
ken araştırmacılar, kabarcıkların yaptığı hareketleri
özel bir bilgisayar yazılımıyla inceledi. Sanal olarak
renklendirilen hava kabarcıkları yunusların çevrele-
rindeki ve arkalarındaki suyun hangi hızda ve han-
gi yöne doğru ilerlediğini ortaya koydu. Bu da araş-
tırmacıların yunusların ne kadar itki üretebildiğini
bulmalarını sağladı.

Başka bir deneyde de yunusların sudan dik ola-
rak çıkarak kuyruklarının üzerinde ilerledikleri, ne-
redeyse yürüdükleri, hareket incelendi. Yunusların
güçlü kuyruk darbeleriyle kendilerini suyun üze-
rinde tutabildikleri bu harekette, kuyruk sallayış-
larıyla ortalama 90 kg’lık bir kuvvet ürettikleri bu-

lundu. Bu Gray’in düşündüğünün neredeyse on ka-
tına karşılık gelen bir miktardı. Sonuç olarak Gray
Paradoksu’nun yunusların derisiyle bir ilgisi olma-
dığı anlaşıldı; yunuslar sürtünmeye karşı koymak
için yeterli itkiyi üretebiliyordu.

Prof. Wei aslında hava akışkanlığı ve hidrodina-
mik akışkanlığının yanı sıra, insan hücrelerinin ve
vücut sıvılarının akışkanlığı gibi alanlarda da çalışı-
yor. Yunuslarla ilgili bu araştırması, yüzücüler üzeri-
ne yaptığı çalışmaların bir uzantısı olarak ortaya çık-
mış. ABD Olimpiyat Yüzme Takımı ile çalışan Prof.
Wei, yunuslarda kullandığı -kabarcıkları inceleme-
ye yarayan -aygıtı yüzücülerin sudaki hareketlerini

anlamak için kullanmış. Amaç yüzücülerin tur za-
manlarını azaltacak teknikler geliştirmek. Yunuslar
en yüksek hıza ulaşmak için yaklaşık 180 kg’lık bir
itki oluşturuyorlar. Olimpik yüzücülerde bu itki 30
kg kadar oluyor.

Prof. Wei sonraki çalışmasının başka deniz me-
melilerinin evrim süreçlerinde yüzme özelliklerini
nasıl geliştirdiklerini anlamak üzerine olacağını be-
lirtiyor. Çalışma gerçekte yine akışkan dinamiği ve
kuvvet üretimi üzerine olacak. Gündemdeki ilk hay-
vanın deniz susamuru olabileceği belirtiliyor.

Kaynak: http://news.rpi.edu/update.do?artcenterkey =2518

Bir havuzun içinde,

yüz binlerce küçük

hava kabarcığının

arasında yüzen

yunusların filmini

çeken araştırmacılar,

kabarcıkların yaptığı

hareketleri özel

bir bilgisayar

yazılımıyla inceledi.

Sanal olarak

renklendirilen hava

kabarcıkları yunusların

çevrelerindeki

ve arkalarındaki

suyun hangi hızda

ve hangi yöne

doğru ilerlediğini

ortaya koydu.

Bu da araştırmacıların

yunusların ne kadar

itki üretebildiğini

bulmalarını sağladı.

61

Bilim ve Teknik Ocak 2009

Hollanda’nın Scheveningen kentinde, 1942’de
sıradan bir ailenin çocuğu olarak doğan
Jansen, 1968’de fizik öğrenimi için Delft

Üniversitesi’ne girdi. Akademik yaşamına 1975’te
son vererek yedi yıl sürecek ressamlık kariyerine
başladı. Delft kentinin semalarında uçurduğu UFO,
sanat yaşamının farklı bir yöne sapmasına yol açtı.
Bu projenin çok ilgi çekmesi Jansen’in birkaç ay bo-
yunca ülkenin en çok konuşulan kişisi olmasına yol
açtı. Jansen eserlerinin mühendislik ve sanatın bir
karışımı olduğunu ve bu ikisi arasındaki duvarın
yalnızca bizim zihnimizde var olduğunu öne sürü-
yor. Artık hep bu tür eserler veriyor. Jansen’e göre
tüm çalışma yaşamı boyunca ortaya koyduğu sanat
yapıtlarının içinde mühendislik, mühendislik yapıt-
larında da sanat var.

Jansen 1981’de, daha bilgisayar yazıcılarının ol-
madığı bir dönemde, ortamdaki nesneleri gerçek bo-
yutlarıyla resmeden bir boyama makinesi geliştirdi.
Makine, önüne yerleştirildiği bir duvarın üzerine re-
sim yapıyordu. Nesneler nerede durduklarından ba-
ğımsız olarak gerçek büyüklükleriyle bu resimlerde
yer alıyordu. Hatta Jansen’in, bu özellikten yararlana-
rak klasik perspektif anlayışını tepetaklak eden bazı
çalışmaları da oldu: Duvara yakın cisimlerin küçük,
uzaktakilerinse büyük göründüğü resimler yaptı.

Jansen’in sıradışı ve ilginç çalışmaları büyük be-
ğeni topladı. Boyama makinesi, sanatçının aklına,
üç boyutlu cisimlerin canlandırılması ve makine-
lerin yapabilecekleriyle ilgili yepyeni düşünceler de
getirdi. Son projenin başarısı üzerine bir üniversi-
te gazetesine düzenli yazılar yazması istenmişti. Bu
düzenli düşünsel uğraş Jansen’in dünya ve gerçeklik
üzerine sürekli yeni düşünceler üretmesine olanak
sağladı. “Kumsal Hayvanları” ilk olarak bu sütun-
larda boy gösterdi. İlk başlarda hayata geçen hiç-
bir uygulama olmadı. Daha sonra Jansen bu yazılar
doğrultusunda, dört ayaklı sanal yaratıkların en hız-
lı olmak için yarıştığı ve iyi olanların hayatta kalıp
çoğaldığı bir bilgisayar programı yazdı. Bu düşünce-
nin, bilgisayardan çıkıp yaşama geçişi, yazıların baş-

“Doğada kendi başına hayatta kalmayı başarabilen, yemek yemeyen,
su içmeyen ve hareket etmek için rüzgârdan başka hiçbir şeye gereksinim duymayan
yeni bir ‘canlı’ türü ‘evrimini’ hızlı bir şekilde sürdürüyor.” Hollandalı sanatçı
Th eo Jansen yaklaşık 20 yıldır kendi kurduğu evrende yarattığı eserleri tanımlarken
bu sözcükleri kullanıyor. Jansen’i tanımlamak için belki de ilk kez duyacağınız
bir ifade kullanılıyor: Kinetik heykeltıraş. Bunun nedeni 1990’dan beri “yaratmaya”
uğraştığı, kendi kendine hareket eden sanat eserleri.

Kumsal Hayvanları
Cumhur Öztürk

62

lamasından yaklaşık altı ay sonra oldu. Jansen bir
öğleden sonra ucuz, sarı plastikten kablo boruları
satın aldı. Sonra da bütün gününü bilgisayar progra-
mındaki “şeyler”in üç boyutlu modellerini yaparak
geçirdi. Jansen o gün bu borularla gerçekte yapılabi-
lecek çok şey olduğunu fark etti ve önündeki bir yılı
bu işe adamaya karar verdi. Kablo boruları yaşamın-
da tahmin ettiğinden daha çok zaman alacaktı. Ni-
tekim Jansen o gün bu gündür bu borularla kumsal
hayvanlarını yaratmaya devam ediyor.

Jansen’in eserlerini ürettiği sarı plastikten elekt-
rik kablosu boruları 1947’den beri Hollanda’da yasa
gereği kullanılmak zorunda. Bu nedenle bu boru-
lar her yerde bulunabiliyor ve fiyatları da çok düşük.
Ayrıca esneklikleri sayesinde çok kolay şekil verile-
biliyor ve değişik amaçlarla kullanılabiliyorlar. Tıpkı
proteinin canlıların yapıtaşı olması gibi bu borular
da kumsal hayvanlarının yapıtaşları olmuş. Bir baş-
ka deyişle bu yeni “yaşam biçimleri” polenlerden
veya tohumlardan değil, çok daha basit bir şeyden,
plastik borulardan ürüyor. Jansen, hayvanlarını ya-
ratırken plastik borulardan başka kablo, naylon ip
ve yalıtım bandı gibi yine basit ve ucuz malzeme-
ler kullanıyor.

Laboratuvar

Jansen, kumsal hayvanlarını Ypenburg’taki labo-
ratuvarında yapıyor. Laboratuvar sahilden yaklaşık
10 km içeride. Burası 30 m’ye 15 m genişliğinde bir
kum havuzunun yanı sıra bir kabin, bir konteyner
ve birçok söğüt ağacı olan bir alan. Kumun üzerin-
de kendi kendine yürüyebilen ve tek gereksinimleri
rüzgâr olan “canlıların” iskeletleri bu laboratuvarda
yapılıyor. Hayvanların en önemli özelliği, gerçekten
bir iskeletlerinin ve yaşadıkları ekosisteme uyumlu
bir şekilde hareket yeteneklerini artıran bacak sis-
temlerinin olması. Bacaklar kumun üzerinde ha-
reket etmede tekerleklere göre çok daha etkili. Öte
yandan tekerleklerin de sabit bir eksenlerinin (din-
gillerinin) olması nedeniyle sağa sola yalpa yapma-
ması önemli bir üstünlük. Jansen, bu düşünceden
esinlenerek hayvanların kalça eklemlerinin sabit
bir yükseklikte kalmasını sağlamış. Bu eklemin al-
tında ve üstünde kalan bacak bölümleri birbirleriyle

uyumlu bir şekilde hareket ediyor. Böylece kalça ek-
lemi tıpkı tekerlekli bir araçtaki dingil gibi çalışıyor.
Bu sistem sayesinde, hareket sırasında tekerleklerin
sürekli kumla temas etmesinden kaynaklanan güç-
lüklerin de üstesinden gelinmiş oluyor.

 Jansen iskelet yapısı ve özellikle de ayaklar için
hayvanların evriminin bir tür benzetiminin (simü-
lasyon) yapıldığı genetik algoritmalar kullanmış.
Özellikle ayak hareketleri için en başarılı ayak şek-
lini oluşturmak için gereken farklı uzunluk ve oran-
lardaki boruları saptamak için çok yoğun çalışmış.
Çünkü her bacak için daha önceden belirlenmiş
1500 farklı boyda boru tipi arasından en iyi geomet-
rik düzenlemenin bulunması gerekiyor. Eklemler,
hayvan yürüdükçe ayağının boşlukta çizeceği eğri-
nin ideale en yakın olmasını sağlayacak şekilde bir
araya getiriliyor. Her hayvan, 375 farklı tipte boru-
dan üretiliyor. Bu parçaların birbirine göre uzun-
lukları ve oranları, o hayvana özgü bir tür genetik
kodun ortaya çıkmasını sağlıyor. Bu genetik kod,
hayvanın yürüme şeklini belirliyor. Daha iyi sonuç-
lar veren türlerin özellikleri sonraki kuşaklara uyar-
lanarak kusursuz sonuca ulaşılmaya çalışılıyor.

Jansen laboratuvarında aynı anda en çok iki
hayvan bulunduruyor. Öteki türler “evrim” için-
deki görevlerini yerine getirdikten sonra Jansen’in
deyimiyle soyları tükeniyor ve kemik mezarlığında
çürümeye bırakılıyor. Sarı plastik, zamanla rüzgâr

Kumsal hayvanlarının

yapıtaşları

ucuz, sarı plastikten

kablo boruları.

Bilim ve Teknik Ocak 2009

>>>

63

ve güneşin de etkisiyle şeklini kaybettikçe gerçek-
ten de kemik gibi görünmeye başlıyor. Hayvanlar
henüz kumsalda hayatta kalabilecek kadar gelişmiş
değiller. Ne yazık ki şu an buna yaklaşık beş daki-
ka kadar dayanabiliyorlar. Jansen, bunun için daha
birkaç yıl gerektiğini belirtiyor. Yine de hayvanları
yılda birkaç kez ileride gerçek yaşam alanları olacak
kumsala çıkartıyor. Sanatçının amacı, bu hayvanla-
rı sürüler halinde kumsala bırakmak ve dışarıdan
hiçbir müdahalede bulunmadan hayatta kalmalarını
sağlamak. Jansen’in en büyük dileği de 30 dolayında
gelişmiş tür hayvan yapmak. Bunlar öyle hayvanlar
olacak ki birbirleriyle karşılaştıklarında bir tür ye-
tenek yarışına girecekler. Bu yarışta kazanan taraf
ötekini yok edecek, üstün genetik kodlarını yeni
kuşaklara aktaracak, böylece yeniden yapılanan bir
topluluk oluşturabilecekler. Jansen öldükten sonra
ya da bu hayvanlarla ilgilenecek hiç kimse olmasa
bile sürü yaşamını sürdürebilecek, yeni ve daha da-
yanıklı bireyler ortaya çıkacak.

Hayatta Kalma

Jansen’in sıradışı hayvanları için ölümcül olabi-
lecek iki durum bulunuyor. Bunlardan ilki hareket
etmek için burnunu sürekli rüzgâra dönmek zorun-
da olan hayvanın yandan esecek şiddetli bir rüzgârla
yere yuvarlanması. Bunu engellemenin yolu tıpkı

martıların karadayken yaptığı gibi rüzgârın estiği
yöne dönmek ve buna ek olarak başın sağlam dur-
ması. Baş sabitlendiğinde hayvanın devrilme teh-
likesi olmuyor. İkinci tehlike de deniz suyu. Daha
açık bir anlatımla, boğulma. Kumsal hayvanları geç-
tiğimiz yıllarda çok hızlı bir evrim geçirmiş. Şimdi
artık fırtınaya ya da deniz suyuna karşı koymada es-
kisine göre çok daha başarılılar. Hayvanların artık,
rüzgârın estiği yönü algılayan, yaklaşan fırtınadan
korunmak için özel bir mekanizmayla kendilerini
yere sabitleyen, gelgit nedeniyle denizin yükseldi-
ğini ya da yürüyüşleri sırasında denize çok yaklaş-
tıklarını anlayarak kumsalın daha güvenli yerlerine
kaçmalarını sağlayan bazı yeni sistemleri var.

Hatta yedinci kuşak hayvanlardan Animaris
percipiere’de (öğrenen ruh), rüzgârsız havalarda
bile denizden kaçabilmesini sağlayan bir sistem bu-
lunuyor. Animaris percipiere’nin içi havayla doldu-
rulabilen bir midesi var. Rüzgâr estiğinde hayvanın
üzerindeki geri dönüşümlü büyük pet şişeler, bisik-
let pompasına benzeyen basit bir mekanizma ara-
cılığıyla yavaş yavaş havayla doluyor. Bu pompa,
kanatların rüzgârda çırpmasıyla harekete geçiyor.
Rüzgârın esmediği acil durumlardaysa bu şişelerin
kapakları açılarak havanın hızla dışarı çıkması sağ-
lanıyor ve böylece hayvan hareket edebiliyor. Ancak
buradaki sorun şişelerden çıkan bu düzensiz hava-
nın hayvanın hareketini nasıl sağlayacağı. Bunun
için kaslara gerek duyuluyor. Kumsal hayvanlarının
istendiğinde uzayabilen ve bu sayede bir itme kuv-
veti oluşturan kasları var. Bu kaslar, ucunda kauçuk
conta olan bir borunun başka bir borunun içine, ile-
ri geri hareket edebilecek şekilde yerleştirilmesiyle
sağlanıyor. Şişelerden gelen hava, borunun içinde-
ki küçük bir delikten geçerek bir piston gibi çalışan
düzeneği itiyor ve kaslar uzamış oluyor. Uzayan kas-
lar başka kapakları açıyor, buradan çıkan hava baş-
ka kasları uzatıyor ve işlem bu şekilde sürüyor. Tüm
bu sistemler bir tür beyin görevi gören kontrol mer-
kezini oluşturuyor.

Zaten yakın bir gelecekte kumsal hayvanlarının
birer “beyni” de olacak. Bu beyinde sinir hücresi gö-
revi gören çok basit yapılar bulunacak. Bu hücrele-
rin girdi ve çıktı değerleri 1 ya da 0 olacak. Eğer sinir
hücresinin girdi değeri 1, çıktı değeri 0 olursa, bu-
nun anlamı girdinin çıktıdan farklı olduğudur. Ör-

Kumsal Hayvanları

Farklı genetik

kodları olan hayvan

türleri en iyisi

olmak için sürekli

yarış halinde

64

Bilim ve Teknik Ocak 2009

<<<

neğin, girdi olarak basınç varsa, bu durumda çıkışta
basınç olmaması gerekir. İlke çok basit görünse de
tıpkı elektronik devrelerdeki gibi ağlar kurulabilir.
Jansen bu sayede, hayvanların attığı adım sayılarını
sayarak kumsalın neresinde durduklarını bilmeleri-
ni ya da gelgit döngüsüyle paralel çalışan bir sayaç
sayesinde daha sular yükselmeden denizden uzak-
laşmalarını sağlamayı planlıyor.

Th eo Jansen projeye ilk başladığında, aklında
çevreden kum toplayarak deniz seviyesinin yüksel-
mesine karşı büyük kumullar oluşturacak robotlar
yapmak varmış. İşin içine daha çok girdikçe yeni
bir tür yaşam yarattığını düşünmeye başlayan Jan-
sen, kendi varlığımız ve yaşam biçimimiz üzerine
de daha çok düşünmeye başlamış. Hayvanların evri-
miyle ilgili çok sayıda deneme yaptıkça simetri, üre-
me ve evrimle ilgili birçok kuram Jansen için daha
anlaşılır olmuş.

Eserlerini güzel görünmeleri için değil işlevsel
olmaları için tasarlayan Jansen, sonuçta genellikle
çok işlevsel olmayan ama şaşırtıcı bir biçimde gü-
zel görünen şeyler elde ettiğini belirtiyor. Doğayı
taklit etmek gibi bir derdi olmadığını hatta bundan
özellikle kaçındığını söylüyor. Eserlerini üretme-
ye başlarken hayvanlar hakkında bildiği her şeyi
unutmaya çalıştığını ekleyen Jansen, sonuçta orta-
ya çıkan eserlerin ister istemez doğadaki canlılara
bir miktar benzediğini çünkü benzer şartlar altın-
da benzer çözümler üretilebildiğini düşünüyor.
Tasarımların en uygun ve en işlevsel olması için
gereken yoğun hesaplar tümüyle bilgisayarlara bı-
rakılmış durumda. Bunun ardından yapılması gere-
ken, deneme-yanılma yöntemiyle yüzlerce çalışma
yapmak ve ortaya çıkan üstün özellikleri bir sonraki
kuşakta yaşama geçirmek.

Robot tasarımcısı Carl Pisaturo, kumsal hay-
vanlarıyla ilgili düşüncelerini şöyle açıklıyor: “Şim-
diye kadar birçok mekanik heykel gördüm, ancak
Jansen’in basit mekanizmalı teknolojik araçlardan
oluşan eserleri şimdiye kadar gördüklerimin en iyi-
leri. Mekanizmalar bilinen kontrol yöntemleriy-
le değil, sanki içsel bir şekilde işliyor. Bütün bu işler
bir makine yaratma işinden çok bir tür marangozluk
gibi. Ne elektrik ne de elektronik bir sistem söz ko-
nusu. Üstüne üstlük bu hayvanların rüzgârla beslen-
meleri hareketlerini daha da şiirselleştiriyor.”

Jansen’in “yarattığı” hayvanlardan insanların bu
kadar etkilenmesinin nedeni belki de robot sanatçısı
Bruce Shapiro’nun dikkat çektiği ayak hareketleri ola-
bilir. Kumsal hayvanlarının ayakları tıpkı bir kırkaya-
ğın yürüyüşündeki düzene benzer bir şekilde hareket
ediyor. Shapiro, bizim şimdiye kadar bu tür bir hare-
ketin tümüyle hayvanlara özgü olduğunu düşündüğü-
müzü, bu nedenle de Jansen’in “organizma”larından
bu denli etkilendiğimizi ekliyor.

Animaris Rhinoceros

Kumsal hayvanlarının evrimindeki şaşırtıcı son
örneklerden biri yaklaşık 3 ton ağırlığında ve bir
ev büyüklüğündeki Animaris rhinoceros (gergedan
ruhu) adlı taşıt. Bu dev taşıt, bu kadar büyük ve ağır
olmasına karşın küçük bir çocuğun çekmesiyle bile
hareket edebiliyor. Şimdilik birkaç kişiyi içine alacak
büyüklükte bir kabini bulunan Animaris rhinoce-
ros, Jansen’e göre kumsal hayvanlarının taşıt olarak
kullanılabilecek makine versiyonu. Tıpkı bir zaman-
lar taşıtların, atların mekanik karşılığı olması gibi.
Jansen, bu taşıtın bir sonraki versiyonunun 12 ton
ağırlığında ve içinde birçok insanın rahatlıkla otu-
rabileceği odaların bulunacağı Animaris mammoth
(mamut ruhu) olacağını belirtiyor.

Animaris rhinoceros’un

kabininde şimdilik

yalnızca birkaç

kişi yolculuk edebiliyor

Kaynaklar
http://www.strandbeest.com/
http://siouxwire-annex.blogspot.com/2008/04/interview-
theo-jansen.html
http://www.wired.com/culture/lifestyle/
news/2005/01/66356
http://www.artfutura.org/02/05jansen_en.html
http://www.artificial.dk/articles/theojansen.htm
http://www.akinci.nl/Th eo_Jansen/Jansen.htm
http://www.goodexperience.com/blog/archives/000145.php

http://www.telegraph.co.uk/travel/destinations/europe/
netherlands/735376/Beestly-behaviour.html

Videolar:
http://www.strandbeest.com/film.html
http://video.google.com/videoplay?docid=6483504438787
407855&hl=tr
http://strandbeestmovie.typepad.com/

65

Karla kaplı ülkelerde binlerce yıl önce ulaşım amacıyla kullanılan ve
kayağın atası olarak görülen kros kayağı, günümüzde kış sporları arasında
en gözde olanlardan biri.

Karla Kaplı Ülkelerin Ulaşım Aracı

Kros Kayağı

Alkım Özaygen
Haldun Ülkenli

66

Her ne kadar kayağın ilk olarak ne zaman
ortaya çıktığı bilinmese de, ne amaçla
kullanıldığı belliydi; karla kaplı bölgeler-

de ulaşım. Kros kayağının en yaygın yapıldığı yer
olan kuzey ülkeleri, bu kayak türünün ilk ortaya çık-
tığı topraklar olmuş. Norveç, İsveç, Finlandiya, Si-
birya ve Kazakistan’ın kuzeyindeki Altay dağlarında
en az 4500 yıl öncesine ait kayaklar bulunmuş.

Kayağın İskandinav ülkelerinde 10. yüzyıldan iti-
baren yayıldığı ve Vikinglerde avcılar, ulaklar, as-
kerler ve yöneticilerce ulaşım aracı olarak kullanıl-
dığına ilişkin bilgiler olsa da, bu konuda yazılı bil-
giye ancak 16. yüzyıldan sonra rastlanıyor. 1520 yı-
lında Gustav Ericsson Vasa adında İsveçli genç bir
asilzade, Danimarka Kralı II. Christian’a karşı ayak-
lanma başlatmak için kayakla Salen’den Mora şeh-
rine kaçar. Daha sonra Gustav Vasa 1523’te Kral
Christian’ı yener. Böylece İsveç bağımsızlığına kavu-
şur, bu genç asilzade de tahta oturur. Günümüzde,
Gustav Vasa’nın kaymış olduğu Salen’den Mora’ya
kadar olan 90 km’lik bu parkur, her yıl düzenlenen
ve 15.000’in üzerinde sporcunun katıldığı Vasalop-
pet kayak maratonuyla anılıyor.

İsveç’te bunlar olurken, 1539’da yapılan savaşlar-
da Fin askerleri de kayak kullanmış ve 1750’den iti-
baren Norveç ve İsveç kayaklı askeri birlikleri oluş-
turulmuş. Bu tarihten sonra da kayak yalnızca ula-
şım aracı olmaktan çıkmış.

Kayak Dünyaya Yayılıyor

Zamanla Norveç’in Telemark bölgesinde, kayağa
olan ilginin artmasıyla 1867’de ilk kayak yarışı dü-
zenlendi ve 1881’de de ilk kayak okulu açıldı. Kaya-
ğın gelişimindeki önemli tarihlerden biri de 1888. O
yıl Fridtjof Nansen (1861-1930) Grönland’ı bir uç-
tan diğer uca (doğu kıyısından batı kıyısına) kayak-
la 42 günde geçti. Bütün dünyada büyük bir yankı
uyandıran bu olay, kayak malzemelerinin tanınma-
sını ve kullanımlarına yönelik bir ilgi doğmasını da
sağladı. Bu konuya en büyük ilgi askerlerden geldi,

hatta kimileri kendi ülkelerinde kayağın kullanımı-
na önayak oldu.

Böylece bir spor dalı olarak da kros kayağı başta
kuzey ülkeleri olmak üzere tüm dünyada yaygınlaştı.
1924’te Fransa’nın Chamonix bölgesinde yapılan ilk
kış olimpiyatlarında kros kayağı da 18 km ve 50 km
yarışlarıyla yerini aldı. O yıl henüz alp disiplini olim-
piyat oyunları bünyesine katılmadığından, kros ka-
yağı kayak dalındaki tek temsilciydi. Bayanlar kros
kayağı yarışlarının olimpiyat sahnesine çıkmasıysa,
1954’te Oslo Kış Olimpiyatları’nda gerçekleşti.

Günümüzde olimpik yarışma uzunlukları kros
kayağında 1 km ile 50 km arasında (1 km, 5 km, 10
km, 15 km, 20 km, 30 km, 50 km), kayak maratonla-
rında 42 km ile 160 km arasında değişiyor.

Kros kayağının bu kadar yaygın bir biçimde ya-
pılmasının nedeni, eğlenceli bir uğraş olmasının
yanı sıra en iyi kalp-akciğer egzersizlerinden biri
olarak kabul edilmesidir. Alp (iniş) kayağından fark-
lı olarak, kros kayağında kayak pisti gibi mekanik te-
sislere ve bol miktarda kar örtüsüne gereksinim du-
yulmadığından, yürüyüşe ya da bisiklete binmeye
uygun bütün alanlar 5-10 cm oturmuş karla kaplan-
dığında, kros kayağına da uygun hale gelir. Yani kar-
la kaplı hemen her yerde kros kayağı yapılabilir. Bu
sporun yaygın olarak yapıldığı ülkelerde kayak pist-
lerinde üç yaşından 80 yaşına kadar birçok kişiyi ve
aileleri bir arada kayarken görebilirsiniz.

Doğu Rusya’da M.Ö.

7000-5000 yıllarından

kalma mağara resmi

ve Norveç’in Nordland

bölgesindeki bir mağarada,

1930’larda bulunan

Rødøy adamı

resmi bulunmaktadır.

2007’de Vasaloppet

kayak maratonuna

katılan kayakçıların sayısı

15.000’i geçmişti

Grönland yolculuğundan

bir fotoğraf (Nansen önde solda).

>>>
Bilim ve Teknik Ocak 2009

67

Sürtünme Kuvvetleri

Kinetik sürtünme, pürüzlü bir yüzeyin pürüzlü
başka bir yüzeye sürtünmesiyle meydana gelir, so-
nucunda da ısı açığa çıkar. Bu, tıpkı soğuk bir hava-
da ısınmak için ellerinizi ovuşturmaya benzer.

Sürtünme katsayısı adı verilen sayı, iki malzeme
arasındaki direnci ifade eder. Örneğin, vakslı bir ka-
yağın sürtünme katsayısı ortalama olarak 0,05’tir.
Sürtünme kuvveti, sürtünme sabitiyle yüzeye dik
kuvvetlerin toplamının çarpımına eşittir.

Kar üstündeki kayağın sürtünme katsayı değeri
ortalama bir değerdir. Değişik kar durumuna, kayak

taban malzemesine ve vaksa göre bu değer 0,3-0,001
arasında değişir. Sürtünme katsayısının 0,05 olduğu
bir ortamda, kayak ve malzemeleriyle birlikte 63,5
kg ağırlığındaki bir kayakçı, saniyede 5 m hızla iler-
liyorsa ve ona herhangi bir kuvvet etki etmiyorsa,
yaklaşık 25,5 m daha kayıp duracaktır. Eğer kayak-
çı uygun bir vaks kullanmıyorsa, sürtünme katsayı-
sı yükselebilir. Örneğin sürtünme katsayısının 0,15
olduğunu düşünelim, bu durumda kayakçı, yalnızca
8,51 m kayıp duracak yani yaklaşık 17 m daha az ka-
yabilecektir. Bir başka deyişle bir yarışmada bu ka-
yakçının diğerlerine yetişebilmesi için çok daha faz-
la güç sarf etmesi gerekecektir.

Kros Kayağı

Kros kayağını Alp kayağından ayıran

en belirgin özellik, ayakkabıları kayaklara

sabitlemeyi sağlayan bağlamalarıdır.

Kros kayakçısının ayağı, kayağa ayakkabının

parmak ucundan bağlıdır, yani topuklar

serbesttir. Topuğun serbest olması,

alp kayağının aksine, eğimli alanları

çıkabilmede kolaylık sağlar. Uzun, dar,

orta kısmı bombeli kros kayaklarının

sertliği ve boyları kayılan tekniğe göre

değişir. Uzun ve hafif sopalarsa ilerlemek

için gereken çekme ve itmeyi sağlar.

Günümüzde kros kayağında klasik ve

paten olmak üzere iki farklı teknik kullanılır.

Geleneksel olarak kullanılan ve geniş

adımlarla koşmaya benzeyen “klasik

teknik”te, kayakçının kayakları genellikle

önceden açılmış olan birbirine paralel

birer izde gider. Klasik teknik için üretilen

kayakların tabanlarında, kayakların geriye

kaymasını engelleyici bir sistemin bulunması

gerekir. Kayağın altında bulunan bu sistemin

olduğu bölge kara temas ettirilip bundan

kuvvet alınarak ileri doğru hareket edilebilir.

Bunu, kayak tabanının bombeli kısmındaki

balıksırtı desenli özel yapı sayesinde

gerçekleştirir. Desensiz kayaklarda bu

bölüme “tutucu vaks” adı verilen ve kara

yapışabilen malzemeler sürülür. Tutucu

vakslar sıcaklık, nem, kar kristallerinin

yapısı gibi değişkenlere bağlı olarak farklı

yapışkanlık ve sertlikte seçilir. Bu kıvam,

sulu ve yumuşak kar için bal yumuşaklığı

ve yapışkanlığında olabileceği gibi, kuru

soğuk ve keskin kristalli kar için mum gibi

sert ve yapışkanlığı zor hissedilecek düzeyde

de olabilir. Yani klasik teknikte kayakların

tabanında kayan ve tutan (kaygan olmayan)

bölümler vardır. Klasik teknikte kayakçının

boyundan yaklaşık 30 cm kısa sopalar

kullanılır. Bu da yaklaşık olarak kayakçının

koltukaltı ya da omuz hizasına denk gelir.

Kros kayağında kullanılan diğer teknik

paten tekniğidir. Paten tekniği tıpkı bir

buz patencisinin kayakla kayması gibidir.

Kayaklar uçları “V” oluşturacak şekilde

açılı tutulur. Kayakçı her seferinde bir

kayağı ileriye iter. Bu teknikte kayakların

açılı tutulması yokuş çıkarken geriye

kaymayı engellediğinden tutucu vaks

kullanılmaz. Paten kayağı ezilmiş karda

kullanıldığından klasik teknik kayağından

daha kısadır; ayrıca onun kadar bombeli

değildir, çünkü kayağın geriye kaymasını

engelleyecek bir sisteme (kaygan olmayan

bölgeye) gerek duyulmaz. Yani kayağın

bütün tabanı kaygandır. Paten tekniğinde

kullanılan sopalar, kayakçının boyundan

yaklaşık 20 cm kısadır ve sopanın boyu

kayakçının yaklaşık ağız hizasına denk gelir.

Her iki teknikte de sürtünmeyi azaltmak

ve daha az çabayla daha fazla kayabilmek

için kayak tabanının kaygan bölümlerine

“kaydırıcı vaks” sürülür. Klasik kayaklarda

tutucu vaks sürülen ya da tutucu

desen bulunan orta bölüm dışında

kalan kısımlara, paten kayaklarındaysa

bütün tabana bu uygulama yapılır.

Eskiden tahta kayakların altına, günümüzde

kullanılan vakslar yerine, ayı yağı, ladin

ağacı özütü, bal, gaz lambası yağı gibi,

değişik malzemeler sürülüyordu. 20.

yüzyıla gelindiğinde modern vakslar

Haydi Kayalım!

68

>>>
Bilim ve Teknik Ocak 2009

Isı da sürtünmeyi etkiler. Yaklaşık -3˚C ve altın-
da, kinetik sürtünme sonucu meydana gelen ısı, ka-
yak tabanı altındaki karı eritir ve çok ince bir su ta-
bakası meydana getirir. Bu su tabakasının kalınlı-
ğı santimetrenin binde biri kadardır. Eğer sıcaklık
-3˚C’tan yüksekse, bu su tabakası kalınlaşır ve ka-
yak üzerinde bir emme etkisi yaratır. Islak sürtünme
olarak adlandırılan bu etkiyi azaltmak için kayak ta-
banlarının altında, suyu boşaltmaya yarayan boydan
boya bir oluk bulunur. Oluğun yetersiz kaldığı du-
rumlarda, kayak tabanının yüzey deseni suyun ya-
pışma etkisini en aza indirecek biçimde değiştirile-
bilir. Bunun için üzeri desenli merdaneler kullanılır.

Gelelim statik sürtünmeye… Bir kayakçının sta-
tik sürtünmeyi yenmesi için ondan daha büyük bir
kuvvet harcaması gerekir. Örneğin, klasik teknik-

Klasik teknikte kayakçının

boyundan ortalama

30 cm kısa sopalar kullanılır.

Bu da yaklaşık olarak

kayakçının koltukaltı ya da

omuz hizasına denk gelir.

Kros kayağında

kullanılan diğer teknik

paten tekniğidir.

Paten tekniği aynı bir

buz patencisinin

kayakla kayması gibidir.

Kayak ve atıcılığı içeren

biatlon sporunda da

yarışmacılar

paten tekniğiyle

kayarlar.

kullanılmaya başlandı. 1940’larda kurulan

SWIX firması değişik kar durumlarına

uygun olarak üç farklı renkte ürettiği

vakslarla ilk sentetik vaksların öncülüğünü

yaptı. Günümüzde kimya alanındaki ve

malzeme bilimindeki gelişmeler sayesinde,

değişik kar koşullarına uygun çok çeşitli

vaks formülleri geliştirildi. Nanoteknoloji

ürünü yeni nesil vakslarınsa sıcaklığa

göre davranış değiştirmesi tasarlanıyor.

Kayak tabanı ve kar ilişkisinde kar kristali

yapısı, sıcaklık, nem oranı, karın kirliliği,

taban deseni gibi çok fazla değişken

vardır ve her vaks ya da vaks karışımının

etkili olduğu koşullar farklıdır.

Karla kayağın ilişkisine etki eden

kuvvetlere bakarsak, hareket halindeki

kayağa etki eden en önemli kuvvetin

sürtünme kuvveti olduğunu görürüz.

İki çeşit sürtünmeden söz edebiliriz:

kinetik ve statik. Kinetik sürtünme hareket

halinde olan bir nesneyi yavaşlatırken,

statik sürtünme duran bir nesnenin

hareket etmesini engellemeye çalışır.

Malzeme Sürtünme katsayısı u

Buz üstünde buz 0,035

Kar üstünde vakslı kayak 0,05

Buz üstünde pirinç metal 0,075

Islak beton üstünde lastik 0,97

Kuru beton üstünde lastik 1,02

Çeşitli malzemelerin sürtünme katsayıları

Bal kıvamındaki tutucu tüp vaksın

kayak tabanına uygulanması

69

te kayan bir kayakçının yalnızca yarışın başında bu
sürtünmeyi yenmesi yeterlidir, çünkü kayakları bü-
tün yarış boyunca hiç durmadan kayar. Ancak kla-
sik teknikte geriye kaymadan yokuş yukarı çıkmak
için statik sürtünmeye gereksinim duyulur. Bu ne-
denle klasik teknikte kayağın orta bölgesine tutucu
vaks sürülerek statik sürtünme artırılır.

Kayak tabanı

Kayaklar 1960’lara kadar tahtadan üretilirdi. Bu
tarihten sonra özellikle kayak tabanlarında başka
malzemeler kullanılmaya başlandı. 1970’lerde plas-
tik malzemelerin kullanımının yaygınlaşmasıyla ka-
yaklar hafifl emeye başladı. Yeni plastik tabanlar po-
lietilen adlı malzemeden üretiliyordu ve günümüz-
de de taban yapısını ayarlamak için grafit ya da fl o-
rokarbon gibi kimi kimyasal katkılarla birlikte hâlâ
aynı malzeme kullanılıyor.

Etilen (C2H4) ve polietilen zinciri

 H H H
 l l l
 H--- C--- C --- C --- H Hidrokarbon (propan)
 l l l
 H H H

Üç karbon atomlu propan (C3H8)

Polietilen, çok sayıda etilen molekülünün birbiri-
ne bağlanmasıyla oluşan zincir bir yapıdır. Kayak ta-
banlarında özellikle UHMV (Çok Yüksek Molekü-
ler Ağırlık-Ultra High Molecular Weight) adı verilen
polietilen çeşidi kullanılır. Çok uzun bir zincire sa-
hip olan UHMW polietilenin molekül ağırlığı, mil-
yonlarla ifade edilir (genellikle 2-6 milyon atomik
kütle birimi). Bu, diğer polietilen yapılarına göre
daha kaygan, aşınmaya karşı daha dayanıklı bir yü-
zey oluşturur ve yüzeyin grafit gibi katkı maddeleri-
ni kabul edebilme özelliğine sahip olmasını sağlar.

Her ne kadar çıplak gözle bakıldığında kayağın
taban yüzeyi pürüzsüzmüş gibi görünse de aslın-
da kılcal bir yapıya sahiptir. Bu yapıyı oluşturmak
için küçük polietilen parçaları ısı ve basınç yardı-
mıyla kristal yapılı bir malzemeye dönüştürülerek
polimerleştirilir. Kaydırıcı katı vaks, kayak tabanı-
na ütüyle eritilerek yedirilir. Soğuduktan sonra fazla
vaks kazınır ve taban fırçayla parlatılır. Bu işlemden

Kros Kayağı

Vakslanmamış ve vakslanmıs kayak tabanları (500x)

70

Bilim ve Teknik Ocak 2009

<<<

sonra çok ince bir vaks tabakası bütün polietilen ta-
banı kaplamış olur.

Kaydırıcı vakslar

Temel kayak vaksları da polietilen gibi hidrokar-
bondan üretilir. Ancak burada zincirler polietilene
göre daha kısadır (12-60 karbon atomu içerir).

Kaydırıcı vakslar iki ana sınıfa ayrılırlar: sert
vakslar ve yumuşak vakslar. Sert vakslar soğuk karda
kullanılırlar, bunlar kayak tabanında sert buz kristal-
lerine karşı pürüzsüz, suya dayanıklı bir yüzey oluş-
tururlar.

Kayağa sıcak vaks uygulanması: a. Sert vaks ütü
yardımıyla eritilerek kayağa akıtılıyor. b. Kayağın ta-
banı ütü yardımıyla ince bir vaks tabakasıyla kap-
lanıyor. c. Fazla vaks sistreyle tabandan, plastik çu-
bukla da tabandaki oluktan kazınıyor. d. Son olarak
da taban fırça yardımıyla parlatılıyor.

Daha sıcak karda kullanılan ve suya dayanıklı
olan yumuşak vaksların yüzeyleri pürüzsüz değildir.
Bu hafif pürüzlü yüzey, kayakla su arasındaki yapış-
mayı engeller.

Sert kaydırıcı vakslar 28-50 atomlu karbon zin-
cirlerinden oluşan parafin ve mikrokristallerdir.

Karbon zinciri ne kadar uzunsa vaks o kadar sert,
zincir ne kadar kısaysa vaks o kadar yumuşak olur.

Yumuşak kaydırıcı vakslar, normal parafin ve
hammaddesi petrol olan vaksların karışımından ve
12-20 atomlu karbon zincirlerinden oluşurlar.

Günümüzde üretilen vaksların bazılarıysa fl or
içerir. Bu vakslarda hidrokarbon molekülü içerisin-
deki hidrojen atomlarının bazılarının ya da hepsinin
yerine fl or kullanılır. Flor-karbon bileşiği adı verilen
bu yeni bileşiğin sürtünme katsayısı çok düşüktür ve
su itici özelliği bulunur.

 F F F F
 l l l l

F--- C--- C ----- - ----- ----- C--- C--- F Flor-karbon bileşiği
 l l l l
 F F F F

Flor-karbon bileşiğinin kimyasal yapısı

Toz, kurum, yapraklar, ağaç kabuklarıyla kirlen-
miş karda, fl orun yanında molibden katkılı vaks-
lar kullanmak, kayak tabanına yapışan kir miktarı-
nı azaltarak vaksın ömrünü uzatır. Olabilecek en pü-
rüzsüz yüzeyi elde etme kaygısı olmayan çoğu ka-
yakçı, uygulanması son derece kolay olan krem ya
da sprey vaksları tercih eder.

Mükemmel kayabilen bir yüzey yaratmak için
kullanılan vaks ve uygulama çeşitleri arttıkça, has-
sas ve karmaşık uygulama biçimlerinde uzmanlaş-
mış, doğru kombinasyonları yaratabilecek deneyim
ve beceriye sahip kişiler için de bir meslek doğdu:
vaks teknisyenliği. Bugün artık vaks teknisyenleri,
dünya şampiyonaları ve olimpiyatlarda kros kayağı
takımlarının vazgeçilmez elemanlarıdır.

Ancak her ne kadar malzeme teknolojisi ve ant-
renman bilgisi ilerleyip büyük önem taşır hale gel-
diyse de, günümüzde ayağına kros kayağı takıp ka-
yanlar hâlâ yüz yıllar öncesindeki kayakçılarla aynı
zevki almaya devam ediyorlar.

Kaynaklar
http://www.skiinghistory.org/
http://en.wikipedia.org/wiki/History_of_skiing
http://www.swixsport.com/eway/default.aspx?pid=278&trg=
MainContent_6179&MainContent_6179=6155:0:24,2988
http://www.swixsport.com/dav/babc49f803.pdf
http://abcnews.go.com/GMA/GMASki-
Report/story?id=98087&page=1

http://www.nensa.net/equipment/Th eScienceofSkiWaxes.pdf
http://en.wikipedia.org/wiki/Ski_wax
http://en.wikipedia.org/wiki/Polyethylene
http://en.wikipedia.org/wiki/Ultra_high_mo-
lecular_weight_polyethylene

71

Açıkçası bu ülkenin en başarılı, uluslararası ve
ulusal en ünlü bilim insanı ve öğretim üye-
si ben değilim. Böyle bir yazıya konu olacak

çok sayıda saygın bilim insanımız var. Ancak, böyle
bir yazıyı ben hazırlamış olsaydım, benim aklıma da
ilk gelen isim Ali Demirsoy olabilirdi. Neden derse-
niz... Orta zekâlı, kötü bir eğitim görmüş, ömrünün
büyük bir kısmını bilimsel olmayan bir çevrede geçir-
miş, hiçbir özel destek almamış, yaşamının belirli ev-
relerinde çok büyük zorluklarla ve acılarla karşılaş-
mış, ancak yılmamış, kendini dünyaya tanıtma peşin-
de koşmadan Anadolu insanına sınırlı olanaklarıyla
hizmet götürmeye çalışan, kendi çalışma alanının dı-
şında da birçok sorun ve konuyla ilgilenen ve eserler
veren bir adamın öyküsü ile başlamak, aynı durum-
da olabilecek binlerce insana örnek olabilir diye dü-
şündüğüm için.” diyerek söyleşi isteğimizi kabul eden
Prof. Dr. Ali Demirsoy, 20’ye yakın yeni tür ve cin-
si bilim dünyasına kazandıran, 16 tür, 1 cins ve 2 alt
familya adının verildiği bir bilim insanımız. 1945 yı-
lında Erzincan’ın Kemaliye ilçesinde dünyaya gelen
Ali Demirsoy, 1966’da Atatürk Üniversitesi Fen Fa-
kültesi Biyoloji Bölümü’ne asistan oldu. 1982 yılından
bu yana Hacettepe Üniversitesi Fen Fakültesi Biyolo-

“Her bilim insanı gibi mucizeye inanmayan bir insan olarak, bir insanın kendini yetiştirmesinin

ve elle tutulur bir başarıyı elde etmesinin yalnız ve yalnız kesintisiz çalışmasına, uygun bir

ortamda bulunmasına, bilimsel düşünen bir çevreyle sürekli ilişkide olmasına ve hiçbir mazeret

ileri sürmeden elde edeceği şeyin kendi alın terinin ürünü olması gerektiğine inanıyorum.”

Düşleri Biyolojiyle
Süslü Bir
Bilim İnsanı

“

Bülent Gözcelioğlu

72

ji Bölümü’nde öğretim üyesi olarak çalışıyor. Türkiye
faunasının yanı sıra, çevre, biyolojik çeşitlilik ve biyo-
loji eğitimiyle ilgili çalışmaları bulunan Demirsoy’un
ders kitabı, araştırma, deneme ve bilimsel roman türü
de dahil olmak üzere 40’a yakın kitabı var. Söyleşimizi
keyifl e okuyacağınızı düşünüyoruz.

 Bilim ve Teknik Dergisi: Küçükken sizi bilime
yönelten şey neydi?

Prof. Dr. Ali Demirsoy: Aileden geliyor diye-
biliriz. Babam bir köylü ve ortaokul mezunu ol-
masına karşın, icat ettiği bir iplik bükme makinesi
için Bakanlar Kurulu’ndan patent almış. O yıllarda
Kemaliye’de (Erzincan) dokuma tezgâhları var, an-
cak iplik başka yerden geliyor. İlk kez babam ora-
da özel bir makine yapıyor ve bu makine sayesin-
de iplik Kemaliye’de üretilmeye başlanıyor. Belki de
Doğu Anadolu’da yapılmış ilk orijinal sanayi maki-
nesi oluyor. Yani bir kişi ilk kez bir sanayi tesisi ku-
ruyor. Bunun yanında, babam 1940’lı yılların başın-
da bir su akıntısını türbinle yönlendirerek ilk defa
köyümüzde bir jeneratör yapıyor. Derenin kenarın-
da bir atölye yapıyor ve atölyenin elektriğini dere-
den üretiyor. Torna-tesviye tezgâhları yapıyor eliy-
le. Ben o nedenle torna-tesviye aletlerini iyi kullanı-
rım. Bu tür becerilerin çocuk eğitiminde çok önem-
li olduğunu düşünüyorum. Babamın bu merakı bize
geçti haliyle. Torna-tesviye tezgâhlarının nasıl kul-
lanılacağını, lehimin nasıl yapılacağını babamdan
öğrendim. Başlangıçta çok ilgili ve yetenekli değil-
dim ama lise çağında oymacılık yapmaya başladım.
Babam bunun için bana bir oyma takımı yaptı. Bı-
çaklar yaptı; ama daha sonra ben bıçakları bileyler-
ken yanlışlıkla yaktım ve aletleri mahvettim. Bun-
dan dolayı da çok azar işittim. Bir de arı kovanına ilk
yabancı ana arıyı veren ilk kişi odur bildiğim kada-
rıyla. Özel bir kafes yaparak ana arıyı onun içerisine
koyuyor ve bir kovana asıyor. Günlerce bekledikten
sonra yeni kovan onun kokusuna alışıyor ve onu bir
çeşit ana arı olarak kabul ediyor. Bu çok ender olan
bir şey. Aklım erdiği zaman 150’ye yakın kovanımız
vardı. Bir kovan da bana verdi. “Bununla sürekli sen
ilgileneceksin” dedi. Ancak arıları birkaç kez kaçır-
dım ve yine azar işittim.

Babam sorduğum soruların hepsini dogmalardan
uzak olarak yanıtladı ve en ilginci de benim kendi
yorumumun önemli olduğunu söyledi. Beni her şe-

yin bir neden-sonuç ilişkisi içinde olabileceğini dü-
şünmeye yönlendirdi. Mucizenin olmayacağını, kes-
tirme yolun en iyi yol olmadığını öğretti. Doğrusu-
nu isterseniz bu gün üniversitelerde bile yapamaya-
cağımız, yapmadığımız özgür düşünce yetisi eğiti-
mini babam bana verdi.

BTD: Okul hayatınız...
AD: Şunu kesin olarak söylemek gerekiyor, çün-

kü özellikle eğitim açısından önemli: Ben lisenin so-
nuna kadar orta seviyede başarılı bir öğrenciydim.
Daha sonraki öğrenimimde -notlara bakılırsa- başa-
rılı, hatta çok başarılı olduğumu söyleyebilirim. Hiç-
bir zaman yarış atı gibi koşturulmadım. Çocuklu-
ğumu yaşadım. Ağaçların tepelerinde dolaştım, ba-
lık tuttum. Çamurdan, odundan oyuncaklar yaptım.
İnanılmaz serbesttim. Yani, bir çocuk doğada nasıl
yaşarsa, öyle yaşadım. Bunun galiba bana bir yararı
oldu. Çocukluğumu yaşayan biri olarak yaşamımın
sonuna kadar aynı hızla koşabilecek gücü bu yaşlarda
edindim, hayattan ve öğrenimden bezdirilmedim.

BTD: Sizin için dönüm noktası neydi?
AD: İlk yönlendirme köyde babam tarafından

yapıldı. Babamın hayallere sığmaz projelerine mad-
di destek bulmamız için en kestirme yoldan benim
zengin olmam, bunun için de maden bulmamız la-
zımdı: ya petrol ya altın. Bunu gerçekleştirmeyi öğ-
retecek yerler de üniversitelerin maden mühendis-
liği ya da jeoloji bölümleriydi. Maden mühendisli-
ği Ankara’da yok, ancak jeoloji okuyabilirsin. Bu ne-
denle jeolojiyi tercihlerimin arasına koymuştum.
Kayıtlar kapanmadan, bir o yana bir bu yana koştu-
rup duruyordum. En sonunda Fen Fakültesi’ne git-
tim. Ankara Üniversitesi Fen Fakültesi’nde öğleden
sonra saat 5’te bütün kayıtlar kapanıyor. On beş da-
kika kalmış, karar vermem lazım. Tıp Fakültesi’ne
en sondan girebiliyordum ama ne Dikimevi’ne gi-
decek param ne de yetişecek zamanım vardı. Do-
layısıyla bu seçeneği atmıştım kafamdan. Ben fizik
okuyup fizikçi olmak da istiyordum ve jeoloji ve fi-
zik bölümleri arasında karar veremiyordum. Fen
Fakültesi’nde jeoloji diye ayrı bir bölüm de yoktu za-
ten. “Tabii bilimler” diye bir bölüm vardı. O da bo-
tanik, zooloji ve jeolojiden oluşuyordu. Karar ver-
meye çalıştığım o dakikalarda okulun koridorun-
da benden büyük birini gördüm. “Ağabey ben fizi-
ğe mi girsem, jeolojiye mi?” diye ona sordum. O da

Doğrusunu isterseniz

bu gün üniversitelerde

bile yapamayacağımız,

yapmadığımız özgür

düşünce yetisi eğitimini

babam bana verdi.

Bilim ve Teknik Ocak 2009

>>>

73

“Sakın fiziğe girme, oradaki hocalar anlayışsız, ben
dört senedir okuyorum daha ikinci sınıfa bile geçe-
medim. Çalışsan da not vermiyorlar.” dedi. Ben de
gidip tabii bilimlere kayıt yaptırdım. Daha sonra öğ-
rendim ki o çocuk okulun en tembel ve işe yaramaz
öğrencisiymiş. Öyle bir adama rastgelmişim. Ne ya-
pacaksın, bilim toplumu olmayan bir ülkede insan-
ların geleceğini rastlantılar çiziyor. Belki de isabetli
oldu, kim bilir…

BTD: Biyolojiye ve doğaya ne zaman ilgi duy-
maya başladınız?

AD: İlk olarak, babamın da isteğiyle, jeoloji ala-
nında uzmanlaşmak istiyordum. Araziye çıktığım-
da, okulda öğrendiğim bilgilerin arazide yeterli ol-
madığını gördüm. İşte, eğimler, ölçümler, formas-
yonlar, haritalar, alet kullanmalar vs. hiçbirini gör-
memişim ya da yalnızca kuramsal olarak okumu-
şum. Ancak arazi deneyiminin farklı olduğunu gör-
düm. MTA kamp yöneticimiz Mehmet Akkuş vardı,
“Ben sizlerin yaptıklarını başaramam. Bilgim yetmi-
yor.” dedim. O da “Hiç korkma, altı ay sonra bizden
daha iyi olacaksın. Sen çalışkan, akıllı birine benzi-
yorsun.” dedi. Hakikaten de altı ay sonra arazide ne-
redeyse yalnız başıma dolaşabilecek duruma geldim.

Ancak, benim amacım maden bulup kaynak yarat-
mak ve babamla birlikte düşündüğümüz projeleri
gerçekleştirmekti. Sanayi tesisleri kurmak, buluşlar
yapmak vb. yani evde öyle mal-mülk, ev-bark almak
gibi konuşmalar yok. Bütün amacımız ne üretebili-
riz, ne yenilikler bulabiliriz.

Erzurum’da yaptığımız başka bir jeoloji arazi ça-
lışmasında petrol araştırması yaptık. Anadolu’nun kı-
rıklı faylardan oluşması nedeniyle orada petrol bu-
lunmadığını anladıktan sonra jeolojiden uzaklaşma-
ya başladım. Haziran ayında Erzurum yaylaları ina-
nılmaz güzeldir. Her taraft a çiçekler vardır. Dağlarda
dolaşıyoruz. Bunlar beni çok etkiledi. Jeolojiden de o
zaman soğuduğumu söyleyebilirim; çünkü benim için
bir zaman kaybı olduğunu düşündüm. Sonra okula
döndük. Orthoptera (çekirge) uzmanı Prof. Dr. Tevfik
Karabağ bizim hocamızdı. Benim daha sonra üzerin-
de asıl çalıştığım konu da çekirgeler oldu. Tevfik Ka-
rabağ bu konuda dünyadaki önemli kişilerden biridir;
altı sene galiba TÜBİTAK’ın başkanlığını yapmış. Ha-
ziran 2003’te 93 yaşında öldü. Onunla ilgili anılarımı
da zaman zaman gençlere anlatırım. Bana dost elini
uzatmış, her zaman destek olmuştur. Ankara Üniver-
sitesi Fen Fakültesi’nde hocamdı. Bir gün çağırdı dedi
ki: “Atatürk Üniversitesi yeni kuruluyor. Öğrendim ki
sen çalışkan bir öğrenciymişsin, meraklıymışsın. Seni
oraya asistan olarak göndereceğiz.” dedi. Bilim sınavı-
na girdim ve biyoloji hayatım başladı.

BTD: Bilim sınavı?
AD: Evet. İyiydim anladığım kadarıyla. Üç hoca

vardı, bu sözlü sınavda ve sınavın sonunda “Afe-
rin, aferin” dediler. Ben artık Erzurum’a, Atatürk
Üniversitesi’ne gideceğim, ama hocama “Benim üç
şartım var. Birincisi, beni yurtdışına göndereceksi-
niz; çünkü ben doğru dürüst eğitilmedim.” dedim.
Hocam da “Tamam, bunun için özel çaba gösteri-
rim.” dedi. “İkincisi, bana lojman vereceksiniz.” de-
dim. “Valla, bu rektörlüğün yetkisinde. Ben o idari
sisteme karışmam.” dedi. Üçüncü şartım da bana her
türlü bilimsel desteği sağlamaya çalışması sözünü
vermesiydi ve Tevfik Karabağ bunun için söz verdi
bana. Benim pazarlığım bitince “Benim de sana bir
şartım var. 29 yaşına kadar evlenmeyeceksin, çünkü
evlilik çalışmalarını aksatabilir.” dedi.

BTD: Kaç yaşındaydınız hocanız size bu şartı
koştuğunda?

Düşleri Biyolojiyle Süslü Bir Bilim İnsanı

Bü
le

nt
 G

öz
ce

lio
ğl

u

74

Bilim ve Teknik Ocak 2009

>>>

AD: Yirmi buçuk yaşındaydım. 29 yaşını geçtik-
ten sonra hâlâ evlenmemiş olduğum için “Tüm şart-
larımı kaldırdım, evlensin.” diye bana haber gönder-
di. Ben de “Artık zamanı geçti, bu yaştan sonra ev-
lensem ne olur?” diye bir espriyle cevap verdim.

BTD: Eğitim yıllarınızda sizi etkileyen olaylar?
AD: Lisede (1959) Ankara Devlet Tiyatrosu’na

gittik. İnanılmaz etkileyici geldi. Işıklar, sakal-
lı adamlar. “Kral Oidipus” oynanıyordu. Konu-
su ve görsel yanı beni çok etkiledi. Arkada bir koro
var, ilahiler söyleniyor. Sanki izlediğim şey gerçek-
miş gibi geldi. Çok etkilendiğim için o oyunun he-
men hemen tüm sahneleri aklımda kaldı. Konusu-
na gelince, o dönem anlamını çok iyi kavrayama-
dım. Ama daha sonra sosyal içerikli kitaplar yazma-
ya başlayınca Kral Oidipus’tan çıkarılan dersi bazı
kitaplarıma yansıttım. En başta biz insanız, hataları-
mız da olabilir; ancak bir insanı en düşkün ve çaresiz
bir yerde korumanın bir erdem olduğunu öğrendim.
Güçlünün yanında zaten herkes duruyor.

BTD: Bilim insanı olmak için iyi eğitim almak
gerekli mi?

AD: Her zaman değil. Doğanın içinde yaşa-
dım. Danalarım, ineklerim, arılarım, tavuklarım
oldu. Onlarla oynadım. O nedenle, çalışma gücüm,

bir şeyi tutup sonuna kadar götürme gücüm, o ço-
cukluktan kalma ivme ile devam ediyor. Daha son-
ra meslek hayatımda çok iyi eğitim görmüş, çok iyi
okullarda okumuş ama yarış atı gibi koşturulmuş
meslektaşlarım oldu. Bizde bir laf vardır: “Deve ııh
der ve durur.” Ve onlar da durmuş. Yani itiyorsun
gitmiyorlar, çekiyorsun gelmiyorlar; çünkü yaşam
güçlerini başında bitirmişler, tüketmişler. Bu neden-
le eğitim dünyamızda çocuklarımızı çok iyi değer-
lendirip, galiba onları nereye ne kadar koşturacağı-
mızı bilmemiz lazım. Başlangıçta koştuğunu zan-
nettiğimiz kişinin yaşama gücünü, sevincini tüke-
tebiliriz. Bazen çevremdekilere, becerinin söz konu-

Benim amacım

maden bulup kaynak

yaratmak ve

babamla birlikte

düşündüğümüz

projeleri

gerçekleştirmekti.

Sanayi tesisleri kurmak,

buluşlar yapmak vb.

yani evde öyle

mal-mülk, ev-

bark almak

gibi konuşmalar yok.

Bütün amacımız

ne üretebiliriz,

ne yenilikler bulabiliriz.

75

Düşleri Biyolojiyle Süslü Bir Bilim İnsanı

su olmadığı herhangi bir başka üniversite eğitimini
yine başarıyla bitirebilirim ve hatta o meslek dalın-
da yine profesör olabilirim diyorum. Niye, çocuklu-
ğunu yaşamış ve yaşam gücünü yitirmemiş biri ol-
duğum için.

BTD: Şimdi her şeye yeniden başlasanız ne ya-
pardınız?

AD: Şu anda yaptığım işi yapardım. Bugün çevre-
nizde insanların büyük bir kısmı yaptığı işten hoşnut
değildir. İşinizi gerçekten sevdiğiniz sürece başarı-
lı olmamanız mümkün değil. Benim için cumartesi-
pazarın, salı ya da çarşamba gününden farkı yok-
tur. Her zaman keyifl e işimi yaptım, yapmaya da de-
vam ediyorum. Bunu sağlayabilen insanların önün-
de hiçbir şeyin durabileceğini sanmıyorum. Doğa
bilimleri ve özellikle biyoloji bilimi benim için bir
mesleğin ötesinde, bir tutku. Çok defa biyoloji bili-
mini, özellikle saha biyolojisini bilmeyenlerin dün-
yayı daha dar bir pencereden gördüklerini düşünü-
rüm ve doğrusunu isterseniz bu bilgiden yoksun ol-
dukları için üzülürüm. Bu nedenle düşlerimi bile bi-
yolojiyle ilgili nesneler süsler.

BTD: Şu andaki günlük yaşamınız...
AD: Lisenin sonundan itibaren okuma tutkum

aynı heyecanla sürüyor. Ancak, doğrusunu isterse-
niz görme duyu organımın zayıfl amasından dolayı
eskisi gibi okuyamıyorum. Şimdilerde gücümü daha
çok yazmaya ayırdım. Yıllarca önce Erzurum’da Ata-
türk Üniversitesi’nde başlayıp Hacettepe’de devam
eden, kurucusu olduğum bir entomoloji (böcekbi-
lim) müzesi var; onun geliştirilmesi için uğraşıyo-
rum. Ayrıca Erzincan’ın Kemaliye ilçesinde meslek-
taşlarımla birlikte bir doğa müzesi kurmaya başla-
dık. En büyük zevkim, bir ya da birkaç dostumla,
özellikle de meslektaşlarımla birlikte, insanı, yapı-
laşması az olan, doğası bozulmamış, çoğunluk yük-
sek dağlarda ya da temiz akan bir derenin yanın-
da, biyolojik zenginlikleri ve doğanın kendi içindeki
uyumunu gözleyerek yürümektir. Başka hiçbir şeyin
bir insanı bu kadar dinlendireceğini ve sağlıklı kıla-
cağını düşünemiyorum.

BTD: Ya yolculuklar...
AD: TÜBİTAK’ın doğa okullarında eğitici ol-

mam, sık sık konferanslara gitmem ve proje çalışma-
larım nedeniyle senede neredeyse 40-60 gün seyaha-
te çıkarım. Her gittiğim yerin doğasını olabildiğince

inceler, fotoğrafl ar çekerim. Özellikle ülkemizin jeo-
lojik, arkeolojik ve doğal olarak biyolojik zenginlik-
lerini kapsayan birkaç yüz binin üzerinde, çoğu bi-
limsel olarak teşhis edilmiş binlerce fotoğrafım var.
Belki de geleceğe bırakabileceğim en değerli şeyler-
den biri de bu bilimsel fotoğraf koleksiyonumdur.

BTD: Evinizin bahçesi...
AD: Evin önünde 700-800 m2 bahçe var. An-

cak, bu bahçede meslektaşlarımın da katkısıyla di-
kip yetiştirdiğimiz birçok yabani türe ait, neredey-
se birkaç bin soğanlı bitki ve başka bazı bitkiler var.
Türkiye’nin bir yerlerinden gelme endemik bitkileri,
özellikle soğanlı bitkileri, bahçenin bir yerlerine sı-
kıştırmak ya da dikmek en büyük zevklerimden bi-
ridir.

BTD: Biyoloji dışında okuduğunuz kitaplar?
Evrenin ve doğanın yapısını inceleyen kitaplar ile

özellikle Ön Asya’ya ait mitolojiyi inceleyen kitap-
lar, okurken en çok zevk duyduğum kitaplar. Ancak

76

Bilim ve Teknik Ocak 2009

<<<

bu kitapları okurken bazı cümleler üzerinde “ben ol-
saydım nasıl yazardım diye” düşündüğüm için biti-
rebilmek kimi zaman aylar sürer. Ailem ve çocukla-
rımla geçirdiğim zamanın da benim için çok önemli
ve mutluluk verici olduğunu da söylemeliyim.

BTD: Bilim insanı olmak isteyenlere verebilece-
ğiniz mesajlar nelerdir?

AD: Bilim, merakın bir ürünü olduğu için bu tut-
kunun parayla, onurla ve makamla ölçülebilir bir
yanı olmamalı diye düşünüyorum. Her bilim insanı
gibi mucizeye inanmayan bir insan olarak, bir insa-
nın kendini yetiştirmesinin ve elle tutulur bir başarı-
yı elde etmesinin yalnız ve yalnız kesintisiz çalışma-
sına, uygun bir ortamda bulunmasına, bilimsel dü-
şünen bir çevreyle sürekli ilişkide olmasına ve hiçbir
mazeret ileri sürmeden elde edeceği şeyin kendi alın
terinin ürünü olması gerektiğine inanıyorum.

Bilimsel düşünme, akşam yatıp sabah elde edile-
cek bir beceri değildir. Sütten yağ çıkarma gibi bir

şeydir. Yüzlerce defa çalkaladığınızda yağ çıkmaya
başlar. Bu nedenle sabırlı olmak gerekir. Merak ve en
azından başlangıçta kuşku gerektirir. Belki geçmişte
bir kişi bir şeyleri kendi başına başarabiliyordu; an-
cak günümüzde bilim, birçok yan dallarla o kadar iç
içe geçmiş duruma geldi ki, bir kişinin doğru bir yo-
rum yapabilmesi ve bilimsel düşünceye sahip olabil-
mesi için, çoğunluk çevresinde de bilimsel düşün-
meyi başarmış bir ortam olması gerekiyor.

Bilim insanı bu hızlı bilgi akışına ayak uydura-
bilmek için diğer insanlardan farklı olarak, çalışır-
ken dinlenmeyi, dinlenirken çalışmayı öğrenmiş ol-
malı. Yani bir bilim insanının bayrammış, tatilmiş
gibi şeylere çok vakit ayırabileceğini düşünemiyo-
rum. Kaldı ki bilim insanı mesleğini, birçok kişi gibi
yalnızca çalışmasını masasına oturduğunda yapma-
ya başlayan, kalktığında bitiren kişi değildir; düşün-
celerin ve merakın kendisine 24 saat eşlik ettiği bir
dünyadadır.

Bilimin ve bilim insanlığının birçok meslekten
daha farklı -avantajlı- bir tarafı daha var. Ne kadar
çalışırsanız çalışın, ilk olarak kendinize çalışırsınız;
kazandıklarınızı ne kadar kullanırsanız kullanın,
sermayesi ve aslı azalmadan sizde kalır; üstelik kul-
landıkça artar da.

Her ne kadar hiç ağzımızdan düşürmesek de bi-
limsel düşünceyi ancak bunu kazananların anlaya-
bileceğini düşünüyorum. Bu öyle bir duygu ki tarif
edilemez. Bir tiyatro sahnesi düşünün, birinci perde
kaba bir tanıtımı, ikinci perde daha ayrıntılı bir ta-
nıtımı, üçüncü perde çok daha ayrıntılı bir tanıtımı
sağlasın ve duyguların, nesnelerin ince yapısına sizi
gittikçe yaklaştırsın. İşte bilimdeki önüne geçilemez
tutku bu tutkudur; bu tutku geçmişte birçok bilim in-
sanının, düşünürün bedelini ölümle ödediği bir tut-
kudur. Bu perdeler arasında derinlere gittikçe edin-
diğiniz zevkin ve mutluluğun katlarca arttığını, çev-
renizdeki insanlara göre her şeyi daha farklı ve daha
anlamlı gördüğünüzü anlamaya başlarsınız. Bu tut-
ku benliğinize o kadar işler ki birçok meslekte olduğu
gibi ömrünüzün sonunu emekli olarak değil, yine bi-
lim insanı olarak geçirmeye kalkışırsınız. Ve son ola-
rak dünyayı terk ettiğiniz zaman, geride, insanlığa,
ülkenize ve çevrenize “herkesin kullanabileceği ve ço-
ğunlukla her zaman kullanabileceği” önemli bir mi-
ras bırakmanın huzurunu da yaşarsınız.

Bilimsel düşünme,

sütten yağ çıkarma

gibi bir şeydir.

Yüzlerce defa

çalkaladığınızda

yağ çıkmaya başlar.

Bü
le

nt
 G

öz
ce

lio
ğl

u

77

B ir kemiriciyi ilginç yapan özellik ne ola-

bilir? Devamlı uzayan dişleri, kısa za-

manda ve çok sayıda yavru yapması, hızlı ha-

reket etmesi, çok değişik ortamlarda (ağaç,

çöl, toprakaltı, kayalık yerler, sucul alanlar vb)

yaşayabilmesi... Bunlar çeşitli kemirici türleri-

ne ait değişik özellikler. Ancak, bir özellik var

ki, diğer kemiricilerin hiçbirinde bulunmuyor:

“oklar”. Bu yapılar yalnızca oklukirpilerde bu-

lunuyor. Oklukirpiler sırt kısmında sertleşerek

keskin, sivri birer ok haline dönüşmüş diken

biçimindeki yapılarla kemiricilerin diğer üye-

lerinden ayrılıyorlar.

Oklukirpiler, kemiriciler takımının üyeleri. Bazı

özellikleriyle diğer kemirici türlerine çok ben-

ziyorlar. Yuvalarını çoğu kemirici gibi toprağın

altına yaparlar. Toprağı kazarak 2-3 m uzun-

luğunda ve 30-40 cm çapında bir tünel açar-

lar. Tünelin sonunda 50-60 cm yüksekliğinde,

1-1,5 m genişliğinde bir boşluk bulunur. Din-

lenme, üreme gibi etkinliklerini bu yuvanın

bu bölümünde yapar. Oklukirpilerin ağızları-

nın ön tarafında, kemiricilerin diğer üyelerin-

de olduğu gibi, diğer dişlerine oranla çok bü-

yük olan iki kesici diş bulunur. Turuncu renkli

bu dişleri sayesinde sert cisimleri kolayca ke-

mirebilirler. Yapraklar, yumrular, çiçekler, yu-

muşak meyveler, küçük dallar, besin kaynak-

larını oluşturur. Soğuk ve sert geçen kış gün-

lerindeyse bulabildikleri bitki köklerini ve ku-

rumuş dalları yerler. Bazen küçük ağaçların

kabuklarını da kemirirler. Bunun yanında ok-

larının büyümesi için gerekli olan kalsiyumu,

buldukları hayvan kemiklerini kemirerek kar-

şıladıkları biliniyor. Sıklıkla görülen ve bilinen

kirpilerse oklukirpilerden farklı olarak böçek-

çildir. Oklukirpiler beslenmedikleri zaman yu-

valarından çıkmayıp dinlenirler. Ancak kış uy-

kusuna yatmazlar. Oklukirpi ülkemizin bilinen

en büyük kemirici türü. Boyları 50-60 cm, kuy-

rukları 10-12 cm, ağırlıkları 12-15 kg kadar ola-

bilir. Başları gövdelerine göre iri olup boyun-

ları da kalındır. Kulakları başının iki yanında ve

çok küçüktür. Burun, göz ve vücudunun bir-

çok yerinde dokunma kılları bulunur. Gecele-

yin, görme duyusundan çok dokunma duyu-

suyla hareket eden oklukirpiler, bulundukları

çevreyi dokunma kılları aracılığıyla yaparlar.

Sivri Oklar...
Doğadaki yaşam savaşında her canlı kendi-

ne özgü beceriler ve savunma mekanizma-

ları geliştirmiştir. Oklukirpilerin savunma me-

kanizmalarıysa sırt kısımlarında yer alan bü-

yüklü küçüklü okları. Bu oklar derideki kılların

sertleşmesiyle oluşmuştur. Oklar sırt, omuz,

boyun ve kuyruk gibi kısımların üzerinde yer

alırlar. İçleri boş ve uçları sivri olan bu oklar,

3-8 mm kalınlığında ve 15-35 cm uzunluğun-

da olur. Üzerlerinde siyah-beyaz şeritler bu-

lunur. Vücudun diğer kısımlarıysa sert kıllarla

kaplıdır. Herhangi bir tehlike anında öncelik-

le dikenlerini kullanmazlar. Genelde kaçma-

ya çalışırlar. Dikenlerini, çok zor durumda kal-

dıklarında kullanırlar. Normalde yatık duran

oklarını, kendilerini savunurken dikleştirir-

ler. Bazen de dikenlerini birbirlerine çarptıra-

rak, karşılarındakini ürkütmek amacıyla ses-

ler çıkarırlar. Tüm bunlara karşın yine de sal-

dırıya uğrarlarsa, okların bulunduğu sırt kıs-

mını, saldırının geldiği tarafa çevirirler. Böyle-

ce saldırıyı atlatabilirler. Ancak, oklarını hiçbir

zaman fırlatmazlar.

Dikenler ve Doğum
Oklukirpiler nisan ayında çiftleşirler. Yakla-

şık 70 günlük bir gebelik döneminden sonra

yavrular dünyaya gelir. Doğum sırasında sırt-

larındaki dikenlerin anneye zarar verebilece-

ği düşünülebilir. Ancak, yavrular doğdukla-

rında dikenleri çok yumuşak olur ve annele-

rine zarar vermeden doğarlar. Dikenleri za-

manla sertleşir. Yavru oklukirpinin doğduk-

tan sonra annesinin korumasına ve bakımına

gereksinimi olur. Birkaç hafta boyunca anne

sütüyle beslenen yavru, daha sonra annesi-

nin yediği yiyeceklerden yemeye başlar.

YOK OLMA YOLUNDAKİ OKLUKİRPİYLE KARŞILAŞMA
Yaşam Alanları
Oklukirpiler Afrika, Hindistan, Nepal,

Akdeniz ülkeleri kıyıları başta

olmak üzere dünyanın birçok yerinde

bulunur. Yaşam ortamı olarak da

ormanlık alanlar, çayırlıklar,

çöller gibi çok farklı ortamları seçerler.

Bunlar oklukirpilerin uyum gösterme

becerilerinin yüksek olarak olduğunun

göstergeleridir. Böylece, değişen çevre

koşullarına kolayca uyum sağlarlar.

Ülkemizde yaşayan oklukirpilerse

insanların yaşamadığı fundalık ve

meşelik gibi çalılıklı alanlarda

bulunurlar. Çok soğuk iklimlerde

yaşayamayan oklukirpiler, daha çok

Akdeniz ikliminin etkili olduğu ılıman

bölgelerde bulunurlar. Oklukirpiler

çok su içtiklerinden su kenarlarındaki

çayırlıklarda da bulunurlar.

Bazı durumlarda suya girip yüzebilirler.

78

Doğa Bülent Gözcelioğlu

Karşılaşma...
Oklukirpilerinin etkinliklerini gece yaptığından söz ettik.

Bundan dolayı gündüz bu hayvanı görmek zordur. Bizim

oklukirpiyle karşılaşmamızsa tamamen rastlantı sonu-

cu oldu. Fethiye’de (Muğla) turizm tesislerinin çok yakı-

nında akşam beslenmesine çıkan kirpi aniden karşımıza

çıktı. Saat 22:00 dolaylarında gerçekleşen bu karşılaşma

hem onun, hem de bizim için heyecan verici oldu. Oklu-

kirpinin heyecanını, bizi düşman olarak algılaması ve iç-

güdülerinin etkisiyle savunma durumuna geçmesinden

anlamak zor olmadı. Bizim heyecanımızsa, bu köşenin

hazırlayıcısı olarak, oklukirpiyi doğal ortamında görmek

ve fotoğrafl amaktan kaynaklanıyordu. Kısa bir şaşkınlık-

tan sonra fotoğraf makinesiyle oklukirpiye yaklaştık ve

birkaç kare çektik. Yaklaştığımızda dikenlerini birbirine

sürterek “bana dokunma” mesajını verdi. Daha da yak-

laşınca dikenlerini iyice dikleştirerek bize arkasını dön-

dü ve tam savunma pozisyonu aldı. Bu pozisyon onu, va-

şak ve benzeri doğal düşmanlarından kolayca korur. Bu

biçimdeyken ona dokunan düşmanlarına dikenler batar

ve oklukirpi savaşı kazanır. Ancak, bugün öyle bir duru-

ma gelinmiş ki, oklukirpiye ve onun doğal düşmanlarına

rastlamak şanstan başka bir şey değil. Bu duruma neden

olan yine insan etkinlikleri. Öncelikle ikincil konut gibi

çok gerek olmayan yapılaşmayla oklukirpilerin doğal ya-

şam alanları daraltıldı. Bunun yanında, “afrodizyak etki-

si” nedeniyle avlanarak yenmeleri türün yok olma yolu-

na girmesine neden oldu. Hiçbir bilimsel dayanağı olma-

yan ve soylarını tükenme noktasına getiren bu avlanma-

nın engellenmesi gerekir. Her ne kadar, IUCN’nin (Dünya

Doğa Koruma Birliği) soyu tehlikede olan türlerin yer al-

dığı kırmızı listesine alınması sağlanmışsa da daha etkin

bir koruma programı geliştirilmeli.

Anadolu’ya bizlerden çok çok önce gelen ve burayı ya-

şam alanı olarak seçen oklukirpiyi ve onun yaşam alan-

larını korumamız, hem onu, hem yaşadığı alanı ve dola-

yısıyla diğer yabani türleri, hem de bizim rahatça yaşa-

yabileceğimiz dengeli bir ekosisteme güvenli bir gelece-

ğe taşıyacaktır.

Sanılanın tersine oklarını hiçbir zaman

fırlatmazlar.

Kaynaklar
Harrison, D. ve Bates, J. J., Th e Mammals of Arabia,
Harrison Zoological Museum Publication, 1991.
Feldhamer, G. A., Drickamer, L. C., Vessey, S. H. ve Merritt,

J. F, Mammalogy: Adaptation, diversity, and ecology,
WCB/McGraw-Hill, 1999.

79

bülent.gozcelioglu@tubitak.gov.tr
Bilim ve Teknik Ocak 2009

Ayaklarımızda 26 kemik, 33 eklem,

100’den fazla bağ ve kas bulunur. Aya-

ğın sağlıklı hareket etmesi ve vücut yükünü

taşıyabilmesi için kemiklerin duruşu, birbir-

leriyle olan mesafeleri ve eklemlerin açıları

çok önemlidir. Doğuştan olan şekil bozuk-

luklarının yanı sıra sonradan edinilen bozuk-

luklar da ayak sağlığını olumsuz etkileyebilir.

Ayağımıza gerekli özeni göstermediğimizde

çok önemli rahatsızlıklar ortaya çıkar. Yeni

doğan bebeklerin sadece %5’inde ayak so-

runları görülürken erişkinlerin %60’ında çe-

şitli ayak rahatsızlıkları bulunur. Hareketsiz-

lik, aşırı kilo, ayak sağlığını önemsememek,

ayağı sürekli zorlayan hareketler yapmak,

uygun olmayan ayakkabı seçimi ve bazı has-

talıklar ayak sağlığını olumsuz yönde etkiler.

Sağlıklı bir ayak için, ayak bileğinden başla-

yarak parmaklara kadar tüm kemik ve yu-

muşak dokuların, eklem ve bağların oluştur-

duğu karmaşık yapının uyum içinde sorun-

suzca çalışıyor olması gerekir. Ayaklar, yıllar

geçtikçe yapısal olarak değişime uğrar, ra-

hatsızlanır ve şekil bozukluğu meydana ge-

lir. Ayaklardaki şekil bozuklukları ve rahatsız-

lıklar, ayak bileklerinden başlayarak, dizleri

ve sonra tüm omurga sistemini etkiler, hatta

baş ağrılarına dahi yol açabilir.

Ayak ağrıları, mantar, düztaban-

lık, parmak çıkıntıları, topuk di-

keni, nasırlar, siğiller, tırnak bat-

ması ve ayak kokusu ayak sağlığımızı

en sık etkileyen rahatsızlıklar arasında. Ayak

tabanında, topukla parmaklar arasındaki za-

rın (plantar fasia), iltihaplanarak gerginleş-

mesi ve sertleşmesi çeşitli yakınmalara yol

açar. Sürekli sert zeminlerde yürümek, aya-

ğa uygun olmayan ayakkabıların giyilmesi,

uzun süre ayakta kalmak, aşırı kilo ve gebe-

lik bu rahatsızlığın altında yatan en önem-

li nedenler. Ayak kavisinin esnekliğini sağ-

layan bu zarın sertleşmesi sonucunda to-

puk altında önceleri hafif, daha sonra artan

yanma ve batma tarzında ağrılar ortaya çı-

kar. Topuk üzerine basmak ya da ayak bile-

ğinin geriye doğru hareket etmesi ağrıyı ar-

tırır. Bu rahatsızlık ilerlediğinde, zarın topuk

kemiğine yapıştığı yerde sertleşme ve çıkıntı

olur. Topuk dikeni olarak adlandırılan bu du-

rum, topuk üzerine basıldığında şiddetli ağ-

rıya yol açar. Topuk dikeni röntgen filmi çeki-

lerek belirlenir. Bu rahatsızlığın tedavisinde

özel tabanlıklar kullanılır. Çok az ameliyata

gerek duyulur. “Aşil tendinit” denilen bir du-

rum da topuk arkasında şiddetli ağrıya yol

açar. Bu rahatsızlık, topuğun arka kısmın-

da bulunan aşil tendonunun topuk kemiği-

ne bağlandığı bölgedeki iltihaplanma sonu-

cunda oluşur. Çok fazla koşan kişilerde ya da

topuğun arka kısmına baskı yapan ayakka-

bıların giyilmesi, bu rahatsızlığa zemin hazır-

lar. Topuk arkasındaki baskı,derinin kalınlaş-

masına, şiş ve kızarık bir hal almasına neden

olabilir. Dokunmakla hassas ve sıcak hissedi-

len bu bölgede zamanla bir çıkıntı gelişebilir.

Ayak üzerine basıldığında ve yürürken ağrı-

ya yol açan bu durum ayakkabı giyildiğinde

artar. Tedavi için ilk olarak ayağı zorlayıcı ha-

reketlerden kaçınmak gerekir. Özel taban-

lıkların kullanılması ve egzersiz programları,

yakınmaları önemli ölçüde azaltan önlemler

arasında sayılabilir. Ayak ağrıla-

rına ve çeşitli eklem rahatsızlık-

larına yol açan diğer bir durum

da ayak kavisinin düzleşmesi so-

nucunda oluşan düztabanlıktır. Ayak kavisi,

ayakların vücut yükünü taşımasını kolaylaş-

tıran önemli bir özelliğidir. Ayak tabanında-

ki bazı bağlar bu kavisin açısını belirler. Bu

bağlardaki gevşeme sonucunda ayak kavisi

düzleşir ve düztabanlık meydana gelir. Bu ki-

şiler, uzun süre yürüdüklerinde ya da ayakta

kaldıklarında şiddetli ayak ve ayak bileği ağ-

rısı görülür. Tedavisinde özel tabanlıklar kul-

lanılır.

Nasır derinin kalınlaşmasıyla oluşur.

Basınç ya da sürtünme olan yerlerde,

vücut kendisini korumak için nasır

oluşturur. Nasırlar, ayak tabanında,

parmak üstlerinde ya da aralarında

ve ayağın yanlarında görülür.

Ayak yere temas ettiğinde vücut

yükü aynı anda eşit olarak dağılmaz.

Ayakta bulunan 26 kemikten

bazıları darbeyi ilk olarak karşılarlar.

Basınca ilk olarak ya da uzun

süreli maruz kalan bölgelerde,

vücut ağırlığına bağlı olarak cilt

kalınlaşması, yani nasırlar oluşur.

Ayağa küçük gelen ya da bol

gelen ayakkabı kullanımı da nasır

oluşumuna yol açar. Dar ve sivri

uçlu ayakkabılar, parmak üzerindeki

sürtünmeye bağlı olarak nasır

oluşturur. Yüksek topuklu ve ince

topuklu ayakkabılar, vücudun

tüm ağırlığını ayağın ön kısmına

yükleyerek, bu kısımlarda ve

parmaklarda nasıra sebep olur.

Ayak tabanının çökmesi, yani

düztabanlık ya da halluks valgus

gibi ayak şekli bozukluklarında da

nasır oluşur. Nasırların alınması

sadece yakınmaları geçici

bir süreyle azaltır. Önemli olan,

nasır oluşumuna yol açan etkenin

ortadan kaldırılmasıdır. Nasır

oluşumunu engellemek için rahat

ayakkabı giyilmelidir. Ayağa tam

oturan ayakkabılar nasır oluşumunu

büyük ölçüde engeller. Hassas cilde

sahip bayanlarda nasır daha kolay

oluşacağı için, ince burunlu ya da

topuklu ayakkabılardan kaçınmaları

gerekir. Uygun ayak bakımı da

nasır oluşumunu engeller. Düzenli

olarak nemlendiriciyle ya da

kremlerle yumuşatılması ayakları

nasırdan korur.

AYAK SAĞLIĞI

80

 Doç. Dr. Ferda ŞenelSağlık

Halluks Valgus ayak başparmağının kökündeki

eklemin açısının bozularak başparmağın

diğer parmaklara doğru dönmesine “halluks

valgus” denilir. Bu durum, eklemde şekil

bozukluğuna ve açılanma ilerledikçe şiddetli

ağrıya yol açar. Şekil bozukluğu zamanla kalıcı

eklem sertliğine neden olur. Eklem çıkıntısı

üzerinde kalan deri kısmında kalınlaşma

ve nasır oluşabilir. Başparmağın diğer parmaklara

baskı yapması sonucunda diğer parmaklarda

da nasır ya da tırnak batması oluşabilir.

Halluks valgus rahatsızlığının oluşumunda

yapısal unsurlar rol oynasa da en önemli etkenin

yanlış ayakkabı seçimi olduğu düşünülmektedir.

İlerleme eğiliminde olan bu durumun

tedavisindeki temel ilke, eklem üzerindeki baskıyı,

özel düzenlenmiş silikon destekler kullanarak

azaltmak. Uygun ayakkabı seçimi de tedavinin

önemli bir parçası aynı zamanda. Destekleyici

tedavilerin yeterli olmadığı durumlarda, ağrı

ve hareket kısıtlılığı şikâyetlerini gidermek için

ameliyat yapılması gerekir.

Ayaklarımız bir

ömür boyunca

vücudumuzun

tüm yükünü

taşır. Bizi taşıyan,

istediğimiz yere

gitmemizi sağlayan

ayaklarımıza çoğu

zaman gerekli

özeni göstermeyiz.

Ancak, sağlıklı bir

hayat için sağlıklı

ayaklara sahip olmak

ön koşuldur. Bu

nedenle ayaklarımızı

etkileyen hastalıkları

ve bunlardan

korunmanın yollarını

bilmek oldukça

önemli.

Uygun Ayakkabı Seçimi
• Ayakkabı numaraları modelden modele ve kalıptan

kalıba farklılık gösterebileceği için mutlaka deneyerek alın.

• Ayakkabıları, günün sonunda yani ayaklarınızın

en büyük olduğu zaman deneyin.

• Ayakkabıları her iki ayağınıza giyerek deneyin.

Bir ayağımız diğerinden büyük olabilir.

Büyük ayağınızın numarasına göre ayakkabı alın.

• Ayağınızın biçimine en uygun ayakkabıyı seçin.

Ayağınız taraklı, yani genişse sivri burunlu ayakkabıları

değil, yanları geniş ayakkabıları tercih edin.

• Ayakkabıyı ayaktayken deneyin ve parmaklarınızın

rahat ettiğinden emin olun. Başparmağınızın

ucu ayakkabının ön kısmıyla temas etmemelidir.

• Ayakkabının yanlarının, ayağınızın en geniş kısmını,

yani tarak kısmını sıkmadığından emin olun.

• Ayakkabıların ayağınıza tam oturduğundan ve uygun

olduğundan emin olmak için ayakkabılarınızla yürüyün.

• Ayakkabınızı kullanacağınız çoraplarla deneyin.

• Ayağınıza bol gelen ayakkabıları almayın.

Arka kısmına işaret parmağınızın rahatlıkla girmesi

ayakkabının bol olduğunu gösterir.

Ayak Kokusu toplumda en sık görülen

ayak rahatsızlıklarından biridir ve pek çok nedene bağlı

olarak ortaya çıkabilir. Ayaklarımızda sürekli çalışan

250.000’den fazla ter bezi vardır. Bu ter bezlerinden

çıkan salgılar bakteriler için oldukça uygun bir yaşam

ortamı yaratır. Terle birleşen bakteriler, kapalı bir

ortamda zamanla kötü kokular oluşmasına yol açar.

Bazı hastalıklar da ayak kokusuna yol açabilir.

Örneğin, tiroit bezi ve şeker hastalarında, aşırı terleme

nedeniyle kötü ayak kokusu oluşabilir. Ancak, ayak

kokusunun en önemli nedeni ayak hijyenine dikkat

etmemektir. Ayakların uzun süre yıkanmaması ya da

yıkandıktan sonra iyi kurulanmayıp nemli bırakılması

ayak kokusuna yol açar. Ayakların uzun süre kapalı

kalması ve aynı ayakkabının uzun süre giyilmesi de

ayak kokusunun altında yatan nedenlerdir. Gerçek deri

olmayan, sentetik ya da lastik ayakkabılar, ayakların

hava almasını engelleyerek aşırı terlemesine ve bakteri

üremesine neden olur. Bunlar yalnız ayak kokusunu

arttırmakla kalmaz, parmak aralarında pişiklere

ve yaralara da yol açar. Gerçek deri olan ayakkabıların

tercih edilmesi, aynı ayakkabının 2-3 günden fazla

giyilmemesi, ayakların her gün yıkanması, çorapların

sık değiştirilmesi, ayak kokusunu azaltacak

önlemlerin başında gelir. Ayak terlemesini engellemek

için son yıllarda iyontofer tedavisi uygulanmaktadır.

Bu yöntemde, elektrotlar sayesinde ayaklara

özel akım verilerek ter bezlerinin daha az çalışması

sağlanmaktadır. Üç aylık iyontofer tedavisinin %90

oranında başarı sağladığı belirtilmektedir.

Tırnak Batması tırnağın deriye doğru uzayıp

batmasıyla oluşur ve çok sık görülen bir rahatsızlıktır.

Tırnak batmasına yol açan nedenlerin başında yapısal

etkenler geliyor. Tırnak kenarları kıvrık olan kişiler

bu rahatsızlığa adaydır. Ayak tırnağı üzerine gelen

baskılar ve zedelenmeler tırnak batmasına yol açabilir.

Uzun mesafe koşmak, yanlış tırnak kesimi, sıkı ya da

sivri burunlu ayakkabı giyilmesi de tırnak batmasına

neden olan etkenler arasındadır. Tırnak batmasının en

kısa sürede tedavi edilmezse cilt enfeksiyonlarına yol

açabilir. Tırnak batması olan bölgedeki deri hassas,

şiş ve kızarıksa enfeksiyon akla gelir. Oldukça ağrı veren

bu durumun antibiyotiklerle tedavi edilmesi gerekir.

Batık tırnağın çıkarılması ve uygun tırnak bakımı

oldukça önemlidir. Tırnaklar düz kesilmeli ve uygun

uzunlukta olmalıdır. Ayaklar, tırnakları kesmeden önce

yıkanmalı ve ılık suda bekletilmelidir. Tırnak kesildikten

sonra da mikrop öldürücü özel sıvıları tırnak kenarlarına

sürmek faydalıdır. Uygun tırnak bakımının yanı sıra,

tırnak batmasından korunmak için alınması gereken

diğer önlemler de ayakları darbelerden korumak, rahat

ve parmakları sıkıştırmayan ayakkabılar giymektir.

81

mfsenel@yahoo.com.tr
Bilim ve Teknik Ocak 2009

Messier Albümü - 4

(M42, M43)

K ışın ortalarına geldiğimiz şu günlerde,

akşamları havanın kararmasıyla birlikte

gökyüzünün en güzel ve en etkileyici takım-

yıldızı olan Orion (Avcı), doğu ufku üzerinde

beliriyor. Ocak ayında, Orion’u neredeyse tüm

gece boyunca gökyüzünde görmek mümkün.

Takımyıldız saat 18:00’dan sonra güneydoğu

ufku üzerinde iyice yükselmiş, gözlem için çok

iyi bir konuma gelmiş oluyor.

Orion, en az kendisi kadar ünlü bir Messi-

er cismini olan M42’yi yani Orion Bulutsusu’nu

barındırıyor. Bu bulutsu, parlaklığı ve özellikle

bir dürbün ya da teleskopla bakıldığında etki-

leyici olan görüntüsü nedeniyle amatör gök-

bilimcilerin en çok gözledikleri cisimler arasın-

da yer alıyor. Onun hemen kuzeyinde yer alan

M43, ayrı bir bulutsu gibi görünse de, aslında

M42’yle aynı bulutsu sisteminin parçası.

M42, Orion Bulutsusu
Parlak Bulutsu

Takımyıldız: Orion (Avcı)

Uzaklık: 1600 ışık yılı

Parlaklık: 4 kadir

Orion Bulutsusu, aslında çok daha büyük

bir bulutsu sisteminin bir parçasını oluşturu-

yor. “Orion Moleküler Bulut Sistemi” olarak ad-

landırılan bu gaz ve toz bulutu, M43, Atbaşı

Bulutsusu, M78 ve Ateş Bulutsusu gibi belirgin

bulutsuları da kapsıyor. M42’yse bulutsunun

en parlak bölümünü oluşturuyor.

M42, aynı zamanda gökyüzündeki en parlak

bulutsu. Bunun nedeni, tam anlamıyla bir yıldız

fabrikası olması ve içinde bulunan çok genç ve

çok parlak yıldızlar. Bunlardan özellikle “Trapez”

olarak adlandırılan ve bulutsunun merkezin-

de bulunan dördü, M42’nin temel ışık kaynağı-

nı oluşturuyor. Trapez, küçük teleskoplarla bü-

yük çoğunluğu seçilemese de, en azından 2000

yıldızdan oluşan bir küme. İşte bu kümeyi oluş-

turan yıldızlar, bulutsudaki gazı uyararak onun

ışık yaymasına neden oluyor. Trapez’i oluştu-

ran dört parlak yıldız, tek bir yıldızmış gibi Teta

1 Orion olarak adlandırılıyor. Bunlardan en par-

lak olanı Teta 1C, bulutsudaki ışınımın % 90’dan

fazlasının kaynağı. Bu tür bulutsular ışık yaydık-

ları için, “parlak bulutsu” olarak sınıfl andırılıyor.

Hubble Uzay Teleskopu’yla 1992’de çekilen

görüntüler, bulutsunun içinde yeni oluşmakta

olan yıldızların çevresinde karanlık diskler ol-

duğunu göstermişti. Bu disklerin varlığı çok

büyük ilgi uyandırdı; çünkü bunlar ileride bü-

yük olasılıkla bir gezegen sistemi oluşturacak-

lardı. Gezegen oluşumunun bu aşaması ilk kez

doğrudan gözlenebiliyordu ve bu durum ge-

zegenlerin yıldızın çevresinde, onun oluşu-

mundan artakalan maddeden oluştuğu varsa-

yımını destekliyordu.

Orion Bulutsusu, gökyüzünde bulunması

en kolay gökcisimlerinden biri. Bulutsu, parlak-

lığı sayesinde şehir içinden bile, ışık kirliliğin-

den fazla etkilenmeyen bölgelerde çıplak göz-

le seçilebilir. Bunun için, Orion Takımyıldızı’nı

gökyüzünde tanımak gerekir, ki bu da zor de-

ğildir. M42’yi görmek için, Orion’un kemerini

oluşturan üç parlak yıldızın biraz altına bak-

mak yeterli. Bir dürbünle bakıldığında, bulut-

su çok daha belirgin ve parlak görünür. Teles-

kopla, içindeki parlak yıldızlar ve bulutsunun

ilginç ayrıntıları incelenebilir.

M42’nin görünen bölümü bile gökyüzünde

geniş bir alana yayılır. Genişliği, dolunayın ça-

pının yaklaşık 4 katını bulur. Bu nedenle ama-

törler bulutsuyu bir dürbünle izlemeyi sever-

ler. M42’nin merkezindeki Trapez’in dört par-

lak yıldızını ayırt edebilmek için iyi bir dürbün

ya da bir küçük bir teleskop gerekir.

M43
Parlak Bulutsu

Takımyıldız: Orion (Avcı)

Uzaklık: 1600 ışık yılı

Parlaklık: 9 kadir

M42 Orion Bulutsusu’nu anlatırken de de-

ğindiğimiz gibi, bu bulutsu da Orion Molekü-

ler Bulut Sistemi’nin bir parçası. M42 ve M43’ü

birbirine yakın iki ayrı bulutsu gibi görmemi-

zin nedeni, moleküler bulut sisteminin önün-

de kuşak gibi duran karanlık toz bulutudur.

Bulutsunun temel enerji kaynağı merkezin-

de bulunan NU Orionis adlı bir yıldızdır. Bunun-

la birlikte, bulutsunun içinde oluşmuş ve NU

Orionis’e göre çok daha sönük görünen bir grup

yıldız daha bulutsunun ışımasına katkıda bulu-

nur. Bu yıldızın görünür parlaklığı 6,5 ile 7,6 ka-

dir arasında, düzensiz bir periyotla değişir. Bu-

lutsunun parlaklığında da yıldızın parlaklığına

bağlı olarak küçük bir değişim meydana gelir.

M43, Orion Bulutsusu kadar parlak olma-

dığı için çıplak gözle kolay kolay gözlenemez.

Ancak bir dürbün ya da teleskopla görülebi-

lir. Bulutsunun yapısını incelemek için en azın-

dan 20 cm çaplı bir teleskop gerekir. M43, Ori-

on bölgesinin uzun süre pozlanmış fotoğrafl a-

rında belirgin bir şekilde görülebilir.

M42 ve M43 (M43, fotoğrafın solunda, çok silik biçimde görünüyor.)

U
ğu

r İ
ki

zl
er

Al
p

Ak
oğ

lu

Orion Takımyıldızı M42. Orion’un kemerinin altında görülebiliyor

82

Alp AkoğluGökyüzü

 04 Ocak

Yer günberide

(147.095.607 km)

04 Ocak

Merkür akşam gökyüzünde

 en büyük uzanımda (19°)

04 Ocak

Dörtlük (Quadrantid)

göktaşı yağmuru

14 Ocak

Venüs akşam gökyüzünde

en büyük uzanımda (47°)

15 Ocak

Satürn ve Ay

yakın görünümde

23 Ocak

Venüs, Uranüs’ün

1,4° kuzeyinde

30 Ocak

Venüs ve Ay

yakın görünümde (akşam)

2008 yılını Ay ile Venüs’ün akşam gök-

yüzündeki güzel gösterisiyle kapattık. Yine

31 Aralık’ta Merkür ve Jüpiter çok yakın gö-

rünür konuma geldi; bu ayın ilk günleri de

hâlâ yakın konumdalar. Bu iki gezegeni gö-

rebilmek için akşam alacakaranlığında batı-

güneybatı ufku üzerine bakmak gerekiyor.

Merkür, yılın ilk günleri batı ufku üzerin-

de parlıyor. Gezegen 4 Ocak’ta güneyba-

tı ufkunun yaklaşık 15° üzerinde bulunuyor

ve Güneş’ten yaklaşık 90 dakika sonra batı-

yor. Merkür, bu tarihten itibaren gökyüzün-

de alçalmaya başlayacak. Ufkun açık olduğu

bir yerde gezegeni ayın ortalarına kadar gör-

mek mümkün. Gezegen, 20 Ocak’ta sabah

gökyüzüne geçecek.

“Akşam Yıldızı” Venüs, ay boyunca akşam

gökyüzünde bulunuyor. Gezegen, 14 Ocak’ta

en büyük uzanıma ulaştığında ufuktan yük-

sekliği yaklaşık 40°’yi bulacak ve Güneş’ten

neredeyse 4 saat sonra batıyor olacak.

2008’in son yarısında akşam gökyüzünü

süsleyen Jüpiter, ayın ilk günlerinden sonra

akşam alacakaranlığında kaybolacak. Yukarı-

da da değindiğimiz gibi, ayın ilk günleri Jüpi-

ter, Merkür’le yakın konumda görünüyor.

Satürn, Jüpiter’in yerini doldurmaya ha-

zırlanıyor. Gezegen, ayın başında 22:30 civa-

rında doğuyor. Aslan Takımyıldızı’nda bulu-

nan Satürn, Regulus’la yaklaşık aynı parlak-

lıkta ve ondan yaklaşık 2 saat sonra doğu uf-

kundan yükseliyor. Bu sıralar Satürn’ün halka

düzlemine neredeyse paralel baktığımız için,

gezegene bir teleskopla bakıldığında halka-

lar çok ince görünüyor. Bu durum ilerleyen

aylarda da sürecek.

Ay, 4 Ocak’ta ilkdördün, 11 Ocak’ta dolu-

nay, 18 Ocak’ta sondördün ve 26 Ocak’ta ye-

niay hallerinden geçecek.

Ocak’ta Gezegenler

30 Ocak akşamı batı-güneybatı ufku

83

Bilim ve Teknik Ocak 2009

alp.akoglu@tubitak.gov.tr

Sayfalarımızı siz amatör gökyüzü fotoğrafçılarına kapatmıyoruz.

Gökyüzü köşesinde ve öteki sayfalarımızda okuyucularımızın göndereceği

fotoğrafl ara yer vermeyi sürdüreceğiz.

Bu nedenle sizlerden fotoğrafl arınızı kısa bir açıklamayla birlikte

(çekim yeri, kullanılan donanım, poz süresi, diyafram açıklığı, ISO değeri vs.)

göndermeyi sürdürmenizi bekliyoruz.

Fotoğrafl arın yukarıdaki e-posta adresine elektronik olarak gönderilmesi;

JPEG formatında ve en az 1700 piksel genişlikte olması gerekiyor.

Gönderilen fotoğrafl ar elemeden sonra dergide yayımlanacak.

Fotoğrafl arın ana teması gökyüzü, gökcisimleri olmalı.

Göndericiler, fotoğrafl arının TÜBİTAK yayınlarında fotoğrafçının adının

belirtilmesi koşuluyla kullanılabileceğini kabul etmiş sayılır.

2009 Dünya Astronomi

Yılı özel projelerinden

biri olan “Geceleyin

Dünya” (The World

At Night - TWAN)

kapsamında,

yeryüzündeki en

güzel yerlerin ve tarihi

eserlerin gece gökyüzü

eşliğindeki fotoğrafl arı

toplanıp sergileniyor.

Projedeki fotoğrafl ar,

gökyüzü ve manzara

fotoğrafl arıyla dünya

çapında tanınmış,

20 gökyüzü

fotoğrafçısının

eserlerinden oluşuyor.

Bu fotoğrafçılar

arasında Türkiye’den de

bir gökyüzü fotoğrafçısı,

Tunç Tezel de bulunuyor.

Geçtiğimiz yıl başlattığımız ve

“Objektifinizden Gökyüzü” başlığı

altında okuyucularımızın gökyüzü

fotoğrafl arını yayımladığımız bu

sayfada, Dünya Astronomi Yılı

süresince bu muhteşem fotoğrafl ara

ayırmış bulunuyoruz. Her sayıda

Tunç Tezel’in ve öteki fotoğrafçıların

eserleri arasından seçtiğimiz

fotoğrafl arı burada yayımlayacağız.

Nemrut Dağı’ndaki tarihi heykeller üzerinde gün ağarırken yükselen kış takımyıldızları.

Tu
nç

 Te
ze

l /
 T

W
A

N
 (w

w
w

.tw
an

ig
ht

.o
rg

)

Atina yakınlarındaki Sounion Burnu’nda bulunan Poseidon Tapınağı’nın üzerinden doğan dolunay.

A
nt

ho
ny

 A
yi

om
am

iti
s

/ T
W

A
N

 (w
w

w
.tw

an
ig

ht
.o

rg
)

84

Geceleyin Dünya gokyuzu@tubitak.gov.tr

Ganimet Paylaşımı

İçinde altın paraların bulunduğu bir kutuyu ele geçiren korsanlar ganimeti şu şekilde paylaşırlar: Birinci korsan ku-

tudan bir altın aldıktan sonra, kalanın 1/10’unu daha alır. İkinci korsan, kalan altınlardan önce iki tanesini, sonra da

kutuda kalanların 1/10’unu alır. Üçüncü korsan önce üç altın, sonra kalanların 1/10’unu alır. Diğer korsanlar da aynı

kurala uyarak altınlarını alırlar ve en son olarak son korsan kutuda kalanları alır. Paylaşım sonrasında tüm korsanlar

eşit sayıda altın aldığına göre korsanların ve altınların sayısı acaba kaçtır?

Marifetli Halıcı

Elindeki 10x10 metrelik ve 8x1 metrelik aynı malzemeden yapılmış son iki halısını satmaya çalışan halıcıya bir müşteri

yaklaşır ve 9x12 metrelik bir halı istediğini söyler. Uyanık halıcı, elini hiç kaldırmadan tek kesişte 10x10 metrelik halıyı

ikiye ayırır ve birbirleriyle üst üste gelmeyecek şekilde 8x1 metrelik halıyla birleştirerek elde ettiği 9x12 metrelik halıyı

müşteriye satar. Acaba halıcı bunu nasıl başarmıştır? (Halıların sadece tek tarafı kullanılabilmektedir.)

Yolcu Sayısı

Bir gezi için otobüs kiralamak isteyen Matematik Tutkunları Derneği ekibi, bir otobüs sahibiyle anlaşmaya çalışırlar.

Fiyatı belirlemeye çalışan otobüs sahibi geziye kaç kişinin katılacağını sorar. Dernek üyelerinden biri “Aramızdan en az

iki kişinin doğum günün aynı olma olasılığı yarıdan az, ancak bir kişi daha fazla olsaydık olasılık yarıdan çok olacaktı”

diye cevap verir. Aklı karışan otobüs sahibine geziye kaç kişinin katılacağını siz söyleyebilir misiniz?

En Büyük Çarpım

0’dan 9’a kadarki 10 adet rakamı sadece bir defa kullanarak 5’er basamaklı öyle iki sayı yaratınız ki, bu iki sayının bir-

birleriyle çarpımı, bu şekilde yaratılabilecek diğer sayılara göre en büyük değeri versin.

Ejderha Zindanı
Soruda verilen şartları sağlayabilecek en az kilit sayı-
sı 7’dir. Yedi kilidi açacak yedi anahtarı A, B, C, D, E, F, G
olarak etiketlersek baş gardiyanda ABCDEF anahtarları,
dört gardiyandaysa sırasıyla ABCG, ADEG, BDFG ve CEFG
anahtarları bulunur. Böylece 1 başgardiyan + 1 gardiyan
ya da sadece üç gardiyan zindanın tüm kilitlerini açabilir.

Yorgun ve Meraklı
En kısa süre tabii ki yarım saat. Soruyu en “uzun” süre için
düşündüğümüzdeyse çözüm biraz daha ilginç bir hal alı-
yor. İlk çalan tek gong, o anda saatin ya 01:00 olduğunu
ya da yarım saatlerden biri olduğunu gösteriyor. İkinci
gongun da bir kere çaldığını varsayalım. Bu durumda ilk

gong çaldığında saat ya 12:30’dur ya da 01:00. 30 dakika
beklemiş olmamıza rağmen saati hâlâ tahmin edememiş
durumdayız. Bir 30 dakika daha beklediğimizde gong
kesin olarak ya bir kere ya da iki kere çalacaktır. Bir kere
çalarsa ilk gong 12:30’da, iki kere çalarsa 01:00’da çalmış
olacaktır. Yani şanssız bir günümüzdeysek saati öğrene-
bilmek için (en uzun) bir saat beklememiz gerekecektir.

Kördüğüm
A noktasında sol üst köşeden gelen ipin şekildeki gibi
üstten geçtiğini varsayalım (varsayımın sonuç üzerinde
hiçbir etkisi yoktur, aksi olduğunda çözüm sadece ayna
görüntüsü olacaktır). BOC ip parçasının B ve C noktala-
rındaki konumuna göre, tablodaki gibi dört faklı durum

oluşmaktadır. Dört durumdan sadece bir tanesinin sonu-
cunda düğüm oluştuğu için şeklin düğüm olma olasılığı
1/4 = %25’tir.

Küpler Toplamı
Aradığımız dört ardışık sayı 3, 4, 5 ve 6’dır.
33 + 43 + 53 = 63 = 216.

Geçen Sayının Yanıtları

Geçen ayki yazımızda hatırlarsanız Öklit oyu-
nundan bahsetmiş ve bu oyunu kazanmak için
bir strateji oluşturmanın mümkün olup olmadığı-
nı sormuştuk. İki kişiyle oynanan bu oyunda ön-
celikle bir kâğıt üzerine rasgele iki pozitif tamsayı
yazılır. Ardından sırayla oyuncular kâğıt üzerin-
deki herhangi iki sayıyı, bu iki sayının farkı kâğıt
üzerinde olmayacak şekilde seçerek seçtikleri sa-
yıların farkını yine aynı kâğıda yazarlar. Oyun,
herhangi bir oyuncunun, farkları kâğıt üzerinde
bulunmayan iki sayı bulamayıncaya kadar de-
vam eder. Şimdi geçen ayki sorumuzu tekrar
edelim: Oyuna başlanacak iki sayı belirlendikten
sonra, oyuna kimin başlayacağına karar verme
şansınız olursa her seferinde kazanmayı garanti
edebilir misiniz?

Oyuna başlamak için seçilen iki sayının N ve M
(N>M) olduğunu varsayalım. Bölünebilme ku-
ralına dayanarak şöyle bir iddiada bulunabiliriz:
Oyunun sonunda kâğıt üzerinde yer alacak tüm
sayılar, N ve M sayılarının en büyük ortak böleni-
nin yani obeb(N,M)=a’nın tam katı olmak zorun-
dadır. Üstelik bu kurala uyan tüm sayılar, hangi
sırada çıktıklarından bağımsız bir şekilde oyunun
sonunda kâğıt üzerinde yer alırlar. O halde oyun
bittiğinde kâğıt üzerinde yer alan sayıların toplam
sayısı N/a olmalıdır. Eğer N/a sayısı tek sayıysa
oyuna ilk başlamak, çift sayıysa ikinci olarak baş-
lamak size mutlak galibiyeti getirecektir.

Peki kâğıt üzerindeki tüm sayıların a’nın katı ol-
duğundan nasıl emin olabiliriz?

a sayısının en büyük ortak bölen olduğunu bildi-
ğimize göre N = n.a ve M = m.a eşitliklerini ya-
zabiliriz. Kâğıda yazılacak üçüncü sayı (n-m).a
olacaktır. Dikkat ederseniz kâğıt üzerinde bu-
lunan tüm sayılarda a çarpanı her zaman bu-
lunacaktır ve bu sebeple hangi iki sayı seçilirse
seçilsin farkı da a sayısına her zaman tam bölü-
necektir. Oyun bittiğinde kâğıt üzerinde yer alan
sayılar kümesi şu şekilde ifade edilebilir: A = { i.a
| i = 1, 2, 3, ..., max(n,m) }. O halde A kümesinin
eleman sayısı da N>M olarak varsayıldığı için
N/a = n.a/a = n olacaktır. Sonuç olarak, belirle-
diğimiz strateji sayesinde oyuna daha başlama-
dan oyun sonunda kaç sayının kâğıt üzerinde
olacağını bilmek sizi bu oyunun yenilmezi yapa-
caktır.

Matematiğin Şaşırtan Yüzü

85

Matematik Kulesi matematik_kulesi@yahoo.com

Öklit Oyunu - 2

Engin Toktaş

Doğumgünü Pastası

Arkadaşları Mert’e doğumgünü nedeniyle

8x8’lik bir satranç tahtası şeklinde sürpriz

bir pasta hazırlatıyor. Sürprize çok sevinen

Mert, yaşıyla aynı sayıda kareye mum dikiyor.

Sonuçta pastada ardışık üç boş kare (dikey ya

da yatay) kalmıyor. Mert en az kaç yaşında?

Pasta nxn boyutlarında olsaydı sonuç ne

olurdu?

Çekirge

Bir çekirge her sıçrayışında sağa ya da sola

1/4 olasılıkla 1 cm, 1/8 olasılıkla 2 cm, … her

n pozitif tamsayısı için 1/2n+4 olasılıkla 2n cm

gidiyor.

Çekirgenin ikinci adımda başlangıç (a)
noktasına geri dönme olasılığı

nedir?

Çekirgenin üçüncü adımda (b)
başlangıç noktasına geri dönme

olasılığı nedir?

Benzer bir hesabı kaçıncı adıma kadar

ilerletebilirsiniz?

Siyah Beyaz Satranç

Monokromya ülkesinde satranç kuralları

alıştığımızdan biraz farklı: Taşlar, normal

bir satranç oyunundaki doğrudan hamle

kurallarının dışına yine çıkamıyor. Ancak

hareketlerde ek bir sınırlama var. Hiçbir

taş bulunduğu kareden farklı renkte bir

kareye hamle yapamıyor. Dolayısıyla bu

kareleri tehdit de etmiyor. (Örneğin, yan

yana iki şahtan biri ötekini tehdit etmiyor.

Dolayısıyla bu konum yasak bir konum olarak

değerlendirilmiyor. Ancak bir kale, hangi

renk karede olursa olsun, bir başka taşın

üzerinden atlayamıyor.)

Şekildeki tahtada beyaz oynar ve üç hamlede

mat eder. Nasıl?

(Not: Bu konuma standart bir başlangıç

diziliminden ulaşılmamıştır.)

Sayıda Çok, Yükte Ağır

Keloğlan, padişahın üç şartını yerine getirmiş

ve büyük bir ödülü hak etmiştir. Ancak

padişahın kızları yıllar önce komşu ülkelerin

prensleriyle evlendiği için Keloğlan’ın saraya

içgüveysi girme hayalleri suya düşmüştür.

Böyle olunca da ödülün altın cinsinden

olmasına karar verilmiştir. Padişah, içlerinde

1’den 100’e kadar tüm sayılarda altın

bulunan (ve içlerindeki altın sayıları dışarıdan

belli olan) 100 kese getirtir. Keloğlan bu

keselerden istediklerini alıp gidebilecektir.

Ancak sarayın kapısında bir sınavdan

geçirileceği de kendisine açıklanmıştır.

Nöbetçiler, Keloğlan’ın aldığı keselerden

bazılarını eşit kollu bir terazinin bir kefesine,

kalanlardan bazılarını (ya da tamamını)

da öteki kefesine koyacaktır. Eğer daha az

sayıda kesenin daha çok sayıda keseden

toplamda daha çok altın içerdiği fark edilirse,

Keloğlan’ın kellesi oracıkta vurulacaktır.

Keloğlan, dışarıya sağ salim ve olabildiğince

zengin çıkabilmek için nasıl bir strateji

izlemelidir?

Bölmece

Aşağıdaki bölme işlemini tamamlayabilir

misiniz? Sayılar 0 ile başlamamaktadır.

Asal Küp Farkları

İki tam sayının küplerinin farkı olarak

yazılabilen, 1000’den küçük asal sayılar

hangileridir?

Zar Devirmece

Selin ile Burak tek bir tavla zarıyla şöyle bir

oyun oynuyor:

Zar başlangıçta 1’i gösteren yüzü •

yukarıya bakacak şekilde masanın

üzerinde duruyor.

Bir n pozitif tam sayısı belirleniyor. •

Oyuncular, Selin’den başlayarak •

sırayla zarı seçtikleri bir yöne

doğru, her hamlede bir kez olmak

üzere deviriyor.

Selin kendi hamlelerinin •

sonucunda yukarıya gelen sayıları

hanesine puan olarak kaydederek

n toplamına ulaşmaya çalışıyor.

86

Özgür KişiselAbaküs

Burak da Selin’in bu amaca ulaşmasını •

engellemeye çalışıyor.

Selin, n’nin hangi değerleri için oyunu her koşulda

kazanacak bir strateji geliştirebilir?

İki Boyutlu Emlakçılık

“Sınırsız Arazi Emlak Bürosu” tüm arazisini elinde

bulundurduğu Sonsuz Düzlem gezegeninin parsel

işlemlerini yaptırmak istiyor. Gezegenin bağlı olduğu

Merkez Galaksi’nin tapu kadastro dairesi kitapçığının

talimatlarına göre, önce 1 km x 1 km’lik kare bir

ortak kullanım alanı belirlenmeli, düzlemin geri kalanı

da tümü birbirine benzer dikdörtgenlere bölünmelidir

(yani, uzun kenarının kısa kenara oranı tümünde

aynı olan, ama alanlarının eşit olması şart olmayan

dikdörtgenlere). Öte yandan arsaların arasında kalan

sınır çizgileri, kesinlikle hiçbir yöne doğru sonsuz

bir ışın oluşturmamalıdır (başka bir deyişle herhangi

bir noktadan herhangi bir yöne doğru giden

bir sınır çizgisi, bir süre sonra bir arsayla tıkanmalıdır).

Bu planlamayı yapması için emlak bürosuna

yardımcı olabilir misiniz?

Üç Boyutlu Emlakçılık

“Engin Uzay Emlak Bürosu”, 30 km x 30 km x 30 km’lik

kübik bir uzay boşluğunu çok uygun fiyatlardan satışa

sunuyor. Aksilik bu ya, iki satış temsilcisi birbirinden

habersiz olarak bu boşluğun birbirine özdeş

10 km x 10 km x 10 km’lik, yüzeyleri büyük küpün

yüzeylerine paralel ama bunun dışında rasgele

olacağını varsaydığımız iki kübik bölgesini iki farklı

müşteriye satmış.

Satılan bölgelerin kesişen bölgeler olması dolayısıyla

müşterilerin (tereddüt etmeden) emlak bürosunu dava

etme olasılıkları nedir?

Kararsız Delegeler

Beşi kararsız, biriyse kararlı altı delege, uluslararası

bir toplantıda, önemli bir öneriyi oylamak

üzere toplanmıştır. Her delege “Evet” ya da “Hayır”

oyu kullanacaktır. Tek bir oylama yapılmayacak,

bütün delegeler iki ardışık oylamada bir öncekiyle

tutarlı oy kullanana dek açık oylama işlemi

yinelenecektir. Ancak hükümetleri tarafından

delegelere verilen talimatlar oldukça karışıktır.

Talimatlar toplantı odasındaki casus

kameralarla ele geçirilmiştir:

1. Delege: “Bir oylamada kendin dışındaki •

delegelerin çoğunluğunun verdiği oyu,

bir sonraki oylamada kullan.”•

2. Delege: “3. delegenin bir oylamada verdiği •

oyun tersini, bir sonraki oylamada kullan.”

3. Delege: “1. ve 2. delegeler bir oylamada •

aynı oyu kullanmışsa, bir sonraki oylamada

bunun tersi oy kullan. Aksi halde, bir önce

verdiğin oyu tekrar ver.”

4. Delege: “1., 3., ve 5. delegelerin •

çoğunluğunun bir oylamada verdiği oyu

bir sonraki oylamada kullan.”•

5. Delege: “Hep ‘Hayır’ oyu kullan.”•

6. Delege: “2., 4. ve 6. delegelerin •

çoğunluğunun bir oylamada verdiği oyun

tersini, bir sonraki oylamada kullan.”

İlk oylama (5. delegenin “Hayır” oyu dışında) rastgele

yapılıyor. Daha sonra delegeler bu talimatlara uygun

şekilde oy kullanmaya başlıyor.

Delegeler bir karara varabilir mi? (a)

Eğer varabilirlerse, bu karardaki oy dağılımı (b)

ne olabilir?

Toplantı sonsuza dek sürebilir mi? (c)

87

Bilim ve Teknik Ocak 2009

Kopernik’in farkında olmadan
başlattığı düşünsel dönüşüm,

gerçekte insanın evreni kavrayışında
büyük bir atılımdır. Ona kadar yaklaşık
iki bin yıl boyunca evrenin merkezinin,
Dünya olduğuna inanılmıştır. Kopernik,
Dünya ile Güneş’in konumlarını
değiştirerek kozmolojiye yalınlık ve
kesinlik getirmek istemiştir. Önerilerini
yazdığı büyük yapıtı Göksel Kürelerin
Dönüşü Üzerine’nin (De Revolutionibus
Orbium Coelestium) yayımlanmasından
150 yıl sonra Güneş, gökbilim
çevrelerinde gerçekten de Dünya’nın
yerini almıştır.
Ne var ki Kopernik’in yol açtığı
dönüşüm yalnızca gökbilimle sınırlı
kalmamıştır. İnsanların doğayı kavrayışı
birçok alanda köklü biçimde ve hızla
değişmeye başlamıştır. Dünya’nın, sonsuz
sayıdaki yıldızdan yalnızca birinin
çevresinde dolanan sıradan ve küçük
bir gezegen olduğunu anlayan insanlar,
evrendeki yerlerini kendilerinden
önceki kuşaklardan çok daha farklı
değerlendirmişlerdir. Kısaca, Dönüşler
Üzerine (De Revolutionibus) diye anılan
kitapla başlayan düşünsel devrim,
bütün bilim tarihinin en göz kamaştırıcı

olaylarından biridir. Çok az bilimsel
kuram, insanların hem bilimsel hem de
bilim dışı düşünsel yaşamını böylesine
derinden etkileyebilmiştir. Onun yarattığı
etki ancak Darwin’in evrim kuramının,
Freud’un psikanaliz kuramının ve
Einstein’ın görelilik kuramının etkileriyle
karşılaştırılabilir. Böylesi etkileri
nedeniyle de Dönüşler Üzerine’nin
yayımlanmasından sonraki 150 yıl içinde
gelişen olaylar ve dönüşümler, Kopernik
Devrimi diye anılır.

Polonyalı papaz Mikolaj Kopernik
(Latinceleştirilmiş haliyle Nicolaus
Copernicus) kitabını büyük bir
cüretle ama aynı zamanda biraz da
çekinerek yazmıştır. İşin ilginç yanı,
kitabını yazarken dönemin kabul gören
evren modelindeki kaba ve hatalı
bulduğu yanları düzeltmekten, onu
yalınlaştırmaktan başka bir niyetinin
olmamasıdır.

Kopernik, 19 Şubat 1473’te Polonya’nın
kuzeyindeki Torun (Th orn) kentinde
varlıklı bir ailede dünyaya geldi. On
yaşındayken babasını kaybetti. Tanınmış
bir din adamı olan dayısı Lucas
Watzenrode, Kopernik’i yanına aldı ve
onu da kendi gibi yetiştirmeye başladı.

Kopernik çok iyi bir eğitim gördü;
Polonya’da Krakow Üniversitesi’ne,
İtalya’da da Bologna, Padua ve Ferrara
üniversitelerine gitti. On yıl boyunca
İtalyan Rönesansı’nın kültürel havasını
soludu. Matematik, astronomi, astroloji
(o dönemde bu ikisi, ‘yıldızların bilimi’nin
temel iki dalı olarak görülüyordu), tıp,
hukuk, Latince, Yunanca, ekonomi ve
felsefe alanlarında uzmanlaştı. Eğitimini
bitirince 1512’de Polonya’ya döndü.
Artık kardinal olan dayısı onu Frombork
kentinde katedral papazı yaptı. Kopernik’e,
bilgi birikimi ve zekâsı nedeniyle birçok
görev verildi. Doktorluk ve hükümete
ekonomi danışmanlığının yanı sıra,
çevirmenlik ve diplomatlık yaptı, Kilise
topraklarının kiralarını topladı, fırınları,
bira yapımevlerini ve değirmenleri
denetledi. Hatta yaşadığı Olsztyn
kenti 1519-1521 yılları arasında Töton
Şövalyelerince kuşatıldığında kentin
savunmasının başına o geçti. Çalışmaları
Kilise dahil herkesçe takdir edildi. Ne
var ki gökbilimi ‘entelektüel etkinliklerin
doruğu ve kişinin uğraşabileceği en
düzeyli iş’ olarak tanımlayan Kopernik
ancak yoğun günlük işlerinden fırsat
buldukça bu alanda çalışabildi.

KOPERNİK DEVRİMİ
Mikolaj Kopernik yalnızca bilim tarihinde değil, düşünce tarihinde de bir dönüm noktasıdır.

Onun adıyla anılan evren modeli hem modern bilimin doğmasına hem de insanın evrendeki gerçek yerini

anlamasına yol açmıştır. Kopernik’le birlikte, insanın “evrenin merkezinde yer aldığı” düşüncesi yıkılmış,

doğanın sıradan bir parçası olduğu düşüncesi egemen olmuştur.

1453
İstanbul’un

Fethi

1473
Mikolaj

Kopernik
doğdu

1472
Dante’nin İlahi Komedya’sı

yayımlandı

1491
Kopernik’in üniversite

eğitimi başladı

1501
Michelangelo

Davut heykeline başladı

1473
İbn-i Sina’nın Kanun adlı tıp kitabı

Milano’da yayımlandı

1492
Kristof Kolomb,

Atlas Okyanusu’nu geçerek
Bahamalar’a ulaştı.

1498
Vasco da Gama,

Ümit Burnu’nu geçerek
Hindistan’a ulaştı

88

Çağlar SunayBilim Tarihinden

O dönemde egemen olan evren görüşü, yaklaşık
iki bin yıl önce Aristoteles’in (MÖ 384-322) kurduğu
ve 1400 yıl önce de İskenderiyeli Cladius Ptolemi’nin
(Yunanca Ptolemaios, Arapça Batlamyus - MS 83-
168) geliştirdiği bir modele dayanıyordu. Buna göre
evren küre şeklindeydi ve küre şeklindeki Dünya da
onun merkezindeydi. Dünya’da madde dört temel
elementten (toprak, ateş, hava ve su) oluşuyordu.
Yeryüzündeki her şey bunların değişik oranlarda
karışımıyla ortaya çıkıyordu. Ay’ın ötesindeyse
yani göksel dünyadaysa dış sınır, üzerine yıldızların
olduğu bir küreydi. Onun ötesinde hiçbir şey
(boşluk bile) yoktu. Yerküreyle üzerinde yıldızların
yer aldığı bu kürenin arasında, gezegenler (Güneş de
bir gezegendi) Dünya’nın çevresinde dönüyorlardı
ve yörüngeleri de soyut, varsayımsal daireler değildi;
gezegenler, merkezlerinde Dünya olan kristal
(maddi) kürelerde dönüyorlardı.

Göksel cisimler olan gezegenler, yıldızlar ve
onları taşıyan küreler, beşinci (kusursuz ve eşsiz)
element esirden oluşmaktaydı. Gökcisimleri tanrısal
nitelikleriyle yerküreden tümüyle farklıydılar.
Yeryüzü birçok kusur barındıran ve değişimin
egemen olduğu bir yerdi. Buna karşılık gökyüzü
kusursuzdu, değişmezdi.

Ortaçağ’da Kilise, Aristotelesçi bu kozmolojiyi
Hıristiyan düşünüşüyle bütünleştirdi: Cehennem
geometrik merkezdeydi, Tanrı’nın tahtı yıldızlar
küresinin ötesindeydi. Her gezegenin küresini de
bir melek döndürüyordu. Aristoteles’in sağduyuya
dayanan kuramını temel alan, Ptolemi’nin
katkılarıyla hesap yapmaya uygun hale gelen
ve Kilise’nin görüşleriyle bütünleşen bu evren
görüşünün -yıkılması bir yana- yanlış olduğunun
düşünülmesi bile çok zordu. O nedenle de iki bin yıl
boyunca ayakta kaldı.

Ne var ki Kopernik döneminde, zamanın önde
gelen bazı düşünürleri bu eski modelin yanlış
olduğuna ilişkin kuşkularını artık saklamıyorlardı.
Aslında bu kuşkular yeni de değildi. Daha
önceden Nicole Oresme (1323-1382), Cusalı
Nicholas (1401-1464) hatta Leonardo da Vinci
(1452-1519) egemen evren modeliyle çelişen bazı
görüşleri dile getirmişlerdi. Kopernik’in Bologna
Üniversitesi’ndeki gökbilim öğretmeni Domenico
Maria Novara (1454-1504) da Ptolemi’nin modelini
açıkça eleştiriyordu.

Kopernik evren modelini oluştururken
öğretmeninin yanı sıra, hem döneminin hem de
eski dönemlerin düşünür ve bilim insanlarından
etkilenmiştir. Fırsat buldukça eski metinleri
de araştıran Kopernik kurduğu modele
benzer modellerin gerçekte birçok Eski Yunan
düşünürünce ortaya atıldığını zaten biliyordu.
Aristoteles’in evren görüşü, Eski Yunan’da önerilen
tek görüş değildi. MÖ 5. yüzyıl gibi erken bir
dönemde atomcular olarak bilinen Leukippos ve
Demokritus’a göre evren, içi her yönde devinen,
atomlardan oluşmuş maddelerle dolu bir boşluktu.
Dünya, kendi gibi birçok gökcisminden yalnızca
biriydi; ne benzersizdi ne durağandı ne de
merkezdeydi. Yıldızların arasında başka güneşler ve
başka dünyalar da vardı. MÖ 4. yüzyılda Pontuslu
Herakleides yıldızların değil, merkezdeki Dünya’nın
döndüğünü ortaya atmıştı. MÖ 3. yüzyılın
ortalarında -kendisine Eskiçağ’ın Kopernik’i denen-
Sisamlı Aristarkos ise Güneş’in merkezde olduğu ve
Dünya’nın da onun çevresinde döndüğü bir evren
modeli ileri sürmüştü. Bu alternatif evren modelleri,
özellikle atomcularınkiyle Aristarkos’unki,
günümüzün modern modeline çok benzer. Ne var
ki o dönemde -bugün bizim kendi modelimize

1509
İstanbul
depremi

1516
Thomas More, Ütopya adlı

kitabını yayımladı

1519
Leonarda da

Vinci öldü

1529
I. Viyana

kuşatması

1543
De Revolutionibus

yayımlandı

1563
İngiltere’de veba

salgını

1570
Abraham Ortelius 53 haritadan

oluşan ilk atlası yayımlandı

1512
Yavuz Sultan

Selim
padişah oldu

1517
Martin Luther

Reform hareketini
başlattı

1520
Kanuni Sultan

Süleyman
padişah oldu

1543
Mikolaj

Kopernik
öldü

1556
Çin’in Şansi eyaletinde

800.000 kişinin öldüğü bir
deprem oldu

1572
Tycho Brahe, 15 ay boyunca

ışık yayan süpernovayı
gözlemledi

Kopernik’in evren

modelinde merkezde

Güneş, en dışta da yıldızları

taşıyan kristal küre vardı.

Gezegenleri taşıyan kristal

küreler de Güneş ile

yıldızlar küresinin arasında

sıralanıyordu.

89

Bilim ve Teknik Ocak 2009

inanmamızı sağlayan kanıtlar gibi- güçlü
kanıtlardan yoksun oldukları için Eskiçağ
düşünür ve gökbilimcilerince kabul
görmemişlerdir.

Kopernik, Güneş merkezli evren
modelini 1508-1514 yılları arasında
geliştirmişti. Düşüncelerini de Küçük
Açıklama (Commentariolus) adlı, altı
sayfalık el yazması bir yapıtta toplamış
ve ondan birkaç kopya hazırlayıp 1514’te
arkadaş çevresine dağıtmıştı. Yapıtı ve
düşünceleri çok olumlu karşılanınca
ertesi yıl Dönüşler Üzerine’ye yönelik
çalışmalarına başladı. Önerdiği evren
modelini gecikmiş bir reform olarak
gören Kopernik, yine de gelebilecek
tepkileri sezinlemişti. Bu nedenle
kitabını bastırmayıp 30 yıl gibi uzun bir
süre bekletti. Aslında bu süre içinde de
Avrupa’daki eğitimli insanların neredeyse
hepsi onun düşüncelerini öğrenmiş oldu.

Yakın dostlarının ısrarı üzerine
Kopernik’in kitabını yayımlatması
yaşamının son yılına rastlar. Kitabın
Almanya’da Nürnberg’deki basım işleriyle
ilgilenen Andreas Osiander (1498-
1552) kitaba gelebilecek tepkilere karşı
(Kopernik’e danışmadan) yazarsız bir
önsöz eklemiştir. Bu önsözde, kitapta
önerilen bakış açısının ancak bir
hesaplama aracı olarak kullanılabileceği
ve felsefi bir doğruluğu olmadığı
vurgulanır. Papa’ya ithaf edilen kitap
aslında pek kolay anlaşılır değildir. Çünkü
Kopernik, kitabını herkesin okuyup
anlayabileceği şekilde yazmamıştır. Amacı
yalnızca modelini öteki gökbilimcilerin
değerlendirmesine sunmaktır. Başlık
sayfasının kenarına da bu nedenle,
Platon’un Akademisi’nin kapısında
yazılı olan, ünlü “Geometriden haberi
olmayanlar girmesin.” özdeyişini
koymuştur.

Dönüşler Üzerine’de Kopernik,
Dünya’nın günde bir kez kendi ekseninde
döndüğünü, Dünya’nın değil Güneş’in
merkezde olduğunu, Dünya’nın da tıpkı

öteki gezegenler gibi onun çevresinde
dolandığını, yalnızca Ay’ın Dünya’nın
çevresinde döndüğünü, gezegenlerin
dizilişinin değişmediğini (Ptolemi’nin
modelinde Merkür, Venüs ve Güneş’in
sıraları belirsizdi) ileri sürüyor ve
dönme periyotlarını veriyordu. Bu
yenilikçi düşüncelerin yanı sıra, kitapta
Aristotelesçi bir yaklaşımla gezegenlerin
ve yıldızların hâlâ göksel kürelerin
içine gömülü olduğu ve dolayısıyla
hareketlerinin de dairesel olduğu
belirtiliyordu. Kitabın başlığındaki
“küreler”le (orbium) anlatılmak istenen
de gerçekte gezegenler değil, içine
gezegenlerin ve yıldızların yerleştirildiği
eşmerkezli kristal kürelerdir. Ancak
Kopernik’e göre yıldızlar küresi eski
modeldekinden çok daha uzaktaydı.
Ne var ki yörüngelerin dairesel oluşu
gezegenlerin gözlemlenen hareketini
tam olarak açıklayamıyordu. Bunun için
Ptolemi’nin kullandığı bazı başka araçları
(ilmekleri) Kopernik de kullanmak
zorunda kalmıştır. Bu nedenle de
modeli, Ptolemi’ninkinden çok da yalın
olamamıştır.

Dönüşler Üzerine, 1600’lü yılların
başına değin önemli bir tepki almamıştır;
ama 1610’dan sonra Kopernik’in önerdiği
modelin Hıristiyanlık’a ters düştüğü
görüşü güçlenmiştir. Kitap da Kilise’nin
yasak kitaplar listesindeki yerini almış
ve 1835’e kadar bu listede kalmıştır.
1566 ve 1617 yıllarında yeni baskıları
yapılan kitabı dönemin önde gelen bütün
gökbilimcileri edinmiştir.

Kitabını ölüm döşeğinde, ölmeden az
önce görebildiği rivayet edilen Kopernik
gerçekte modern gökbilimcilerin ilki değil,
eski gökbilimcilerin sonuncusuydu. Onu
Johannes Kepler’in (1571-1630) öncülü
olarak görmek yerine Ptolemi’nin ardılı
olarak görmek daha doğru olur. Kopernik,
kitabında Aristotelesçi birçok görüşü
savunmuştur. Zaten amacı Aristoteles-
Ptolemi evren modelini yıkmak değil,

tersine onu hatalarından arındırarak
özgün arılığına kavuşturmaktı. Kopernik
getirdiği yeniliklerin eski yapıyla birlikte
var olabileceğini –hatta ona dayandığını–
düşünüyordu.

Düşünsel bir devrime yol açan Güneş
merkezli evren modelinde gerçekte
Kopernik’in payı büyük değildir. O,
kendince Aristotelesçi bilimin sınırları
içinde bir reform önermiştir ve yalnızca
eski bir görüşü canlandırmıştır. Bu
devrimin asıl mimarları Galileo Galilei
(1564-1642), Tycho Brahe (1546-1601)
ve Johannes Kepler’dir. Aristoteles-
Ptolemi modelinin egemenliği de
bütün gelişmelere karşın ancak 18.
yüzyılda silinebilmiştir. Bu tarihten
sonra gökbilimciler tümüyle Güneş
merkezli evren modelini benimsemiştir.
Dünya’nın Güneş’in çevresindeki yıllık
hareketi ancak 1729’da İngiliz Kraliyet
Gökbilimcisi James Bradley’nin (1693-
1762) yıldız sapıncını (paralaks)
bulmasıyla kanıtlanmıştır. Dünya’nın
kendi eksenindeki günlük dönüşüyse
1851’de J. B. L. Foucault (1819-1868)
tarafından dev bir sarkaçla kanıtlanmıştır.

Kaynaklar
Nicolaus Copernicus, Gökcisimlerinin Dönüşleri Üzerine,
İstanbul: YKY, 2002
Th omas S. Kuhn, Kopernik Devrimi, Ankara:
İmge Yayınları, 2007
Richard S. Westfall, Modern Bilimin Oluşumu,
TÜBİTAK Yayınları, Ankara, 1997
James E. McClellan III, Dünya Tarihinde Bilim ve Teknoloji,
Ankara: Arkadaş Yayınevi, 2006
Cemal Yıldırım, Bilim Tarihi, İstanbul: Remzi Kitabevi, 1999
Colin A. Ronan, Bilim Tarihi, Ankara: TÜBİTAK Yayınları, 2003
Anthony Graft on, Yeni Dünyalar Eski Metinler,
İstanbul: Kitap Yayınevi, 2004
R. C. Olby, Companion to the History of Modern Science, Londra:
Routledge, 1996
Charles Van Doren, A History of Knowledge, New York:
Ballantine Books, 1991
Daniel J. Boorstin, Th e Discoverers, New York: Vintage, 1983
Simon Singh, Th e Science Book, Londra:
Weidenfi eld & Nicolson, 2001
Alexander Hellemas, Th e Timetables of Science, New York:
Touchstone, 1991
Bernard Grun, Th e Timetables of History, New York:
Touchstone, 1991
http://www.britannica.com/EBchecked/topic/
136591/Nicolaus-Copernicus
http://plato.stanford.edu/entries/copernicus/
http://www-gap.dcs.st-and.ac.uk/~history/Mathematicians/
Copernicus.html
http://en.wikipedia.org/wiki/Copernicus

90

Bilim Tarihinden

ABD Ulusal Havacılık ve Uzay Dairesi (NASA) 1977’de

Güneş Sistemi’ni araştırmak için Voyager I ve Voyager

II adlı birbirinin aynı iki uzay aracını uzaya fırlatmıştı.

Güneş Sistemi’nin sınırlarına ulaşan iki uzay aracı da hâlâ

çalışır durumda. Voyager I şu anda 16 milyar kilometre

(14 ışıksaati) uzakta ve satte 61.000 km hızla

Alfa Centauri adlı yıldıza doğru ilerliyor. 4,4 ışıkyılı

ötedeki Alfa Centauri, Güneş’e en yakın yıldız. Voyager I

yaklaşık 83.000 yıl sonra bu yıldızın yanından geçecek.

Voyager II de şu anda 12,5 milyar kilometre

(11,5 ışıksaati) uzakta ve saatte 53.000 km hızla

10 ışıkyılı ötedeki Ross 248 adlı yıldıza doğru ilerliyor.

2025 dolaylarında iki uzay aracının da güç kaynağı

tükenecek ve sesleri kesilecek. Ama aynı hızla yollarına

devam edecekler. O tarihten sonra içlerindeki mesajla

kozmik okyanusta yüzen birer şişe gibi olacaklar.

Gerçekten de öyle...

NASA, uzay araçlarının dünya dışı bazı zeki canlıların

eline geçme olasılığını göz önüne alarak onlara,

Dünya’daki yaşamın çeşitliliğini ve insan uygarlığını

anlatan çeşitli ses ve görüntülerin kayıtlı olduğu birer

plak yerleştirmişti. Bu altın kaplama gümüş plaklar

30 cm çapında. Her plakta başkanlığını Carl Sagan’ın

yaptığı bir kurulun seçtiği çeşitli ses ve görüntüler var.

Plağın üstündeki simgesel şekiller uzay aracının

geldiği yeri (Dünya’yı), plağın nasıl çalınacağını ve

en basit atom olan hidrojeni gösteriyor. Plağın bir

yüzünde uranyum 238 izotopundan küçük bir örnek var.

U-238’in yarılanma ömrü 4,51 milyar yıldır.

Eğer Voyagerlardan biri gerçekten de zeki bir uygarlığın

eline geçerse, uranyumun ne kadarının bozunduğuna

bakılarak uzay aracının kaç yıldır yol aldığı kolayca

anlaşılacaktır. Plakta 115 analog görüntünün yanı sıra,

90 dakikalık bir ses ve müzik seçkisi de bulunuyor.

Ses kaydı birçok doğal sesin (rüzgârın sesi,gökgürültüsü,

kuşların ötüşü, balinaların ve daha başka

birçok hayvanın sesleri) yanı sıra, 55 farklı dilde

-artık günümüzde konuşulmayan Hititçe ve

Sümerce’den günümüzde en yaygın dil olan Mandarin

Çincesi’ne kadar- söylenen ‘merhaba’ları ve değişik

kültürlere özgü bazı müzik parçalarını içeriyor.

Bu; uzak, küçük bir gezegenden size,

içinde seslerimizin, bilimimizin, görüntülerimizin,

müziğimizin, düşüncelerimizin ve

duygularımızın bulunduğu bir armağandır.

Jimmy Carter, ABD Başkanı

Müzik parçalarının arasında Doğu’da ve Batı’da değişik

dönemlerde çalınan, klasik eserlerin yanı sıra, birçok

etnik müzik de bulunuyor. Plakta ayrıca o dönemin

Birleşmiş Milletler Genel Sekreteri’nin (Kurt Waldheim)

ve ABD Başkanı’nın (Jimmy Carter) yazılı mesajları da var.

Bu plakların öyküsü ve içeriği 1978’de yayımlanan

Murmurs of Earth adlı kitapta ayrıntılı olarak anlatılıyor.

1992’de yeni baskısı yapılan kitaba, ses ve görüntü

kayıtlarının bir kopyası CD olarak eklendi.

Plağın içerdiği görüntülere, ses ve müziklere

http://goldenrecord.org adresinden ulaşılabilir.

Voyagerların

gönderilmesindeki

asıl amaç Güneş

Sistemi’nin en uzak ve

en büyük gezegenleri

Jüpiter’i, Satürn’ü,

Uranüs’ü, Neptün’ü

ve onların uydularını

yakından incelemekti.

 Akadca

Almanca

Amoy Çincesi

Aramice

Arapça

Bengalce

Burmaca

Kanton Çincesi

Çekçe

Endonezce

Ermenice

Eski Yunanca

Flemenkçe

Fransızca

Galce

Gujarati dili

Hintçe

Hititçe

İbranice

 İngilizce

İtalyanca

İspanyolca

İsveççe

Japonca

Kannada dili

Korece

Kueçua dili

Latince

Lehçe

Luganda dili

Macarca

Mandarin Çincesi

Marathi dili

Nepalce

Nguni dili

Nyanja dili

Oriya dili

Pencabi

Persçe

Portekizce

Rajasthani dili

Romence

Rusça

Bosnaca-Sırpça-

Hırvatça

Sinhalese dili

Sotho dili

Sümerce

Tamilce

Tay dilin

Türkçe

Ukraynaca

Urduca

Vietnamca

Vu Çincesi

Zambiyaca

 Plaktaki ‘Merhaba’ların
Söylendiği Diller

91

Mercek Altı caglarsunay@gmail.comÇağlar Sunay

İnsanları bilime yakınlaştırmak, bilimi sevdirmek, bi-

limsel gelişmeleri kolayca erişebilecekleri biçimde sun-

mak, bilim ve teknoloji kültürü oluşturmak ancak bilimi

yaygınlaştırmakla mümkün. Bunun bir yolu da televiz-

yon programlarını, dergileri, kitapları kullanmaktır. Po-

püler bilim alanındaki özgün basılı yayınları fazlalığı ve

çeşitliliği, bir ülkenin gelişmişlik göstergelerinden biri

olarak değerlendirilir. Biz de TÜBİTAK olarak bu bağlam-

da üzerimize düşeni yapmaya çalışıyoruz. Hem popüler

bilim dergilerimiz hem de popüler bilim kitaplarımızla

bu konudaki açığı kapatıyoruz. Bunun son örneklerin-

den biri popüler bilim kitaplarından çıkan “Türkiye’nin

Önemli Omurgasız Fosilleri” adlı rehber kitap. Rehber

niteliğindeki böyle kitaplar, özellikle doğa bilimleriyle,

hem akademik olarak hem de amatör düzeyde ilgile-

nenler için iyi bir başvuru kaynağı. Anadolu jeolojik de-

virler boyunca çok çeşitli canlıya ev sahipliği yapmış bir

bölge. Burada yaşamış, vücut yapılarındaki kalsiyum-

dan dolayı sert yapıları olan canlılar fosilleşmiş. Bugün,

Anadolu’da çıkılan herhangi bir gezide bir fosile rastla-

mak yüksek bir olasılık. Ancak, karşılaşılan fosilleri de-

ğerlendirebilmek için, o fosilin hangi dönemde yaşamış

hangi canlıya ait olduğu gibi bilgiler içeren bir kaynağa

gereksinim duyulur. İşte “Türkiye’nin Önemli Omurgasız

Fosilleri” adlı kitap bu gereksimi karşılıyor. Kitabı Mersin

Üniversitesi, Jeoloji Mühendisliği Bölümü Öğretim Üye-

si, Prof. Dr. Nurdan İnan hazırladı. Nurdan İnan, akade-

mik çalışmaların yanında popüler bilimin de önemli ol-

duğunu düşünüyor. Biz de Nurdan İnan’a araştırmala-

rını ve kitabın hazırlık aşamasından basılmasına kadar

geçen süreci sorduk.

Bilim ve Teknik Dergisi: Araştırmalarınızı nasıl ya-

pıyorsunuz?

Prof. Dr. Nurdan İnan: Uzmanlık alanım, jeolojik za-

manın Üst Kretase-Paleojen devrinin sığ denizlerinde

yaşamış (85-50 milyon yıl önce) tek hücreli mikroorga-

nizmalar olan Bentik foraminifer fosilleri. Çalışmalarımı-

zın önemli bir bölümü arazide geçer. Arazide mikrofosil

örnekleri, tortul kaya tabakaları içinde belirli bir düzen-

de ve sistemli olarak bulunduğundan, belirli aralıklarla

ve lup (büyüteç) yardımıyla kayanın fosil bileşimini izle-

yip seri olarak kaya örneği alırız. Makrofosil örneklerini

toplamaksa, kaya tabakaları içinde sistemsiz ve rastgele

bulunduklarından, rastlantısal oluyor. Bol fosilli araziler-

de hem jeolojik problemler daha kolay çözülüyor hem

de farklı birimler daha kolay tespit ediliyor.

BTD: Bir fosile rastlayınca aklınıza ilk gelen ne

oluyor?

Nİ: Arazi çalışmalarında, doğanın farklı yerlere bı-

raktığı ipuçlarının izlerini sürmek, her kayadaki farklı

fısıltıyı duymak müthiş bir serüven. Makrofosil bulmak,

hemen elinize aldığınız ve gördüğünüz için size her

zaman mikrofosillerden daha büyük heyecan veriyor.

Fosilin kavkı bileşimi, kavkı şekli, kavkı kalınlığı, süsleri

ilk bakışta size yaşanan eski ortamın ipuçlarını veriyor.

Örneğin, kalsiyum karbonat bileşiminde ne kadar kalın,

ne kadar süslü bir kavkı varsa, o kadar sıcak ve sığ bir

denizdesiniz; alt çene, diş ya da bir tarak kemiği bul-

muşsanız artık karasal bir ortamdasınız. Mikrofosillerle

tanışmak için biraz daha sabırlı olmanız gerekiyor. Kaya

örneklerinden ince kesitler hazırladıktan sonra, araziden

aldığınız sırayla, polarizan mikroskop incelemelerine

başlıyorsunuz. Birden kendinizi 360 milyon yıl öncenin

denizinde buluyorsunuz. Karşınızda, Devoniyen denizin-

den çekilmiş bir fotoğraf var. Tüm fosiller, elele tutuşmuş

fotoğraf çektirmişler sanki. Dedelerinizden kalmış, sa-

rarmış, siyah-beyaz fotoğrafl ar gibi. Tek bir taksonomik

form üzerine odaklanmışsanız bunu tomografi filmi gibi

de düşünebilirsiniz. Eğer görüntüler üzerinde elektron

mikroskobuyla çalışıyorsanız, o zaman da bunları fosilin

MR’ı olarak düşünebilirsiniz. Fosillerle çalışmak, zamanın

milyon yıllarında yolculuk demek; ben de bu heyecanı

herkesle paylaşmak istiyorum.

BTD: Kitabı hazırlamaya nasıl karar verdiniz?

Nİ: Uzmanlık alanımın mikrofosiller olması nedeniyle,

arazi çalışmaları sırasında bulduğum omurgalı/omur-

gasız makrofosilleri tanımlamada yardımcı olabilecek

kaynaklarda çok sıkıntı çektim. Bulduğum omurgasız

makrofosillerini tanımlamada başvurduğum ilk kaynak-

lar 1946, 1958, 1974 yıllarına aitti. Bu kaynakları bugün

temin etmek mümkün değil, çünkü yoklar artık. Ben ki-

şisel kütüphanemi yurt dışından edindiğim kaynaklarla

zenginleştirebildim ve hiç olmazsa en çok, en sık rast-

lanan fosilleri tanımada bir orta yola kavuşabildim. En

çok ve en sık rastladıklarımı içeren bir defter tuttum, çi-

zimler yaptım. Sonra bu defter gelişen teknolojiye ayak

uydurarak, çektiğim fosil fotoğrafl arını içeren bir albüme

Bülent Gözcelioğlu

92

Yayın Dünyası

Türkiye’nin Önemli Omurgasız Fosilleri

dönüştü, sonra bilgisayara girdi, çekilmiş eski fotoğraf-

larlar tarandı, derken dijital fotoğraf makineleri çıktı ve

28 yıl önceki defter giderek benim kişisel problemimi

çözen bir kaynak haline geldi. Bu arada, ülkemizde yine

bu eksik devam ediyordu. Makrofosiller için bir cep atla-

sı oluşturmak ve tüm arazi çalışanlarının arazide hemen

başvurabilecekleri bir mini kitaba kavuşmaları için bir ön

adım olabilir düşüncesiyle, son 5 yıldır bu konu üzerinde

çok çalıştım. Bu kitabı, ağaçların kovuklarında uyuyup,

at sırtında dolaşıp, tomrukların üstünde, derelerde, yo-

lun, haberleşmenin olmadığı, güç koşullarda çalışması-

na rağmen mesleğine aşık, Karadeniz ormanlarının ve

benim sevgili babam, orman mühendisi Harun Turan’ın

değerli anısına ithaf ediyorum.

BTD: Bu kitapla vermek istediğiniz mesaj?

Nİ: Bu kitap, açık bir jeoloji laboratuvarı gibi olan ül-

kemizde, her yaştan, her meslekten doğa sever için bir

fosil bilincinin oluşmasını sağlayacak. Doğaya saygı du-

yup, sakladığı sırları çözmede bıraktığı ipuçlarını koru-

mayı öğretecek. Bu kitap; “sistematik”, “alttür”, “sinonim”

gibi bilimsel prensip ve kurallara bağlı kalınmaksızın, her

kesimden ve her yaştan kişinin anlayıp, takip edebilece-

ği sadelikte, popüler anlamda, eksikleri ve hatalarıyla bir

ilk çalışma. Bu çalışmanın yalnızca jeologlar için değil, işi

arazide olan ve ister istemez fosille karşılaşan antropo-

log, biyolog, arkeolog, orman mühendisleriyle, coğraf-

yacılar, öğrenciler ve konuya ilgi duyan sade vatandaşlar

için bir kılavuz olabileceğini düşünüyorum. Popüler bili-

min, toplumun kültürel kalkınmışlığında çok önemli rolü

olduğunu düşünüyorum. Kendi adıma, üstüme düşeni

konferanslar, sergiler ve popüler bilim yazılarıyla yerine

getirmeye çalışıyorum. Yaşamımda ilk kez karşılaştığım

bir örnekte olduğu gibi, 8 yaşında “Ben büyüyünce pale-

ontolog olacağım” diyebilen çocukların sayısının artaca-

ğını düşlüyorum.

Bence, bu tür atlasların daha gelişmiş olanlarının,

ülkemizdeki olağanüstü potansiyeli içine alıp, bilimsel

kurallara bağlı kalınarak, her bir omurgalı/omurgasız dal

için ayrı ayrı hazırlanmasında, üniversiteler ve kurumlar

(Özellikle M.T.A. Genel Müdürlüğü, Doğa Tarihi Müzesi)

arasında bir milli proje hazırlanmalı. Ülkemizde, özellikle

omurgasız/omurgalı makrofosillerin çoğu dal ve sınıfı

için uzmanlaşmış eleman bulunmayışı nedeniyle, yurtdı-

şından yardım alınmalı, eksiklerimizi hızla ve kalıcı olarak

giderecek politikalar oluşturularak, eksik olan konularda

uzmanlaşmış eleman yetişmesine öncelik verilmeli.

Bu anlamda bu mini kitapla, bu cennet vatanda bu

kadar bol fosil varken, bu fosiller başka ülkelerin atlasla-

rını süslerken, bizim neden cilt cilt fosil atlaslarımız yok,

bizim de atlaslarımız olsun temennisiyle, daha iyilerinin

oluşturulması için bir başlangıç yaratarak, aslında neden

böyle bir çalışma yok demek istedim.

BTD: Hazırlık sırasında başınızdan ilginç bir olay

geçti mi?

Nİ: Atlasın yayımlanması aşamasında çektiğim fotoğ-

rafl ar bir türlü uygun bulunmuyordu. Oysa ben fotoğraf-

ların çok güzel olduğunu düşünüyordum. Yine olmayın-

ca “ben bu sevdadan vazgeçeyim” dedim. Aynı fosilleri

durmadan laboratuvara döküp, günlerce fotoğraf çek-

mekten bıkmıştım artık. Sonra üniversitemiz öğretim

görevlilerinden ve fotoğraf sanatçısı İsmail Kayadelen

yardımcı olabileceğini söyledi ve çekimleri yaptı. Fotoğ-

rafl arın onaylandığını ve artık baskıya geçileceği haberi-

ni aldığım gün sevinçten ağladım. Eh yani, bu profesyo-

nel yardımı en başta almalıydım doğal olarak.

BTD: Kitabı alan okurlarınız ne gibi şeylere dikkat

etmeli?

Nİ: Kitabı alan kişi öncelikle baştaki “Sunuş” bölümü-

nü dikkatle okumalı, jeolojik zaman çizelgesinden fosilin

hangi yaşı ifade ettiğini takip etmeli, her cinsin ait oldu-

ğu dal için genel özelliklerini dikkate almalı. Zorunlu ola-

rak kullanılan terminolojiyi anlayabilmek için “Terimler

Sözlüğü” bölümünden faydalanılabilir, “Kavramlar Dizini”

bölümünden kitap içinde istenilen yere ulaşılabilir.

BTD: Okurlarınıza söylemek istediğiniz bir şeyler

var mı?

Nİ: Makrofosiller, dünyanın jeolojik tarihinin yazılma-

sındaki tanıklıkları nedeniyle, önemli jeolojik kanıtlar

olup tıpkı arkeolojik değerlerimiz gibi yasalarla korun-

ma altına alınmış doğal ve kültürel varlıklarımızdır. Bun-

lar, jeolojik miras olmaları nedeniyle, tüm insanlığa ve

dünyaya aittir. Ülkelerin gelişmişlik ölçütlerinden biri de

bu mirasın korunduğu jeopark / jeosit gibi alanlarla, ser-

gilendikleri doğa tarihi müzelerinin sayısıdır. Özerk bir

ulusal doğa tarihi müzesi ve ona eşlik eden bir ulusal pa-

leontoloji enstitüsü kurulması, ülkemizdeki olağanüstü

fosil potansiyelinin arşivlenip envanterlenmesiyle, bilim-

sel olarak çalışılmasının ve dünya literatürüne sunulma-

sının yolunu açarak, eğitsel ve kültürel kalkınmışlığımız-

la birlikte tüm insanlığa da hizmet etmiş olacak ve bizler

kendi ülkemizin fosillerini, başka ülkelerin müzelerinde

seyretmekten böylece kurtulabileceğiz..

93

bulent.gozcelioglu@tubitak.gov.tr
Bilim ve Teknik Ocak 2009

 YETİŞKİN KİTAPLIĞI

001 Hayatın Kökleri Mahlon B. Hoagland .. Tükendi
001 Hayatın Kökleri (Ciltli) .. Tükendi
002 İkili Sarmal James D. Watson ... Tükendi
003 Bir Matematikçinin Savunması G. H. Hardy............................. 22. Basım 3,5 TL ❏

004 Modern Bilimin Oluşumu Richard S. Westfall 16. Basım 5 TL ❏
005 Genç Bilimadamına Öğütler P. B. Medawar Tükendi
006 Üniversite (Bir Dekan Anlatıyor) Henry Rosovsky 18. Basım 6,5 TL ❏
007 Rastlantı ve Kaos David Ruelle ... 20. Basım 5 TL ❏
008 Büyük Bilimsel Deneyler Rom Harré.. 17. Basım 5 TL ❏

011 İlk Üç Dakika Steven Weinberg ... 15. Basım 5 TL ❏

012 Fizik Yasaları Üzerine Richard Feynman 19. Basım 4,5 TL ❏

013 Bir Mühendisin Dünyası James L. Adams 15. Basım 7,5 TL ❏
014 Modern Çağ Öncesi Fizik J. D. Bernal .. Tükendi
015 Kaos James Gleick .. Tükendi
017 Sorgulayan Denemeler Bertrand Russell 19. Basım 5,5 TL ❏

018 Bir Gölgenin Peşinde (Rakamların Evrensel Tarihi I) G. Ifrah Tükendi
019 Gen Bencildir Richard Dawkins .. Tükendi
021 Yıldızların Zamanı Alan Lightman... 14. Basım 3 TL ❏

022 Gezegenler Kılavuzu Patrick Moore .. 15. Basım 6 TL ❏
023 Çakıl Taşlarından Babil Kulesine (R. E. T. II) Georges Ifrah ... 12. Basım 4 TL ❏

024 Dr. Ecco’nun Şaşırtıcı Serüvenleri Dennis Shasha 16. Basım 4 TL ❏
025 Gündelik Bilmeceler P. Ghose - D. Home 27. Basım 5 TL ❏

026 107 Kimya Öyküsü L. Vlasov - D. Trifonov Tükendi
028 Akdeniz Kıyılarında Hesap (R. E. T. III) Georges Ifrah Tükendi
029 Teknolojinin Evrimi George Basalla ... 13. Basım 6,5 TL ❏

032 Uzak Doğu’dan Maya Ülkesine (R. E. T. IV) Georges Ifrah ... 10. Basım 4,5 TL ❏

033 Modern Araştırmacı J. Barzun - H. F. Graff 16. Basım 7 TL ❏

034 Eski Yunan ve Roma’da Mühendislik J. G. Landels Tükendi
035 Alıç Ağacı ile Sohbetler Hikmet Birand 12. Basım 7,5 TL ❏

036 Matematiğin Aydınlık Dünyası Sinan Sertöz 23. Basım 4,5 TL ❏

036 Matematiğin Aydınlık Dünyası (Ciltli) 24. Basım 6,5 TL ❏

037 Bilimin Arka Yüzü Adrian Berry .. 15. Basım 5 TL ❏

038 Ortaçağda Endüstri Devrimi Jean Gimpel 7. Basım 4 TL ❏

039 Olağandışı Yaşamlar James L. Gould - Carol Grant Gould 11. Basım 6 TL ❏

040 Darwin ve Beagle Serüveni Alan Moorehead 4. Basım 12 TL ❏

041 Buluş Nasıl Yapılır? B. E. Shlesinger, Jr. ... 15. Basım 4,5 TL ❏
042 Sıfırın Gücü (R. E. T. V) Georges Ifrah .. Tükendi
043 Şaşırtan Varsayım Francis Crick .. 11. Basım 6 TL ❏

044 Sulak Bir Gezegenden Öyküler Sargun A. Tont Tükendi
045 Anılarım Ernst E. Hirsch .. 10. Basım 6 TL ❏

046 Evrenin Kısa Tarihi Joseph Silk ... Tükendi
046 Evrenin Kısa Tarihi (Ciltli)... 13. Basım 18 TL ❏

047 Gökyüzünü Tanıyalım (2 Kaset+Atlas) M. E. Özel - A. T. Saygaç 15. Basım 14 TL ❏

048 Bilim ve İktidar F. Mayor - A. Forti .. 13. Basım 5 TL ❏

049 Matematik Sanatı Jerry P. King ... Tükendi
049 Matematik Sanatı (Ciltli) ... Tükendi
050 Türkiye’nin Tarihi (Ciltli) Seton Lloyd .. 21. Basım 11 TL ❏

051 Galileo ve Newton’un Evreni (Ciltli) William Bixby Tükendi
052 Bilgisayar ve Zekâ (Kralın Yeni Usu I) Roger Penrose Tükendi
053 Göl İnsanları R. Leakey - R. Lewin ... Tükendi
054 Katla ve Uçur Richard Kline ... 18. Basım 6,5 TL ❏

056 Bunu Ancak Dr. Ecco Çözer Dennis Shasha 11. Basım 7 TL ❏

062 Modern İnsanın Kökeni Roger Lewin 13. Basım 12 TL ❏

062 Modern İnsanın Kökeni (Ciltli) ... 14. Basım 15 TL ❏

067 Anadolu Kültür Tarihi (Ciltli) Ekrem Akurgal 20. Basım 16 TL ❏
068 Bir Yeşilin Peşinde Asım Zihnioğlu ... 6. Basım 7 TL ❏

072 Hint Uygarlığının Sayısal Simgeler Sözlüğü (R. E. T. VI) G. Ifrah 6. Basım 6 TL ❏

085 Karanlık Bir Dünyada Bilimin Mum Işığı Carl Sagan 18. Basım 8,5 TL ❏

090 İslâm Dünyasında Hint Rakamları (R. E. T. VII) Georges Ifrah 6. Basım 5 TL ❏

095 Fiziğin Gizemi (Kralın Yeni Usu II) Roger Penrose 11. Basım 4,5 TL ❏

096 Bir Sayı Tut Malcolm E. Lines... 11. Basım 4 TL ❏

099 Kırılgan Nesneler P. G. de Gennes - J. Badoz 6. Basım 5 TL ❏

100 Hayvanların Sessiz Dünyası M. S. Dawkins 13. Basım 5 TL ❏

100 Hayvanların Sessiz Dünyası (Ciltli) .. Tükendi
112 Anadolu Manzaraları Hikmet Birand .. 12. Basım 4,5 TL ❏
112 Anadolu Manzaraları (Ciltli) ... 13. Basım 6,5 TL ❏

113 Bilim İşflBaşında John Lenihan ... 13. Basım 7 TL ❏

113 Bilim İş Başında (Ciltli) .. 14. Basım 9 TL ❏

115 Us Nerede? (Kralın Yeni Usu III) Roger Penrose Tükendi
123 Hesabın Destanı (R. E. T. VIII) Georges Ifrah 3. Basım 7 TL ❏

125 Darwin ve Sonrası Stephen Jay Gould ... 7. Basım 6 TL ❏

125 Darwin ve Sonrası (Ciltli) .. Tükendi
126 Bilim Tarihi Yazıları Alexandre Koyré ... 7. Basım 6 TL ❏

126 Bilim Tarihi Yazıları (Ciltli) .. 8. Basım 8 TL ❏

128 Maddenin Son Yapıtaşları Gerard ’t Hooft 9. Basım 6 TL ❏

128 Maddenin Son Yapıtaşları (Ciltli) .. 10. Basım 9 TL ❏

137 Galileo’nun Buyruğu E. B. Bolles ... 9. Basım 9 TL ❏

137 Galileo’nun Buyruğu (Ciltli) .. 10. Basım 12 TL ❏

138 Evrenin Şiiri Robert Osserman ... 5. Basım 6 TL ❏

138 Evrenin Şiiri (Ciltli) ... 6. Basım 7,5 TL
139 Doğanın Gizli Bahçesi E. O. Wilson ... 7. Basım 5 TL ❏

139 Doğanın Gizli Bahçesi (Ciltli) ... 8. Basım 7,5 TL ❏

140 Hitit Çağında Anadolu Sedat Alp ... 6. Basım 11 TL ❏

141 Dünyayı Değiştiren Beş Denklem M. Guillen Tükendi
141 Dünyayı Değiştiren Beş Denklem (Ciltli) Tükendi
142 Hayvan Zihni James L. Gould - Carol Grant Gould 3. Basım 12 TL ❏

142 Hayvan Zihni (Ciltli) .. 4. Basım 15 TL ❏

144 Büyük Çekişmeler Hal Hellman.. 6. Basım 6,5 TL ❏

144 Büyük Çekişmeler (Ciltli) ... 7. Basım 9 TL ❏

148 Yirminci Yüzyılda Paris Jules Verne ... Tükendi
148 Yirminci Yüzyılda Paris (Ciltli) .. 4. Basım 6,5 TL ❏

150 Boşluk Bakışımın Biçimini Alıyor Hubert Reeves Tükendi
157 İki Kültür C. P. Snow ... 3. Basım 5,5 TL ❏

157 İki Kültür (Ciltli)... 4. Basım 7 TL ❏

158 Sonsuzluğun Kıyıları Adrian Berry .. Tükendi
158 Sonsuzluğun Kıyıları (Ciltli) ... 10. Basım 7 TL ❏

160 Porof. Zihni Sinir - Proceler İrfan Sayar 10. Basım 12 TL ❏

161 Atomaltı Parçacıklar Steven Weinberg.. Tükendi
161 Atomaltı Parçacıklar (Ciltli) .. 6. Basım 8,5 TL ❏

166 Kör Saatçi Richard Dawkins .. 9. Basım 8 TL ❏

166 Kör Saatçi (Ciltli) .. 10. Basım 10 TL ❏

167 Yıldızların Altında Michael Rowan-Robinson 3. Basım 15 TL ❏

173 Macellanya Jules Verne .. Tükendi
173 Macellanya (Ciltli) ... Tükendi
174 Tüfek, Mikrop ve Çelik Jared Diamond 19. Basım 10 TL ❏

174 Tüfek, Mikrop ve Çelik (Ciltli) ... 20. Basım 13 TL ❏

175 Bilgisayar Ne Sayar (R. E. T. IX) Georges Ifrah Tükendi
177 Feynman’ın Kayıp Dersi D. L. Goodstein - J. R. Goodstein Tükendi
177 Feynman’ın Kayıp Dersi (Ciltli) ... Tükendi
179 Hitit Güneşi (Ciltli) Sedat Alp ... 4. Basım 10 TL ❏

180 Ekolojik Sorunlar ve Çözümleri Necmettin Çepel 3. Basım 15 TL ❏

182 Pi Coşkusu David Blatner .. 6. Basım 5 TL ❏

183 Beynine Bir Kez Hava Değmeye Görsün Dr. F. Vertosick Jr. 7. Basım 6,5 TL ❏

183 Beynine Bir Kez Hava Değmeye Görsün (Ciltli)................... 8 Basım 8,5 TL ❏

186 İnsan Düşüncesinde Yerküre David Oldroyd 3. Basım 9 TL ❏

186 İnsan Düşüncesinde Yerküre (Ciltli) .. 4. Basım 11 TL ❏

187 Boylam Dava Sobel .. 3. Basım 10 TL ❏

187 Boylam (Ciltli) ... 2. Basım 12,5 TL ❏

188 Ekvator Hikâyeleri G. Guadalupi - A. Shugaar 5. Basım 10 TL ❏

188 Ekvator Hikâyeleri (Ciltli) ... 6. Basım 12 TL ❏

193 Zekâ Oyunları 1 Emrehan Halıcı ... 18. Basım 7,5 TL ❏

196 Her Yere Uzak Topraklar Ömer Bozkurt...................................... 3. Basım 11 TL ❏

201 Meteor Avı Jules Verne ... 5. Basım 6 TL ❏

201 Meteor Avı (Ciltli) ... 4. Basım 6 TL
202 Yanlış Yönde Kuantum Sıçramalar C. M. Wynn - A. W. Wiggins 5. Basım 6 TL ❏

202 Yanlış Yönde Kuantum Sıçramalar (Ciltli) 6. Basım 8 TL ❏

204 Güzel Sarı Tuna Jules Verne ... 1. Basım 5,5 TL ❏

204 Güzel Sarı Tuna (Ciltli) .. 2. Basım 7 TL ❏

206 Çevremizdeki Fizik Naci Balkan - Ayşe Erol.................................. 1. Basım 9 TL ❏

208 Olağanüstü Buluşlar Frank Ashall ... Tükendi
208 Olağanüstü Buluşlar (Ciltli) .. Tükendi
216 Bitkisel Hayat Cenk Durmuşkâhya .. 1. Basım 8 TL ❏
217 Milyarlarca ve Milyarlarca Carl Sagan Tükendi
217 Milyarlarca ve Milyarlarca (Ciltli) .. 2. Basım 8,5 TL ❏

219 Zekâ Oyunları 2 Emrehan Halıcı ... 3. Basım 7,5 TL ❏

235 Mağarabilimi ve Mağaracılık Caner Ozansoy - Hamdi Mengi 1. Basım 20 TL ❏

235 Mağarabilimi ve Mağaracılık (Ciltli) .. 2. Basım 25 TL ❏
237 Atatürk, Bilim ve Üniversite Metin Özata 1. Basım 7 TL ❏

237 Atatürk, Bilim ve Üniversite (Ciltli) .. 2. Basım 9 TL ❏

238 Bilim Tarihi (Ciltli) Colin A. Ronan ... Tükendi
239 Yenilik İktisadi (Ciltli) C. Freeman - L. Soete 3. Basım 18 TL ❏

240 Türkiye’de Botanik Tarihi Araştırmaları (Ciltli) Asuman Baytop 2. Basım 20 TL ❏

241 Türkiye’de ve Komşu Bölgelerde
241 Sismik Etkinlikler (Ciltli) N. N. Ambraseys - C. F. Finkel 1. Basım 10 TL ❏

242 Bilimsel Makale Nasıl Yazılır, Nasıl Yayımlanır? Robert A. Day Tükendi
243 Meraklı Zihinler John Brockman... 1. Basım 6 TL ❏

243 Meraklı Zihinler (Ciltli) ... 2. Basım 8 TL ❏

245 Hasan-Âli Yücel ve Türk Aydınlanması A. M. C. Şengör 3. Basım 4,5 TL ❏

246 Bilim Konuşmaları .. 2. Basım 4,5 TL ❏

252 Üçlü Sarmal Richard Lewontin ... 1. Basım 3,5 TL ❏

252 Üçlü Sarmal (Ciltli)... 2. Basım 5 TL ❏

254 Pentapleks Kaplamalar M. Arık - M. Sancak 1. Basım 13 TL ❏

263 Işığın Öyküsü (Ciltli) Hüseyin Gazi Topdemir 1. Basım 16 TL ❏

264 Vida ile Tornavida Witold Rybczynski .. 1. Basım 4 TL ❏

TÜBİTAK Popüler Bilim Yayınları İstek Formu

264 Vida ile Tornavida (Ciltli).. 2. Basım 6,5 TL ❏

273 Depremler Bruce A. Bolt ... 1. Basım 9 TL ❏

273 Depremler (Ciltli) ... 2. Basım 12 TL ❏

285 Mühendisler: Ne Bilirler, Nasıl Bilirler? Walter G. Vincenti 1. Basım 9 TL ❏

285 Mühendisler: Ne Bilirler, Nasıl Bilirler? (Ciltli)....................... 2. Basım 12 TL ❏

288 Bir Tıp Gözlemcisinin Notları Lewis Thomas 1. Basım 6,5 TL ❏

288 Bir Tıp Gözlemcisinin Notları (Ciltli) 2. Basım 8 TL ❏

290 Evrenin Zarafeti Brian Greene ... 1. Basım 10 TL ❏

290 Evrenin Zarafeti (Ciltli) ... 2. Basım 13 TL ❏

296 Hah, Buldum! Martin Gardner ... 1. Basım 7 TL ❏

300 Biyoloji Budur Ernst Mayr .. 1. Basım 8 TL ❏

300 Biyoloji Budur (Ciltli) .. 2. Basım 10 TL ❏

BAŞVURU KİTAPLIĞI

109 İnsan Vücudu .. 25. Basım 12 TL ❏

114 Arkeoloji Jane McIntosh .. 12. Basım 9,5 TL ❏

116 Evrim Linda Gamlin .. 11. Basım 9,5 TL ❏

118 Fizik Jack Challoner ... 12. Basım 12 TL ❏

122 Kimyanın Öyküsü Ann Newmark .. 10. Basım 8,5 TL ❏

127 Kimya Jack Challoner ... 8. Basım 11 TL ❏

129 Evren .. 9. Basım 12 TL ❏

131 21. Yüzyıl Michael Tambini ... 6. Basım 8,5 TL ❏

136 Taşların Dünyası R. F. Symes ... Tükendi
143 Keşifl er Rupert Matthews .. 7. Basım 8,5 TL ❏

145 Hayvanlar ... 9. Basım 12 TL ❏

149 Otomobil Çağı ... 4. Basım 12 TL ❏

156 Derin Mavi Atlas B. Gözcelioğlu - Ö. F. Aydıncılar 7. Basım 11 TL ❏

176 Ay’a İniş Carole Stott ... 5. Basım 8,5 TL ❏

190 Fosiller Paul D. Taylor ... 5. Basım 8,5 TL ❏

191 Böcekler Laurence Mound .. 5. Basım 9,5 TL ❏

192 Bitkiler ... 5. Basım 11 TL ❏

195 Volkanlar Susanna Van Rose ... 4. Basım 8,5 TL ❏

203 Robotlar Clive Giff ord ... 2. Basım 8,5 TL ❏

205 Zaman ve Uzay M. Gribbin - J. Gribbin .. 2. Basım 8,5 TL ❏

207 Türkiye Amfibi ve Sürüngenleri İbrahim Baran 2. Basım 8 TL ❏

277 Teknoloji Roger Bridgman .. 1. Basım 8,5 TL ❏

278 Madde Christopher Cooper .. 1. Basım 8,5 TL ❏

282 Işık David Burnie ... 1. Basım 8,5 TL ❏

287 Türkiye’nin Önemli Omurgasız Fosilleri Nurdan İnan 1. Basım 8 TL ❏

295 Tıp Steve Parker .. 1. Basım 8,5 TL ❏

YAŞAMÖYKÜSÜ KİTAPLIĞI

162 Marie Curie Naomi Pasachoff .. Tükendi
163 Sigmund Freud Margaret Muckenhoupt 8. Basım 5,5 TL ❏

164 Johannes Kepler James R. Voelkel ... 5. Basım 5,5 TL ❏

165 Gregor Mendel Edward Edelson ... 5. Basım 4 TL ❏

178 Alexander Graham Bell Naomi Pasachoff 4. Basım 5 TL ❏

181 İvan Pavlov Daniel Todes ... 5. Basım 5 TL ❏

194 Isaac Newton Gale E. Christianson 5. Basım 5,5 TL ❏

199 Charles Darwin Rebecca Stefoff .. 5. Basım 5 TL ❏

226 Albert Einstein Jeremy Bernstein ... 1. Basım 6 TL ❏

244 James Watson ve Francis Crick Edward Edelson 1. Basım 5 TL ❏

260 Thomas Alva Edison Gene Adair ... 1. Basım 5,5 TL ❏

268 Galileo Galilei James Maclachlan ... 1. Basım 5 TL ❏

SORU KİTAPLIĞI

247 Sayılar Teorisinde İlginç Olimpiyat Problemleri ve Çözümleri Tükendi
248 Analiz ve Cebirde İlginç Olimpiyat Problemleri ve Çözümleri Tükendi
249 Fizik Olimpiyatları Soruları ve Çözümleri (2 Cilt) 4. Basım 13 TL ❏

250 Sonlu Matematik Olimpiyatları Soruları ve Çözümleri Tükendi
251 Ulusal Antalya Matematik Olimpiyatları 1. Basım 7 TL ❏

ÇOCUK VE GENÇLİK KİTAPLIĞI
(8 YAŞ +)

030 Vücudunuz Nasıl Çalışır? J. Hindley - C. King 45. Basım 5 TL ❏

031 Dünya ve Uzay S. Mayes - S. Tahta ... 36. Basım 8 TL ❏

055 Bilimsel Deneyler Jane Bingham .. 37. Basım 5,5 TL ❏

066 Bir Zamanlar... M. J. McNeil - C. King 18. Basım 5,5 TL ❏

075 Akıl Kutusu S. Rose - A. Lichtenfels .. 19. Basım 4,5 TL ❏

076 Uzay Denen O Yer Helen Sharman .. 20. Basım 4,5 TL ❏

077 Mavi Gezegen Brian Bett .. 19. Basım 4,5 TL ❏

080 Havada Karada Suda K. Little - A. Thomas 21. Basım 5,5 TL ❏

081 Çarpım Tablosu Rebecca Treays .. 28. Basım 4,5 TL ❏

088 Kesirler ve Ondalık Sayılar Karen Bryant-Mole 21. Basım 4,5 TL ❏

091 Çarpma ve Bölme Karen Bryant-Mole... 27. Basım 4 TL ❏

092 Tablolar ve Grafikler Karen Bryant-Mole 15. Basım 4,5 TL ❏

104 Vücudunuz ve Siz S. Meredith - K. Needham - M. Unwin Tükendi
108 Toplama ve Çıkarma Karen Bryant-Mole..................................... 17. Basım 4,5 TL ❏

119 Kaslar ve Kemikler Rebecca Treays ... 18. Basım 4,5 TL ❏

147 Bilgisayarda 101 Proje Gillian Doherty 7. Basım 5,5 TL ❏

222 Önce Dene Sonra Ye Tina L. Seelig ... 1. Basım 7 TL ❏

(10 YAŞ +)

016 Bilimsel Gafl ar Billy Aronson .. 20. Basım 4 TL ❏

027 Ayak İzlerinin Esrarı B. B. Calhoun ... 16. Basım 5 TL ❏

059 Biz Hücreyiz F. Balkwill - M. Rolph ... 23. Basım 4 TL ❏

060 Hücre Savaşları F. Balkwill - M. Rolph ... 23. Basım 4 TL ❏

063 Bilim Adamları S. Reid - P. Fara ... 24. Basım 5 TL ❏
064 Ekoloji Richard Spurgeon ... 24. Basım 4,5 TL ❏

069 Beyin Rebecca Treays ... 22. Basım 4,5 TL ❏

078 Uydular Mike Painter ... 17. Basım 4,5 TL ❏

084 Kutuplarda Yaşam Kamini Khanduri ... 19. Basım 4,5 TL ❏

086 Mucitler S. Reid - P. Fara ... 21. Basım 5 TL ❏

094 Bilgisayarlar M. Stephens - R. Treays ... 21. Basım 5 TL ❏

097 Kâşifl er F. Everett - S. Reid .. 18. Basım 5 TL ❏

101 Kaybolan İpucu B. B. Calhoun .. Tükendi
117 Küllerin Altındaki Sır B. B. Calhoun ... 10. Basım 4,5 TL ❏

120 Beş Duyu Rebecca Treays .. 20. Basım 4,5 TL ❏

121 Kuşlar F. Brooks - B. Gibbs ... 16. Basım 5 TL ❏

130 İşte Dünya Billy Aronson .. Tükendi
155 Geçmişin Anahtarları B. B. Calhoun .. 6. Basım 4,5 TL ❏

159 Mucizeler Adasına Yolculuk Klaus Kordon................................ 10. Basım 5,5 TL ❏

184 Keşifl er ve İcatlar Jean-Louis Besson .. 6. Basım 4 TL ❏

197 Piramitleri Kim Yaptı? J. Chisholm - S. Reid 6. Basım 4 TL ❏

218 Kırık Yumurtalar B. B. Calhoun ... 1. Basım 4,5 TL ❏

(12 YAŞ +)

057 Ona Kısaca DNA Denir F. Balkwill - M. Rolph 21. Basım 4 TL ❏
058 Sen Ben Gen F. Balkwill - M. Rolph ... 21. Basım 4 TL ❏
071 Depremler ve Yanardağlar Fiona Watt 26. Basım 4,5 TL ❏

074 Işık Evreni David Phillips .. 18. Basım 4,5 TL ❏

079 Yaşadığımız Gezegen Fiona Watt ... 24. Basım 5 TL ❏

082 Denizler ve Okyanuslar Felicity Brooks 21. Basım 4,5 TL ❏

083 Hava ve İklim F. Watt - F. Wilson ... Tükendi
107 Fırtınalar ve Kasırgalar Kathy Gemmel 17. Basım 4,5 TL ❏

185 Dağlar L. Ottenheimer - P. M. Valat ... 5. Basım 3 TL ❏

200 Tarihten Bir Yaprak David Walker .. 5. Basım 4,5 TL ❏

(14 YAŞ +)

020 Tuhaf Bu DNA’lılar Billy Aronson .. 19. Basım 7,5 TL ❏

061 Astronomi Stuart Atkinson ... 25. Basım 5 TL ❏

065 Atom ve Molekül P. R. Cox - M. Parsonage Tükendi
070 Makineler Clive Giff ord ... 19. Basım 4,5 TL ❏

087 Her Yönüyle Otomobiller Clive Giff ord 21. Basım 5 TL ❏
089 Her Yönüyle Uçaklar Clive Giff ord .. 21. Basım 5 TL ❏

093 Her Yönüyle Tekneler Christopher Maynard 14. Basım 5 TL ❏
098 Enerji ve Güç R. Spurgeon - M. Flood ... 17. Basım 5 TL ❏
102 Mikroskop C. Oxlade - C. Stockley ... 16. Basım 5 TL ❏

103 Elektronik Pam Beasant .. 17. Basım 4,5 TL ❏

124 Elektrik ve Manyetizma Adamczyk - Law................................... 11. Basım 4,5 TL ❏
168 Yunan ve Roma Mitolojisi C. Estin - H. Laporte 25. Basım 7,5 TL ❏
189 Resim ve Ressamlar A. Sington - T. Ross 5. Basım 4 TL ❏

274 Parçacıkların Dünyası C. Estin - H. Laporte 1. Basım 3,5 TL ❏

ERKEN ÇOCUKLUK KİTAPLIĞI
(3-6 YAŞ)

132 Büyüklükler Jenny Tyler - Robyn Gee ... 14. Basım 4 TL ❏

133 Şekiller Karen Bryant-Mole ... 14. Basım 4 TL ❏

134 Ölçmeye Başlamak Karen Bryant-Mole 15. Basım 4 TL ❏
135 Zaman Jenny Tyler - Robyn Gee .. 16. Basım 4 TL ❏

151 Renkler Karen Bryant-Mole ... 15. Basım 4 TL ❏

152 Karşıtlıklar Jenny Tyler - Robyn Gee ... 15. Basım 4 TL ❏

153 Farklı Olanı Bul Jenny Tyler - Robyn Gee 14. Basım 4 TL ❏

154 Rakamlar Karen Bryant-Mole .. 14. Basım 4 TL ❏

169 Saymaya Başlamak Jenny Tyler - Robyn Gee 14. Basım 4 TL ❏

170 10’a Kadar Saymak Jenny Tyler - Robyn Gee 14. Basım 4 TL ❏

171 Toplamayı Öğrenmek Karen Bryant-Mole - Jenny Tyler 14. Basım 4 TL ❏

Bilim ve Teknik Ocak 2009

172 Çıkarmayı Öğrenmek Karen Bryant-Mole - Jenny Tyler 14. Basım 4 TL ❏

209 Nokta Birleştirmece - Deniz Kıyısı Karen Bryant-Mole 2. Basım 4 TL ❏

210 Nokta Birleştirmece - Dinozorlar Karen Bryant-Mole 2. Basım 4 TL ❏

211 Nokta Birleştirmece - Doğa Karen Bryant-Mole 2. Basım 4 TL ❏

212 Nokta Birleştirmece - Makineler Karen Bryant-Mole 2. Basım 4 TL ❏

213 Nokta Birleştirmece - Uzay Karen Bryant-Mole 2. Basım 4 TL ❏

214 1001 Hayvanı Bulun Ruth Brocklehurst 2. Basım 3,5 TL ❏

215 Nokta Birleştirmece - Hayvanlar Karen Bryant-Mole 2. Basım 4 TL ❏

220 Yağmurlu Bir Gün (Sünger Ciltli) Anna Milbourne.................. 1. Basım 10 TL ❏

221 Kelebek (Sünger Ciltli) Anna Milbourne...................................... 1. Basım 10 TL ❏

224 Ay’da (Sünger Ciltli) Anna Milbourne.. 1. Basım 10 TL ❏

225 Yuvada (Sünger Ciltli) Anna Milbourne 1. Basım 10 TL ❏

253 Atık mı? Hiç Dert Değil! David Morichon 1. Basım 3,5 TL ❏

255 Kültürlü Kurt Becky Bloom .. Tükendi
256 Çiftlikte Anna Milbourne ... 1. Basım 4 TL ❏

256 Çiftlikte (Sünger Ciltli) ... Tükendi
257 Dinozor Anna Milbourne ... 1. Basım 4 TL ❏

257 Dinozor (Sünger Ciltli) ... Tükendi
261 Deniz Kıyısında Anna Milbourne .. 1. Basım 4 TL ❏

261 Deniz Kıyısında (Sünger Ciltli) .. Tükendi
262 Karlı Bir Gün Anna Milbourne ... 1. Basım 4 TL ❏

262 Karlı Bir Gün (Sünger Ciltli) .. Tükendi
275 Yeraltında Anna Milbourne ... 1. Basım 4 TL ❏

275 Yeraltında (Sünger Ciltli) .. 2. Basım 10 TL ❏

276 1001 Minik Hayvanı Bulun Emma Helbrough 1. Basım 3,5 TL ❏

286 Rüzgârlı Bir Gün Anna Milbourne ... 1. Basım 4 TL ❏

286 Rüzgârlı Bir Gün (Sünger Ciltli) .. 2. Basım 10 TL ❏

289 Gölde Anna Milbourne ... 1. Basım 4 TL ❏

289 Gölde (Sünger Ciltli) .. 2. Basım 10 TL ❏

291 Hastanede Anne Civardi ... 1. Basım 2,5 TL ❏

292 Doktorda Anne Civardi .. 1. Basım 2,5 TL ❏

293 Diş Hekiminde Anne Civardi ... 1. Basım 2,5 TL ❏

294 Yavru Köpek Anne Civardi .. 1. Basım 2,5 TL ❏

301 Haydi Öğrenelim - Aile Ağacı Núria Roca 1. Basım 5 TL ❏

302 Haydi Öğrenelim - Ne Neden Yapılmıştır? Núria Roca 1. Basım 5 TL ❏

303 Haydi Öğrenelim - Atma, Kullan! Núria Roca.......................... 1. Basım 5 TL ❏

304 Haydi Öğrenelim - Dört Element Núria Roca 1. Basım 5 TL ❏

305 Haydi Öğrenelim - Duyularımız Núria Roca 1. Basım 5 TL ❏

306 Haydi Öğrenelim - Nasıl Hareket Ederiz? Núria Roca 1. Basım 5 TL ❏

310 Böyle Bir Kuyrukla Ne Yapardın? Steve Jenkins - Robin Page 1. Basım 4,5 TL ❏

(6 YAŞ +)
105 Deneylerle Bilim 1 R. Heddle - M. Unwin 27. Basım 6,5 TL ❏

110 Yeryüzünde Yaşam M. Unwin.. 23. Basım 8 TL ❏

198 Deneyler Anasınıfı, 1, 2, 3 Kazım Üçok 5. Basım 7,5 TL ❏

223 Deneylerle Bilim 2 H. Edom - K. Woodward 2. Basım 6,5 TL ❏

236 Çevremiz ve Biz - Evren Núria Roca ... 1. Basım 5 TL ❏

269 Tombul Çekirdek ve Anadolu Yer Sincabı Mutlu Kart Gür .. 1. Basım 4 TL ❏

270 Çevremiz ve Biz - Deniz Núria Roca .. 1. Basım 5 TL ❏

271 Çevremiz ve Biz - Hava Núria Roca ... 1. Basım 5 TL ❏

272 Çevremiz ve Biz - Yeryüzü Núria Roca 1. Basım 5 TL ❏

279 Sayılarla Eğlenelim Ray Gibson .. 1. Basım 4 TL ❏

280 Sayabilirim Ray Gibson .. 1. Basım 4 TL ❏

281 Toplayabilirim Ray Gibson .. 1. Basım 4 TL ❏

307 Yapabilirim! Jennifer Moore-Mallinos ... 1. Basım 4,5 TL ❏

308 Çocuk Olmak Zor! Jennifer Moore-Mallinos 1. Basım 4,5 TL ❏

(7-8 YAŞ +)

227 İlk Okuma - Çöp ve Geri Dönüşüm Stephanie Turnbull 2. Basım 3 TL ❏

228 İlk Okuma - Güneş, Ay ve Yıldızlar Stephanie Turnbull 2. Basım 3 TL ❏

229 İlk Okuma - Yanardağlar Stephanie Turnbull 2. Basım 3 TL ❏

230 İlk Okuma - Vücudunuz Stephanie Turnbull 2. Basım 3 TL ❏

231 İlk Okuma - Uzayda Yaşamak Katie Daynes 2. Basım 3 TL ❏

232 İlk Okuma - Tırtıllar ve Kelebekler Stephanie Turnbull 2. Basım 3 TL ❏

233 İlk Okuma - Uçaklar Fiona Patchett .. 2. Basım 3 TL ❏

234 İlk Okuma - Denizin Altında Fiona Patchett 2. Basım 3 TL ❏

258 İlk Okuma - Atlar ve Midilliler Anna Milbourne 1. Basım 3 TL ❏

259 İlk Okuma - Kediler Anna Milbourne .. 1. Basım 3 TL ❏

265 İlk Okuma - Yumurtalar ve Civcivler Fiona Patchett 2. Basım 3 TL ❏

266 İlk Okuma - Ayılar Emma Helbrough ... 2. Basım 3 TL ❏

267 İlk Okuma - Kurbağalar Anna Milbourne 2. Basım 3 TL ❏

283 İlk Okuma - Çiftlik Hayvanları Katie Daynes 1. Basım 3 TL ❏

284 İlk Okuma - Köpekler Emma Helbrough 1. Basım 3 TL ❏

297 İlk Okuma - Neden Yeriz? Stephanie Turnbull 1. Basım 3 TL ❏

298 İlk Okuma - Örümcekler Rebecca Gilpin 1. Basım 3 TL ❏

299 İlk Okuma - Bitkiler Nasıl Büyür? Emma Helbrough 1. Basım 3 TL ❏

309 Bende Disleksi Var Jennifer Moore-Mallinos 1. Basım 4,5 TL ❏

Bilim ve Teknik 2007 Yılı Tek Kutu ...2,5 TL ❏
Bilim ve Teknik 2008 Yılı Tek Sayı ...3,5 TL
 482 ❏ 483 ❏ 484 ❏ 485 ❏ 486 ❏ 487 ❏ 488 ❏ 489 ❏ 490 ❏ 491 ❏ 492 ❏ 493 ❏
Yeni Ufuklara 1 ..12,5 TL ❏
Yeni Ufuklara 2 ..12,5 TL ❏
Bilim ve Teknik 39 Yıllık Arşiv DVD’si (1967 - 2005) ... 5 TL ❏
Bilim ve Teknik 40. Yıl CD’si (2006 yılı tüm sayılar) .. 5 TL ❏
Bilim ve Teknik 41. Yıl CD’si (2007 yılı tüm sayılar) .. 5 TL ❏

BİLİM CD’LERİ
Güneş Sistemi ... 5 TL ❏

Yerküre .. 5 TL ❏

Jeolojik Zamanlar .. 5 TL ❏
Fosil Yakıtlar ... 5 TL ❏

Nükleer Enerji ...5 TL ❏

POPÜLER BİLİM DERGİLERİ ÜRÜNLERİ

PP OO PP ÜÜ LL EE RR BB İİ LL İİ MM YY AA YY II NN LL AA RR II İİ SS TT EE KK FF OO RR MM UU

� Y u k a r ı d a i ş a r e t l e m i ş o l d u ğ u m y a y ı n l a r ı n t u t a r ı n ı y a t ı r d ı m . M a k b u z u n k o p y a s ı i l i ş i k t e d i r .

“Haberdar olmak isterim” konulu bir mesajı kitap@tubitak.gov.tr adresine gönderin, yeni çıkan kitaplarımızdan ilk siz haberdar olun.

AD : .
SOYAD : .
TELEFON : .
FAKS : .
E-POSTA : .
ADRES : .

 .
 .

SEMT / İLÇE : .
İL : .
POSTA KODU : .
YAŞ : .
ÖĞRENİM DURUMU : .
CİNSİYET : .

30 TL’YE KADAR OLAN SİPARİŞLERİNİZDE KİTAPLARIN TOPLAM BEDELİNE

5 TL POSTA ÜCRETİ EKLEYEREK ÖDEME YAPINIZ.

30 TL ve ÜSTÜ SİPARİŞLERDE POSTA ÜCRETİ TÜBİTAK’A AİTTİR.

BU FORMU ÖDEME DEKONTUYLA BİRLİKTE AŞAĞIDAKİ ADRESİMİZE YA DA

(312) 427 09 84 NO’LU FAKSA ULAŞTIRINIZ.

ZİRAAT BANKASI : Güvenevler Şubesi / Ankara 6028072-5004 no’lu hesabınıza yatırdım.

...................................... tutarı, kredi kartı hesabımdan alınız.

KREDİ KARTI NO

SON KULLANMA TARİHİ /
TARİH :........ / / İMZA :...

YAYINLARIMIZI TÜBİTAK KİTAP SATIŞ BÜROSU İLE KİTABEVLERİNDEN EDİNEBİLİRSİNİZ / POPÜLER BİLİM KİTAPLARINI ARKA KAPAKLARINDA BASILI FİYATINDAN SATIN ALINIZ

TÜBİTAK Popüler Bilim Kitapları Atatürk Bulvarı No: 221 Kavaklıdere 06100 ANKARA Tel: (312) 427 33 21 - 468 53 00 / 3636 Faks: (312) 427 09 84
e-posta: kitap@tubitak.gov.tr İnternet: www.kitap.tubitak.gov.tr

Bu f iyat lar 1 Şubat 2009 tarihine kadar geçerl idir . Bir adetten fazla istek iç in kutular ı n kenarı na adet bel irt iniz . Sipariş ler stoklar ı mı zla s ı nı r l ı dı r .

TÜBİTAK Popüler Bilim Yayınları İstek Formu

Biyolojinin son yüzyılda gösterdiği büyük ilerlemenin bir görgü

tanığı ve bu alandaki en önemli kavramlardan bazılarının

mucidi olan Ernst Mayr, bilimle ilgili, biyolojiyi merkeze koyan,

biyolojiyle ilgili olarak da bütüncü, evrimci düşünceye önceliği

geri kazandıran bir uzgörü sunuyor. Evrimsel biyolojide

“modern sentezin” öncülerinden biri olan yazar, aynı zamanda

modern biyoloji felsefesini kuran kişi ve “20. yüzyılın Darwin’i”

olarak anılıyor.

Mayr ilk altı bölümde, biyoloji felsefesi ve tarihi üzerine daha

önceki kitaplarında da yer verdiği “Yaşamın ayırt edici

özellikleri nelerdir?”, “Bilim nedir?”, “Biyoloji bağımsız bir bilim

midir?”, “Bilim (ve özellikle biyoloji) doğal dünyayı nasıl

açıklar?”, “Bilim ilerler mi?”, “Yaşam bilimleri nasıl bir

yapıya sahiptir?” sorularını ele alarak, bilimi ve

biyolojinin bilim içindeki yerini tartışıyor. Sonraki dört

bölümde tarihsel bağlam içerisinde biyolojinin dört alt

disipliniyle (biyolojik çeşitlilik, gelişim biyolojisi, evrim ve

ekoloji) ilgili örnek çalışmaları ele alıyor. Kitap, insan evrimi ve

etiği üzerine iki bölümlük bir tartışmayla son buluyor.

Ernst Mayr’ın son kitabı olan Biyoloji Budur yaşam bilimleri

üzerine bir inceleme olmanın yanı sıra bilime adanmış

olağanüstü bir yaşamın zengin birikimini içeriyor.

Biyoloji
Budur

Canlı Dünyanın Bilimi

Y E T İ Ş K İ N K İ T A P L I Ğ I

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

300.
Kitap

Bir şey keşfetmenin insanın yeni bir şey görmesi değil de

bakışını biçimlendirmesi demek olduğu söylenir. Evreni sicim

kuramı tarafından biçimlendirilmiş bir bakışla gören okurlar

yeni manzaranın nefes kesici olduğunu görecek.

Önde gelen sicim kuramcılarından Brian Greene, çok açık ve

anlaşılır bir dille yazdığı bu kitapta okuyucuya nihai kuram

arayışının ardındaki bilimsel hikâyeyi ve bilim insanlarının

çabalarını anlatıyor. Heyecan verici ve çığır açıcı fikirlerin,

örneğin uzayın dokusunda gizli yeni boyutlar, temel

parçacıklara dönüşen kara delikler, uzay-zamanda yarıklar ve

delikler, birbirlerinin yerine geçebilen çok büyük ve çok küçük

evrenler ve bunlar gibi birçok başka fikrin, günümüzde

fizikçilerin üstesinden gelmeye çalıştığı bazı sorunların

çözümünde çok önemli bir yeri var.

Evrenin Zarafeti bu konuda yapılan keşifleri ve hâlâ

çözülememiş gizemleri, durup dinlenmeden uzayın, zamanın ve

maddenin nihai doğasını araştıran bilim insanlarının yaşadığı

coşkuları ve hayal kırıklıklarını yetkinlik ve incelikle bize

aktarıyor. Brian Greene akıllıca kullandığı benzetmelerle, fizikte

bugüne kadar ele alınmış kavramlardan en karmaşık olanlarını

gerçekten de eğlendirici bir anlatımla okuyucu için kavranabilir

hale getiriyor ve bizi evrenin nasıl bir işleyişi olduğunu

anlamaya daha önce hiç olmadığı kadar yaklaştırıyor.

Evrenin
Zarafeti

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

Y E T İ Ş K İ N K İ T A P L I Ğ I

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.7
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
 /AJensonPro-BoldDisp
 /AJensonPro-BoldItDisp
 /Adorable-
 /Aldo-SemiBold
 /Amazone
 /AmbrosiaDemo
 /Americana-Bold
 /AngelinaH
 /BabBT
 /BabEsrar
 /BaguetDispBT
 /Bailey
 /BakerSignetBT
 /BaletteBlackItalic
 /BalloonBoldBT
 /BalmoRegular
 /Baloon
 /Bamboo
 /BankoRegular
 /BantaBT
 /BaseBT
 /Bastarda
 /BauerBodoniBlackCondensedBT
 /BauerBodoniBlackItalicBT
 /BauerBodoniBoldBT
 /BauerBodoniItalicBT
 /BauhausBoldBT
 /BauhausHeavy
 /BauhausLightBT
 /BauhausMediumBT
 /BeaconDingbatsTypeOne
 /Beanie
 /Bedrock
 /Beehive
 /BelleroseRegular
 /Bellucino
 /BelweBold
 /BelweRegular
 /BenguiatBold
 /BenguiatCondensed
 /BenguiatRegular
 /BenquiatPlain
 /BerkeleyBlack
 /BerkeleyBlackItalic
 /BerkeleyBold
 /BerkeleyBoldItalic
 /BerkeleyBook
 /BerkeleyBookItalic
 /BerkeleyItalic
 /BerkeleyMedium
 /BerlinRegular
 /BernhardBold
 /BernhardBoldCondensedBT
 /BernhardFashionBT
 /BernhardLight
 /BernhardMedium
 /BernhardTangoBT
 /BertholdScriptMedium
 /BetonExtraBold
 /Biffo
 /BigCaslonH-Medium
 /BigMisterCH
 /BikyBold
 /BillsDingbats
 /BiorstTurk
 /Birebug
 /BlackChanceryChancery001001
 /BlackForest
 /BlackoakRegular
 /BleedingCowboys
 /BleedingFreaks-Demo
 /BlippoRegular
 /BlurBold
 /BlurLight
 /BlurMedium
 /Bodoni
 /Bodoni-Bold
 /Bodoni-BoldItalic
 /Bodoni-Italic
 /Bodoni-Poster
 /BodoniBold
 /BodoniBoldItalic
 /BodoniItalic
 /BodoniRegular
 /BookmanItalic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookmanPlain
 /BookmanRegular
 /BookmanRegularBold
 /BookmanRegularItalic
 /BookmanlightItalic
 /BostartBT
 /BourthBT
 /BoyaBT
 /BraBT
 /BraggadocioMT
 /BravoEngraved
 /BritanicaBold
 /BritanicaRegular
 /Britter
 /BrlBT
 /BroadwayBT
 /BrodyDecorative
 /BrushPlain
 /BubbalovRegular
 /BubbledotICGFineNeg
 /BudEasyMedium
 /BudEasyNormal
 /Bumrang
 /Bumrush
 /BusoramaMediumBT
 /BusoramaMediumBTBold
 /Caberet
 /Cable
 /Campanile
 /CanaithRegular
 /Capitals
 /CarawayBold
 /CarrBalloons
 /Carta
 /CartasemRegular
 /CasinoRegular
 /Caslon
 /CaslonBold
 /CaslonBoldItalic
 /CaslonItalic
 /CastleT
 /CastleTBold
 /CastleTLig
 /CastleTUlt
 /CaxtonBold
 /CaxtonBoldItalic
 /CaxtonBook
 /CaxtonBookItalic
 /CaxtonLight
 /CaxtonLightItalic
 /CenturyOldStyle-Bold
 /CenturyOldStyle-Italic
 /CenturyOldStyle-Regular
 /Chalk
 /Chalkboard
 /Chalkboard-Bold
 /Challigraphy
 /Champagne
 /ChangeBT
 /Charcoal
 /Charlesworth
 /CharmeRegular
 /ChaucerRegular
 /ChiTown
 /ChingoloPro
 /ChopinScript
 /Chunk
 /ChyrilRegular
 /CircleD
 /CivitypeRegular
 /Clearface-Gothic
 /Clearface-Italic
 /Clearface-Medium
 /ClearfaceGothicBold
 /CocaCola
 /CocaineSans
 /ComicSansMS
 /ComicSansMS-Bold
 /CooperBlackStd-Italic
 /CoreHO
 /CorePI
 /CoreTTI
 /DecorativefontFINAL
 /DesigersBold
 /DobkinPlain
 /Evanescent
 /EvanescentP
 /ExpletiveDeleted
 /Fakto
 /Fancy
 /Faustus
 /FeniceBold
 /FeniceBoldItalic
 /FeniceItalic
 /FeniceRegular
 /FlamingStars&Splatters
 /FlangeBoldItalic
 /FlangeItalic
 /FlangePlain
 /FlangeRegular
 /Flexure
 /Flintstone
 /Floralia
 /Florentine
 /FluidumBold
 /FontOnAStick
 /Formata-Light
 /FranklinGothicDemiItalic
 /FranklinGothicHeavyItalic
 /FranklinGothicItalic
 /FranklinGothicPlain
 /FranklinPlain
 /FreestyleRegular
 /FrizBold
 /FrizQuadrata
 /Frosty'sWinterland
 /Frutiger-Black
 /Frutiger-BlackItalic
 /Frutiger-Bold
 /Frutiger-BoldItalic
 /Frutiger-Italic
 /Frutiger-Light
 /Frutiger-LightItalic
 /Frutiger-Roman
 /Frutiger-UltraBlack
 /Futura
 /Futura-Bold
 /Futura-BoldOblique
 /Futura-Book
 /Futura-BookOblique
 /Futura-CondExtraBoldObl
 /Futura-Condensed
 /Futura-CondensedBold
 /Futura-CondensedBoldOblique
 /Futura-CondensedExtraBold
 /Futura-CondensedLight
 /Futura-CondensedLightOblique
 /Futura-CondensedOblique
 /Futura-Light
 /Futura-LightOblique
 /FuturaBlackItalic
 /FuturaBold
 /FuturaBoldItalic
 /FuturaBook
 /FuturaBookItalic
 /FuturaCondensedBold
 /FuturaCondensedExtraBoldItalic
 /FuturaCondensedItalic
 /FuturaCondensedLightItalic
 /FuturaExtraBold
 /FuturaExtraBoldItalic
 /FuturaHeavy
 /FuturaHeavyItalic
 /FuturaItalic
 /FuturaLight
 /FuturaLightItalic
 /FuturaPlain
 /FuturaRegular
 /GadgetH
 /GapstownSmallAHBold
 /GaramondPremrPro
 /GaramondPremrPro-It
 /GillSans
 /GillSans-Bold
 /GillSans-BoldCondensed
 /GillSans-BoldItalic
 /GillSans-Condensed
 /GillSans-ExtraBold
 /GillSans-Italic
 /GillSans-Light
 /GillSans-LightItalic
 /GillSans-UltraBold
 /GillSans-UltraBoldCondensed
 /GothamCondensedTRUN-Light
 /GothamCondensedTRUNBold
 /GothamTRUN-Bold
 /GothamTRUN-Book
 /GothamTRUN-Light
 /GothamTRUN-LightItalic
 /GothamTRUNBoldItalic
 /GothamTRUNBookItalic
 /Gothic-Medium
 /Greek-Italic
 /Grk
 /HandelGothicBT
 /Handwriting
 /HansHand
 /HarringtonPlain
 /HartingPlain
 /Headliner
 /HeidelbergBook
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Compressed
 /Helvetica-Light
 /Helvetica-LightOblique
 /Helvetica-Oblique
 /HelveticaBlack
 /HelveticaBold
 /HelveticaBoldItalic
 /HelveticaCondensedBlackItalic
 /HelveticaCondensedBold
 /HelveticaCondensedItalic
 /HelveticaItalic
 /HelveticaLightItalic
 /HelveticaNarrow
 /HelveticaNarrowBoldItalic
 /HelveticaNeu
 /HelveticaNeuBlackItalic
 /HelveticaNeuBold
 /HelveticaNeuHeavyItalic
 /HelveticaNeuItalic
 /HelveticaNeuLight
 /HelveticaNeuLightItalic
 /HelveticaNeuMedium
 /HelveticaNeuMediumItalic
 /HelveticaNeuThinItalic
 /HelveticaNeue-Black
 /HelveticaNeue-CondensedBoldItalic
 /HelveticaNeue-CondensedRegularItalic
 /HelveticaNeue-Medium
 /HelveticaPlain
 /HelveticaRegularBold
 /HelveticaRegularItalic
 /HenryMorganHand
 /HerculanumH
 /Hercules
 /HiroshigeBlackItalic
 /HiroshigeBold
 /HiroshigeBoldItalic
 /HiroshigeBook
 /HiroshigeBookItalic
 /HiroshigeMediumItalic
 /HiroshigeRegular
 /HoboRegular
 /HoeflerText-Black
 /HoeflerText-BlackItalic
 /HoeflerText-Italic
 /HoeflerText-Regular
 /HolidayBestMedium
 /IHateComicSans-Medium
 /ISUIP
 /IStillKnow
 /ImpactH
 /InTheZoneDingbats
 /Juice
 /KabaretBold
 /KabaretBoldItalic
 /KabaretItalic
 /KabaretRegular
 /Kabel
 /KabelBold
 /KabelRegular
 /Kathlita
 /KaufmanPlain
 /Keedy
 /Kids
 /Klang
 /KorinnaBold
 /KorinnaItalic
 /KorinnaPlain
 /KuenstlerPlain
 /KuenstlerScriptBold
 /Kunstler
 /LucidaGrande
 /LucidaGrande-Bold
 /LucidaGrandeH
 /LucidaGrandeH-Bold
 /MATH
 /MMArrow
 /MMBinary
 /MMCenturyOld
 /MMCenturyOldBold
 /MMCenturyOldBoldItalic
 /MMCenturyOldItalic
 /MMEtc
 /MMExtra
 /MMGreek
 /MMGreekBold
 /MMNegate
 /MMRelation
 /MMTextBook
 /MMTextBookBold
 /MMTextBookBoldItalic
 /MMTextBookItalic
 /MMTimesBold
 /MMTimesBoldItalic
 /MMTimesItalic
 /MMTimesRoman
 /MMVariable
 /MMVariableA
 /MMVariableB
 /MMVariableC
 /MMVariableD
 /Mabella
 /MarcelleScript
 /MathematicalPi-Five
 /MathematicalPi-Four
 /MathematicalPi-One
 /MathematicalPi-Six
 /MathematicalPi-Three
 /MathematicalPi-Two
 /MicroExtendFLF
 /MilkRun
 /Monaco
 /Mtx
 /MyriadPro-Bold
 /MyriadPro-BoldCond
 /MyriadPro-BoldCondIt
 /MyriadPro-BoldIt
 /MyriadPro-Cond
 /MyriadPro-CondIt
 /MyriadPro-It
 /MyriadPro-Regular
 /MyriadPro-Semibold
 /MyriadPro-SemiboldIt
 /Naturel-Medium
 /Neuropol
 /NeuropolXFree
 /New
 /ORegular
 /Ogilvie
 /OldEnglishText
 /OldTowne
 /Onyx
 /OptimaBold
 /OptimaBoldItalic
 /OptimaItalic
 /OptimaRegular
 /Optr
 /Orator
 /OratorItalic
 /OttawaBol
 /OttawaBolIta
 /OttawaIta
 /OttawaPla
 /Oxford
 /PBB
 /Pachyderm
 /PalatinoBoldH-Bold
 /PalatinoH
 /PalatinoH-BoldItalic
 /PalatinoH-Italic
 /Penshurst
 /Penshurst-Bold
 /Penshurst_Shadow
 /PromisedFreedom
 /PussycatSassy
 /PussycatSnickers
 /Quorum-Medium
 /Rads
 /Retriga
 /Ribbon131BoldBT
 /Rippen-Bold
 /Rippen-Regular
 /Rogers
 /SRW1
 /Scriptina
 /Scriptina-Alternates
 /Snell-Medium
 /SouvenirBold
 /SouvenirBoldItalic
 /SouvenirItalic
 /SpecialK
 /SteelCityComic
 /StoneRegular
 /SueEllenFrancisco
 /Swissmade
 /Symbol
 /TECHMath-Mix
 /TECHfont
 /TOverBarFont
 /Tagettes
 /TagettesPlus
 /Tahoma
 /TahomaBold
 /Techno
 /TechnoH
 /TektonBold
 /TektonBoldItalic
 /TektonItalic
 /TektonMM
 /TektonMM-Oblique
 /TektonRegular
 /Textile
 /TextileRegular
 /Thailandesa
 /Thomas
 /TiffanyBold
 /TiffanyHeavyItalic
 /TiffanyItalic
 /TiffanyRegular
 /Times-Bold
 /Times-BoldItalic
 /Times-BoldItalicS
 /Times-Italic
 /Times-ItalicS
 /Times-Roman
 /TimesNewRomanBold
 /TimesNewRomanBoldItalic
 /TimesNewRomanItalic
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /TimesNewRomanPlain
 /TorinoQutline
 /ToulouseLautrec
 /Trajan-Medium
 /TrajanPro-Bold
 /TrajanPro-Regular
 /TrajansRegular
 /Trebuchet-BoldItalic
 /TrebuchetHMS
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Trilne
 /TrilneItalic
 /TriplexBold
 /TriplexItalic
 /TriplexRegular
 /TriumBlackIta
 /TriumExtendedCompres
 /TrixiText
 /TypewriterBold
 /TypewriterPlain
 /TypoUprightBT
 /UltraCondensedSansOne
 /UltraCondensedSansTwo
 /Univers
 /Univers-Black
 /Univers-BlackOblique
 /Univers-Bold
 /Univers-BoldOblique
 /Univers-Condensed
 /Univers-CondensedBold
 /Univers-CondensedBoldOblique
 /Univers-CondensedLight
 /Univers-CondensedLightOblique
 /Univers-CondensedOblique
 /Univers-Light
 /Univers-LightOblique
 /Univers-Oblique
 /Universal-GreekwithMathPi
 /Universal-NewswithCommPi
 /UniversalChemicalPi-T
 /VivaldiRegular
 /Wingdings-Regular
 /WorstveldSlingExtra
 /WorstveldSlingExtra2Oblique
 /WorstveldSlingExtraOblique
 /WrexhamScript
 /WrexhamScriptLight
 /ZapfDingbats
 /ZapfDingbatsITC
 /ZapfinoH
 /finallap
 /pelos
 /smallvillesolid
 /theKing&Queenfont
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /CreateJDFFile false
 /Description <<
 /ENU (Use these settings to create PDF documents with higher image resolution for high quality pre-press printing. The PDF documents can be opened with Acrobat and Reader 5.0 and later. These settings require font embedding.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.000 842.000]
>> setpagedevice

