

 Bilim
Teknikve

Bugün yerküre üzerinde karşılaştığımız sorunların önemli bir kısmı uygarlığımızın bilimsel ve teknolojik gelişiminin dolaylı veya doğrudan sonucu.
Diğer yandan artan ortalama ömür ve yükselen yaşam kalitesi uygarlığımızın tamamen yanlış yolda olmadığının göstergesi. Görülüyor ki bilim
ve teknoloji ile başımıza açtığımız problemlerin çözümü, bilimi ve teknolojiyi kullanırken olası sonuçlar hakkında çok daha dikkatli olmaktan geçiyor.
İnsanlığın bugün karşılaştığı sorunlara çözüm ararken, ışık temelli teknolojilerin oynayabileceği role dikkat çekmek için 2015
“Uluslararası Işık ve Işık Temelli Teknolojiler Yılı” ilan edildi. LED’ler, lazerler ve fiber optik kablolar kullandığımız son teknoloji ürünü
pek çok cihazın parçası. Ayrıca 2015 ışıkla ilgili önemli pek çok tarihi keşfin ve gelişmenin kesişimini işaretliyor.

İbn-i Heysem’in yüzyılları etkileyen optik konulu kitabını yazmasının üzerinden 1000 yıl, Fresnel’in ışığın dalga özelliğini göstermesinin
üzerinden 200 yıl, Maxwell’in ünlü denklemlerinin bir araya getirilerek çözülmesinin üzerinden 150 yıl, Einstein’ın ışığın uzayda yayılımını da
betimleyen genel görelilik kuramını açıklamasının üzerinden 100 yıl, lazerin ve fiber optik kabloların keşfinin üzerinden 50 yıl geçmiş.
Bu sürelerin bir kısmı yaklaşık olsa da 2015’i ışık yılı ilan etmek için yeterli. Biz de bu sayımızın bir kısmını ve kapağımızı
2015 Uluslararası Işık Yılı’na ayırdık. Enis Yazıcı ışığı ve ışık teknolojilerini anlattığı iki yazı ve posterle dosyanın yükünü çekerken
birçok arkadaşımız da kısa yazılarla ışığın farklı yönlerini ele aldı.

Yerkürede karşılaştığımız problemleri pek çok farklı alanlardaki yetkililer, bilim insanları, gazeteciler ve bazen de sanatçılar gündeme taşıyor.
İlay Çelik Sezer bu ay küresel ısınmanın ve deniz kirliliğinin çok değerli mercan resif ekosistemleri için oluşturduğu tehlikeyi yeteneği ile gündeme
getiren bir sanatçıyı, bir “artivist”i sayfalarımıza taşıdı. Zeynep Bilgici ise bir Türk bilim insanının da dahil olduğu, mega kentleri ve sorunlarını
pek çok farklı yönüyle ele alan bir araştırmayı sayfalarımıza taşıdı. Börteçin Ege ise bu ayki yazısında bizim dahil olmadığımız bir yarışı konu alıyor.
Süper bilgisayarlar konusunda Çin liderliği Amerika Birleşik Devletleri’nden devraldı ve bırakacak gibi de görünmüyor.

Türkiye’den ve özellikle kurumumuzun dahil olduğu etkinlikler ile ilgili haberler ve yazılar bizim için ayrı bir gurur ve mutluluk kaynağı.
Bu sayımızda alternatif enerjili araç yarışları, TÜBİTAK Türkiye Ulusal Gözlemevi tarafından düzenlenen 18. Ulusal Gökyüzü Gözlem Şenliği ve
TÜBİTAK TEYDEB projesinin bir sonucu olarak ortaya çıkan yangın söndürme robotu ile ilgili yazıları bulabilirsiniz.

Birbirinden güzel yazılarla dolu bu sayımızı da keyifle okumanız dileğiyle...

Saygılarımızla,
Murat Yıldırım

Aylık Popüler Bilim Dergisi
Yıl 48 Sayı 574
Eylül 2015

“Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

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

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

Faks
(312) 427 66 77

Abone İlişkileri 	
(312) 222 83 99
Faks: (312) 221 18 60
abone@tubitak.gov.tr

İnternet
www.bilimteknik.tubitak.gov.tr

e-posta
bteknik@tubitak.gov.tr

ISSN 977-1300-3380

Fiyatı 5 TL
Yurtdışı Fiyatı 5 Euro

Dağıtım: TDP
http://www.tdp.com.tr

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

Baskı Tarihi: 28.08.2015

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

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Ahmet Arif Ergin

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

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

Yayın Danışma Kurulu
Prof. Dr. Erol Arcaklıoğlu
Prof. Dr. Zafer Evis
Prof. Dr. Gökhan Özyiğit
Yrd. Doç. Dr. Emre Sermutlu
Prof. Dr. Sinan Sertöz
Dr. Ahmet Uludağ
Prof. Dr. Hamza Yılmaz

Yazı ve Araştırma
Dr. Zeynep Bilgici
(zeynep.bilgici@tubitak.gov.tr)
İlay Çelik Sezer
(ilay.celik@tubitak.gov.tr)
Pınar Dündar
(pinar.dundar@tubitak.gov.tr)
Dr. Özlem Kılıç Ekici
(ozlem.ekici@tubitak.gov.tr)
Dr. Bülent Gözcelioğlu
(bulent.gozcelioglu@tubitak.gov.tr)
Dr. Özlem Ak İkinci
(ozlem.ikinci@tubitak.gov.tr)
Mehmet Koçak
(mehmet.kocak@tubitak.gov.tr)
Dr. Mahir E. Ocak
(mahir.ocak@tubitak.gov.tr)
Dr. Tuba Sarıgül
(tuba.sarigul@tubitak.gov.tr)
Yusuf Yıldız
(yusuf.yildiz@tubitak.gov.tr)

Redaksiyon
Sevil Kıvan
(sevil.kivan@tubitak.gov.tr)
Mehmet Sığırcı
(mehmet.sigirci@tubitak.gov.tr)

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

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

Çizer
Erhan Balıkçı
(erhan.balikci@tubitak.gov.tr)

Web
Burak Fevzi Sabah
(burak.sabah@tubitak.gov.tr)

Mali Yönetmen
Kemal Tan
(kemal.tan@tubitak.gov.tr)

İdari Hizmetler
Mehmet Akif Şenyıl
(mehmet.senyil@tubitak.gov.tr)

16	 Mars Yüzeyinde “Genç” Bir Krater / Tuba Sarıgül

22	 Alternatif Enerjili Araçlar Yarıştı / Nagehan Ramazanoğlu

Kocaeli Körfez Yarış Pisti bu yıl 11.’si gerçekleştirilen TÜBİTAK
Alternatif Enerjili Araç Yarışları’na ev sahipliği yaptı.
Hidrojen (Hidromobil) ve batarya elektrik (Elektromobil) enerjisiyle
çalışan araçların yarıştığı organizasyonda her iki kategoriye de
İstanbul Üniversitesi’nin araçları damgasını vurdu.

26	 18. Ulusal Gökyüzü Gözlem Şenliği’nin Ardından / Erdem Aytekin

28	 Doğadaki Işık Olayları / Pınar Dündar

29	 LED’lerle Yeni Işık Devrimi / İlay Çelik Sezer

30	 Günbatımıyla Gelen Zorluk / Özlem Ak İkinci

31	 Lazerler / Murat Yıldırım

32	 Işık Uygarlığında 2015 Uluslararası Işık Yılı / Enis Yazıcı

UNESCO 2015 yılını “Uluslararası Işık Yılı” olarak ilan etti ve
bu karar Birleşmiş Milletler çatısı altında Uluslararası Bilim
Konseyi ve başka birtakım ulusal ve uluslararası
organizasyonlar tarafından da kabul edildi.

36	 Çift Kimlikli Işık / Enis Yazıcı

Kulağa ne kadar inanılmaz gelse de ışık hem dalga, hem parçacıktır.
Onu nasıl görmek istersek öyledir. Doğa, gözlemcilerin
varlığından bağımsız değildir!.

40	 2015 Uluslararası Işık Yılı ve İbn-i Heysem / Murat Yıldırım

54	 Orman Yangınlarıyla Mücadele Robotu / Pınar Dündar

Yaz aylarının en üzücü haberleri arasındaki orman yangınlarında,
bu yaşam kaynaklarının büyük bir kısmını kaybediyoruz.
Yalnızca birkaç saat içinde yok olabilen ormanların tekrar yetişebilmesi
için yıllar geçmesi gerekiyor. Üstelik yangınlar ve söndürme
çalışmaları sırasında yok olan bitki örtüsünün, kaybedilen yaşam
alanlarının ve can kayıplarının geri dönüşü yok.

İçindekiler

72

64

31

58	 Çin: Dünyanın Süper Bilgisayar Gücü / Börteçin Ege

Çin tarafından geliştirilen ve üretilen Tianhe-2 tam iki buçuk
yıldan beri tahtını başka hiçbir süper bilgisayara kaptırmıyor
ve dünyanın en güçlü süper bilgisayarlar listesinin
en başında duruyor.

64	 Mega Kentlerin Metabolizması Nasıl Çalışıyor? / Zeynep Bilgici

Her geçen gün kalabalıklaşan dünyada, köy ve şehirlerde yaşayan
nüfus oranları da değişiyor. Kentlerdeki iş, sağlık ve eğitim
olanakları, köylerde yaşayan insanların kentlere göçmesine neden
oluyor. 1800’lerde insanların yaklaşık %2’si kentlerde yaşarken,
bu sayı 1900’lerde %13’e (yaklaşık 220 milyon kişi),
2011 yılında ise %52’ye (yaklaşık 3,5 milyar kişi) ulaştı.

70	 CERN’de LHCb Deneyi Beş Kuark İçeren
	 Yeni Bir Parçacık Gözlemledi / Enis Yazıcı

72	 Mercan Resiflerinin Haline Tercüman Olan Bir
	 “Artivist” / İlay Çelik Sezer

Pek çok sanatçı, bilimsel çalışmaların tehlikelerini açıkça
ortaya koyduğu ancak popüler gündemde bir türlü yer bulamayan
çevre sorunlarını eserlerine konu ediyor.

77	 Bükülen Işık Işınları ile Bilgi Aktarımı / Mahir E. Ocak

78	 Otizm ve Aşı / Özlem Kılıç Ekici

80	 Cihan Harbini Bitiren İspanyol Gribi / Kadir Demircan

1918 yılının Ocak ayında başlayan İspanyol gribi salgını 1920 yılının
Haziran ayında biter. I. Dünya Savaşı’nda 9 milyon civarında kişi
öldüğü bilinirken 1918-1919 yıllarında bu salgın dolayısıyla
40 milyon civarında kişinin öldüğü tahmin ediliyor.

Ek	
POSTER Yolumuzu Aydınlatanlar /
Hazırlayan: Enis Yazıcı - Grafik Tasarım Uygulama: Erhan Balıkçı

4
Haberler

12
Ctrl+Alt+Del / Levent Daşkıran

18
Tekno Yaşam /Elif Zehra Arslan

42
Ayrıntılar /Özlem Ak İkinci

44
Merak Ettikleriniz /Tuba Sarıgül-Mahir E. Ocak

50
Türkiye Doğası /Bülent Gözcelioğlu

88
Gökyüzü /Erdem Aytekin

90
Nasıl Çalışır? /Börteçin Ege

92
İğne Deliğinden Gelecek /Emre Sermutlu

94
Zekâ Oyunları /Emrehan Halıcı

96
Yayın Dünyası /İlay Çelik Sezer

+

Temmuz ayında Developmental
Neuro-psychology’de yayımlananbir

araştırmaya göre doğduktan
sonraki ilk sosyal becerilerden biri olan
göz kaydırma hareketinin bebeklerin
yeni bir dile ait sesleri tanımasını
kolaylaştırdığı ortaya çıktı.

Anadili İngilizce olan, yaklaşık
10 aylık 17 bebek üzerinde yapılan
araştırmada bebekler 4 hafta
boyunca toplamda 12 kez, yaklaşık
yarım saat İspanyolca konuşan
bir yetişkinle iletişim kurdu.
Bu sürede yetişkinler bebeklere
resimli kitaplar okudu ve belirli
oyuncakları tanıttı. Tüm bu süreci
videoya kaydeden araştırmacılar
bebeklerin iletişime ne kadar katıldığının
bir göstergesi olarak bakışlarının
nereye odaklandığını inceledi.
Sonuç olarak, gözleri yetişkinler
ve onların tanıttığı oyuncaklar arasında
daha sık gidip gelen bebeklerin daha
sonra yapılan testlerde İspanyolca
seslere daha fazla tepki verdiği,

çoğunlukla oyuncağa odaklanan
bebeklerin tepkilerinin ise daha zayıf
olduğu gözlendi.

Erken yaşlarda kurulan sosyal
etkileşimin ikinci dil öğrenmede etkili
olduğunu kanıtlayan araştırmacılar
bebeklerin yalnızca edilgen dinleyiciler
olmadığını, insanlarla kurdukları
etkileşim sonucunda pek çok şey
öğrendiklerini belirtiyor. Aileleriyle
daha fazla etkileşime geçtikçe
bebeklerin göz temasıyla kurduğu
iletişim de gelişiyor. Bu yüzden
araştırmacılar ailelerin erken
yaş dönemlerindeki çocuklarıyla
oyun oynamaya zaman ayırmalarının
çok önemli olduğunu vurguluyor.

Sosyal Beceriler Yabancı Dil Öğrenmede Etkili
Pınar Dündar

Bebeklerin yabancı bir dile ait fonetik bilgiyi televizyon ya da radyodan değil,
insanlarla doğrudan kurdukları iletişim yoluyla öğrendiği biliniyordu.
Ancak sosyal etkileşimin yabancı dil öğrenmedeki rolüne ilişkin kesin bir bilgi yoktu.

İspanyolca konuşan yetişkinlerin
bebeklerle konuşurken kullandığı oyuncaklar

4

Bilim ve Teknik Eylül 2015

Haberler

Anadolu Üniversitesi Mühendislik
Fakültesi bünyesinde Kasım 2013’te

Elektrik Elektronik Mühendisliği Öğre-
tim Üyesi Yrd. Doç. Dr. Tansu Filik ve
ekibi tarafından hazırlanmış olan ve Bi-
limsel Araştırma Projeleri (BAP) Komis-
yonu tarafından desteklenmesi uygun
görülerek 2014 yılı başında yürürlüğe
giren “Otonom İstihbarat, İzleme ve Ke-
şif Amaçlı İnsansız Hava Sistemi Geliş-

tirme Projesi” kapsamında yarışmaya
giren Anadolu Devrim Ekibi’nde takım
pilotu olarak Havacılık ve Uzay Bilimleri
Fakültesi Öğretim Üyesi Araş. Gör. Zafer
Öznalbant, takım kaptanı olarak Mert
Bülent Sarıyıldız, yapısal birimde Furkan
Bahat, otopilot/seyrüsefer bölümünde
Furkan Üzmez ve Gözde Yaşar, görün-
tü işleme bölümünde ise Ünal Bayrakçı,
Çağrı Candan ve Bilal Arslan görev aldı.

Yarışmaya Türkiye’yi temsil eden diğer
ekip olan İstanbul Teknik Üniversitesi
(İTÜNOM) ekibi ise 19. oldu.

Boğaziçi Üniversitesi Biyomedikal Mühendisliği Öğretim Üye-
si Prof. Dr. Mehmed Özkan öncülüğünde ve Boğaziçi Üniver-

sitesi öğrencilerinin katkılarıyla geliştirilen BOARGE isimli odyo-
metre cihazı, hastane ve kliniklerde tanı, işyerlerinde de tarama
amacıyla işitme kaybı ölçümü yapılmasına imkân sağlayacak.

İşitme kaybı yaşayan hasta odyometrik ölçüm için bir kabine
giriyor, kabinin dışında odyometristin kullandığı bir test cihazı
vasıtası ile belli tonlarda, şiddeti belirlenmiş sesler uygulanarak
hastanın işitme eşiği tespit ediliyor. Normal yöntemlerde, kabin
dışındaki cihazla kabin içindeki cihaz analog sinyallerin iletildiği
kablolarla bağlanıyor ve bu cihazlar çok hassas kalibre edilmiş olsa
dahi yıpranmış, okside olmuş kablolar ve bağlantılar tolere edile-
bilir düzeyden daha fazla sinyal kaybına sebep olabiliyor. BOAR-
GE ile kabin bağlantılarına gerek kalmadan, kablo ve bağlantıların
neden olduğu sinyal kayıpları oluşmadan ölçüm yapılabiliyor.
BOARGE’nin kablosuz yapısı odyometriste hareket serbestliği

sağlarken, tablet ortamında geliştirilen kullanımı kolay arayüzü
sayesinde etkileşimli ve daha hızlı ölçüm yapmak mümkün olu-
yor. Gömülü sistem ve ileri mikrodenetleyici teknolojisi ile stan-
dartların çok üzerinde hassasiyette ve doğrulukta ses sinyali elde
ediliyor. Bu da benzerlerine göre ölçümün kalitesini ve güvenilir-
liğini artırıyor.

Cihaza eklenecek fonksiyonların, klinik fonksiyon testlerinin
ve sertifikasyon süreçlerinin tamamlanmasının ardından ürünün
bir yıl içinde piyasaya sürülmesi hedefleniyor.

Boğaziçi Üniversitesi’nden İşitme Kaybı Teşhisine
Yönelik Yeni Bir Teknoloji

Özlem Kılıç Ekici

Boğaziçi Üniversitesi tablet tabanlı uygulama kullanarak, kablosuz ölçüm yapma özelliği olan
odyometre cihazı geliştirdi. Yeni nesil teknolojiyle uyumlu olan ve kablosuz özelliğiyle dikkat çeken cihaz,
işitme kaybı teşhisinde önemli rol oynayacak.

13. İnsansız Hava Sistemleri Yarışması’nda
Anadolu Üniversitesi 6. Oldu

Özlem Kılıç Ekici

Anadolu Üniversitesi Mühendislik Fakültesi öğrenci ve öğretim üyeleri tarafından oluşturulan
“Anadolu Üniversitesi Devrim Ekibi” Uluslararası İnsansız Araç Sistemleri Derneği’nin
(AUVSI) 17-21 Haziran tarihleri arasında ABD’de 13’üncüsünü düzenlediği “İnsansız Hava Sistemleri”
(SUAS) yarışmasına katıldı. İnsansız hava sistemleri konusundaki en prestijli ve zorlu yarışma
olarak bilinen yarışmaya katılan 55 ekip arasında yer alan Anadolu Üniversitesi
Devrim Ekibi 6. oldu.

5

Epidemiyoloji alanında çalışan
araştırmacıların yani hastalıkların

nedenlerini, görülüş oranlarını,
yayılışlarını, hastalıklara karşı önlem
ve korunma yollarını inceleyen
bilim insanlarının istatistik alanında
çalışanlarla ortak geliştirdiği
yeni bir yöntem sayesinde içinde
bulunulan ortamın grip riski taşıyıp
taşımadığı tespit edilebiliyor.
Bu yöntemin, ABD’deki üniversite
öğrencilerindeki grip vakalarının
yaygınlığı nedeniyle öncelikli
olarak üniversitelerde uygulanması
planlanıyor. Buna göre, akıllı
telefonuna bu çalışmada geliştirilen
özel bir uygulamayı yükleyen
öğrencilerin gün boyunca hangi
ortamlara girdikleri veya bulundukları
ortamı kimlerle paylaştıkları
kaydediliyor. Öğrenciler, aynı
zamanda kendilerini nasıl
hissettiklerini ve varsa
sağlık şikâyetlerini belirli aralıklarla
sisteme yüklüyor. Sistemde
kullanıcılara ait el yıkama sıklığı,
grip aşısı olunup olunmadığı
gibi farklı veriler de yer alıyor.
Bütün bu bilgileri kullanan özel
bir program grip olma riskini
hesaplıyor.

Çalışıp çalışmadığı ilk kez 2013 yılında
Michigan Üniversitesi’nde (ABD)
100 öğrencinin katılımıyla
10 hafta boyunca denenen ve
başarılı sonuçlar veren bu yöntemle
ilgili son gelişmeler, bu yıl
Ağustos ayında Avustralya’da
yapılan uluslararası bir konferansta
(International Conference of Knowledge,
Discovery and Data Mining) sunuldu.
Hasta olma riskinin hesaplanmasının
yanı sıra hastalığı önleyebilecek
yöntemlerin de geliştirilmesi
hedeflenen bu çalışma
ABD Ulusal Bilim Vakfı (NSF)
tarafından destekleniyor.

Haberler

Gen
Terapisiyle
Sağırlık
Tedavisi

Mahir E. Ocak

Boston Çocuk
Hastanesi’nde ve Harvard
Tıp Okulu’nda çalışan
bir grup araştırmacı,
farelerde görülen ve
mutasyonların sebep
olduğu bir sağırlık türünü
gen terapisiyle tedavi
etmeyi başardı. Dr. Jeffrey
Holt ve arkadaşlarının
yaptığı araştırmanın
sonuçları Science
Translational Medicine’da
yayımlandı.

Farelerde, mutasyona uğradığı
zaman sağırlığa sebep olan yet-
mişten fazla gen var. Deneylerse
TMC1 adlı gen üzerinde yapıl-
mış. Seslerin elektrik sinyallerine
dönüştürülmesinde önemli rol
alan bu gende meydana gelen
mutasyonların, tüm sağırlıkların
%4-8’ine sebep olduğu biliniyor.
Deneyler, TMC1 geni mutasyona
uğradığı için sağır olmuş farelere
sağlıklı TMC1 genleri verildiği za-
man farelerin yeniden duymaya
başladığını gösteriyor. Geliştirilen
yöntemin gelecekte insanlarda da
uygulanabileceği düşünülüyor.

Akıllı Telefonla Grip Olma Riskini
Hesaplamak Mümkün

Zeynep Bilgici

Her geçen gün daha da “akıllı” olan telefonlar pek çok alanda
olduğu gibi kullanıcılara sağlık alanında da farklı hizmetler sunuyor.
Üzerlerine takılan cihazlar sayesinde tıbbi ölçümler yapabilir
hale gelebilen bu telefonlar, mobil sağlık uygulamaları
yüklenmesiyle sağlık durumunuzu yakından takip edebiliyor.
Kan şekeri seviyesi, tansiyon veya kilo seyri gibi farklı
parametreleri kayıt altına alabilen bu uygulamalar ilaç zamanının
hatırlatılması veya acil durumda nöbetçi doktora ulaşılması
gibi farklı pek çok görevi de üstlenebiliyor.
Duke Üniversitesi’nde (ABD) yapılan çalışmayla mobil
sağlık uygulamalarının kullanılabildiği alanlara
bir yenisi ekleniyor.

6

Bilim ve Teknik Eylül 2015

Mahan, antibiyotikler için kullanılan mevcut testlerin bak-
terinin vücut içinde yaşam savaşı verdiği asıl değişken

ortamları yansıtmadığını, bu yüzden antibiyotik direnç testle-
rinin yanlış çıkabileceğini belirtiyor. Mahan’ın araştırması, bak-
terilerin sadece belirli antibiyotiklere karşı direnç geliştirdiği-
ni ve sözünü ettiği Truva atı stratejisini de sadece belirli vücut
bölgelerinde kullandığını gösteriyor. Bu da bir antibiyotik bir
hastada başarısız olursa antibiyotiğin dozunu artırmak yerine
başka bir ilaç denemenin daha doğru bir yaklaşım olabileceğini
düşündürüyor. Mahan ve ekibi, Salmonella ve Yersinia bakte-
rileriyle yaptıkları deneylerde bu bakterilerin vücut içinde et-
kili olduğu ortamın şartlarını laboratuvar ortamında yeniden
oluşturduklarında, bakterilerin standart laboratuvar testlerinde

hassas oldukları antibiyotiklere direnç gösterdiğini gözlemledi.
Bu da onlara bu durumun başka bakteriler için de geçerli ola-
bileceğini düşündürdü. Mahan’a göre bu bulgular, antibiyotik
geliştirme süreçlerinin erken aşamalarında hayvan modelleri
kullanılması ve laboratuvarlardaki ilaç hassasiyeti testlerine
vücut içinde direnci tetikleyen spesifik biyokimyasal ortamları
taklit eden koşulların da dahil edilmesi gerektiğini gösteriyor.
Mahan ayrıca ilaç firmalarının depolarındaki pek çok kimya-
salın sırf laboratuvar testlerinde etkisiz olduğu için antibiyotik
vasfından yoksun olarak etiketlendiğini, oysa bunlar arasından
vücut içinde antibiyotik etki gösteren ilaçlar çıkabileceğini ve
çoklu dirence sahip bakteri enfeksiyonlarında kullanılabilecek-
lerini düşünüyor.

Antibiyotik Direncinde Ezber Bozan Keşif
İlay Çelik Sezer

Bakterilerin hangi antibiyotiğe hassas ya da dirençli olduğu laboratuvar ortamında standart testlerle
tespit edilir. Ancak antibiyotik direnciyle ilgili yeni bir keşif bu testlerin aslında bakterinin vücut içindeki
direnç durumunu her zaman yansıtmayabildiğini gösteriyor. Santa Barbara’daki University of California’dan
biyolog Michael Mahan’ın yaptığı araştırmaya göre, bakteriler bir çeşit Truva atı stratejisi kullanarak
laboratuvarda antibiyotik testlerini geçerken vücut içinde yüksek derecede direnç gösterebiliyor.
Bu durum bazı antibiyotiklerin, laboratuvar testi sonuçlarına göre etkili olması beklenirken,
neden bazı hastalarda sonuç vermediğini açıklayabilir.

Türkiye İhracatçılar Meclisi (TİM) ve In-
tel işbirliği ile mucitler Türkiye İnovas-

yon Haftası’nda robotlarıyla yarışacak. Son
başvuru tarihinin 16 Ekim 2015 olduğu
yarışmadan geçer not alan 50 robot Aralık
ayının ilk haftası düzenlenecek olan Türki-
ye İnovasyon Haftası’nda sergilenerek çok
sayıda yatırımcı, girişimci ve teknoloji dün-
yasının önemli isimleri ile buluşma fırsatı
yakalayacak.

Robot teknolojilerine ilgi duyanları eğ-
lenceli ve rekabetçi bir ortamda bir araya
getirerek endüstrinin ve toplumun da bu
teknolojilere ilgisini artırmayı hedefleyen

“Robot Yarışması” başvuruları http://robot-
yarismasi.inovatim.org adresinden yapı-
labiliyor. Yenilik, çözüm yaratma ve teknik
kalite kriterleri göz önüne alınarak seçilen
projeler, İstanbul ve Ankara’daki Demo
Günleri’ne çağırılacak. Ardından robotik
alanında uzman kişilerden oluşan jüri ta-
rafından değerlendirilen projelerden ilk 50
proje belirlenecek. Sergilenen 50 proje ara-
sından birinci seçilen proje 10 bin TL, ikinci
proje 7 bin 500 TL, üçüncü proje ise 5 bin
TL ödül alırken, ilk 10’a giren diğer proje-
lerin sahipleri de biner TL’lik ödülün sahibi
olacak.

Türkiye İnovasyon Haftası’na Robotlar Damgasını Vuracak
Özlem Kılıç Ekici

Intel ve TİM, dünya ekonomisinde önemi giderek artan robot teknolojileri geliştirmeleri için
yaratıcı beyinleri bir araya getiriyor.

7

Bilim Genç Mobil Uygulaması Yayında
Tuba Sarıgül

TÜBİTAK’ın gençlere yönelik ücretsiz ve elektronik yayını Bilim Genç mobil uygulaması
App Store ve Google Play’de yerini aldı.

Zenginleştirilmiş içeriği ile sadece okuya-
rak değil izleyerek ve uygulayarak öğren-

me imkânı sağlayan Bilim Genç’e erişmek artık
çok daha kolay. Mobil uygulaması sayesinde
okuyucular cep telefonlarından ve tabletle-
rinden Bilim Genç’e ulaşabiliyor. Bilim Genç
mobil uygulamasını App Store’dan ve Google
Play’den ücretsiz olarak indirebilirsiniz.

Güncel konuların ele alındığı popüler bilim
yazılarının, bilim dünyasından son gelişmele-

rin, ilginç soruların cevaplarının, uluslararası
alanda bilime katkı sağlayan başarılı bilim in-
sanlarımızın yaşam öykülerinin ve araştırma
konularının yer aldığı söyleşiler ve daha fazlası
Bilim Genç’te. Bilim Genç’in zenginleştirilmiş
içeriği ve etkileşimli köşeleri sayesinde karma-
şık bilimsel konular daha kolay anlaşılıyor.

Bilim Genç’in içeriği okuyucularla birlikte
oluşturuluyor. Gençler projelerini, fotoğrafları-
nı ve videolarını profil alanlarına yükleyerek ve

Bilim Genç’te paylaşarak bilim dünyasına adım
atıyor.

Bilim Genç’e www.bilimgenc.tubitak.gov.tr
adresinden ulaşılabilirsiniz.

Chrome Kullananlar Dikkat!Özlem Ak İkinci

Erdinç Yavaş

Dünyada olduğu gibi ülkemizde de web ortamında yoğun bir şekilde java applet teknolojisi kullanılıyor.
Özellikle elektronik imza işlevini içinde barındıran, başta kamu kurumları olmak üzere
birçok uygulama geliştirici, java applet teknolojisini ve dolayısıyla NPAPI teknolojisini kullanıyor.

NPAPI eklentisi, web tarayıcıların görüntüleyemediği içeri-
ğin görüntülenebilmesi için gerekli başka uygulamaların

çalıştırılmasında kullanılır. Ancak web ortamından son kulla-
nıcı bilgisayarında uygulama çalıştırılması çeşitli güvenlik risk-
lerini de beraberinde getiriyor. Bu güvenlik riskleri ve perfor-
mans problemlerinden dolayı Chrome bu eklentiye olan deste-
ğini Ocak 2014’ten itibaren kademeli olarak kaldırmaya başladı.

Chromium Blog’dan (https://www.chromium.org/deve-
lopers/npapi-deprecation) yapılan açıklamaya göre Chrome
web tarayıcıları, 2015 Eylül’de çıkması planlanan sürüm 45’ten
itibaren NPAPI eklentisi kullanan teknolojileri desteklemeye-
cek. NPAPI’ye alternatif olarak daha güvenilir ve performanslı
HTML5, PPAPI, Native Client, WebRTC gibi modern tek-
nolojilerin kullanılması tavsiye ediliyor. Önceden NPA-
PI kullanan uygulamalar bu modern teknolojilere
geçmeye başladı. Örneğin Adobe Flash uygulaması
PPAPI teknolojisini kullanacak şekilde yenilendi;
YouTube’da video gösterim için HTML5 kullanıl-
maya başlandı.

Elektronik imza yapısında akıllı kart teknolojisinin
kullanımı ve dolayısıyla tarayıcı ile kullanıcı donanımı
arasındaki etkileşim NPAPI eklentisi kullanılarak sağla-
nıyordu. Bu sebeple NPAPI’nın yerini alacak yeni teknolo-
jiler ve bu teknolojilerin nasıl kullanılacağı herkes tarafından
merak ediliyordu.

Elektronik imza konusunda çalışmalar yapan Estonyalı uz-
manlar elektronik imzada NPAPI kullanımına alternatif olarak,
son kullanıcı bilgisayarındaki Native Client ve Native Messa-

ging teknolojilerinin kullanıldığı chrome-token-
signing ve bu teknolojilere web ortamından

erişim için arayüz sağlayan hwcrypto
JavaScript kütüphanesini geliştirdi. Bu
teknolojiler vasıtasıyla NPAPI’ye ba-
ğımlı kalmadan elektronik imza atı-
labiliyor.

Java.com’da tavsiye edildiği gibi
Chrome dışındaki web tarayıcıla-

rın (Firefox, Internet Explorer, Safari)
kullanılması kısa vadede çözüm olarak

görünse de ileride bu web tarayıcıların da
NPAPI’ye olan desteğini kaldıracak olması belirtilen

modern teknolojilerin kullanımını kaçınılmaz hale getiriyor. ça

Haberler

8

Bilim ve Teknik Eylül 2015

Müzik Beyin
Fonksiyonlarını
Geliştiriyor

Özlem Kılıç Ekici

Üsküdar Üniversitesi
Müzik Terapi Uygulama ve
Araştırma Merkezi-
MÜTEM’de yapılan
araştırmalarda
müziğin bazı psikolojik
rahatsızlıklarda beyin
kimyasallarını ortaya
çıkararak beyin işlevlerini
geliştirdiği tespit edildi.

Boğaziçi Üniversitesi,
19. Uluslararası Robocup
Yarışması’na Katıldı

Zeynep Bilgici

Türkiye’nin ilk çoklu robot sistemini geliştiren, Boğaziçi Üniversitesi
Mühendislik Fakültesi Dekanı ve Bilgisayar Mühendisliği Bölümü
öğretim üyesi Prof. Dr. H. Levent Akın ve ekibi 19. Uluslararası Robocup
Yarışması’nda çeyrek final derecesi aldı.

1997 yılında başlanan ve her yıl
farklı bir ülkede düzenlenen

Uluslararası Robocup Yarışması 2011 yı-
lında Türkiye’de gerçekleştirilmişti. Bu yıl
Çin’de 19.su gerçekleştirilen ve 40’tan fazla
ülkenin katıldığı etkinlikte yapay zekâ, ro-
bot bilimi ve robot teknolojisindeki geliş-
melerin tartışıldığı sempozyumların yanı
sıra robot futbolu, robotların arama-kur-
tarmada ve günlük hayatta kullanımı gibi
kategorilerde yarışmalar düzenlendi. Dr.
Akın liderliğindeki Boğaziçi Üniversitesi
ekibi, 12 değişik kategoride yarışmanın
yapıldığı etkinliğe beş robottan oluşan
futbol takımı ile katıldı. İnsansı robotlarla
futbol liginde yarışan ekip, Türkiye’yi ba-

şarıyla temsil ederek çeyrek final derece-
siyle şampiyonadan ayrıldı. Boğaziçi Üni-
versitesi bu başarıyla Robocup 2016’ya ön
elemeye girmeden katılma hakkı elde etti.

Müziğin nörobilim alanında
önemli bir tedavi aracı olduğunu

belirten MÜTEM Müdürü
Prof. Dr. Sevda Asqarova özel eğitim
gerektiren, zihinsel, fiziksel, konuşma ve
dil gelişim güçlüğü olan,
duyusal, görsel, sosyal, duygusal veya
davranış problemleri olan hastaların
bağımsız yaşam becerilerini geliştirmek
ve topluma uyumlarını sağlamak amacıyla
müziğin kullanıldığını kaydetti.
Bunu bilimsel bir çalışmayla ortaya çıkaran
Prof. Dr. Asqarova’nın konuya ilişkin
makalesi Pinnacle Medicine & Medical
Sciences dergisinde yayımlandı
(http://pjpub.org/pmms/pmms_202.pdf,
http://pjpub.org/pmms-2015.htm).

Makalede müzikle terapinin tıbbi
bir tedavi yöntemi olarak sinirbilimde
önemli bir yeri olduğu, müziğin stres
ortamlarında sinirsel kimyasalları
ortaya çıkardığı, ayrıca merkezi
sinir sistemi ve beyin kabuğunda
yer alan düşünme, öğrenme, konuşma,
beden kontrolü ile ilgili merkezleri
uyararak beynin işlevlerini
geliştirdiği vurgulanıyor.

Uluslararası Moleküler Biyoloji
ve Genetik Kongresi

Özlem Kılıç Ekici

Bu sene 2-5 Ekim tarihleri arasında gerçekleşecek kongrede
oturum konuları arasında kanser, ilaç araştırmaları, sinirbilim,
epigenetik, kök hücre ve gen terapisi yer alıyor.

İstanbul Teknik Üniversitesi Ulusla-
rarası Moleküler Biyoloji ve Genetik

Öğrenci Kongresi 2007’den beri ger-
çekleştiriliyor. Kongre’de çeşitli ülkeler-
den gelen akademisyenler katılımcılara
çalışmalarını sunuyor. Oturumlar ara-
sında gerçekleşen poster sunumlarında
yüksek lisans ve doktora öğrencileri de
çalışmalarını katılımcılarla paylaşabili-
yor. Ayrıntılı bilgi için www.mbgkongre.
itu.edu.tr adresini ziyaret edebilirsiniz.

9

Haberler

Çocuk Beyninde
Kitap Sevgisi Sinyalleri

İlay Çelik Sezer

Kitap okunan evlerdeki çocukların bir şekilde
kitaplara daha çok ilgi gösterdiğine şahit
olmuşuzdur. Yeni yapılan bir araştırmada kitap dolu
bir evde büyümenin çocukların beyni üzerinde
etkili olabileceğini düşündüren bulgular
elde edildi.

Pediatri araştırmacısı John
Hutton yaşları 3 ile 5

arasında değişen 19 çocuğun
beyinlerini işlevsel MRI
yöntemiyle inceledi. Beyinleri
MRI ile taranmaktayken
çocuklara bir hikâye
dinletildi. Hikâye, örneğin
“Kurbağa kütüğün üzerinden
atladı.” cümlesindeki gibi
dönüm noktaları içeriyordu.
Çocuklar bu cümlelerdeki
eylemi hayal ettiklerinde
beyinlerinde anlık bir tepki
oluştu. Deneye katılan
çocuklar farklı yoğunluklarda
kitap okunan evlerden
geliyordu. Araştırmacılar
çocukların evlerindeki
kitap okuma yoğunluğunu
belirlemek için ebeveynlere
de bir anket uyguladı.

Deney sırasında daha çok
kitap okunan evlerdeki
çocukların beyinlerinin
belirli bir bölgesinin, daha
az kitap okunan evlerdeki
çocuklarınkine göre daha
yüksek düzeyde etkinleştiği
görüldü. Parietal temporal
oksipital bölge adı verilen
bu kısım görüntüleri kafada

canlandırmayla ve hikâyeleri
anlamlandırma becerileriyle
ilişkilendirilmiş. Bunlarsa
örneğin çocukların kurbağayı
kütüğün üzerinden atlarken
hayal etmekte kullandıkları
beceriler.

Hutton araştırmanın
sonucunu bir ilişkilendirme
olarak görmenin daha
doğru olduğunu, çocuklar
sadece belirli bir anda
gözlemlendiği için beyindeki
bu değişikliğe evde kitap
okunuyor olmasının sebep
olup olmadığını söylemenin
mümkün olmadığını
belirtiyor. Hutton çalışmanın
sadece beynin önemli
olabilecek kısımlarına ilişkin
işaretler sağladığını söylüyor.
Araştırmada gözlemlenen
beyin etkinliği kalıbının
okuma davranışıyla ne
şekilde ilişkili olduğu da açık
değil. Ayrıca fMRI sinyalleri
beyin etkinliğinin bir ölçüsü
olarak kabul edilen kan
hareketlerine dayanırken
bazı araştırmalar bu ölçünün
çocuklarda o kadar da geçerli
olmayabileceğini gösteriyor.

Yıldırım çarpmalarında
kayaçların fiziksel

ve kimyasal özelliklerinde
sıcaklık artışı nedeniyle
değişimler meydana
geldiği biliniyordu.
Örneğin yıldırımlar kum
taneciklerinin eriyip
bir araya gelmesini
sağlayarak fulgurit ya da
yıldırım taşı olarak bilinen
içi boş boru şeklinde
yapıların oluşmasına
neden olabilir.

Sonuçları American
Mineralogist dergisinde
yayımlanan araştırmada
bilim insanları
Fransa’nın Les Pradals
bölgesinde bulunan bir
kayaç örneğini yüksek
çözünürlüklü optik
mikroskop altında inceledi.
Kayacın yıldırım çarpan
bölümünün yüzeyinde,
seramiklerdeki sır katmanına
benzeyen parlak siyah bir
katman olduğu anlaşıldı.
Yapılan incelemeler bu
katmanın kristal örgüsüne
sahip olmadığını gösteriyor.
Ancak araştırmacılar
kayacın daha iç kısımlarında
birbirine paralel şeritler
şeklinde bir yapı oluştuğunu
belirledi. Daha önce
kayaçların yapısındaki bu
şekildeki değişimlerin,

minerallerin kristal
yapısında yüksek basınç
etkisiyle meydana
geldiği düşünülüyordu.
Bu nedenle kayaçların
yapısındaki bu
tür oluşumların ancak
yeryüzüne çarpan
göktaşları etkisiyle ortaya
çıkabileceği kabul
ediliyordu.

İncelenen kayacın içinde
sadece 3 mikrometre
genişliğinde olan bu oluşum,
bilim insanlarına yıldırım
çarpması sırasında
enerjinin nasıl dağıldığı
hakkında fikir veriyor.

Yıldırımlar Kayaçları
Atom Ölçeğinde
Şekillendiriyor

Tuba Sarıgül

Fransa’da bulunan bir kayaç üzerinde yıldırım çarpması
sonucu oluşan yarığı inceleyen bilim insanları
yıldırımların kayaçların kristal yapısında atom
ölçeğinde değişimlere neden olduğunu belirledi.

Un
ive

rsi
ty

 of
 Pe

nn
sy

lva
nia

10

Bilim ve Teknik Eylül 2015

Dünyanın En Önemli Koku ve Tat Araştırmacıları
Boğaziçi Üniversitesi’nde Buluşuyor

Özlem Kılıç Ekici

Avrupa Kemosensör Araştırma Organizasyonu’nun 25. yıllık toplantısı 1-5 Eylül tarihleri arasında Boğaziçi
Üniversitesi’nde düzenleniyor. Koku ve tat araştırmacılarının buluşacağı toplantıya 2004 yılında Nobel Ödülü
alan Prof. Dr. Linda B. Buck da katılacak.

Boğaziçi Üniversitesi Moleküler Biyoloji ve Genetik Bö-
lümü öğretim üyesi Doç. Dr. Stefan Fuss liderliğinde

bu yıl 25.si düzenlenen Avrupa Kemosensör Araştırma
Organizasyonu’nun (ECRO 2015) yıllık top-
lantısı Boğaziçi Üniversitesi Albert Long
Hall’da gerçekleştiriliyor. Toplantı-
da koku ve tat alanında dünyanın
önde gelen araştırmacıları “kim-
yasal duyu” (kemosensör)
bilimindeki son gelişmeleri
tartışacak. Koku ve Tat
Araştırmaları Derneği’nin
(http://tkad.org) deste-
ğiyle gerçekleşen toplan-
tıda 200 katılımcının yer
alması bekleniyor. Koku
reseptörlerin bulunması
ve koku sisteminin mole-
küler temelinin aydınlatıl-
ması konusunda yaptıkları
çalışmalarla Richard Axel ile
birlikte Nobel Fizyoloji veya Tıp

Ödülü’nü kazanan Prof. Dr. Linda B. Buck, ECRO 2015 kap-
samında vereceği seminerde koku sisteminde bulunan dört

farklı koku reseptörü ailesini nasıl bulduklarını anlatacak.
Son dönem çalışmalarıyla ilgili bilgi verecek

olan Prof. Buck, sosyal ipuçlarına içgü-
düsel tepkiler vermeyi sağlayan nö-

ral devreler ile ilgili çalışmaların-
dan da bahsedecek. Prof. Buck

konuşmasının yanı sıra genç
bilim insanları için düzen-

lenen bir sempozyumun
da liderliğini üstlenecek.
Organizasyon hakkın-
da daha detaylı bilgiye
http://www.ecro-onli-
ne.com/ecro2015/ ad-
resinden ulaşabilirsiniz.

İstanbul Elektrik Tramvay ve Tünel İşletmeleri Ge-
nel Müdürlüğü (İETT) BOTOBÜS’ün ardından şimdi

de güneş panelli otobüs ile çevre duyarlılığına dik-
kat çekiyor. Geçen sene hizmet vermeye başlayan
BOTOBÜS’ün üst kısmına yerleştirilen bitkiler fotosen-
tez yaparak karbon emisyonunu azaltırken, otobüsün
çatısı güneş ışınlarına doğrudan maruz kalmadığı için
enerjiden tasarruf sağlanarak klima performansı ar-
tırılıyor. Klima suyuyla da yaz-kış canlı kalabilen bitki-
lerden oluşturulan ekolojik çatıdaki bitkiler sulanıyor.

Güneş panelli otobüste ise akü ile çalışan tüm sistem-
lerin, araç içi led ekranların, İstanbul kartları okuyan vali-
datör cihazların, anons sisteminin, kablosuz ağ ve şarj hiz-
metinin, aydınlatmanın ve kameraların enerji ihtiyacı gü-
neş enerjisi ile karşılanacak. Tavanı 15 adet güneş paneli
ile kaplanan otobüste önemli oranda akü tasarrufu sağ-
lanıyor. Otobüs güneş enerjisi ile çalıştığı için karbondi-
oksit, azotoksit, kükürtoksit ve uçucu kül salımı da olmu-
yor. Bir otobüse pilot olarak uygulanan güneş panelleri-
nin diğer otobüslerde de yaygınlaştırılması hedefleniyor.

Güneşle Otobüs Yolculuğu Başlıyor
Özlem Kılıç Ekici

İstanbul-İETT Türkiye’nin ilk güneş panelli şehir içi toplu taşıma aracını üretti.

11

Normal kullanıcılar interneti web’de
gezmek, oyun oynamak, film izlemek, mü-
zik dinlemek gibi genel amaçlar için kul-
lanıyor. Üniversite ve araştırma birimleri-
nin böyle bir ağdan beklentileri ise çok da-
ha farklı uçlara doğru yönelebiliyor. Örne-

ğin fizik, astronomi, genetik gibi alanlar-
da bilimsel araştırmalar yapanların, toplan-
mış petabyte (bin TB) hacmindeki veriyi sü-
per bilgisayarlara hızlıca gönderip işleye-
rek sonuç almak gibi ihtiyaçları var. Bu da
normalden daha hızlı, daha farklı kurgulan-

mış ağlara ihtiyaç duyuyor. Bu amaçla baş-
ta Amerika Birleşik Devletleri’nin Kalifor-
niya Üniversitesi’ne bağlı 10 yerleşkeyi ve
başka eyaletlere dağılmış 10 araştırma biri-
mini doğrudan birbirine bağlayacak Pacific
Research Platform (Pasifik Araştırma Plat-
formu) isimli bir ağın devreye alınacağı du-
yuruldu. 5 milyon dolara mal olması plan-
lanan bu platform, üniversiteler ve araştır-
ma birimleri arasında saniyede 10 gigabit-
le 100 gigabit arasında bağlantıya izin ve-
recek. Bu da normal bir kullanıcının erişe-
bileceği hızın onlarca, hatta yüzlerce katı-
na karşılık geliyor. Konuya dair detaylı bil-
gi için bit.ly/cenic-prp adresini ziyaret ede-
bilirsiniz.

ABD’de üniversitelere ve araştırma birimlerine özel olarak
kurgulanan ağ, normalin yüzlerce katına ulaşan hızlarla
veri aktarımını mümkün kılacak.

Levent Daşkıran

Şu aralar sağda solda sıkça görmeye baş-
ladığımız, kendi kendini sürebilen araç fik-
rine bazılarımız burun kıvırıyor, bazıları-
mız gelmelerini iple çekiyor (ben mese-
la). Peki ya bu tip araçların hayata kataca-
ğı en önemli şeyler arasında trafik sıkışık-

lığının azaltılması da olduğunu söylesem?
Eminim birçoğunuzda büyük sempati ya-
ratmış olurum. Durum gerçekten de böy-
le. Araştırmacılar, trafikte birbiriyle sürek-
li etkileşim halinde olan otonom sistemle-
rin tıpkı birbirine bağlı tren vagonları ve-

ya kaotik kalabalıkları bir anda düzene so-
kan yürüyen merdivenler gibi düzenli bir
akış sağlayabileceğine dikkat çekiyor. Bel-
ki bunu yaparken farkında değilsiniz ama
gerçekten de sıkışık trafikte seyir halindey-
ken yavaşça ilerlemeye devam etmek yeri-
ne frene bastığınız sırada veya gereksiz şe-
rit değiştirmeler sırasında neden olduğu-
nuz yavaşlama, trafiğin geriden gelen kıs-
mında dalga dalga yayılıyor. Bu etkiyi da-
ha iyi anlatabilmek için ilginç bir de oyun
hazırlamışlar. Error-Prone adı verilen bu
oyunda, bir çember içinde düzenli bir şe-
kilde dolanan 26 araçtan herhangi birinin
kontrolünü üzerindeki harfin olduğu tuşa
basarak devralıyorsunuz ve trafikteki mev-
cut düzene uyum sağlamaya çalışıyorsu-
nuz. Tabii bu iş düşündüğünüz kadar kolay
olmuyor. Oyunu internet üzerinden dene-
mek veya bilgisayarınıza indirmek için ma-
dewithmonsterlove.itch.io/error-prone ad-
resini ziyaret edebilirsiniz.

Kendi Kendini Süren Araçlar Trafik Sorununu Bitirecek mi?

ABD’de Üniversiteler Arası “Süper İletişim Ağı” Kuruluyor

Error-Prone oyunuyla birkaç kişi bir araya gelip sürüş becerinizi otonom sistemlerle kıyaslayabilirsiniz.

Ctrl+Alt+Del

12

Basın Bülteniyle 100 Milyon Dolarlık Vurgun Yapmışlar

Elinize bir imkân geçse de size “git istediğin sistem-
den bilgi aşır” deseler ilk tercihiniz ne olurdu? Rakibini-
zin e-posta mesajları mı? Endüstriyel ve ticari sırlar mı?
Gizli devlet arşivleri mi? Peki herhangi birinizin aklına
“basın bülteni” çalmak gelir miydi? Ukraynalı bilgisayar
korsanlarının aklına gelen işte bu olmuş. ABD’deki Mar-

ketwire, PR Newswire ve Business Wire basın bülteni da-
ğıtım servislerine sızmışlar ve 5 yıl boyunca henüz dağı-
tımı yapılmamış 150 bin basın bültenini tarayarak elde
ettikleri hassas finansal bilgiler yardımıyla 100 milyon
dolara yakın borsa vurgunu yapmışlar. Bu ilginç habe-
rin detaylarını bit.ly/prscam adresinde okuyabilirsiniz.

Düşünün ki bir saat panosu yaptınız. Ama ekran
olarak sıvı kristal yerine “ferro likit” denilen, manye-
tik özelliğe sahip bir sıvı kullandınız. Ortaya ne çıkar?
Sabah uyandığınızda ekranında olup bitenleri seyret-
mekten hazırlanmayı unutacağınız kadar güzel bir sa-
at çıkar. Dijitalin doğayla buluşması olarak nitelendiri-
len Ferrolic projesi de işte bu fikirle doğmuş. Yakın za-
manda seri üretime de geçmesi planlanan bu saat za-
manı ekranında öyle farklı şekillerde gösteriyor ki, da-
kikalarca bakmaktan kendinizi alamıyorsunuz. Benzer
mantıkla hazırlanmış bir akıllı saati de kolumuzda gez-
direceğimiz günleri iple çekiyorum. Detaylar ve video
için ferrolic.com adresini ziyaret edebilirsiniz.

Ferrolic adlı bu saat, manyetik özelliğe sahip sıvı yardımıyla
şiir gibi görüntüler ortaya koyuyor.

Bu arada saat ve sanat demişken, ünlü Helvetica
yazı setinden ilham alan ve tasarlandığı yıla atıfla sa-
dece 1957 adet üretilen Mondaine Helvetica 1 Smart
Watch’a da bakmadan geçmeyin (mondaine-usa.com/
products/helvetica-no-1-smart-watch).

Dijitali Doğayla Buluşturan “Sanat Gibi Saat”

Bilgisayar korsanlarının yayımlanmamış
basın bültenlerinden elde ettikleri finansal
bilgilerle 5 yıl içinde 100 milyon dolarlık
borsa vurgunu yaptığı sanılıyor.

Bilim ve Teknik Eylül 2015

ctrlaltdel@tubitak.gov.tr

13

Levent Daşkıran

Bundan bir süre öncesine kadar bilgisa-
yarlarla yaptığımız tüm hassas işlemleri sade-
ce kullanıcı adı ve şifrelerimiz yardımıyla yü-
rütüyorduk. Ama baktılar ki birileri şifreleri-
mizi ele geçirdiğinde sonuçları bir hayli cid-
di olabiliyor, iki aşamalı güvenlik diye bir sis-
tem devreye girdi. Türkiye’de özellikle inter-
net bankacılığı kullananların yakından tanı-
dığı bu sistemde sadece şifrenizi girmeniz
yeterli olmuyor. Sistem sizden aynı zaman-
da bizzat sahip olduğunuz bir cihaza, örne-
ğin cep telefonunuza gönderilen şifreyi de
girmenizi istiyor. Şifrenizi ele geçiren kişinin
cep telefonunuzu da çalmış olması nispeten
daha düşük bir ihtimal olduğu için hesapları-
nız daha güçlü bir şekilde korunmuş oluyor.
Diğer yandan, bu sürecin beraberinde getir-
diği zahmet de azımsanacak gibi değil. Cep
telefonunuzu çıkarıp kilidini açacaksınız da,
mesajı bulacaksınız da, şifreyi okuyacaksınız
da, ekrana gireceksiniz de... İşte bunun önü-
ne geçmek için ETH Zürih Üniversitesi’nde-

ki araştırmacılar Sound-Proof adlı bir sistem
geliştirmiş. Sisteme iki aşamalı güvenlikle
girmeniz gerektiğinde hem telefonunuzun,
hem bilgisayarınızın mikrofonunu açarak bu-
lunduğunuz ortamdaki sesleri dinliyor ve bir-
biriyle karşılaştırıyor. Sesler eşleşirse gerçek-

ten de telefonunuzun yakınlarda olduğuna
karar veriyor ve giriş isteğinizi onaylıyor, böy-
lece sizin devreye girmenize gerek kalmıyor.
Artık siz de internette hesaplarınıza girerken
dedikoduya biraz ara verirsiniz. Detayları so-
und-proof.ch adresinde bulabilirsiniz.

Türkiye Bilimler Akademisi (TÜBA) tarafın-
dan Türkçe Bilim Terimleri Sözlüğü Proje-
si kapsamında hayata geçirilen Mühendis-
lik Terimleri Sözlüğü, Boğaziçi Üniversite-
si Elektrik-Elektronik Mühendisliği öğretim
üyesi Prof. Dr. Bülent Sankur’un yürütücülü-
ğünde hazırlandı ve internet üzerinden kul-

lanıma sunuldu. Yaklaşık 35 yıldır Türkiye’de
bilim dilinin gelişmesine emek veren San-
kur, yüzlerce akademisyenin gönüllü katkı-
sıyla ve büyük bir titizlikle hazırlanan çalış-
mayla bilim dünyasına yeni terimler kazan-
dırmayı amaçladığını ifade ediyor. Yirmi iki
ayrı mühendislik alanındaki temel terimle-

ri kapsayan, eğitim-öğretimde, yayınlarda
ve yönetmeliklerde geçen, endüstri, araştır-
ma, ticaret pratiğinde kullanılan 30 bin te-
rimlik Mühendislik Terimleri Sözlüğü, Türk-
çede terim birliğine varmak için önemli bir
adımı simgeliyor. Sözlük aynı zamanda Türk-
çe bilim ve teknoloji yazını alanında bir baş-
vuru kaynağı olacak. Üstelik Türkçe’nin geli-
şimine katkıda bulunmak amacıyla başlatı-
lan proje tamamlandığında Mühendislik Te-
rimleri Sözlüğü’nün yanı sıra Doğa Bilimleri
Sözlüğü, Tıp Terimleri Sözlüğü ve Sosyal Bi-
limler Sözlüğü’nün de eklenmesiyle toplam
terim dağarcığı 100 bine ulaşacak. Türk Dil
Kurumu’nun sözlüğünde toplam 550 bin ke-
lime olduğunu düşündüğünüzde, çalışma-
nın boyutları daha net ortaya çıkıyor. Detay-
lar için www.tubaterim.gov.tr adresini ziya-
ret edebilirsiniz.

Türkçe’nin Yeni Bilimsel Terimleriyle İnternette Tanışın

Etrafınızdaki Sesler Yeni Şifreniz Olacak

Sound-Proof adlı yeni güvenlik sistemi, ortam seslerinden hareketle şifre girme sürecini kolaylaştırmayı hedefliyor.

Türkiye Bilimler Akademisi (TÜBA) tarafından Türkçe Bilim Terimleri Sözlüğü Projesi kapsamında hayata geçirilen
Mühendislik Terimleri Sözlüğü internette hizmete girdi.

Ctrl+Alt+Del

14

1 Tonluk Ekranı İlmek İlmek Örüyorlar

Peynir Dilimi Kadar Diske 16 Terabyte Veri Sığıyor

SSD adı verilen bellek tabanlı disklerin, mekanik
parça içermedikleri için sarsıntı nedeniyle oluşabilecek
veri kaybı riskini azaltma, hızlı veri aktarımı ve enerji ta-
sarrufu gibi avantajlarından daha önce defalarca bah-
setmiştik. Samsung’un duyurduğu yeni 2,5 inç boyut-
larındaki 16 terabyte kapasiteli disk ise bugüne kadar
pek üzerinde düşünmediğimiz bir konuyu gündeme
getirdi: SSD’ler bugüne kadar mekanik disklerin fizik-
sel sınırlamalar nedeniyle koyduğu kapasite sınırları-
nın da ötesine geçebiliyor. Neticede bugün tek bir disk
üzerinde bu ölçekte kapasite sunabilen tek bir örnek
bile yok. İş artık öyle ilginç bir noktaya geldi ki, normal
bir evrak çantasına bu disklerden doldurup 1 petaby-
te (bin TB) veriyi koltuğunuzun altında taşıyabilirsiniz.
Bundan 10 yıl sonra kolumuzun altında exabyte (1 mil-
yon TB) kapasiteli disklerle gezerken de dönüp bu olan
bitene bir zamanlar neden şaşırdığımıza kafa yorarız
herhalde. Ars Technica’nın konuya dair detaylı haberi-
ne bit.ly/samsung16tbhdd adresinden ulaşabilirsiniz.

Samsung’un 16 TB’lık yeni SSD diski
dünyanın en yüksek kapasiteli diski unvanını ele geçirdi.

Bizler HD, 4K diye diye yüksek çözünürlüklü ek-
ranlar arasında dolaşırken, birileri çözünürlük ola-
rak bunlar kadar etkileyici olmasa da fikir olarak
insanı heyecanlandıran işler peşinde. F21 Thre-
ad Screen adlı ekranın çözünürlüğü de baktığınız-
da sadece 80 piksele 80 piksel ve her bir pikselde
görüntülenebilen renk sayısı sadece 36. Ama gö-
rüntünün nasıl oluşturulduğuna gelince iş değişi-
yor. Çünkü bu ekran, görüntüyü 6400 iplik maka-
rası ve 10 kilometreden fazla ip kullanarak deyim
yerindeyse ilmek ilmek dokuyor. Sistemin mekanik
yapısı öylesine detaylı ve karmaşık ki, içerdiği par-
ça sayısı 200 binin üzerinde ve bütün ekranın top-
lam ağırlığı 1 tondan fazla. Sadece bu ekranı taşı-
mak için, ağırlığa ve hacme fazla etki etmeyecek
özel bir iskelet kurgulamak zorunda kalmışlar. İşin
daha da ilginci, ekran biraz yavaş olmakla birlikte
animasyonlu GIF bile görüntüleyebiliyor. Nasıl ça-
lıştığını görmek için f21threadscreen.com adresini
ziyaret edebilirsiniz.

Bu arada konu hazır ilmekten açılmışken, yaz-
dığınız bilgisayar kodlarını desene dönüştürüp ka-
zak modeli olarak kullanabileceğiniz 64 Stitches di-
ye bir servis de var. Böyle bir şey ilginizi çekerse de-
tayları 64sts.com adresinde bulabilirsiniz.

200 binden fazla parça içeren ve ağırlığı 1 tonu geçen bu ekran
aldığı görüntüyü ilmek ilmek dokuyarak işliyor.

Bilim ve Teknik Eylül 2015

ctrlaltdel@tubitak.gov.tr

15

Dr. Tuba Sarıgül

16

NASA’nın Mars Reconnaissance Orbiter
uzay aracı tarafından Mart ayında
çekilen bu görüntüde jeolojik ölçekte
genç olarak sınıflandırılabilecek
bir krater görülüyor. Mars’ın Sirenium Fossae
bölgesindeki kraterin çapı yaklaşık
1 kilometre.

Kraterlerin yoğun olarak bulunduğu ve
ortalama rakımın yüksek olduğu
Güney Yarımküre’de yer alan
Sirenium Fossae bölgesi, Güneş Sistemi’nin
en yüksek dağı olan Olympus Dağı’nın da
içinde yer aldığı Ttharsis volkanik
bölgesinin güneybatısına doğru yaklaşık
2500 kilometre boyunca uzanıyor.

İnsan ömrüyle kıyaslandığında
hayli yaşlı olsa da bu krater jeolojik ölçekte
“genç” bir krater olarak sınıflandırılabilir.
Mars Reconnaissance Orbiter uzay aracının
üzerindeki yüksek çözünürlükte
görüntüleme yapabilen HiRISE
(High Resolution Imaging Science Experiment)
kamerası tarafından çekilen fotoğrafta
kraterin kenarlarının hayli keskin görünmesi
ve yamaçların dik kısımlarındaki yarıklar
nedeniyle bilim insanları kraterin yakın bir
geçmişte oluştuğunu düşünüyor.

 Mars Yüzeyinde
“Genç” Bir Krater

Bilim ve Teknik Eylül 2015

Elif Zehra ArslanTekno - Yaşam

Knightscope K5
Güvenlik
Görevlilerinin
İşini Elinden mi
Alacak?
ABD merkezli güvenlik şirketi
Knightscope, ülkenin
güvenlik endüstrisine harcadığı
parayı ve suç oranının ülkeyi
uğrattığı 1 trilyon dolardan fazla
zararı göz önünde bulundurarak
Knightscope K5 isimli güvenlik
robotunu geliştirdi.

Şirketin CEO’su William Santana
Li’nin ifadesi ile güvenlik
görevlilerinin ve polislerin işini
kolaylaştıracak akıllı gözler ve
kulaklar olarak düşünebileceğimiz
bu robotun yapısında 360 derece
görüş açılı 4 kamera, ses kaydı
yapabilen bir mikrofon, hoparlör,
havadaki biyolojik, kimyasal
ve radyolojik değişimleri
algılayabilen sensörler, lazerler
ve alarmlar var. Şüpheli
hareketleri ve ses seviyesindeki
ani değişiklikleri tespit ederek
gerekli birimlerle irtibata geçebilen
robotun araç plakası okuma ve
araç kaydı araştırma özellikleri de
var. Özellikle emniyet teşkilatında
kullanımının yaygınlaşması
beklenen Knightscope K5, uyarıları
ve topladığı verileri Knightscope
güvenlik merkezine iletiyor
ve verilerin değerlendirilmesi
burada yapılıyor. Yaklaşık olarak
bir insan büyüklüğünde olan
robotlardan dördü aktif kullanım
ve deneme amacıyla birkaç
şirkete gönderilmiş bile.
Knightscope K5’in suç oranını
%50 oranında azaltması
hedefleniyor.
http://knightscope.com

Biri Sizi
Gözetliyor
Formda olmanın ve sağlıklı
yaşamın sırrının sadece dengeli
beslenmekten değil aynı zamanda
hareketli bir yaşam tarzına sahip
olmaktan geçtiğini savunan
Dr. Kağan Bakanoğlu ve Ar-Ge
uzmanı Dr. Gürkan Üstünkar’ın,
kablosuz haberleşme ve fitness
alanındaki deneyimlerini
birleştirerek 2013 yılında İzmir’de
kurduğu teknoloji firması
Formetre’nin bünyesinde,
Made In Turkey damgalı bir aktivite
ölçer taşınabilir cihaz ve
akıllı bileklik Formetre geliştirildi.

Göz kırpması gibi hızlı ve kısa
süreli hareketleri algılayacak
kadar hassas 3 boyutlu
ivmeölçer sensörleri olan bileklik,
kullanıcısının adım sayısını,
yürüyüş hızını, yürüdüğü mesafeyi,
yürüyüş süresini ve sıklığını
algılayarak yakılan kalori miktarını
hesaplıyor ve ilgili verileri
web ara yüzlü uygulamasına
gönderiyor. Formetre,
3 boyutlu ivmeölçer sensörü
sayesinde kullanıcısının aldığı
kalorinin vücut tarafından
işlenmesi ve yakılması bakımından
hayli önemli olan uyku
kalitesini de ölçüyor ve daha
düzenli ve sağlıklı bir
beslenme ve uyku düzeni için
tavsiyelerde bulunuyor.
Mobil uygulaması henüz
geliştirilme aşamasında olan
akıllı bilekliğin web uygulamasının
kurulumu aşamasında
kullanıcı boy, kilo, yaş ve cinsiyet
bilgilerini girerek gün içinde
yaptığı aktivite miktarını
ve belirlediği hedefin
ne kadarını gerçekleştirdiğini
takip edebiliyor.
Formetre 99 liradan satılıyor.
http://www.formetre.com.tr/

18

Bilim ve Teknik Eylül 2015

teknoyasam@tubitak.gov.tr

Kaybolmayan
Şemsiye
Çanta, cüzdan ve şemsiye
üretiminde dünyaca ünlü firma
Davek, akıllı teknoloji dünyasına
akıllı şemsiye Davek’i tanıttı.
New York merkezli firmanın
ürünü geliştirmekteki öncelikli
amacı ise unutkan kullanıcılara
kendisini kaybettirmeyen
bir şemsiye sunmak.
Davek bunu nasıl mı yapıyor?

Sapına yerleştirilmiş küçük
bir Bluetooth cihazı ile.
Kullanıcı ilk önce iOS ve Android
uyumlu Davek uygulamasını
akıllı telefonuna yüklüyor.
Sonrasında ise akıllı şemsiyeyi
yaklaşık 60 saniye boyunca
telefonunun yakınında tutuyor
ve böylelikle şemsiyeyi
telefona bağlıyor.
Kullanıcı şemsiyeden 9-10 metre
kadar uzaklaştığında uygulama
sesli bir bildirim ile kullanıcıyı
uyarıyor. Davek, uygulaması
üzerinden aynı zamanda hava
durumunu takip etme olanağı
sunarak kullanıcının o gün
şemsiyesini yanına alıp almama
konusunda karar vermesine de
yardımcı oluyor. Davek Eylül ayında
89 dolardan satılmaya başlanacak.
http://davekny.com/

İnsansız
Hava Aracı
Pazarına
Bir Yenisi Daha
Eklendi
1969 yılında dünyanın ilk uçabilen
mekanik kuşu TIM’i icat eden
Fransız Van Ruymbeke ailesinin
üyelerinden Edwin Van Ruymbeke,
kanat çırpan ve manevra
kabiliyetine sahip insansız hava aracı
(İHA) Bionic Bird’ü geliştirdi.
Belirli bir uzaklıktan bakıldığında
bir kuşa benzediği için kuşlara
zarar vermek isteyen
diğer canlılardan gelebilecek
olası darbelere karşı dirençli olması
gereken cihazın kanatlarında
ve kuyruğunda karbon fiber,
gövdesinde ise elastik
köpük kullanılıyor. Bir telefon veya
tablet ile yönlendirilebilen
Bionic Bird, şimdilik sadece
iPhone 4S, iPhone 5 ve iPad mini
modelleri ile uyumlu çalışıyor.
9,2 gr ağırlığında, 100 metrelik uçuş
menzilli İHA, tam şarjla
8 dakika boyunca uçabiliyor.

Yumurtaya benzeyen
şarj cihazı ile tekrar şarj edilmesi
1 saat sürüyor.
Türkiye’den sipariş ettiğinizde
fazladan 20 dolar vermeniz
gereken cihaz 99 dolardan satılıyor.
http://www.mybionicbird.com/?lang=en

19

Elif Zehra Arslan

Li-Ning ve
Xiaomi
Birlikteliğinden
Doğan
Akıllı Ayakkabı
Gün geçtikçe cihazların daha da
akıllandığı günümüz
dünyasında, geliştirdiği akıllı
telefon, akıllı lamba, akıllı
aktivite bandı ve bileklikleri ile
teknoloji liderleri arasında
adını sıkça duyduğumuz Xiaomi,
Çin spor markası Li Ning ile
ortaklık yaparak akıllı spor
ayakkabısı Li-Ning Smart Shoes’u
geliştirdi. Birçok noktasına
yerleştirilmiş hareket sensörleri
sayesinde kullanıcısının attığı
adım sayısı, yaktığı kalori miktarı,
yürüdüğü ve koştuğu mesafe
uzunluğu gibi birçok aktivite
verisini kaydeden Li-Ning
Smart Shoes, topladığı
bu verileri yapısındaki bir çip ile
Bloutooth teknolojisi
üzerinden akıllı telefondaki
uygulamasına gönderiyor.

Suya, tere ve basınca
dayanıklı olarak geliştirilen
ayakkabılarda kullanılan
askeri sınıf hareket sensörleri,
aktivite verilerinizin doğru
analiz edilmesini sağlıyor.
Açık ve koyu turuncu,
mavi, yeşil ve gri renk seçenekleri
ile kullanıcıların beğenisine
sunulan Li-Ning Smart Shoes,
sporculara yönelik özel tasarımı
ile 64 dolara, daha basit ve
günlük kullanıma uygun tasarımı
ile ise 32 dolara satışa sunuldu.
http://www.gizchina.com/
2015/07/15/li-ning-partners-with-
xiaomi-introduces-smart-shoes/

Yardımcı
Koçunuz
Özellikle atletler için giyilebilir
teknoloji geliştirme konusunda
çalışmalar yapan Kanada merkezli
firma TritonWear, yüzücü
gözlüğünün arkasına takılarak
antrenman sırasında yüzücünün
hızı, attığı kulaç sayısı, kulaç
hızı, yüzme ve dinlenme süresi,
su altında kat ettiği mesafe ve
toplam kat ettiği mesafe gibi on
ikiden fazla değişkeni ölçerek
gerçek zamanlı verileri yüzücü
koçunun akıllı telefonunda veya
tabletinde bulunan uygulamasına
gönderen küçük bir cihaz.
Fonksiyonu itibariyle adeta bir
yardımcı koç görevi üstlenen
TritonWear, antrenman esnasında
hesap yaparak zaman kaybetmek
istemeyen koçlara, yüzücünün
teknik konulardaki eksikliklerini
daha çabuk görme ve giderme
fırsatı sunuyor. Cihaz, yüzücünün
performans ölçümlerini otomatik
geri bildirim olarak uygulamasına
aktardığı için yüzücü ve koç
tarafından ilgili verilerin
analiz edilmesine ve sezonluk
hedeflerin belirlenmesine olanak
sağlıyor. Yurtdışında satılan ve
hakkında olumlu geri dönüşler
alınan TritonWear’ın satışına
Türkiye’de henüz başlanmadı.
http://www.tritonwear.com/

Tekno - Yaşam

20

Bilim ve Teknik Eylül 2015

teknoyasam@tubitak.gov.tr

Kulaklığınızı
Şık
Bir Bileklikte
Taşımaya
Ne Dersiniz?
Çalışmalarına yakın zaman
önce San Francisco’da başlayan
dijital aksesuar firması Ashley
Chloe’nun başarılı tasarımcıları
ve mühendisleri, giyilebilir ve
akıllı teknoloji ürünlerine bir
yenisini daha ekledi: Helix Cuff.
Teknoloji ve moda takipçisi
müzikseverler için geliştirilen
Helix Cuff, kulaklık kablosunun
dolanması sebebiyle ortaya
çıkan kulaklık taşıma problemine
çözüm getiren ve kulaklığınızı
bilekliğinizde rahatlıkla taşıma
fırsatı sunan bir ürün.
Zarif ve şık tasarımı ile günlük
yaşantınızda kullandığınız
herhangi bir aksesuardan farksız
görünen cihaz farklı zamanlarda
olmak şartı ile sekiz farklı
cihaz ile Bluetooth teknolojisi
kullanarak eşleşebiliyor ve
kullanıcısına kolaylıkla müzik
dinleme fırsatı sunuyor.

Bileklik, üzerindeki tuşlar sayesinde
müziği oynatma/durdurma,
ileri/geri sarma ve müziğin
sesini açma/kapama işlemlerini
kontrol etme imkânı sağladığı
için aynı zamanda bir kumanda
olarak kullanılırken, kulaklığın
üzerindeki mikrofon sayesinde de
kullanıcısının gelen aramalara
cevap vermesine olanak sağlıyor.
iOS, Android ve Windows
uyumlu çalışan kulaklık
beyaz, siyah, gümüş, altın ve
şampanya renk seçenekleri ile
99 dolara satılıyor.
http://thirdwavefashion.com/
2015/07/on-our-radar-the-helix-cuff/

Bu Kask
Sinyal Veriyor
Boston’da bir grup girişimci ve
bisiklet sürücüsü, trafikte bisiklet
sürücülerinin görünürlüğünü
artırarak güvenliğini sağlayan
LED aydınlatma sistemine sahip
akıllı bisiklet kaskı Lumos’u
geliştirdi. Öncelikli geliştirilme
amacı trafikteki diğer araçların
bisiklet sürücülerini fark etmesini
sağlayarak kaza oranını düşürmek
olan kask, arkasında bulunan
sağ ve sol sinyal lambası
göstergeleri ve kaska yerleşik
ivmeölçerle çalışan fren
ışıkları sayesinde bisiklet
sürücüsünün daha rahat ve
emniyetli yol almasını sağlıyor.
Sürücü, bisikletin gidonuna
taktığı kablosuz bir kumanda
aracılığıyla dönmek istediği
yönün sinyalini veriyor ve gelen
bir bildirim sesi ile sinyalin
kaskın üzerine yansıdığınıanlıyor.
Herhangi bir yavaşlama ve
frene basma anında ise kaskın
arkasındaki fren ışıkları otomatik
olarak yanıyor. Kaskın ön
tarafında gece sürüşlerinde yolu
aydınlatması için bir de beyaz
ışık bulunuyor. USB çıkışlı şarj
aleti ile şarj edilebilen dâhili
bataryasının ömrü yaklaşık iki
buçuk saat olarak belirtilen Lumos
akıllı kaskın satış fiyatı 99 dolar.
http://techcrunch.com
/2015/07/14/lumos/#.ocujxr:RHFu 21

Alternatif Enerjili Araçlar Yarıştı

Nagehan Ramazanoğlu

Kocaeli Körfez Yarış Pisti bu yıl 11.’si gerçekleştirilen TÜBİTAK Alternatif Enerjili Araç Yarışları’na ev sahipliği yaptı.
Hidrojen (Hidromobil) ve batarya elektrik (Elektromobil) enerjisiyle çalışan araçların
yarıştığı organizasyonda her iki kategoriye de İstanbul Üniversitesi’nin araçları damgasını vurdu.

22

Bilim ve Teknik Eylül 2015

3 Ağustos 2015 tarihinde 58 üniversite takımının kayıt
yaptırmasıyla başlayan etkinlik, sonraki üç gün araçla-
rın teknik kontrolleriyle devam etti. 7 Ağustos Cuma gü-

nü yapılan deneme yarışları ile sıralamaları belirlenen araçlar
hafta sonu yapılacak yarışlar için hazırlıklarını tamamladı. 8
Ağustos Cumartesi günü teknik kontrolleri başarıyla tamamla-
yan dokuz hidrojen enerjili araç, 10 turu 45 dakikada tamam-
lamak üzere 1950 m’lik pistte yerlerini aldı. Deneme yarışları-

nın da galibi olan İstanbul Üniversitesi’nin Hidroist adlı ara-
cı 19,5 km’de 62,9 L hidrojen tüketimi ve yaklaşık 1,56 TL ma-
liyetle kategorisinin en verimli aracı olarak birinciliği elde et-
ti. Yıldız Teknik Üniversitesi Hyd-RS adlı aracıyla ikinci, Kara-
deniz Teknik Üniversitesi H-Vira adlı aracıyla üçüncü olurken
tasarım ödülü, Timsah-H adlı Hidromobil aracıyla motor ve
motor sürücüsünü kendisi üreten tek Hidromobil takımı olan
Uludağ Üniversitesi’ne verildi.

23

9 Ağustos Pazar günü 37 Elektromobil aracı iki grup halinde
kıyasıya yarıştı. TÜBİTAK Başkanı Prof. Dr. A. Arif Ergin’in ba-
şarı dilekleriyle yarışa başlayan katılımcılar toplam 58,5 km’lik
parkuru 65 dakikada tamamlamaya çalıştı. Yarış sonunda araç-
ların enerji sarfiyatları hesaplanarak sıralama belirlendi. İstan-
bul Üniversitesi’nin Socrat-Ev’15 adlı aracı 58 km’lik yolu yakla-
şık 36 kuruşluk maliyetle tamamlayarak yarışta birinci oldu. Di-
zel bir otomobilin aynı mesafeyi 8,8 TL maliyetle yol aldığı hesa-
ba katıldığında elektrikli araçların enerji verimliliği daha net bir
şekilde anlaşılabilir. Socrat-Ev’15’i İstanbul Üniversitesi’nin baş-
ka bir Elektromobil aracı olan Milat takip ederken, Yıldız Tek-
nik Üniversitesi Electra aracıyla üçüncü sırada yer aldı. Tasarım
ödülünün Trakya Üniversitesi’nin Pehlivan ElekTrak adlı aracı-
na verildiği yarışlarda dereceye giren takımlara ödülleri Bilim,
Sanayi ve Teknoloji Bakanı Fikri Işık ve Kocaeli Valisi Hasan
Basri Güzeloğlu tarafından verildi. Ödül töreninin ardından ka-
tılımcıların araçlarını inceleyen Bakan Işık, dereceye giren araç-
lar ile pistte tur attı.

Katılımcı takımların geliştirdiği araçların yanı sıra alternatif
enerjiler ve teknolojileri konusunda toplumda farkındalık oluş-
turmaya yönelik faaliyetleri teşvik etmek amacıyla bu yıl ilk de-
fa Tanıtım ve Yaygınlaştırma Ödülü de verildi. Afyon Kocatepe
Üniversitesi, Dokuz Eylül Üniversitesi, Gediz Üniversitesi, İstan-
bul Aydın Üniversitesi, Karabük Üniversitesi, Karadeniz Teknik
Üniversitesi, Namık Kemal Üniversitesi, Süleyman Demirel Üni-
versitesi ve Trakya Üniversitesi takımlarının yıl boyunca yürüt-
tüğü tanıtım faaliyetlerine ilişkin raporlar değerli bulunurken,
bu daldaki ödül İstanbul Üniversitesi Socrat-Ev takımı ile Çuku-
rova Üniversitesi 1,5 Adana takımı arasında paylaştırıldı.

Elektromobil birincisi Socrat

Elektromobil ikincisi Milat

Elektromobil üçüncüsü Electra

Hidromobil birincisi Hidroist

Hidromobil üçüncüsü H-Vira

Hidromobil ikincisi Hyd-RS

Hidromobil tasarım ödülü Timsah

24

Üniversitelerin Hidrojen ve Elektrik Enerjili Araçları TÜBİTAK Organizasyonunda Buluştu <<<
Bilim ve Teknik Eylül 2015

Elektromobil
(Batarya Elektrik Enerjili Araç Yarışları)
Enerji Tüketimine Göre Araç Sıralamalarıı

Ödüllerle ilgili başka bir yenilik ise araç parçalarını kendi ta-
sarlayıp üreten takımlara yönelik oldu. Araçların ana parçaların-
dan motor, motor sürücüsü, batarya yönetim sistemi, yerleşik
şarj birimi, telemetri ve elektronik diferansiyel uygulamalarından
en az üçünü kendileri üreten altı takıma Yerli Ürün Teşvik Ödülü
verildi. Red adlı araçlarında motor ve motor sürücüsü dahil beş
parçayı kendileri üreten Orta Doğu Teknik Üniversitesi’nin ya-
nı sıra Karabük Üniversitesi KBÜELAR, Dokuz Eylül Üniversite-
si Solaris, Afyon Kocatepe Üniversitesi AKÜ Mobil, Gediz Üni-
versitesi GTECH, Karadeniz Teknik Üniversitesi Enerji Tekno-
lojileri Topluluğu da 5000 TL para ödülü ve plaket ile ödüllen-
dirildi. Etkinlik boyunca gösterdikleri takım ruhu ve yardımlaş-
madan dolayı Gümüşhane Üniversitesi Santa takımı ile Kırıkkale
Üniversitesi Hidrokale takımına Kurul Özel Ödülü verildi.

İstanbul Elektrik Tramvay ve Tünel İşletmeleri’nin (İETT) ka-
tılımcılara mekanik destek sağladığı etkinlikte dereceye giren ve
takımların kendi ürettiği parçaları kullanan araçlar, Türkiye İh-
racatçılar Meclisi (TİM) tarafından gerçekleştirilecek Türkiye
İnovasyon Haftası’nda yer almak üzere dikkatleri üzerlerine çek-
ti. Birinciye 25.000 TL, ikinciye 20.000 TL, üçüncüye ise 15.000
TL para ödülünün verildiği yarışlarda gelecek yıllar için destek
ve ödül miktarının artırılmasının yanı sıra takımların araç par-
çalarını kendilerinin üretmesinin teşvik edilmesi planlanıyor.

1 İstanbul Üniversitesi - Hidroist

2 Yıldız Teknik Üniversitesi - Hyd-RS

3 Karadeniz Teknik Üniversitesi - H-Vira

4 Uludağ Üniversitesi - Timsah H

5 Anadolu Üniversitesi - Kemik

6 Gümüşhane Üniversitesi - Hidrovos

7 Gaziantep Üniversitesi - Hidrofıstık

Hidromobil
(Hidrojen Enerjili Araç Yarışları)
Katılımcı Üniversiteler ve Araçları

Sıralama Üniversite ve Araç adı

1 İstanbul Üniversitesi - Socrat-Ev’15

2 İstanbul Üniversitesi - Milat

3 Yıldız Teknik Üniversitesi - Electra

4 Atatürk Üniversitesi - Yakutiye

5 Çukurova Üniversitesi - Akıncı

6 Trakya Üniversitesi - Pehlivan ElekTrak

7 Karadeniz Teknik Üniversitesi - e-Vira

8 Atatürk Üniversitesi - Palandöken

9 Karabük Üniversitesi - Nar V2

10 Dokuz Eylül Üniversitesi - Demobil

11 Gediz Üniversitesi - Revolution

12 Çukurova Üniversitesi - Atok

13 Süleyman Demirel Üniversitesi - Teknomobil

14 Çukurova Üniversitesi - 1,5 Adana

15 Gaziantep Üniversitesi - Ecotron

16 Süleyman Demirel Üniversitesi - Cimbi Mobil

17 Namık Kemal Üniversitesi - Kiraz

18 İstanbul Gelişim Üniversitesi - Gelişim

19 İnönü Üniversitesi - Battalgazi

20 Kocaeli Üniversitesi - TM-Alfa

21 Afyon Kocatepe Üniversitesi - AKÜ’lü Araba

22 Bülent Ecevit Üniversitesi - Voltran

23 Cumhuriyet Üniversitesi - Kangal

24 Mersin Üniversitesi - Özgecan

25 Bozok Üniversitesi - 3M Elektro

26 KTO Karatay Üniversitesi - Doru

27 Yıldırım Beyazıt Üniversitesi - Thunderbolt 2

28 Çankaya Üniversitesi - Bee-R

29 Dumlupınar Üniversitesi - Dev-A

30 Düzce Üniversitesi - Cezeri

31 Gazi Üniversitesi - Leo

Elekromobil tasarım ödülü Pehlivan

18. Ulusal Gökyüzü Gözlem Şenliği’nin Ardından

Işık kirliliğinden uzak, gökyüzünün açık ve Ay’ın olmadığı bir gecede, çıplak gözle yaklaşık 5000 kadar
yıldız görebileceğinizi biliyor muydunuz? Şehirlerin yoğun ışığı altında yaşayanlar bu yıldızları ve gökadamız
Samanyolu’nun gökyüzündeki izini göremez. Birkaç parlak yıldız ve Güneş Sistemi içindeki birkaç
gezegen hariç, gökcisimlerini ışık kirliliği içinde boğulan şehirlerimizde göremeyiz. Doğru aydınlatma tekniklerini
kullanmadan ve ışık kullanımı konusundaki farkındalığı artırmadan yıldızlara özlem içinde yaşamaya
devam edecekmişiz gibi görünüyor. Şimdilik hâlâ yıldızlı kubbenin altında saklanabileceğimiz karanlık bölgeler var,
fakat ışıkla kirlenerek sayıları azalıyor. Gökbilim meraklılarının gidebileceği yerler her yıl biraz daha azalıyor.
Halen şehir ışıklarına direnen, 18 yıldır gökbilimcileri ve meraklıları aynı çatı altında toplayan Saklıkent,
2015, Uluslararası Işık ve Işık Temelli Teknolojiler Yılı’nda da Ulusal Gökyüzü Gözlem Şenliği’ne ev sahipliği yaptı.
İlk kez 1998 yılında Bilim ve Teknik dergisi tarafından düzenlenen, yıllardır gökbilimcileri ve gökyüzü meraklılarını
kendine çeken Ulusal Gökyüzü Gözlem Şenliği’ne bu sene de ilgi büyüktü. TÜBİTAK Ulusal Gözlemevi tarafından,
bu yıl 18’incisi düzenlenen şenlik 20-23 Ağustos 2015 tarihleri arasında Antalya Saklıkent’te,
TÜBİTAK Ulusal Gözlemevi yerleşkesinin bulunduğu Bakırlıtepe’nin eteklerinde yapıldı.
Şenlikte toplam 350 kayıtlı katılımcı vardı. Uzmanların, atölye yürütücülerinin ve değerli hocalarımızın
katılımıyla 400’ün üzerinde gökbilim meraklısını yıldızların altında buluşturan şenlik, yoğun
programıyla da 7’den 70’e tüm katılımcıların hafızalarında güzel izler bıraktı.

Erdem Aytekin

Bilim ve Teknik Eylül 2015

> <

Ülkemizde profesyonel ve amatör gökbilim-
cileri, astronomi meraklılarını bir araya ge-

tiren en eski gözlem şenliği olan Ulusal Gökyü-
zü Gözlem Şenliği yaklaşık 2000 m yükseklikteki
Saklıkent’te gerçekleşti. Burası Antalya’nın ışık kirli-
liğinden etkilenmesine rağmen halen ülkemizin en
iyi gözlem yerlerinden biri olma özelliğini koruyor.

Türkiye’nin farklı şehirlerinden gelen katılımcı-
lar şenlik boyunca açık olan gökyüzünün ve teles-
koplarla yapılan gözlemlerin keyfini doyasıya ya-
şadı. Şenlik dört güne ve üç geceye yayılan sunum-
lar, atölye faaliyetleri, müzik dinletileri, gözlem-
ler ve TÜBİTAK Ulusal Gözlemevi Bakırlıtepe yer-
leşkesi gezisini kapsıyordu. Her anı dolu dolu ge-
çen şenlikte geleceğin gökbilim meraklıları da unu-
tulmamıştı. Gök atlası, usturlab, Güneş saati, ma-
ket yapımı, resim yarışmaları, su roketi gibi bilim-
sel deneyleri de kapsayan atölyeler hem çocuklardan
hem de büyüklerden büyük ilgi gördü. Resim yarış-
malarında dereceye girenlere çeşitli ödüller verildi.

Gözlemler Türkiye’nin birçok üniversitesinden ve
astronomi topluluğundan gelen uzmanlar eşliğinde,
çapları 20 cm civarında teleskoplarla yapıldı. Saba-
hın ilk ışıklarına kadar devam eden gözlemlerde ilk

gün çıplak gözle gözlem yapılarak takımyıldızlar an-
latıldı. Bu sayede gökyüzünü tanıyan katılımcılar te-
leskopla yapılacak gözlemler için hazırdı. Şenlik bo-
yunca Ay, gezegenler ve derin uzay cisimleri gözlen-
di. Uzmanlar tarafından her biri hakkında detaylı
bilgiler verildi. Gözlem alanında dikkat çeken bir di-
ğer unsur bazı amatör astronomların getirdikleri te-
leskoplar ve görüntüleme araçlarıyla gökyüzü fotoğ-
rafçılığı çalışmaları yapmasıydı. Günün ilk saatleri-
ne kadar süren çalışmalar sonunda hayli profesyo-
nel ürünler ortaya çıktı. Gündüz yapılan gözlemler-
de ise teleskoplara takılan filtreler sayesinde Güneş
gözlemi yapıldı. Özellikle Hidrojen-Alfa filtreli Gü-
neş teleskobuyla yapılan gözlemler yoğun ilgi gördü.

Katılımcılar için en önemli etkinliklerden biri de
TÜBİTAK Ulusal Gözlemevi gezisiydi. Ülkemizde-
ki en büyük teleskobun da bulunduğu 2500 m yük-
sekliğindeki yerleşkede bulunan teleskoplar gözle-
mevi uzmanları tarafından katılımcılara tanıtıldı.

Yıllardır gökbilim meraklılarını kendine çeken,
astronomi konusundaki ilginin artmasını sağlayan
Ulusal Gökyüzü Gözlem Şenliği, gökbilimin toplu-
ma aktarılmasındaki öncü rolünü sürdürürken yeni
gözlem ve bilim şenliklerine de esin kaynağı oluyor.

Doğadaki
Işık Olayları

Pınar Dündar

Işığın ortaya çıkardığı çarpıcı görüntülerle doğa-
da sıkça karşılaşıyoruz. Göz alıcı bir günbatımı,

rengârenk bir gökkuşağı ve kutuplardaki ışıkların
dansı, kutup ışıkları bunlardan yalnızca birkaçı.

Yağmur damlalarının güneş ışığıyla karşılaşma-
sıyla ortaya çıkan gökkuşağı, doğa fotoğrafçılarının
pek çoğu için görüntülenmesi vazgeçilmez bir olay.
Birbirinden farklı renklerden oluşan bu kemerli ya-
pı, optik biliminin en temel olgularından biri olan
ışığın kırılması ilkesine dayanıyor. Bir çoğumuzun
altından geçmek için büyük çaba sarf ettiği gökku-
şağı ışığın kırılma indisleri farklı olan ortamlardan
geçerken bükülmesi sonucunda oluşuyor.

Belki de her gün tanık olduğumuz ancak çoğu
zaman farkına bile varmadığımız günbatımları da
ışığın kırılmasının bir sonucu. Güneş batarken ya-
yılan farklı tonlardaki renkler, havada asılı duran
parçacıkların beyaz renkli güneş ışığının içinden
geçerken saçılmasıyla oluşuyor. Akşam saatlerinde
havadaki parçacık oranı gündüz olduğundan daha
fazla olduğu için günbatımları daha göz alıcı bir bi-
çimde kendini gösteriyor.

Işığın doğada yarattığı en ilginç olaylardan biri de
dergimizin 2013 Mayıs sayısında da yer verdiğimiz
kutup ışıkları. Rengârenk ışıkların tıpkı dans ediyor
gibi göründüğü bu olay Güneş’ten kopup gelen elekt-
rik yüklü küçük parçacıkların atmosferin iyonosfer
katmanındaki atomlarla çarpışmasıyla başlar.

Çarpışma sonucu atomlar bu parçacıklardan
enerji alıp uyarılmış hale geçer. Atomların eski ha-
line dönerken yaydığı enerji, elektromanyetik dalga
yani ışık şeklinde açığa çıkar. Bu rengârenk ışıklar
ise göz alıcı kutup ışıklarını oluşturur.

Kaynaklar
http://www.light2015.org/Home/LearnAboutLight/Light-in-Nature.html
Gözcelioğlu, B. “Gökyüzündeki Ateş Kutup Işıkları”, Bilim ve Teknik, s. 24-25,
Mayıs 2013.

28

LED’lerle
Yeni Işık Devrimi

İlay Çelik Sezer

LED’ler ışık teknolojisiyle ilgili en önem-
li buluşlardan biri. Öyle ki LED’lerin

icadıyla başlayan aydınlanma devrimi Thomas
Edison’un başlattığı devrimle kıyaslanıyor. İşte bu
yüzden LED’i geliştiren bilim insanları Isamu Aka-
saki, Hiroshi Amano ve Shuji Nakamura 2014 Nobel
Fizik Ödülü’ne layık görüldü.

LED’ler çok geniş kullanım alanına sahip ve diğer
ışık kaynaklarına göre pek çok üstünlükleri olan ci-
hazlar. Ancak çığır açıcı olarak nitelendirilmelerinin
en önemli nedeni aydınlanma maliyetlerini çarpıcı
ölçüde düşürmeleri ve düşük enerji gereksinimiyle
çevre dostu olmaları.

Aslında LED’ler yaklaşık yarım yüzyıldır kulla-
nımdaydı ancak aydınlanmada etkin olarak kullanı-
labilmeleri, daha sonra beyaz LED’lerin geliştirilme-
sine olanak veren parlak mavi LED’in 1994’te gelişti-
rilmesiyle mümkün oldu. Sonuçta aydınlanma tek-
nolojisinde ve sektöründe son 20 yılda çok önemli
bir değişim yaşandı.

LED’ler, yani ışık yayan diyotlar, içlerinden elekt-
rik akımı geçtiğinde ışık üreten yarı iletken cihaz-
lar. LED’ler yarı iletken kristaller içeriyor. İçlerinden
elektrik akımı geçtiğinde kristal bileşiklerinin bileşi-
mine göre kırmızı, yeşil, sarı ya da mavi ışık yayıyorlar.

Sarımsı florışıl bir tabakanın eklenmesiyle mavi
LED’lerle beyaz ışık da üretilebiliyor. LED’lerle beyaz
ışık üretmenin bir başka yoluysa kırmızı, yeşil ve mavi
(RGB) LED’leri bir arada kullanmak. Bu yöntem özel-
likle, asıl amaç aydınlatma değil farklı renklerle deko-

ratif etkiler oluşturmak olduğunda kullanılıyor. Kır-
mızı, yeşil, mavi LED’ler farklı oranlarda kullanıla-
rak tüm renk tonlarını elde etmek mümkün. Hem bu
hem de LED’lerin belirli bir yönde ışık yaymaları ve
çok küçük olmaları sınırsız tasarım olanağı sunuyor.

LED’ler akkor lambalara göre 25 kat daha uzun
ömürlü olabiliyor ve %75’e varan enerji tasarru-
fu sağlayabiliyor. Aydınlanmanın küresel enerji ge-
reksiniminde önemli bir paya sahip olduğu düşü-
nülürse bu ciddi bir avantaj. Dünya elektrik tüketi-
minin %20’lik bir kısmı aydınlanma amaçlı. Küre-
sel sera gazı salımının %6’sı da yine aydınlatmadan
kaynaklanıyor, buysa yolcu taşımadan kaynaklı salı-
mın %70’ine karşılık geliyor. Eğer LED’ler kullanı-
larak küresel enerji tüketiminde sadece %40’lık bir
tasarruf yapılsa, dünya fotovoltaik ve rüzgâr ener-
jisi pazarlarının toplamına eşit miktarda (129 mil-
yon ABD doları) tasarruf sağlanabileceği ve kömür
yakan 642 enerji santralinin salımına eşit miktarda
karbondioksit salımının önlenebileceği öngörülü-
yor. LED teknolojisinin sürekli geliştiği ve maliyetle-
rin düştüğü hesaba katılırsa bu hiç de zor değil.

LED’ler aydınlanma dahil pek çok alanda gün-
lük yaşamımızın önemli bir parçası haline gelmiş du-
rumda. Pek çok ev aletinde LED’ler kullanılıyor. Te-
levizyonlardaki, bilgisayarlardaki ve cep telefonların-
daki LCD ekranlarda, ayrıca cep telefonlarına enteg-
re edilen fenerlerde ve flaşlarda hep LED’ler kulla-
nılıyor. Ayrıca veri depolama (blue-ray diskler), ve-
ri iletimi (Li-Fi) ve makine görüş sistemleri (örneğin
barkod tarayıcılar) gibi pek çok farklı teknoloji ala-
nında da LED’lerin avantajlarından yararlanılıyor.

Kaynaklar:
http://www.theclimategroup.org/what-we-do/news-and-blogs/infographic-
lighting-the-clean-revolution-the-rise-of-leds-and-what-it-means-for-cities

Bilim ve Teknik Eylül 2015

>>>

2929

Günbatımıyla Gelen
Zorluk

Dr. Özlem Ak İkinci

Dünyada 1,5 milyardan fazla kişi için gece, ya ka-
ranlıkta kalmak ya da sağlıksız gaz lambası ışığı

anlamına geliyor. Düşük kaliteli aydınlatmanın sağ-
lık ve eğitim açısından önemli etkileri var. Bu neden-
le olsa gerek Uluslararası Işık Yılı’nın önemli amaçla-
rından biri de ya hiç ya da güvenilir ışık kaynağı ol-
mayan bölgelerde güneş enerjisiyle çalışan taşınabi-
lir, yüksek parlaklığa sahip LED fenerlerin kullanıl-
masını teşvik etmek.

Gelişmekte olan ülkelerdeki ve üçüncü dünya ül-
kelerindeki elektrik erişimi olmayan 1,3 milyar insan,
ışık gereksinimlerini gaz lambalarıyla sağlıyor. Bu
lambalar her yıl 1,5 milyon insanın ölümüne neden
oluyor. Gaz lambası dumanını solumak günde 4 pa-
ket sigara içmeye eşdeğer etki yapıyor ve çoğunluk-
la da milyonlarca kişide astım, bronşit, zatürre gibi
solunum yolu hastalıklarının ve kanserin gelişmesi-
ni tetikliyor. Gaz lambalarının açık alevi aynı zaman-
da yangın tehlikesi demek. Yoksul aileler gelirlerinin
yarısını yeterli aydınlatma sağlamayan gaz yağı için
harcıyor. Diğer yandan gaz yağı atmosfere çok zarar-
lı karbon yayıyor. Gelişmekte olan topluluklara te-
miz ve etkin enerji sağlamak sadece sağlık açısından
değil üretkenlik açısından da hayati önem taşıyor.

Kırsal kesimlerde yaşayan aileler, temel ihtiyaçlarının
pek çoğunu karşılamak için sadece gündüz saatlerin-
de çalışabiliyor. Gelişmekte olan ülkelerdeki çocukla-
rın çoğundan ailelerine katkıda bulunmaları için gün
boyu çalışmaları bekleniyor. Çocuklar yetersiz olan
ya da hiç olmayan ışık nedeniyle akşamları herhan-
gi bir şey okuma, yazma ya da ödev yapma şansına
sahip değil. Bu da eğitimden yoksun kalmaları anla-
mına geliyor. En önemlisi de sağlık kuruluşlarının bu
durumdan etkilenmesi. Hastanelerde hastalara sade-
ce gündüz bakılabiliyor, gece ise yeterli ışık olmaması
nedeniyle hizmet vermek zorlaşıyor. Gelişmekte olan
bu ülkelerde sağlık personeli sayısının sınırlı olma-
sı ve hastalıkların artması hastanelerin yeni aydınlat-
ma araçlarına sahip olmasının ne kadar önemli oldu-
ğunu gösteriyor.

Ancak bu toplulukları sürdürülebilir yüksek tek-
nolojili aydınlatma kullanmaları gerektiği konusun-
da ikna etmek hayli zor. Güneş enerjisi ve LED ile te-
miz aydınlanmanın sağlanması yönünde çaba göste-
ren sayısız kuruluş var. Küresel Şebeke Dışı Aydın-
latma Derneği (The Global Off-Grid Lighting Associ-
ation, GOGLA) sözü edilen bu kuruluşların en etkin
olanı. GOGLA’ya göre şebeke dışı aydınlatma, ken-
di başına önemli ve gelişmekte olan bir piyasa haline
gelmiş durumda. Elbette LED’lerin ve güneş panelle-
rinin maliyeti azaldığında bu teknolojilerin uygula-
nabilirliği de artacak.

Kaynak
http://www.light2015.org/Home/LightForDevelopment/
Study-after-Sunset.html

30

Bilim ve Teknik Eylül 2015

<<<

Lazerler
Dr. Murat Yıldırım

Bilim kurgu filmlerinin vazgeçilmezi lazer silahla-
rı her ne kadar hayatımıza girmemiş olsa da la-

zerlere yaşamımızın her alanında rastlayabiliyoruz.
Alışverişte satın aldıklarınızın barkodunu okuturken
veya evde sevdiğiniz bir filmi DVD çalarınızda oyna-
tırken lazer teknolojisini kullanıyorsunuz.

Lazer basitçe ışık dalgalarının güçlendirilmesi-
dir. Güçlendirme süreci ışığın bir kısım özellikleri-
nin hassas bir şekilde tanımlanmasını ve kontrolü-
nü sağlar. Beyaz olarak gördüğümüz gün ışığı birçok
rengi, dolayısıyla frekansı barındırır. Fakat lazer ışı-
ğı gün ışığına kıyasla çok çok küçük bir frekans ara-
lığı barındırdığı için kendine ait, saf bir renge sahip-
tir. Ayrıca lazerler kendilerine ait özellikleri sayesin-
de diğer ışık kaynaklarına kıyasla dağılmadan yayı-
labilir ve çok daha ufak alanlara odaklanabilir, çok
daha parlak ve güçlü olabilir. Bu sayede ameliyatlar-
da kullanabilecek hassasiyete ve çeliği kesecek güce
ulaşabilir.

Lazerler şu anda bilimsel araştırmalarda hassas öl-
çümler yapmaktan diş beyazlatmaya, takı tasarımın-
dan çelik levhaların kesimine, askeri alanda hedef
işaretlemeden füzeleri havada yok etmeye kadar bir-
çok alanda kullanılıyor ve daha etkin ve verimli ola-
rak kullanılmaları için araştırmalar sürüyor.

Kaynaklar:
http://http://www.light2015.org

31

Tam 1050 yıl önce, Basra’da
Hasan adı verilen bir
çocuk doğdu. Dönemin
bilim ve araştırma merkezi
olan bu coğrafya, sıra dışı
bir zekâya sahip çocuğun
kendini keşfetmesi için çok
uygun bir ortamdı.
Hasan, eğitimine masallar
diyarı Bağdat’ta devam etti.
Astronomiden yerbilimlerine
kadar her alanda
devrin en iyi bilginleri bu
şehri merkez olarak seçmişti.
Hasan ibn-i Heysem,
bu kurtlar sofrasında kısa
sürede üne kavuştu.
Daha sonraları ise Mısır’a
taşındı ve kendini
dış dünyaya kapayarak
araştırmalarına yoğunlaştı.

Özellikle optik bilimi
onun için bir tutku halini
almıştı. Kendi devrine
kadar ışıkla ilgili yazılmış
eserlerin hiçbiri onu
tatmin edemedi. Tarihin
görmediği bir yenilikçilikle
deneyler tasarlıyor,
deneylerin sonuçlarına göre
kuramlarını şekillendiriyordu.
Gözlemleri ile üstün
matematiğini ustalıkla
birleştiriyordu.
Bilim tarihçilerinin,
onu modern anlamda
“ilk bilim insanı”
olarak nitelendirmesinin
nedeni, geliştirdiği
kontrollü deneylere ve
gözlemlere dayalı bilimsel
yöntemiydi.

Kocaeli Üniversitesi
Doktora Öğrencisi

Işık Uygarlığında
2015 Uluslararası Işık Yılı

İbn-i Heysem sayesinde insanlık ilk defa ışığın
doğası hakkında somut verilere ulaşmıştı. Fo-
toğraf makinesinin temeli olan karanlık oda-

dan kırılma ve yansıma konularına kadar, ışıkla ilgi-
li her konuda araştırma yaptı. Öyle ki, o güne kadar
sonsuz bir hızla ilerlediği düşünülen ışığın sınırlı bir
hızı olduğunu öngörüyor; hatta az yoğun ortamdan
çok yoğun ortama geçişte gözlenen kırılma olgusu-
nu, ışığın yoğun ortamda daha yavaş ilerlemesine
bağlıyordu. Çalışmaları kendinden iki yüzyıl sonra
yaşamış olan Bacon’ın çağdaş bilimsel yöntemi geliş-
tirmesinde en büyük ilham kaynağı oldu. Kendisin-
den altı yüzyıl sonra yaşamış olan Descartes bile ışı-
ğın yoğun ortamda daha hızlı ilerlediğini iddia ede-
rek İbn-i Heysem’in gerisinde kalıyordu. Bu uzak
görüşlü adam Descartes’tan Huygens’e, Da Vinci’den
Kepler’e kadar onlarcasını etkilemeyi başarmıştı.

Tam bin yıl önce İbn-i Heysem’in tutuşturduğu
kıvılcım, bugün içinde yaşadığımız ışık uygarlığı-
nın işaret fişeği oldu. Onun ilkeleriyle ışığın dav-
ranışını çözen insanlık zaman içinde gözlük, te-
leskop, mikroskop, prizma gibi icatlarla gelişimine
devam etti. Sekiz yüzyıl sonra sıra ışığın kendisinin
ne olduğunu anlamaya gelmişti. 1815 yılında Fres-
nel ışığın bir dalga olduğunu ortaya çıkardı. Sonra-
ki yıllarda Faraday, manyetik alandan geçen ışığın
polarizasyon yönünün değiştiğini fark ederek ışıkla
elektromanyetizma arasındaki ilişkiyi ilk kez keş-
fetti. Maxwell 1865’te ışıkla ilgili asırlık birikimle-
ri zirveye taşıdı ve elektromanyetik dalga kuramı-
nı oluşturarak ışığı uzay boşluğunda ilerleyen bir
elektromanyetik alan olarak modelledi. Maxwel’in
modeline ait matematiksel denklemler ile o güne
kadarki gözlemler mükemmel bir uyum içindeydi.

Enis Yazıcı

32

Işığın sadece gözümüzle algılayabildiğimiz bir
varlık olmadığını, aslında göründüğünden çok daha
geniş bir kavram olduğunu 1800 yılında Herschel’in
kızılötesi ışığı keşfiyle anladık. William Herschel
prizmayla Güneş’in ışığını renklerine ayrıştırarak
termometre ile her rengin sıcaklığını ölçerken, kır-
mızı ışığın ötesindeki bölgenin de termometreyi et-
kilediğini fark etti. Böylece, gözümüzle algılayama-
dığımız ışık renklerinin olduğu ortaya çıktı. Aynı yıl-
larda morötesi ışınların da keşfiyle evren algımız bir-
den katlanıverdi. Artık duvarların ötesini görebiliyor,
milyonlarca ışık yılı uzaktaki yıldızlardan gelen ışığı
inceleyebiliyorduk.

20. yüzyılın ilk yılları ışık uygarlığının altın ça-
ğı oldu. Bir yanda kızılötesi ışık olan radyo dalgala-
rı üzerine yapılan çalışmalar haberleşme, savunma
sanayileri ve uzay araştırmalarında çığır açarken, di-
ğer yanda yüksek enerjili morötesi ışıklar olan X ve
gama ışınları ile atom araştırmalarında, sağlık ve gö-
rüntüleme teknolojilerinde devrim niteliğinde bu-
luşlara imza atıldı. İnsanoğlu ışığın ne olduğunu çöz-
dükçe ona hükmetmeyi başarıyor, hiç umulmadık
faydalarını birbiri ardına keşfediyordu. 1895’te Wil-
helm Röntgen, yüksek enerjili elektronları yavaşlata-
rak elde ettiği X-ışınlarını karısının elinden geçirerek

el kemiklerinin görüntüsünü elde ettiğinde, tıpta bir
çığır açtığının farkına varmış olmalı. Ancak bu ışın-
lar insan vücuduna uzun süre isabet ettiğinde telafi-
si imkânsız zararlara yol açıyor. Dünyamız çok yo-
ğun bir şekilde uzaydan özellikle de Güneş’ten gelen
X-ışınlarına maruz kalsa da bizler bundan etkilen-
meyiz. Morötesi ışınlar atmosfer tarafından büyük
oranda soğurulduğu için uzaydan gelen yüksek ener-
jili, zararlı ışınlar bize zarar vermez. Ancak atmosfer
tarafından soğurulduğu için yıldızların yüksek fre-
kanslı ışınımlarını da yeryüzünden göremeyiz. Uzay
araştırmaları için morötesi ışığı algılayan teleskoplar
Dünya yörüngesine gönderilir ve bu sayede evrenin
görünmeyen köşelerinde gizli pek çok sırrı çözeriz.
NASA’nın gönderdiği Chandra X-Işın Gözlemcisi
bunlardan biridir. Chandra X-ışını teleskobuyla nor-
mal teleskopların asla algılayamayacağı karadelikler
hakkında geniş bir bilgi birikimimiz oldu. Karadelik-
ler aşırı kütleçekimine sahip ölü yıldızlardır. Karade-
liğin olay ufkundan ışık bile kurtulamaz, bu yüzden
görünmezler. Ancak çevrelerinde yıldız, gaz veya toz
bulutu varsa karadeliklerin kütleçekimine kapılarak
çok yüksek hızlarda karadeliğe düşer. Bu sırada çok
ısınır ve morötesi ışırlar. Karadelikleri bu şekilde tes-
pit etmek mümkündür.

Bugüne kadar verilen 108 Nobel Fizik Ödülü’nden 25’i doğrudan ışığı ve ışık teknolojilerini ilgilendiren çalışmalara verildi.

1901 Wilhelm Röntgen X-ışınlarını keşfiyle

1903 Antoine Henri Becquerel, Pierre ve Marie Curie

 radyasyon üzerine yaptıkları araştırmalarla

1905 Philipp Lenard katot ışınları

 çalışmalarıyla

1907 Albert Abraham Michelson

 spektroskopi üzerine çalışmalarıyla

1908 Gabriel Lippmann girişim desenleri kullanarak

 fotografik olarak renkleri elde etmesiyle

1911 Wilhelm Wien ısı ışınımı üzerine

 çalışmalarıyla

1914 Max von Laue X-ışını kırınımı ile

 kristal yapıları gözlemlemesiyle

1915 Henry Bragg ve Lawrence Bragg kristal yapıları

 X-ışınları kullanarak analiz deneyleriyle

1917 Charles Glover Barkla elementlerin karakteristik

 X-ışınlarını elde etmesiyle

1918 Max Planck ışığın kesikli yapıda (kuanta)

 olduğu açıklamasıyla

1920 Albert Einstein fotoelektrik etkiyi açıklamasıyla

1921 Niels Bohr atom spektrum çizgilerini açıklamasıyla

1924 Karl Manne Georg Siegbahn X-ışın

 spektroskopisi çalışmalarıyla

1927 Arthur Compton ışığın parçacık yapısının

 anlaşılmasına yaptığı katkıyla

1930 Chandrasekhara Raman ışık saçılma çalışmalarıyla

1936 Victor Franz Hess kozmik ışınımı keşfiyle

1964 Charles Townes, Nicolay Basov ve

 Aleksandr Prokhorov lazerin keşfine katkılarıyla

1966 Alfred Kastler atomik rezonanslar

 üzerine optik yöntemler geliştirmesiyle

1978 Arno Penzias ve Robert Wilson kozmik fon

 ışınımı keşifleriyle

1981 Nicolaas Bloembergen ve Arthur Schawlow

 lazer spektroskopisine yaptıkları katkıyla

1997 Steven Chu, Claude Cohen ve

 William Phillips lazer ışığı ile atom soğutma

 çalışmalarıyla

2002 Riccardo Giacconi kozmik X-ışınları

 kaynağı bulduğu için
2005 John Hall ve Theodor Hänsch lazer temelli
 spektroskopi üzerine yaptıkları çalışmalarla

2006 John Mather ve George Smoot

 kozmik fon ışınımındaki anizotropi üzerine

 yaptıkları çalışmayla

2014 Isamu Akasaki, Hiroshi Amano ve

 Shuji Nakamura verimli mavi LED keşifleriyle

Nobel Ödülü almaya hak kazandı.

Işık ile İlgili Araştırmalara Verilen Nobel Ödülleri

Bilim ve Teknik Eylül 2015

>>>

3333

http://www.nobelprize.org/nobel_prizes/physics/laureates/1907/michelson-facts.html

Uzayın gizemleri sadece X-ışınlarıyla değil, kızı-
lötesi ışınlarla da çözülüyor. Özellikle 1965’te Aron
Penzias ve Robert Wilson adlı iki mühendis, uzayın
her yönünden gelen belirli bir frekanstaki radyo dal-
galarını keşfettiğinde bilim dünyasında büyük heye-
can yaşanmıştı. Keşfettikleri ışıma, evrenin ilk var
olduğu Büyük Patlama anından bir hatıraydı.

Işık, hangi dalga boyunda olursa olsun, belli bir
kaynaktan çıktıktan sonra uzay boşluğunda her yön-
de dağılarak ilerler. Fakat 1960’larda bilim adamla-
rı aynı dalga boyunda, eş fazlı hareket eden bir ışın
demeti oluşturmayı başardı. Bu, çok uzun mesafeler
boyunca dağılmadan ilerleyebilen, yoğunlaştırılmış
tek renkli bir ışık elde etmek demekti. Lazer adı ve-
rilen bu ışık teknolojisi önceleri “problemi olmayan
bir çözüm” olarak adlandırılsa da, kısa sürede sayısız
uygulama alanı buldu. İlk olarak 1974’te barkod ta-
rayıcı olarak kullanıldı. 1978’de optik disk sürücüler-
de kullanılarak veri depolama cihazlarında kullanıl-
dı. Lazer teknolojisi sayesinde uzay gemileriyle op-
tik haberleşme mümkün oldu. Tıpta yüksek enerji-
li lazer kullanılmaya başlandı ve kansız ameliyatlar,
böbrek taşı kırma, göz ameliyatları, tümörlü bölge
yakma gibi birtakım operasyonlar gerçekleştirildi.
Hedef belirleme, uzaklık ve hız ölçme gibi uygula-
malarla savunma endüstrisinde sıklıkla kullanılır ol-
du. Lazer teknolojisi fotokopi cihazlarına inanılmaz
bir hız kazandırdı. Endüstride, bilim ve araştırma
alanlarında ısıtma, işaretleme, kesme gibi sayısız iş-
lemde kullanılmaya başlandı. Örneğin Apollo 11 ve
Apollo 14 astronotları Ay ziyaretlerinde yüzeye ayna
bırakmıştı. Teksas’taki MacDonald Gözlemevi’nden
gönderilen lazer ışını bu aynalardan yansıyarak tek-
rar Dünya’ya ulaşıyor. Lazer ışığının gidip gelme sü-
resi ölçülerek Dünya ile Ay arasındaki mesafeyi tam
olarak belirlemek mümkün oluyor.

Lazer teknolojileri son 50 yıldır hayallerin öte-
sinde ilerleme kaydetti. Artık son derece yoğun ve
güçlü lazer ışınları üretmek mümkün. Bu yoğun la-
zer uygulamalarından biri parçacık hızlandırıcılar-
da devrim niteliğinde yeniliklere kapı aralamış du-
rumda. “Laser WakeField Acceleration” (LWFA) adı
verilen yeni teknolojide, kısa aralıklarla plazma ha-
lindeki maddeye gönderilen aşırı yoğun lazer atım-
ları, plazma içinde sadece birkaç santimetre aralık-
ta milyonlarca volt elektrik potansiyelin oluşmasına
neden oluyor. Plazmaya dışarıdan elektron gönderi-
lince bu elektronlar plazma içinde oluşan potansi-
yel nedeniyle son derece yüksek hızlara ulaşabiliyor.
Lawrence Berkeley Ulusal Laboratuvarı’nda 9 cm
gibi bir aralıkta 4,2 milyar eV enerjiye sahip elekt-
ronlar üretilebildi. CERN, FermiLab gibi büyük hız-
landırıcılarda bu değerlere ulaşmak için birkaç ki-
lometre uzunluğunda dev tüneller kullanıldığı dü-
şünülürse, lazer teknolojisinin geleceğimizi nasıl de-
ğiştireceği hakkında ipuçları yakalamak mümkün.

20. yüzyıl başlarında ışık ile madde arasında sanı-
landan çok daha kuvvetli bir etkileşim olduğu orta-
ya çıkmıştı. Atomun yapısı keşfedildikçe, elektronla-
rın atom etrafında rastgele dönmediği, belirli yörün-
gelere hapsedildiği anlaşıldı. Bu elektronlar dışarıdan
(ısıtarak veya elektrik alan uygulama yoluyla) ener-
ji verilerek uyarıldığında geçici bir süre üst mertebe-
li yörüngelere çıkıyor, ancak tekrar eski konumları-
na döndüklerinde ışık yayarak enerji kaybediyorlardı.
Bu hayli ilginç bir sonuç doğurdu. Her elementin ve
bileşiğin kendine has enerji değerlerine sahip yörün-
geleri vardı ve uyarılan her elementten ve bileşikten
ancak belirli dalga boylarında ışık çıkıyordu. Bu, tam
olarak bir elementin parmak izini yakalamak demek-
ti. Böylece her bir element, hatta her bir bileşik, uya-
rıldığında yaydığı ışık ile kendisini belli eder. Dola-
yısıyla, laboratuvarda oturduğumuz yerden milyon-
larca ışık yılı uzaktaki bir yıldızdan gelen ışığı ince-
leyerek bile, yıldızın kimyasal bileşimine dair fikir el-
de etmemiz mümkün oldu. Uzaydan gelen ışınları bu
yöntemle ilk inceleyenler 1860’lı yıllarda Margaret ve
William Huggins’ti. Yıldızlardan gelen ışığı analiz et-
tiklerinde, yıldızlarda da Dünya’daki hidrojen, demir,
karbon gibi elementler bulunduğunu gördüler. Bu
hayret edilecek bir sonuçtu, çünkü o güne dek fizik
ötesi anlamlar yüklenen gök cisimlerinin de aslında
bildiğimiz maddeden oluştuğu ilk defa belirlenmişti.

Spektroskopi denilen bu yöntem çok kısa bir sü-
rede sayısız farklı alanda uygulanmaya başlandı. Bel-
li bir miktar örneğin içinde hangi elementin veya
hangi bileşiğin ne oranda bulunduğunu tam olarak
belirlemek spektroskopi yöntemiyle mümkün oldu.

En kısa zaman ilkesi
“Fermat ilkesi” olarak da bilinen
bu ilkeye göre, ışık iki nokta
arasındaki yolu olabilecek
en kısa sürede alır. Işık iki farklı
ortamda bulunan iki nokta
arasında ilerlerken doğrusal bir
yol izlemez. Aksine yoğun
ortamda daha kısa yol almayı
tercih eder ve ortam değiştirdiği
noktada ışığın doğrultusu
değişir. Çünkü yoğun ortamda
ışık daha yavaş ilerler.
İbn-i Heysem ışığın hızının
sınırlı olduğunu, hatta ortamın
yoğunluğuna göre hızının
azaldığını keşfetmesiyle
ışık kırılmalarını açıklamayı
başarmıştı. Böylece
Fermat ilkesinin ilk halini
tarihe kaydetmişti.

Hava

Normal

Yüzey

Yoğun ortam

Işık Uygarlığında 2015 Uluslararası Işık Yılı

34

Bilim ve Teknik Eylül 2015

Bugün ışık spektroskopisi ile pek çok hastalığa ko-
layca tanı konabiliyor, endüstride gerekli yerlerde
kimyasal analizler kolayca yapılabiliyor, astronomi-
de en uzak bulutsuların içerikleri kolaylıkla saptana-
biliyor. Farklı ışık spektroskopisi yöntemleri hayatın
her alanında yüzlerce uygulama alanı buluyor ve ha-
yatımızı kolaylaştırıyor.

Günümüz teknolojisinde yarı iletken malzeme-
lerin çok önemli bir yeri var. Elektronik devrelerin
olmazsa olmazı, silisyum temelli yarı iletken diyot-
lar ve transistörlerdir. Bazı yarı iletken devre ele-
manlarının elektrik alan uygulandığında ışık yay-
dığı 1927’den beri biliniyordu. Ancak uygulamala-
rının ortaya çıkması için yaklaşık 40 yıl beklemek
gerekti. İlke aynı: Elektrik alan uygulanan malze-
menin içindeki elektronlar, üst mertebeli enerji se-
viyelerine uyarılır. Elektronlar tekrar alt mertebe-
li enerji seviyelerine dönerken belirli dalga boy-
larında ışık yayar. Yarı iletken malzemenin türü-
ne ve bileşimine göre bu ışığın rengini ve şiddeti-
ni kontrol etmek mümkündür. “Işık yayan diyot”
(LED) olarak adlandırılan bu malzemeler özel-
likle 80’li yıllardan sonra hayatımızın her alanın-
da yoğun bir şekilde kullanılıyor. LED aydınlatma-
lar çok uzun ömürlü olmaları, elektrik enerjisinin
neredeyse tamamını ışık enerjisine dönüştürmele-
ri, TV ekranından sokak lambalarına kadar sayı-
sız alanda kullanılabilmeleri ve ucuz, çevreci ham-
madde kullanmaları gibi avantajlarından dolayı
ışık medeniyetimizin en önemli aktörlerinden bi-
ridir. Özellikle son yıllarda organik malzemelerden
üretilen LED cihazlar (OLED) taşınabilir elektro-
nik aletlerde esneklik, düşük enerji tüketimi ve ge-
ri dönüşüm sağladığı için günlük hayatımızda yer
almaya başladı.

Işığın ve ışığa bağlı tüm bu teknolojilerin ya-
şamımızdaki önemine vurgu yapmak amacıyla,
UNESCO 2015 yılını “Uluslararası Işık Yılı” olarak
ilan etti ve bu karar Birleşmiş Milletler çatısı altında
Uluslararası Bilim Konseyi ve başka birtakım ulusal
ve uluslararası organizasyonlar tarafından da kabul
edildi. 2015 Işık Yılı Yönlendirme Komitesi Başka-
nı John Dudley Uluslararası Işık Yılı’nın, ışık tek-
nolojilerinin problem çözme yetisinin yöneticile-
re gösterilmesi açısından müthiş bir fırsat olduğu-
nu belirtiyor. Uluslararası Işık Yılı olarak bu yılın
tercih edilmesinin nedeni 2015’in İbn-i Heysem’in
optik çalışmalarını topladığı Kitab-ül Menazir ad-
lı eserinin bininci yılı, Einstein’ın ışığın davranı-
şını betimlediği görecelik kuramının yüzüncü yılı
ve Fresnel’in ışığın dalga yapısını göstermesinin iki
yüzüncü yılı olmasıdır. UNESCO’ya üye devletler
ışık teknolojileri hakkında farkındalık oluşturmak
amacıyla etkinlikler düzenlemeye de teşvik ediliyor.
Konuyla ilgili ayrıntılı bilgi için light2015.org inter-
net adresine başvurulabilir.

<<<

Kaynaklar
• “Uluslararası Işık Yılı” aktivite listesi:

http://light2015blog.org/www.ibnalhaytham.com/
• Smith, A. M., “What is the History of Medieval Optics Really About?”,

amphilsoc.org/sites/default/files/proceedings/480202.pdf
• Smith, A. M., “Alhacen’s Theory of Visual Perception”, Transactions of the American Philosophical Society,

Sayı 91, Bölüm 4&5, 2001.
• Pukhov, A. ve Meyer-ter-Vehn, J., “Laser Wake Field Acceleration (LWFA)”, Applied Physics, Cilt 74, s. 355, 2002.
• Fu, Q., “Solar Radiation”, Encyclopedia of Atmospheric Sciences, Academic Press, s. 1859, 2002.
• Townes, C. H., “How the Laser Happened: Adventures of a Scientist”, Oxford University Press, s. 69, 1999.

35

Kocaeli Üniversitesi
Doktora Öğrencisi

Çift Kimlikli Işık
Asırlar boyunca insanoğlu ışığın gizemini çözmeye çalıştı. Antik Çağlarda görme olayının insan gözünden
bir çeşit ışın çıkması ile gerçekleştiği düşünülüyordu. Arap bilim insanları daha 10. yüzyılda Batlamyus’a kadar
uzanan bu fikrin yanlış olduğunu göstermişti. Batıda Alhazen olarak bilinen İbn-i Heysem’e göre eğer
gözden ışın çıkıyor olsaydı insanların karanlıkta da görebilmesi gerekirdi. İbn-i Heysem optik konusunda
kontrollü deneyler yaparak optik biliminin temellerini oluşturdu. Müslüman bilim insanları
atmosferin kalınlığını Güneş’ten gelen ışığın kırılmasından yola çıkarak hesaplayacak kadar bilgiliydi.
Fakat ışığın kendisinin ne olduğuna dair dişe dokunur bir kuram geliştirememişlerdi.

Daha sonraki yüzyıllarda Avrupa’da ışıkla il-
gili çalışmalar pek çok spekülasyonun göl-
gesinde yapılmaya başlandı. Işık genel ola-

rak iki ana kavram ile açıklanmaya çalışılıyordu. Bi-
rincisi Newton’un öncülük ettiği görüş olan, ışığın
taneciklerden oluştuğu fikriydi. Newton ışığın yan-
sıması, doğrusal yol izlemesi gibi gözlemsel verilere
dayanarak ışığın parçacık yapılı olduğunu iddia edi-
yordu. İkincisi ise 17. yüzyılın sonlarında Huygens’in
başı çektiği dalga görüşüydü. Işığın uzayı doldurdu-
ğu düşünülen esir adlı bir tür üst maddenin titreşim-
lerinden oluştuğu fikri hâkimdi. Kısacası, ışık bir çe-
şit dalgaydı.

Evreni doldurduğu sanılan ve maddenin özü
(materia prima) olarak kabul edilen esir fikrini Av-
rupalı bilim insanları Antik Çağ Yunan filozofların-
dan ödünç almıştı. Kadim bilginlerin epeyce kafa
yorduğu esir ateş, toprak, hava ve sudan sonra be-
şinci element olarak kabul ediliyor, diğer dört ele-
mentten farklı bir konumda değerlendiriliyordu. Bu
kavram hem Doğulu, hem Batılı düşünürlerin eser-
lerinde yer bulmuş, Newton devri İngiltere’sine ka-
dar uzanmış ve modern bilimin temellerini atan in-
sanların da evren hakkındaki felsefi görüşlerini et-
kilemişti.

Enis Yazıcı

36

Işıkla ilgili gözlemler sonucunda -kırılma, saçılma, girişim de-
senleri oluşturma gibi özelliklerinden dolayı- ışığın parçacıktan
çok dalga yapısında olduğu anlaşılıyordu. Bilim insanları için esir
kavramıyla ışığın dalga olmasını özdeşleştirmek, o gün için kaçı-
nılmaz bir sonuçtu. Çünkü eğer ışık bir dalga ise, uzayı dolduran
bir “şeyi” dalgalandırması gerekiyordu ve o “şey” olmaya en uy-
gun aday da esirdi.

Işığın dalga olduğunu gösteren en bilindik deney Young de-
neyidir. 1801 yılında Thomas Young, ışığın dalga olup olmadı-
ğını anlamak için harika bir deney tasarladı. Deneyde belirli bir
renkteki ışık, birbirine çok yakın, son derece minik iki deliğe
gönderilir. Bu iki delikten geçen ışık huzmeleri saçılarak ilerler
ve karşıdaki bir ekrana ulaşır. Önce, her deliğin karşısında bir
aydınlık alan oluşmasını bekleriz. Fakat iki delikten sızan ışık,
beklenenin aksine ekran üzerinde iki alan aydınlatmaz, bunun
yerine aydınlık ve karanlık saçaklar oluşur. Bunun sebebi, de-
liklerden çıkan ışınların dalgalar halinde ilerlemesidir. Yani iki
ayrı kaynaktan gelen ışınlar dalgalar halinde ilerledikleri için,
bir ışık dalgasının tepe noktasıyla diğer ışık dalgasının çukur
noktasının üst üste geldiği yer ekranda karanlık görünür. Çün-
kü tepe ve çukur noktalar birbirlerini sıfırlamıştır. İki tepe veya
iki çukur noktasının üst üste geldiği bölgeler ise aydınlık görü-
nür. Fizikçiler bu deneydeki olguyu iki delikten çıkan ışın de-
metlerinin girişimi olarak adlandırır. Young deneyi, ışığın dal-
ga mı yoksa parçacık mı olduğu sorusuna kesin bir nokta koy-
du ve ışığın dalga yapısını tescilledi. Hatta bu deneyle belirli
bir renkteki ışığın dalga boyunu belirlemek de mümkün oldu.

Uzunca bir süre ışığın dalga olduğundan ve esir diye bir şeyin
içinde ilerlediğinden kuşku duyulmadı, ta ki 19. yüzyılın sonları-
na gelene kadar. Bilim tarihinin altın
devirlerinden sayabileceğimiz

bu dönemde fizikçiler çok cesur sorular soruyor ve bu sorulara
cevap bulmak için dâhice deney düzenekleri kurguluyordu. Bu
sorulardan biri de esirin var olup olmadığı idi. Eğer ışık esir gi-
bi bir ortamın içinde ilerliyorsa ve Dünya da uzayı dolduran bu
esirde yol alıyorsa, Dünya dönerken ışığın hızının değiştiğini al-
gılamalıydık. Tıpkı bir nehirde akıntı yönünde giden bir gemiy-
le, akıntının aksi yönünde giden bir geminin aynı motor kuv-
vetiyle hareket etmelerine rağmen dışarıdan bakan gözlemciye
farklı hızlarda gidiyor görünmesi gibi. Işık esir içinde ilerlerken,
Dünya’nın hareketi nedeniyle ışığın hızının da değişmesi gerekir-
di. Michelson ve Morley adlı iki fizikçi kusursuz bir deney dü-
zeneği hazırladı. Dünya Güneş etrafında dönerken, kendi ekse-
ni etrafında da döner. Bu iki hareket günün yarısında aynı yönde
ise diğer yarısında zıt yöndedir. Aradaki farktan yararlanarak esir
maddesinin ışık hızına etkisini ölçeceklerdi. Ancak hiç umma-
dıkları bir sonuçla karşılaştılar. Deneyi nasıl yaparlarsa yapsınlar
ışık hızında en ufak bir değişim gözlemleyemediler. Deney daha
sonraki yıllarda çok daha hassas düzeneklerle de tekrarlandı. Işı-
ğın hızı her şekilde sabit çıkıyordu. Michelson-Morley deneyi esi-
rin varlığını ispatlamak için tasarlanmış bir deney olarak, bilim
tarihine “başarısızlıkla” sonuçlanan en meşhur deney olarak geç-
ti. Zira esir diye bir şeyin varlığına işaret eden hiçbir kanıt yoktu.

1846’da, tarihin gördüğü en iyi deneycilerden biri olan Mic-
hael Faraday elektrik alan ile manyetik alanın aslında aynı fizik-
sel gerçeğin iki farklı yansıması olduğunu gösteren harika de-
neyler yaptı. Böylece elektromanyetizma doğdu. Elektromanye-
tik kuramın sağlam bir matematiksel temele oturmasını sağlayan
ise James Clerk Maxwell oldu. Maxwell, kurguladığı denklem-
lerle elektromanyetik dalgaların doğada nasıl davrandığını mü-

kemmel bir şekilde açıkladı. Bunu yaparken
olağanüstü bir şey fark etmişti:

Bilim ve Teknik Eylül 2015

>>>

37

Elektromanyetik dalgaların yayılma hızının ışık hızıyla tam
olarak aynı olduğunu. Bunun tek bir anlamı olabilirdi, ışık bir
elektromanyetik dalgaydı.

Işık, uzayda ilerleyen elektrik ve manyetik alan şiddetlerinin
değişmesiyle oluşan elektromanyetik alan titreşimlerinden iba-
retti. Yıllar geçtikçe ışık üzerindeki sır perdesi aralanıyordu. Işı-
ğın ne olduğu artık tam olarak biliniyor, kimse ne esirden ne de
ışığın esir içindeki elektromanyetik alan dalgalanması olduğun-
dan kuşku duyuyordu. Tüm kuramlar bu temel üzerine oluşturu-
luyor, çalışmalar ışığın hızının neden sabit olduğunu açıklamak
üzerine yapılıyordu. Lorentz, Larmor, Poincaré gibi matematiğin
altın çocukları hep bu varsayımlar üzerine kafa yoruyordu. An-
cak huzur bozucu bir istisna hep var olagelmiştir.

1887’de Heinrich Hertz yüksek voltaj verilmiş iki metal ara-
sında oluşan kıvılcımları inceliyordu. Metalleri morötesi ışına
maruz bırakınca kıvılcım atmalarının uzadığını fark etti. Daha
uzun kıvılcımlar üretmek için mor ötesi ışık kullanılabilirdi. Işı-
ğın elektrik akımını etkilediğini gösteren bu deney, 1899’da J. J.
Thomson’ın elektronu keşfetmesiyle daha ilgi çekici bir hal aldı.
Çünkü elektrik akımı denilen şey, tam olarak elektron adlı parça-
cıklardan oluşuyordu.

Artık fizikçiler metal bir yüzeyden elektron koparmak için ışı-
ğın kullanılabileceğini biliyordu. Maxwell’in denklemlerine gö-
re, daha yüksek enerjili elektron koparmak için daha şiddetli ışık
kullanılmalıydı. Çünkü ışığın dalga kuramı olan Maxwell denk-
lemleri, metalden kopan elektronların enerjisinin, metale gönde-
rilen ışığın şiddetiyle doğru orantılı olması gerektiğini öngörü-
yordu. Ancak yapılan deneylerde ışığın şiddetinin artırılması sa-
dece kopan elektronların sayısını artırıyordu. Ama ışık şiddeti ne
kadar artırılırsa artırılsın, metalden kopan elektronların enerjisi
artmıyordu. Bu sonuç tam bir baş belasıydı.

1902’de Philipp Lenard yaptığı deneylerde metalden kopan
elektronun enerjisi ile gönderilen ışığın frekansı arasında doğru-
dan bir ilişki olduğunu fark etti. Frekans, elektromanyetik dalga-
nın bir saniyedeki titreşim sayısıdır ve ışığın rengini belirleyen
özelliktir. Sözgelimi bir metale kırmızı ışık gönderilince düşük
enerjili elektronlar elde edilirken, mavi ışık gönderildiğinde yük-
sek enerjili elektronlar elde ediliyordu. Çünkü kırmızı ışık dü-
şük frekanslı, mavi ışık yüksek frekanslı elektromanyetik dalga-
dır. Çok şiddetli bir kırmızı ışıkla metalden bir tane bile yüksek
enerjili elektron koparılamıyordu. Fakat çok zayıf bir mavi ışık bi-
le yüksek enerjili elektron elde etmeye yetiyordu. Fizik dünyasın-
da işler gerçekten çok karışmıştı. Belki de o güne kadar en sağlam
fiziksel başarı olan ışığın dalga kuramı, Lenard etkisi denen bu
olayla sarsılmıştı. Kimse işin içinden çıkamıyor, deney hangi şart-
larda tekrar edilirse edilsin, kopan elektronların enerjisi metale
gönderilen ışığın şiddetiyle değil frekansı ile orantılı oluyordu.

1905’te fizik dünyasında hiç tanınmayan bir adam art arda yaz-
dığı makalelerle adeta bir kurtarıcı rolüne bürünmüştü. Yazdığı
makalelerden biri bu durumu açıklığa kavuşturdu. Albert Eins-
tein, fotoelektrik etki adını verdiği bu olayda ışığın yapısını ye-
niden sorguluyor ve fizikçilerin inançlarını derinden sarsıyordu.

Einstein’a göre metale gönderilen ışık, foton adını verdiği parça-
cıklardan oluşuyordu. Foton kuramı ışığın uzayda ilerleyen bir
dalgadan ziyade, kesikli dalga paketçiklerinden oluştuğunu söy-
ler. Einstein bu fikri Max Planck’ın 1900’de yaptığı bir sunuma
dayandırmış ve onun kuanta fikrini kullanmıştı. Onlara göre bir
ışık parçacığının enerjisi, sahip olduğu frekans ile belirli bir sabi-
tin çarpımına eşitti. Bahsedilen sabit daha sonraları Planck sabi-
ti olarak adlandırıldı. Bu açıklama ile Einstein bir anlamda ku-
antum çağını başlatmış oldu. Robert Millikan 1914’te elektronun
elektrik yükünü bulduğu meşhur deneyini, Einstein’ın bu kura-
mı üzerine bina etmişti. Sonuçta 1918’de kuanta fikriyle Planck,
1921’de fotoelektrik etki açıklamasıyla Einstein, 1923’te de elekt-
ronun yükünü keşfiyle Millikan Fizik Nobel’ine layık görüldü.

Fotoelektrik etki kuramı ile metallerden kopan elektron ener-
jisinin, ışığın frekansına nasıl bağlı olduğu açıklanmış oldu. Böy-
lece Maxwell’e ait ışığın dalga kuramı zarar görmeden paçayı kur-
tarmıştı. Fakat bu sefer daha büyük bir sorun çıktı. Asırlar son-
ra Newton’un ışık için ortaya attığı iddia tekrar dirilivermişti. Işık
gerçekten de parçacıklardan oluşuyordu. Peki ama ışık nasıl olu-
yor da hem dalga, hem de parçacık oluyordu? Eğer ışık parçacık-
lardan oluşuyor olsaydı iki ışın demetinin birbiri içinden geçer-
ken birbirlerini etkilemesi, ışık parçacıklarının çarpışması gerek-
mez miydi? Ama iki su dalgasının birbirlerini hiç etkilemeden
geçip gitmesi gibi, ışın demetleri de birbirlerinden hiç etkilenmi-
yordu. Demek ki Yıldız Savaşları filmlerindeki ışın kılıçları ger-
çekte hiç var olamaz.

Ortada son derece ilginç bir durum vardı. Bir yanda ışığın
apaçık dalga olduğunu gösteren Young deneyi ve Maxwell’in bu-
nun üzerine bina ettiği ışığın dalga kuramı; diğer yanda ışığın
parçacık olduğunu gösteren fotoelektrik etki ve Einstein’ın foton
kuramı. Her ikisi de hem deneysel, hem kuramsal olarak inanıl-
maz güçlü ve doğruydu. Işık bizimle dalga geçiyor olmalıydı. De-
ney düzeneği ışığın dalga olduğunu görmek için tasarlanırsa dal-
ga, parçacık olduğunu görmek için tasarlanırsa parçacık olarak
görünüyordu. Bu duruma fizikçiler ışığın parçacık-dalga ikilemi
adını verdi ve ışığın çift kimlikli doğasını öylece kabul ettiler. Bel-
li ki doğa ona nasıl baktığımıza göre farklı görünebiliyordu. Tıp-
kı bir silindiri iki boyutlu bir uzaydan gözlemlemek istersek bir
açıdan baktığımızda daire, diğer açıdan baktığımızda dikdörtgen
görmemiz gibi. İçinde yaşadığımız anlık bir zaman dilimiyle sı-
nırlı üç boyutlu evrenimizden ışığı anlamak istediğimizde, nasıl
baktığımıza bağlı olarak ışık bize farklı görünüyor. Keşke doğa-
nın bu çetrefilli oyunu sadece ışık için geçerli olmakla kalsaydı...

Çift Kimlikli Işık

38

Bilim ve Teknik Eylül 2015

Young deneyini tekrar hatırlayalım. Çift yarıktan
oluşan bir engele bu sefer dalga değil de parçacıklar
gönderdiğimizi düşünelim. Atılan her parçacık ya iki
yarıktan birinden geçerek karşıdaki ekrana ulaşacak
ya da engele takılacak ve ekrana ulaşamayacaktır. So-
nuçta ekranda iki iz görünecektir, her bir yarıktan ge-
çen parçacıkların, yarıkların izdüşümünde oluşturdu-
ğu iki iz. Young deneyi, parçacık olduğundan asla şüp-
he edilmeyen elektronlarla yapılırsa sonuç ne olurdu?

1961’de Claus Jönsson, Young deneyini ışık yeri-
ne elektron kullanarak yapmayı başardı. Sonuç ger-
çekten inanılmazdı. Çünkü ekranda elektronların
bıraktığı izler parçacıkların bırakacağı izlere benze-
miyordu. Tıpkı ışıkta olduğu gibi, elektronlar da ek-
randa saçaklar oluşturmuştu. Oysa elektronlar par-
çacık oldukları için iki delikten birinden geçmek
zorundaydı. İki ayrı delikten geçip giden iki elekt-
ron asla birbirini etkilememeli ve kendi ilerledikle-
ri doğrultuda ekrana çarparak iki farklı bölgede iz
bırakmalıydı. Hâlbuki ışık dalgaları gibi bir şekilde
birbirlerinden etkileniyor, girişim yapıyor ve dalga
saçakları şeklinde iz bırakıyorlardı. Fizikçiler de-
neyi bir adım ileri taşıdı ve elektronların birbirin-
den etkilenmesini önlemek amacıyla elektronları
tek tek göndermeye başladılar. Elektron iki delikten
herhangi birinden geçip ekrana çarpıyordu. Uzunca
bir süre beklenirse tek tek gönderilen elektronlar iki
deliğin ekrandaki uzantısında, iki ayrı bölgede iz bı-
rakmış olacaktı. Ama öyle olmadı. Elektronlar tıpkı
ışık dalgalarının bıraktığı izler gibi saçaklar oluştur-
maya devam etti. Bu gerçekten inanılmaz bir olaydı.

Çünkü tek bir elektron dahi kendi kendiyle giri-
şim yapıyor ve tek başına bir dalga gibi davranıyor-
du. Tek bir elektronun kendiyle girişim yapabilme-
si için iki delikten birden aynı anda geçmesi gere-
kir. Bunun mümkün olmadığı çok açık. Öyleyse bu
durum ancak elektronun ilerlerken parçacık olarak
değil, uzaya dağılmış bir dalga olarak ilerlemesi ile
açıklanabilir.

Deney daha büyük parçacıklarla, atomlarla, hat-
ta moleküllerle tekrarlandı. Sonuç hiç değişmedi.
Öyle ki, 60 karbon atomundan oluşan ve bir pro-
tondan beş yüz bin kat daha büyük olan “buckyball”
adlı moleküllerle bile deney tekrarlandığında giri-
şim saçakları gözlendi. Moleküler ölçekte her şey
dalga gibi davranıyordu. Her parçacık aynı zaman-
da bir dalgaydı.

Young deneyinde parçacıkların veya ışığın hangi
delikten geçtiğini tespit etmek üzere deliklere birer
algıç konunca, ekrandaki girişim saçakları kaybolu-
verir. Çünkü algıç delikten geçen şeyi algıladığında
o şeyi “parçacık” olarak yakalamıştır. Ama gözlem-
lemeden ekrana düşmesine izin verildiğinde parça-
cıkların tekrar girişim saçakları oluşturduğu görü-
lür. Bu, doğanın bize oynadığı muzipçe bir oyun-
dur. Parçacıkların izlediği yol bizim için tamamen
bilinmez olmalıdır. Yolu izlersek parçacık asla dal-
ga gibi davranmaz. Diyelim ki deliklere gönderdi-
ğimiz elektronların deliklerden geçip gitmesine izin
verdik. Ama ekrana çarpmadan hemen önce delik-
lerden birini kapadık. Bu durumda doğa yine bizi
şaşırtır ve ekranda görünen iz saçak değil, tek bir
delikten geçen parçacıkların izi olur. Yani elektron
yolda ilerlerken bizim deney düzeneğine müdahale
etmemizin ardından dalga gibi değil de parçacık gi-
bi davranmaya karar veriyor! Bir anlamda, geçmiş
gelecekten etkilenmiş oluyor.

Tüm bu süreç bize ışığın ve atom ölçeğinde hiç-
bir şeyin kesin bir şekilde tarif edilemeyeceğini öğ-
retti. Bizim içinde bulunduğumuz şartlar ile ku-
antum dünyasının şartlarının anlaşılmaz derecede
farklı olduğunu gördük. Kulağa ne kadar inanılmaz
gelse de ışık hem dalga, hem parçacıktır. Onu nasıl
görmek istersek öyledir. Doğa, gözlemcilerin varlı-
ğından bağımsız değildir!

Çizim: Ersan Yağız

<<<

Kaynaklar
• Ocak, M. E., “Bakmadan Gören Kamera”, Bilim ve Teknik, Kasım 2014.
• Young, T., “A Course of Lectures on Natural Philosophy and Mechanical Arts”

http://www.biodiversitylibrary.org/item/63005#page/1/mode/1up
• Jönsson, C., “Electron Diffraction at Multiple Slits”, American Journal of Physics, Cilt 42, 1974.
• Wheaton, B. R., “Philipp Lenard and the Photoelectric Effect, 1889-1911”,

Historical Studies in the Physical Sciences, Cilt 9, 1978.
• Kelley, D. H., Milone, E. F., Exploring Ancient Skies: An Encyclopedic Survey of Archaeoastronomy,

Springer, 2005.

39

2015 Uluslararası Işık Yılı ve
İbn-i Heysem
Birleşmiş Milletler (BM) Genel Kurulu’nun 20 Aralık 2013 tarihli 68. toplantısında
2015 yılı “Uluslararası Işık ve Işık Temelli Teknolojiler Yılı” ilan edildi.
BM ışığın ve ışık temelli teknolojilerin, sürdürülebilir gelişmeye ve kalkınmaya
ve aynı zamanda enerji, eğitim, tarım, sağlık gibi alanlardaki küresel sorunlara
çözüm üretilmesindeki katkıları hakkında küresel bir farkındalık oluşturmak için
bu kararı aldı. Işık tıpta çığır açarken fiber optik kablolarla ve internetle
iletişimi de tamamen değiştirdi. Günlük hayatımızın vazgeçilmez bir parçası
olan ışık küresel problemlerin çözümünde de kritik bir rol oynayabilir.

Konu ışık olunca doğal olarak akla optik bili-
mi ve bu bilime katkı yapanlar geliyor. İbn-i
Heysem “modern optik biliminin kurucu-

su” ve ışığın doğasını anlamak için modern bilimsel
yöntemleri ilk uygulayanlardan. Fakat biz her konu-
da gruplaşabildiğimiz gibi Müslüman ve Türk bilim
insanlarının bilime katkısı hakkında da gruplaşma-
yı uzun zaman önce başardık. Şu anki tüm tekno-
lojik gelişmeleri İslam uygarlığının aydınlık çağın-
daki bilimsel gelişmelere bağlamak ile o zamana ait

gelişmeleri ve çalışmaları yok saymak arasında sav-
ruluyoruz. Gerçekçi olmayan iki yaklaşım arasında
kalıp bu altın devrin niçin devam etmediği, bilim-
sel düşüncenin neden gerilediği gibi önemli sorula-
rı ıskalıyoruz. Batılı bilim tarihçileri tarafından veri-
len “tarihin en büyük optikçisi”, “ikinci Batlamyus”,
“ilk modern bilim insanı gibi” pek çok unvanı olan
bu bilim insanının öncüsü olduğu bilimsel yöntem-
lerin niçin yaygınlaşıp kurumsallaşmadığını merak
dahi etmiyoruz.

Kitâb el-Menâzır’ın
1572 tarihli Latince baskısı

TÜBİTAK Bilim ve Teknik Dergisi

Dr. Murat Yıldırım

40

Bilim ve Teknik Eylül 2015

Hasan ibn-i Heysem 965 yılında Basra’da doğdu.
O zamanların önemli bilim merkezleri olan Basra’da
ve Bağdat’ta öğrenim gördü. Öğrenimini tamamla-
dığında tanınmış bir mühendis ve bilim insanıydı.
Mısır’ın can damarı olan Nil’in sebep olduğu seller ve
su baskınları nehrin etrafındaki verimli toprakların
olduğu kadar bu topraklarda yetişen ürünlerin zarar
görmesinin de nedeniydi. Mısır’daki Fatımi halifesi
bu meşhur mühendisi bu su baskınlarını kontrol al-
tına alması için görevlendirmek üzere çağırdı. İbn-i
Heysem günümüzün Asvan barajına benzer bir bara-
jın da dahil olduğu bir sulama kanalları projesi öner-
di. Fakat arazide yaptığı çalışmada projenin uygula-
namaz olduğu ortaya çıktı. Söylenceye göre halifenin
gazabından korkan ibn-i Heysem yıllarca deli numa-
rası yapmak zorunda kaldı. Ancak bu sayede ev hap-
siyle kendini kurtarabildi.

Çalışmalarını öncüllerinden farklı kılan çok
önemli bir detay vardı: Kontrollü deneyler. Modern
bilimsel araştırmanın da temeli olan kontrollü de-
neylerde sadece bir bağımsız değişkeni incelemek
için diğer tüm değişkenler sabit tutulur. Örneğin bir
ilacın etkisini anlamak için, iki gruba ayrılan benzer
sağlık durumundaki hastaların bir kısmına ilaç ve-
rilirken diğerlerine hiçbir etkisi olmayan şeker tab-
letlerin verilmesi kontrollü bir deneydir. Bu saye-
de değişken hakkında mantıksal çıkarımlar yapıla-
bilir. İbn-i Heysem’in kontrollü deneyler tasarlayıp
gözlemler yapması daha sonra kuramlar geliştirerek
deney sonuçlarını matematik, özellikle de geometri
kullanarak açıklamaya çalışması ona “ilk modern bi-
lim insanı” unvanını kazandırdı.

İbn-i Heysem düz, küresel ve parabolik aynalar
kullanarak yansıma optiği ve farklı yoğunluklu şef-
faf ortamlarda ışığın hızı ile ilgilenerek kırılma optiği
konularında çalıştı. Modern fotoğraf makinelerinin
ve projektörlerinin temel çalışma ilkesi olan karan-
lık oda düzenekleri ile deneyler yaptı. Işığın yayılımı,
gökkuşağının ve gök cisimlerinin etrafındaki hale-
nin oluşumu gibi temel optik olayları açıklamak için
uğraştı. Gözlemlerini açıklamak için kuramlar üret-
ti. Çalışmalarının ve kuramlarının bir kısmını ye-
di ciltlik Kitâb el-Menâzır’da topladı. Sonraki yüzyıl-
larda Irak’tan Endülüs’e İslam uygarlığı coğrafyasın-
da ve Avrupa’da yapılan optikle ilgili birçok çalışma-
da ibn-i Heysem’in etkilerini ve izini görmek müm-
kündür. Kitâb el-Menâzır Latince’ye De Aspectibus is-
miyle çevrilmiştir. Tam olarak kim tarafından ne za-
man çevrildiği bilinmese de yapılan atıflara bakıla-
rak 12. yüzyılın sonu, 13. yüzyılın başı gibi çevrildi-
ği tahmin ediliyor. Roger Bacon, René Descartes, Le-
onardo da Vinci, Johannes Kepler ve Christian Huy-

gens gibi önemli ortaçağ ve rönesans düşünürlerinin
ve bilim insanlarının, ibn-i Heysem’den ve çalışmala-
rından etkilendiği yaygın olarak kabul ediliyor. Bir-
çok bilim tarihçisi tarafından optik biliminin kuru-
cusu sayılıyor. Her ne kadar optik bilimine tutkusu
ve katkıları ile bilinse de ibn-i Heysem, matematiğin,
astronominin ve doğa bilimlerinin atası sayılan doğa
felsefesi alanlarında da çalışmalar yapmıştır. Yazdığı
kitap sayısı kayıtlarda 96 olmasına rağmen günümü-
ze sadece 55 tanesi ulaşmıştır.

BM 2015 Işık Yılı etkinliklerinin bir parçası ola-
rak Paris’teki merkezinde uluslararası bir konferan-
sa ev sahipliği yapacak. 14-15 Eylül tarihlerinde dü-
zenlenecek bu konferansa Türkiye’den de katılım ola-
cak. Konferans 8. ve 15. yüzyıllar arasında yaşanan
İslam uygarlığının altın çağındaki başarılara ve ibn-i
Heysem’in çalışmalarına ve hayatına odaklanacak.

2015 yılı boyunca birçok yerde etkinlikler yapıl-
dı. Bunların en ilginçlerinden biri 1001 Buluş ve İbn-
i Heysem’in Dünyası adlı eğitici animasyon filmiydi.
2015 Haziran’ında vefat eden Ömer Şerif ’in de rol
aldığı film, ünlü aktörün son filmi oldu. ABD kay-
naklı belgesel serisi Cosmos: A Spacetime Odyssey’in
2014 yılının Nisan ayında yayınlanan Hiding in the
Light adlı 5. bölümünde ibn-i Heysem’e yer verildi,
ışığın doğası hakkındaki katkıları ve modern bilimsel
yöntemi kullanan ilk bilim insanlarından biri olduğu
vurgulandı. Ayrıca ibn-i Heysem’in onuruna bir aste-
roide ve Ay’da bir kratere adı verildi.

Kaynaklar
• Kolçin, A., “Çağını aşanlar: Optik biliminin kurucusu İbnü-l-Heysem”, Bilim ve Teknik, Sayı 269, s. 71, 1990.
• Topdemir, H. G., “Bütün Zamanların En Büyük Optikçisi: İbn el-Heysem”, Bilim ve Teknik, Sayı 510, s. 84, 2010.
• Topdemir, H. G., “İslam Dünyasında Optik”, Bilim ve Teknik, Sayı 536, s. 90, 2012.
• Topdemir, H. G., “İslam Dünyasında Geometrik Optik Çalışmaları-1: Yansıma”, Bilim ve Teknik Sayı 39, s. 90, 2012.
• Topdemir, H. G., “İslam Dünyasında Geometrik Optik Çalışmaları-2: Kırılma”, Bilim ve Teknik Sayı 539, s. 90, 2012.
• http://www.light2015.org/
• http://www.1001inventions.com/

2015 ışık ile bir çok önemli olayın ilginç yıldönümlerine denk geliyor.
1015 İbn-i Heysem’in optik kitabını yazması
1815 Fresnel tarafından ışığın dalga olduğunun önerilmesi
1865 Maxwell tarafından ışığın bir elektromanyetik dalga olduğunun önerilmesi
1915 Einstein tarafından ışığın davranışının betimlendiği görelilik kuramının önerilmesi
1965 Penzias ve Wilson tarafından kozmik fon ışınımının keşfedilmesi
1965 Charles Kao’nun ışığın fiber kablolarda iletimini başarması

Niçin 2015 Uluslararası Işık Yılı?

> <

41

! Bilim insanları yıllarca
ses üretiminin temel öğesinin
uçakların da uçmasını
sağlayan Bernoulli ilkesine
dayandığını düşünmüş.

! Artık biliyoruz ki sesin
oluşumu çok daha karmaşık.
Soluk verildiğinde akciğerlerdeki
hava, hızlıca açılıp kapanan ses
tellerine doğru itiliyor.
Ses tellerindeki hava dönüşümlü
olarak sıkıştırılıyor ve serbest
bırakılıyor, böylece ses dalgaları
oluşuyor.

! ABD Ulusal Ses ve Konuşma
Merkezi’ndeki araştırmacılara
göre şarkı söylemek daha çok
beynin sağ yarıküresinin
işleviyken, konuşmak beynin
sol yarıküresinin işlevi.
Bu da felç geçiren kişilerin
konuşamamalarına rağmen
şarkı söyleyebilmelerini açıklıyor.

! Bu konuşma zorluğu çeken
kimi şarkıcıların şarkı söylerken
neden hiç problem
yaşamadıklarını da açığa
kavuşturuyor.

! Konuşma sesi seviyesi
60 desibeldir. En yüksek insan
sesi seviyesi Guinness
Rekorlar Kitabı’na göre İngiliz
Jill Drake’e ait. Drake’in
129 desibel seviyesindeki çığlığı
rock grubu AC/DC konserindeki
gürültü seviyesine eşdeğer.

! Afrika kıtasının güneyindeki
Botswana’da konuşulan ve
en karmaşık dil olarak bilinen
!Xóõ isimli Afrika dilinde
112 farklı ses var. İngilizce’de 40,
Türkçe’de ise 33 farklı ses var.

! Tuva gırtlak müziği ya da
diğer adıyla Khöömei
Güney Sibirya’daki, Rusya
Federasyonu’na bağlı özerk Tuva
Cumhuriyeti’nde yapılan bir
müzik türü. Bu müzik türünün
temel özelliği gırtlaktan aynı
anda tek bir ses değil pek çok
ses çıkarılarak yapılması.

! Gırtlak şarkıcıları aynı anda
4 farklı frekansta ses çıkarabilir.

! Gırtlaktan şarkı söyleme
tekniğini anlamak için gaydayı
düşünebiliriz. Gaydacıların ilk
başta kalın bir ses çıkarıp sonra
onun üstüne başka tonlar
eklemesi gibi gırtlak şarkıcıları da
vokal katmanlarını (sesle ilgili
yapısal katmanlar), dil kökünü
veya epiglottisi (gırtlak kapağı)
yöneterek çıkarmakta olduğu
seslere başka frekanslardaki
sesleri ekler.

Özlem Ak İkinciAyrıntılar

İnsan Sesi
Ses tonu kişinin mutlu, kızgın,
telaşlı ya da üzgün
olup olmadığına dair fikir verir.
Sesimiz aslında iç dünyamızın
bir yansıması gibi.
En önemli iletişim araçlarından
olan sesin bir günü bile var.
Her yıl 16 Nisan’da kutlanan
Dünya Ses Günü’nde ses sağlığına
dikkat çekmek için tüm dünyada
çeşitli etkinlikler düzenleniyor.

Biz de Ayrıntılar köşesinde bu ay
insan sesiyle ilgili
az bilinenlere yer verdik.

42

43

! Tamamen farklı bir vokal
değiştirme tipi olan pesten tize
geçişli şarkı söyleme tekniği,
kalın seslerle yüksek perdeden
tiz sesler arasında hızlı bir
değişimi içerir.

! Şarkı söyleme tekniğinden
bağımsız olarak erkeklerde
bariton ses, hem bas seslerden
hem de tenor seslerden
daha sık görülür.
Benzer şekilde orta aralığa
karşılık gelen mezzosoprano,
kadınlar arasında en
yaygın ses tipidir.

! Bütün çocuklar aynı ses
aralığındaki sopranolar
olarak düşünülebilir. Hem erkek
hem de kız çocuklarda
ergenlik dönemine kadar ses
tellerinde uzama ve kalınlaşma
görülmez. Ergenlikte beraber
erkeklerin ses telleri kızların ses
tellerinden önemli derecede
uzun ve kalın olur.

! Ergenlik döneminden önce
kısırlaştırılan erkeklere kastrato
deniyor. Ailelerinin izniyle
kısırlaştırılan erkek çocuklar
hiç bir zaman normal bir
yetişkinin testesteron seviyesine
sahip olamadıkları için tiz
sesleri değişmiyor.

! Elimizdeki tek solo kastrato
kaydı 1904 yılından Alessandro
Moreschi’ye ait bir kayıt.

! Seslendirilmiş en düşük
frekanslı yani pes (kalın)
ses Tim Storms adlı şarkıcının
çıkardığı, piyanonun
en kalın sol sesinden sekiz oktav
daha kalın olan bir sol sesiydi.
İnsan kulağının duyamadığı
bu ses düşük frekanslı
bir mikrofonla yakalandı
ve ardından yapılan
ses analiziyle doğrulandı.

! Fırtınalarda çıkan
sesler 10 oktav gibi en geniş
ses aralığıyla Guinness
Rekorlar Kitabı’nda yerini almış.
Bu ortalama bir şarkıcının
ses aralığının 3 katından
daha fazla.

! 1890’da fonotograf
denilen ses kayıt cihazı
Édouard-Léon Scott
de Martinville tarafından
keşfedildi. Daha sonra
Thomas Edison’un keşfettiği
fonograf gibi Scott’un
fonotografı da ses dalgalarını
dönen bir silindir üzerine
çizikler şeklinde iz bırakarak
kaydediyordu.

! Edison’un aksine
Scott kayıtlarını tekrar dinlemeyi
hiç düşünmedi. Onun amacı
ses dalgalarının görüntüsünü
oluşturmaktı. 2008 yılında
ABD’li araştırmacılar geliştirilen
bir yazılım ile Scott’un
kaydettiği Au Clair de la Lune
isimli şarkıyı dinlenebilir
hale getirdi.

http://discovermagazine.com/2015/sept/
20-things-human-voice
http://web.phonetik.uni-frankfurt.de/L/
L2158.html
http://www.linguistics.ucla.edu/faciliti/sales/
software.htm#upsid

ozlem.ikinci@tubitak.gov.tr
Bilim ve Teknik Eylül 2015

Merak Ettikleriniz

Yanardağ patlamaları
sırasında atmosfere

büyük miktarda
-aralarında karbondioksitin
ve sülfür dioksitin de
bulunduğu- farklı gazlar,
kül, sıvı damlacıkları ve
katı parçacıklar yayılır.
Karbondioksit küresel
ısınmaya sebep olan bir
sera gazıdır. Atmosferdeki
sıvı damlacıkları ve katı
parçacıklar (aerosoller)
ile sülfür dioksit ise
güneş ışınlarının uzaya
geri yansımasına neden
olarak Dünya’nın ortalama
sıcaklığını azaltıcı yönde
etki eder.

“Yanardağ patlamaları, insan
kaynaklı etkinlikler sonucu
atmosfere salınandan daha
fazla miktarda karbondioksit
salımına sebep olur mu?”
sorusuna ise kesin bir şekilde
“hayır” cevabını vermek
mümkün. Örneğin 2010
yılında insan kaynaklı
etkinlikler sonucu atmosfere
salınan karbondioksit miktarı

35 gigaton olarak ölçüldü.
Ancak Dünya üzerinde
bulunan (sualtındaki ve
karasal bölgelerdeki) bütün
yanardağlardan yayılan
karbondioksit miktarının
0,13 gigaton ile 0,44 gigaton
arasında olduğu tahmin
ediliyor. Yani insanlar
yanardağlarla kıyaslandığında
80 ile 270 kat daha fazla
karbondioksit salımına
sebep oluyor.

Yanardağ patlamalarının
küresel ölçekteki iklim
sistemlerini önemli miktarda
etkilediğini söylemek doğru
olmaz. Ancak bilim insanları
büyük ölçekteki yanardağ
patlamalarının Dünya’nın
ortalama sıcaklığı dolayısıyla
da iklim üzerinde kısa
dönemli etkileri olabileceğini
düşünüyor. Örneğin 1991
yılında patlayan Filipinler’deki
Pinatubo Yanardağı’nın
bir sonraki yıl Dünya’nın
ortalama sıcaklığının 0,5
santigrat derece azalmasına
sebep olduğu tahmin ediliyor.

44

İnsanlar mı Yoksa
Yanardağlar mı Daha Fazla
Karbondioksit Salımına
Sebep Olur?
Tuba Sarıgül

NA
SA

Uzay Araçlarında
Hangi Yakıt Türleri Kullanılır?
Tuba Sarıgül

Uzay araçlarının
Dünya’nın

kütleçekimini yenip
uzaya ulaşması için roket
motorlarından yararlanılır.
Roket motorlarında
katı, sıvı ya da gaz
yakıtlar kullanılabilir.

Uzay araçlarında kullanılan
yakıtların seçiminde iki
özellik hayli önemlidir.
Birincisi yakıtın birim
kütlesinin uzay aracının

momentumunda sebep
olduğu değişimdir. İkincisi
ise yakıtın oluşturduğu
itki kuvvetinin büyüklüğüdür.
Ancak günümüzde uzay
araçlarında kullanılan yakıtlar
bu özelliklerin her ikisine
aynı anda yüksek verimlilikle
sahip değildir. Ayrıca yakıt
seçiminde yakıtın kararlılığı,
kolay ve güvenli bir şekilde
depolanıp depolanamadığı,
maliyeti ve ulaşılabilirliği de
dikkate alınır.

Kum Tanecikleri
Genellikle Sarı
Renkte Olmasına
Rağmen Beyaz Kum
Tepeleri
Nasıl Oluşur?
Tuba Sarıgül

Kum tanecikleri
kayaçların rüzgâr ya da

su gibi bir dış etkiyle aşınması
sonucu oluşur. Boyutları
genellikle 0,05 milimetre
ile 2 milimetre arasında
değişir. Kum taneciklerinin
rengi ve boyutları oluştukları
kayacın yapısı hakkında
önemli bilgiler verir.

Kum taneciklerinde
en yaygın bulunan mineral
kuvarstır. Saf kuvars
renksizdir. Ancak mineralin
oluşumu sırasında içine
hapsolan başka maddeler
farklı renklerde kuvars
türlerinin oluşmasına
neden olur.

Kum taneciklerinin
yapısında yüksek miktarda
bulunan diğer bir
madde olan kalsiyum
karbonat şeffaf beyazdır.
Yine kumun yapısında
büyük oranda bulunan
minerallerden feldspat
kum taneciklerinin
açık kırmızı-kahverengi
renkte görünmesine
neden olur. Siyah
kum tanecikleri ise volkanik
kayaçların aşınmasıyla
oluşur. Dolayısıyla kum
taneciklerinin rengi
bileşimiyle yakından
ilişkilidir.

Dünya üzerinde farklı
bölgelerde beyaz
kum taneciklerinden oluşan
kumsallar bulunuyor.
Bu durumun nedeni kumun
yapısındaki saf kuvars ve
kireçtaşı miktarının
fazla olması. ABD’nin
New Mexico eyaletinde
bulunan Tularosa
Havzası’ndaki kar beyazı
kum tepeleri ise alçıtaşı
kristallerinden
meydana geliyor.
Aslında alçıtaşı suda
kısmen çözündüğü için
kum taneciklerinin yapısında
büyük oranda bulunmaz.

Normal şartlarda
alçıtaşı içeren yağmur
suları nehirler
aracılığıyla denizlere
taşınır. Bu bölgede
ise kayaçların
yapısındaki alçıtaşı
yağmur ve kar sularının
etkisiyle çözünerek
Tularosa Havza’sına
ulaşır. Ancak bu
bölgeden denizlere
taşınamaz. Bu nedenle
havzanın tabanında
biriken kireç taşı
kristalleri beyaz kum
tepelerinin oluşmasına
neden olur.

Bilim ve Teknik Eylül 2015

merak.ettikleriniz@tubitak.gov.tr

Katı yakıtların sağladığı itki
gücü yüksektir. Bu nedenle
genellikle uzay araçları
fırlatılırken ilk aşamada
kullanılırlar. Bu amaçla farklı
kimyasal bileşime sahip katı
yakıtlar kullanılır. Katı yakıtlar
kolay ve güvenli bir şekilde
depolanabilir ve taşınabilir.
Ancak tutuştuktan sonra
yanma süreci durdurulamaz.

Sıvı yakıtların belirli bir
miktarının uzay araçlarının
momentumunda sebep
olduğu değişim aynı
miktardaki katı yakıtınkinden
daha yüksektir. Bu nedenle
sıvı yakıtlar uzay aracı

belli bir irtifaya ulaştıktan
sonra kullanılmaya başlanır.
Bu amaçla genellikle sıvı
hidrojen kullanılır.
Hidrojen hafif ama çok
güçlü bir roket yakıtıdır.
Oksijenle tepkimesi sonucu
enerji açığa çıkar.
Ama hidrojen ve oksijen
ancak çok düşük sıcaklıklarda
sıvı olarak depolanabilirler.
Çok düşük sıcaklık
ise metalden üretilen
yakıt tankının kırılganlığının
artmasına neden olur.

Ayrıca hidrojenin tekrar
buharlaşmasının
engellenebilmesi için her

türlü ısı kaynağından
-roket motorlarından
atılan sıcak gazlardan,
atmosferdeki parçacıkların
oluşturduğu sürtünme
etkisinden ve
güneş ışınlarından-
uzak tutulması gerekir.

Isı etkisiyle kolayca
buharlaşan hidrojen
genleşerek yakıt tankının
patlamasına sebep olabilir.
Bütün bu sorunların
çözümü teknik açıdan
hayli zordur ve maliyetlerin
artmasına neden olur.

Merak Ettikleriniz

Kaşlarımız ve
Kirpiklerimiz Neden
Saçlarımız Gibi Uzamaz?
Tuba Sarıgül

Saçlar dahil vücudumuzdaki bütün
kıllar aslında sürekli uzamaz.

Büyümenin devam ettiği ve durduğu
farklı evrelerden oluşan bir döngü söz
konusudur. Ancak kılın türüne göre bu
döngüdeki evrelerin süreleri değişir.

Saçlarda büyüme evresinin süresi 2-6
yıl arasında değişir. Bu evrede saç
kökündeki saç telini üreten hücreler
hayli etkindir ve her 24 saatte bir
bölünürler. Ayrıca oluşan saç telleri
saç köküne sıkı bir şekilde bağlıdır.

46

Venüs Neden Dünya’nın
Tersi Yönde Dönüyor?
Tuba Sarıgül

Büyüklükleri, kütleleri, yoğunlukları
ve bileşimleri birbirine

çok benzeyen Venüs ve Dünya ikiz
gezegenler olarak biliniyor. Ancak
Venüs hayli ilginç özelliklere sahip bir
gezegen. Örneğin Güneş etrafındaki
dönüşünü 225 Dünya gününde
tamamlarken, kendi etrafındaki dönüşü
243 Dünya günü sürüyor. Yani Venüs
üzerinde bir gün bir yıldan uzun.

Ayrıca Venüs Dünya’nın
ve Güneş Sistemi’ndeki birçok
gezegenin tersi yönde dönüyor.
Yani Venüs’te Güneş batıdan
doğup doğudan batıyor.
Ancak bu durumun nedeni
tam olarak aydınlatılabilmiş
değil.

Venüs’ün dönüş yönündeki
farklılığın sebebiyle ilgili olarak
kabul edilen görüşlerden
birine göre Venüs de başlangıçta
diğer gezegenlerle aynı yönde
dönüyordu. Ancak daha sonra
dönme ekseni 180 derece
değişti (yani eksen eğikliği
180 derece oldu).
Bu görüşe göre aslında
Venüs baş aşağı şekilde aynı
yönde dönmeye devam ediyor.
Bilim insanları bu değişimin,
Güneş’in kütleçekiminin
Venüs’ün kalın ve yoğun atmosferi
üzerinde sebep olduğu güçlü
gelgit etkisi ve Venüs’ün
çekirdeği ile manto tabakası
arasındaki sürtünme nedeniyle
meydana geldiğini düşünüyor.

Nature dergisinde yayımlanan
araştırmada (Correia A. C. M., Laskar J.,
 “The four final rotation states of Venus”,
Nature, Cilt 411, s. 767-770, 2001.)
bilim insanları Venüs gibi yoğun bir
atmosfere sahip kayaç yapılı gezegenlerin,
oluşumlarının başlangıcında saat
yönünde, saat yönünün tersi
yönde, eksen eğikliğinin 180 derece
olduğu durumda saat yönünde ve
yine eksen eğikliği 180 dereceyken
saat yönünün tersi yönde kararlı bir
şekilde dönebileceklerini belirledi.
Aynı araştırmada Venüs’ün oluşumunun
ilk dönemlerinde Güneş Sistemi’ndeki
diğer gezegenlerle aynı yönde
döndüğü, daha sonra ise ilk
görüştekine benzer etkiler nedeniyle
yavaşlayarak ters yönde
dönmeye başladığı öngörülüyor.

NA
SA

Bilim ve Teknik Eylül 2015

merak.ettikleriniz@tubitak.gov.tr

Bebekler Düşünebiliyor mu?
Tuba Sarıgül

Mantıklı ve soyut düşünme
insanlara özgü bir yetenek.

Mantıksal düşünme yeteneğine
sahip bireyler yeni karşılaştıkları
durumları geçmişte edindikleri
bilgileri kullanarak değerlendirir.
Bebeklerde bu gelişimin
ne zaman ve nasıl ortaya çıktığının
belirlenmesi, insanların
öğrenme sürecinin doğasının
anlaşılması açısından hayli önemli.

Bazı bilim insanları bebeklerdeki
bilişsel işlevlerin dil gelişimine bağlı
olduğunu düşünüyor. Bir bebek
çoğunlukla bir yaşından önce anlaşılır
bir şekilde konuşmaya başlayamaz.
Ancak bazı araştırmacılar bebeklerin
konuşmaya başlamadan önce de
düşünebildiğini ön görüyor.

Nesneler, olaylar ve fikirler arasında
ilişki kurma ve benzerlikleri
belirleyebilme soyut düşünme
yeteneğinin önemli aşamalarından
biridir. Okul öncesi yaştaki
çocukların soyut düşünebilme
yeteneğine sahip olduğu
kabul ediliyor. Ancak bu yeteneğin
bebeklik döneminde gelişmeye
başladığını gösteren araştırmalar
var. Örneğin birbirinin aynı ve
birbirinden farklı oyuncak çiftleri
gösterilen 7-9 aylık bebeklerle yapılan
bir araştırmada, bebeklerin benzer
ve farklı nesneleri tanıyabildiği
ve birbirinden ayırabildiği belirlendi.

Ayrıca araştırmalar bebeklerin
istatistiksel değerlendirmeler
yapabildiğini gösteriyor.

6-8 aylık bebeklerle yapılan
araştırmada bebeklere %80’i kırmızı,
%20’si ise beyaz toplarla dolu
bir kutu gösterildi. Ardından kutudan
rastgele beş top seçildi. Bebekler
seçilen topların dördünün
beyaz bir tanesinin kırmızı olması
durumunda -topların dördünün
kırmızı birinin beyaz olması
durumuna göre- daha fazla şaşırdı
(bebeklerin bir görüntüye daha
uzun süre bakması, o olayın bebeklerin
dikkatini daha fazla çektiği
anlamına geliyor). Yani bebekler
seçilen topların renklerinin oranının
kutudaki topların renklerinkiyle
uyumlu olmamasını doğal karşılamıyor.
Bu durumun bebeklerin farklı
olasılıklar arasında değerlendirme
yapabildiğini ve ilişki kurabildiğini
gösterdiği düşünülüyor.

Yani bebeklerin bilişsel yetenekleri
sanıldığından daha gelişmiş
olabilir.

Büyüme evresinde saç günde ortalama
0,35 milimetre uzar. Büyümenin
aniden durduğu evre ise genellikle
geçiş evresi olarak isimlendirilir.
Bu evrede saç kökleri küçülür.
Bu durum saç telinin kan damarlarıyla
bağlantısının zayıflamasına neden
olur. Saçlarda bu evre birkaç gündür.
Büyümenin durduğu üçüncü evrenin
uzunluğu ise saçlarda 1-4 aydır.
Bu evredeki saç telleri çekildiklerinde
kolayca kopar. Duraklama evresinden
sonra tekrar büyüme evresi başlar.

Saç köklerinin her biri bu evreleri
ayrı ayrı geçirir. Herhangi bir
anda saçlarımızın yaklaşık %85’i
büyüme, %1’den daha azı geçiş,
%10-15’i ise duraklama evresindedir.

Vücudumuzdaki kılların türüne
göre bu evrelerin uzunlukları
değişiklik gösterir.
Kaşlarda ve kirpiklerde
büyüme evresinin süresi saçlara
göre çok daha kısadır.
Örneğin kirpiklerde büyüme
evresi ortalama 30 gündür.
Kılların uzamasının durduğu
evre ise daha uzundur.
Örneğin kaşlarda duraklama
evresi birkaç yıl sürer.

İnsanlarda bu evrelerin süreleri
kişiden kişiye kalıtsal olarak
değişiklik gösterebilir.

47

Merak Ettikleriniz

Hayvanlarda da Kan Grupları Var mıdır?
Mahir E. Ocak

İnsan kanları, kırmızı kan hücrelerinin yüzeyinde çeşitli
maddelerin bulunup bulunmamasına göre gruplandırı-

lır ve bugüne kadar tanımlanmış 35 ayrı kan grubu sistemi
vardır. Bu sistemlerin en önemlisi ABO gruplandırmasıdır.
Avusturyalı bilim insanı Karl Landsteiner tarafından gelişti-
rilen ABO sisteminde, kırmızı kan hücrelerinin yüzeyinde
A ve B olarak adlandırılan iki ayrı antijeninin olup olmadı-
ğına bakılır. Sadece A antijeni olan kanlar A, sadece B anti-
jeni olan kanlar B, hem A hem de B antijeni olan kanlar AB,
ne A ne de B antijeni olan kanlarsa O olarak gruplandırılır.
Kan grubu kalıtsal bir özelliktir ve hem anneden hem de ba-
badan gelen genler tarafından belirlenir.

İnsanlardan başka canlılarda da kan grupları vardır. Örne-
ğin köpeklerde 13, kedilerde 3, atlardaysa 8 ayrı kan gru-
bu tanımlanmıştır. İnsanlardaki A, B, AB, O kan grupları-
na başka canlılarda da rastlanır. Örneğin maymunların, go-
rillerin ve kemirgenlerin kanları da ABO sistemi ile grup-
landırılır.

İnsanların Parmak İzleri
Neden Farklıdır?
Mahir E. Ocak

Adli soruşturmalar sırasında
bir suçun faillerini belirlemek için

kullanılan yöntemlerden biri, parmak
izi incelemesi. Bir olay yerinde bir kişiye
ait parmak izlerinin bulunması o kişinin
daha önce orada bulunduğunu gösterir
ve bu durumun sebebi parmak izlerinin
kişiye özel olmasıdır. Aynı genetik
bilgiyi taşıyan tek yumurta ikizlerinin
parmak izleri bile birbirinden farklıdır.

İnsanların parmak izlerinin neden
birbirinden farklı olduğunu
anlamak için parmak izlerinin
oluşma sürecine göz atmak gerekir.
Bir insanın parmak izleri ana
rahmindeyken oluşur. Gebeliğin
10. haftası civarında başlayan süreç
16-17. hafta civarında tamamlanır.

Parmak izlerinin şeklini belirleyen,
derinin en dış katmanı olan epidermis
ile daha içteki katman olan dermis
arasındaki etkileşimdir ve bu etkileşimi
belirleyen pek çok etken vardır.
Örneğin kan basıncı, kandaki oksijen
miktarı, hormon seviyeleri,
parmaklar ile amniyotik sıvı arasındaki
etkileşim ve fetüsün rahim içindeki
hareketleri bu etkenlerden bazılarıdır.
Haftalar süren bir süreç boyunca
tüm bu etkenlerin iki ayrı
fetüs için aynı olması mümkün
olmadığından insanların
parmak izleri birbirinden farklıdır.

48

Bilim ve Teknik Eylül 2015

merak.ettikleriniz@tubitak.gov.tr

Karadeliğe Düşen Bir Cisme
Ne Olur?
Mahir E. Ocak

Bir insanın ya da makro büyüklükte
bir nesnenin olay ufkunu geçerek

bir karadeliğin içine düştüğünü düşünelim.
Olay ufkunun üzerinde kurtulma hızı
(bir cismin çekiminden tamamen kurtulmak
için gerekli ilk hız, bkz. http://bilimgenc.tubitak.
gov.tr/makale/kurtulma-hizi-nedir) ışık
hızına eşit olduğu ve hiçbir şeyin ışıktan daha
hızlı hareket etmesi mümkün olmadığı
için nesne bir daha olay ufkunun
dışına çıkamayacaktır.

Olay ufkunu geçen bir insan, ilk başlarda
bu durumun farkında olamayacak ve
çevresini olay ufkunun dışında olduğu
gibi gözlemlemeye devam edecektir.
Çünkü olay ufkunun dışına çıkmak mümkün
olmasa da içine girmek serbesttir.
Örneğin yıldızlar, gezegenler ve diğer
gökcisimleri olay ufkunun içinden
ve dışından aynı biçimde gözlemlenir.
Ancak ışığın bile karadeliklerin çekiminden
kurtulması mümkün olmadığı için olay
ufkunun içindeki şeyler dışarıdan
gözlemlenemez.

Olay ufkundaki kurtulma hızının çok büyük
olması, kütleçekim alanının da çok büyük olduğu
anlamına gelmez. Fizik yasaları kullanılarak
yapılan basit bir hesap karadeliğin olay
ufkundaki kütleçekim alanının büyüklüğünün

K GM
c
4

4

=

olduğunu gösterir. Bu eşitlikte κ kütleçekim
alanının büyüklüğünü, c ışık hızını, G kütleçekim
sabitini, M ise karadeliğin kütlesini gösterir.
Dolayısıyla karadeliğin kütlesi arttıkça
olay ufkundaki kütleçekim alanının büyüklüğü
azalır. Bu durum büyük kütleli karadeliklerin
olay ufkundaki kütleçekim alanının çok zayıf
olabileceği anlamına gelir. Ancak genel görelilik
kuramı, olay ufkunu geçen bir cismin sürekli
karadeliğin merkezine doğru yol almaya devam
edeceğini söyler. Bu yüzden cisim giderek
daha büyük bir kütleçekim alanının içine girer
ve bu durumun etkileri hissedilmeye başlar.

Makroskobik bir cismin farklı noktaları
çekim merkezine farklı uzaklıklarda olduğu
için, hissedecekleri kütleçekim alanları
da farklı olacaktır. Çekim merkezine
daha yakın olan noktalar daha büyük bir
ivmeyle merkeze doğru hızlanacakları
için cisim esneyecektir. Başlangıçta bu durum
çok önemli olmayabilir, çünkü cismi bir
arada tutan diğer kuvvetler kütleçekiminden
daha güçlüdür. Ancak cisim karadeliğin
merkezine yaklaştıkça farklı noktalara
etkiyen kütleçekim kuvvetleri arasındaki
fark giderek artacak ve eninde sonunda
kütleçekimi cismin parçalanmasına
neden olacaktır.

Klasik kuram, karadeliğin merkezinde
kütleçekiminin sonsuz olduğu bir tekillik
olduğunu söyler. Ancak günümüzde
bu tekillikler, yaygın olarak genel görelilik
kuramının bir eksikliği olarak görülüyor.
Stephen Hawking ve Roger Penrose
tarafından yapılan çalışmalar bir
olay ufkunun içinde her zaman bir tekillik
olacağını gösterse de, bu tekillikteki
kütleçekiminin sonsuz olup olmayacağı
(uzayın eğriliğinin tekillikte sonsuz
olup olmayacağı) bilinmiyor.
Genel görelilik kuramındaki bu
eksikliğin, bir kuantum kütleçekimi
kuramının geliştirilmesiyle
aşılacağı düşünülüyor.

49

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

Türkiye’nin
Sürmeli Kuşları
Canlılar bazen dış görünüşlerine göre adlandırılır.
Bu hem bilimsel adlandırmada hem de Türkçe adlandırmada geçerlidir.
Örneği “sürmeli” kelimesi beş farklı kuş türü için kullanılıyor.

Sürmeli çalıkuşu
Boyları 9 cm, kanat açıklığı 13-16 cm, ağırlığı 4-6,5 gr kadar olan küçük bir kuştur.
Siyah sürmesi, beyaz kaşı, siyah tepe yanı çizgisi ile bilinir.
Gözlerinin üzerindeki beyaz çizgi ile diğer çalıkuşu türlerinden ayrılır.
Geniş bir alanda yayılış gösterir. Kent merkezlerinden yüksek
dağlık yerlerdeki habitatlara kadar bulunurlar.

Sürmeli dağbülbülü
Boyları 15 cm, ağırlıkları 20-25 gr kadar olur. Gözlerinin üzerindeki beyaz sürme ile tanınır.
Yüksek rakımlı yerlerde, çalılık ve bodur ağaçlı kayalıklarda yaşar.
Ağaç sınırının üzerinde, 2000 metrelerde, alpin çayırlarda da bulunur.

Sürmeli kervançulluğu
Boyları 40 cm, kanat açıklıkları 90 cm kadar olan iri bir kuş türüdür.
En büyük kıyı kuşu olarak da bilinir. Tepesindeki sürmeye benzeyen kalın ve
koyu iki çizgi ve aşağı doğru kıvrık gagasıyla dikkat çeker.
Dünya üzerinde geniş bir alanda yayılış gösterir.

Sürmeli kumkuşu
Boyları 16-17 cm kadar olur. Gaga ucu aşağı doğru kıvrıktır. Sırt kısımları gri renkli olur.
Ancak üreme mevsiminde tüyleri kahverengine döner.
Böcekler ve diğer omurgasızlarla beslenir. Bataklık yerlerde,
çamurlu su kenarlarında bulunur.

Türkiye Doğası
Fauna

50

Bilim ve Teknik Eylül 2015

Kaynaklar
•	 http://www.trakus.org

Fotoğraflar:Prof. Dr. Mustafa Sözen

Hepsinin ortak özelliği gözlerinin çevresindeki,
sürme benzeri, renkli yapılar.
Ülkemizin kuş faunası içinde adında
“sürmeli” geçen kuş türleri şunlar:
Sürmeli dağbülbülü (Prunella ocularis),
sürmeli kervançulluğu (Numenius phaeopus),
sürmeli kumkuşu (Limicola falcinellus),
sürmeli kızkuşu (Vanellus gregarius)
ve sürmeli çalıkuşu (Regulus ignicapilla) .

Sürmeli kızkuşu
Boyları 27-30 cm kadar olur. Üreme zamanı tepesi
ve sürmesi siyah, alnı ve kaş kısmı beyaz olur.
Çekirge, kınkanatlılar, güveler, örümcekler, küçük
bitkisel maddelerle beslenir.
Kurak bozkırlar, açık araziler, tarlalar,
tatlısu kenarları başlıca yaşam alanlarıdır.

51

Flora
Türkiye Doğası

Türkiye florasında çeşitli özellikleri olan çok sayıda bitki türleri ve
gruplar var. Bunların zehirli olanları her zaman ilgi çekiyor.
Bazılarının ölüme neden olabilecek kadar zehirli olması
bu ilgiyi sürekli kılıyor. Ülkemizde zehirli bitki türü
sayısı azımsanmayacak düzeyde. Bunlardan en bilineni
güzelavratotu (Atropa belladonna).

Güzelavratotu

52

Güzelavratotu çok yıllık otsu
bir bitkidir. Patlıcangiller
(Solanaceae) ailesinin bir üyesidir.
Boyları 100-150 cm (ender olarak
200 cm), yaprakları 2-20 cm
kadar olur. Çiçekleri az kokulu ve
çan şeklindedir. Çiçekleri açık
yeşil ve soluk mor renklidir.
Meyveleri 1 cm kadardır
ve renkleri yeşilden parlak siyaha
kadar değişir. Bu meyveler
tatlıdır ancak etkin kimyasal
madde (zehir) içerir.
Bu etkin kimyasal madde
1809 yılında bu bitkiden elde
edilmeye başlanmıştır.
Bitkinin bütün kısımları bu
etkin maddeyi içerir.
Ancak en yüksek içerik olgun
meyvelerde ve yeşil yapraklardadır.
Bu maddenin halüsinojenik etkisi
vardır. Zehirlenme yenmesi sonucu
gerçekleşir. Kusma, bulantı,
baş ağrısı, yüzde ve göğüste
kızarma, göz bebeklerinde
büyüme, çarpıntı gibi belirtilerle
ortaya çıkar. Güzelavratotu
aynı zamanda ilaç
ham maddesi olarak da kullanılır.

Avrupa, Kuzey Afrika, Batı Asya
ve Kanada ile ABD’nin
bazı bölgelerinde doğal
olarak yayılış gösterir.
Ülkemizde Adana, Bolu, İstanbul,
Kastamonu, Artvin, Çanakkale,
Hatay, Kırklareli, Kütahya, Sinop,
Trabzon illerinden kayıt vardır.
Kayın ormanlarında gölgeli
yerlerde bulunurlar.
Deniz seviyesinden 1800
metre rakımlı yerlere kadar
bulunurlar.

Bilim ve Teknik Eylül 2015

Kaynaklar
•	 Güner, A., Türkiye Bitkileri Listesi (Damarlı Bitkiler),

ANG Vakfı / Nezahat Gökyiğit Botanik Bahçesi, Kasım 2012.
•	 http://www.tubives.com/index.php?sayfa=1&tax_id=6780

Fotoğraflar: Dr. Bülent Gözcelioğlu

53

Orman Yangınlarıyla
Mücadele Robotu

Pınar Dündar

TÜBİTAK Bilim ve Teknik Dergisi

Özellikle yaz aylarının en üzücü haberleri arasında orman yangınları ilk sıralarda yer alıyor.
Neredeyse her yıl, nefes almamızı sağlayan bu yaşam kaynaklarının büyük bir kısmını
kaybediyoruz. Yalnızca birkaç saat içinde yok olabilen ormanların tekrar yetişebilmesi için
yıllar geçmesi gerekiyor. Üstelik yangınlar ve söndürme çalışmaları sırasında yok olan
bitki örtüsünün, kaybedilen yaşam alanlarının ve can kayıplarının geri dönüşü yok.

54

Bilim ve Teknik Eylül 2015

55

Tüm bu kayıpların en aza indirilmesi ya da
engellenmesi ise yangına hızla ve doğru mü-
dahale edilmesine bağlı. Hava veya kara yo-

luyla yapılan müdahalelerde yangının türüne, bü-
yüklüğüne ve gerçekleştiği bölgeye göre farklı yön-
temler uygulanabiliyor. Bu müdahale sırasında ise
yangın ekipleri çok sayıda ölümcül tehlike ile karşı-
laşabiliyor. Dumandan zehirlenme ve boğulma, yı-
kılan ağaçların altında kalma, ormanda kaybolma,
rüzgâr nedeniyle yangının hızla yayılması bu tehli-
kelerin başında geliyor.

Hem bu tür hayati tehlikeler hem de arazi ko-
şulları insanoğlunun yangın söndürme çalışmaları-
nı kısıtlıyor. Böyle durumlarda her ne kadar itfaiye
aracı, yangın uçağı, helikopter, iş makinesi gibi araç-
lar kullanılsa da itfaiye araçlarının da arazi koşulla-
rı karşısında zorluk yaşaması, uçakların ve helikop-
terlerin su tanklarını doldururken zaman kaybetme-
si müdahalenin verimli ve sürekli olmasını engelli-
yor. Ancak gelişen teknolojiyle birlikte insansız ro-
botik sistemler yangın söndürme çalışmalarında ya-
vaş yavaş yerini alıyor. Bu da hem insanoğlunun teh-
likeden uzak olmasını hem de yangınlara daha kısa
zamanda, sürekli ve verimli şekilde müdahale edil-
mesini sağlıyor.

1996 yılında kurulan Elektroland Endüstriyel
Elektronik ve Otomasyon Sanayi ve Ticaret Limited
Şirketi çalışanları da yangınlar sırasında yaşanan ka-
yıpları en aza indirmeye yarayacak bir robotik sistem
geliştirme fikriyle yola çıkmış. Firmanın genel mü-
dürü, elektrik mühendisi Ferhat Uğur ekibiyle birlik-
te başlangıçta hastanelerin manyetik rezonans ve to-
mografi gibi tıbbi görüntüleme cihazlarının onarımı-
nı ve yenilemesini yaparak işe başlamış. Bu konuda
bir süre çalıştıktan sonra yazılım alanında birikim sa-
hibi olan ekip zamanla portatif röntgen cihazlarının
ve ilk yerli bomba imha robotunun tasarımı ve üreti-
mi işine girmiş. Yapılan prototiplerin başarılı olması-
nın ardından Emniyet Genel Müdürlüğü ve Türk Si-
lahlı Kuvvetleri’ne bomba imha robotu satılmış.

Mekatronik ve insansız sistemler üzerine Ar-Ge
çalışmalarını sürdüren firma, geçtiğimiz yıllarda or-
man yangınlarıyla mücadele edebilecek bir robot ge-
liştirmek için bir proje başlatma kararı almış. TÜBİ-
TAK TEYDEB’in (Teknoloji ve Yenilik Destek Prog-
ramları Başkanlığı) 1507 kodlu KOBİ Ar-Ge destek
programı kapsamında desteklenen “Orman yangın-
larıyla mücadele robotunun geliştirilmesi” adlı pro-
je 2013 yılında başlayıp 2014 yılı ortalarında bitmiş.
Proje sonunda üretilen robotun, insanların yangına
doğrudan müdahale etmesinin olanaksız ya da tehli-
keli olduğu durumlarda kullanılması planlanmış.

Firmanın ürettiği orman yangınlarıyla mücade-
le robotu Birleşik Arap Emirlikleri’ne, Rusya’ya ve
Azerbaycan’a satılmış. Üstelik her ülkenin koşulları ve
ihtiyaçları farklı olduğu için firma, robotu bu gerek-
sinimlere göre uyarlamış, robotun yapısında ve özel-
liklerinde bazı düzenlemeler yapmış. Örneğin Suriye
sokakları çok dar olduğundan ve kimi evlere merdi-
venle çıkılması gerektiğinden Suriye için daha küçük
ve merdiven çıkabilen bir robot geliştirilmiş. Rusya ise
robotun yangın söndürme topu fırlatması fikrini or-
taya atmış. Bunun üzerine robota yangın tüplerindeki
boğucu gazı içeren yangın söndürme topları eklenmiş.

Dubai ise yaz aylarında sıcaklığın 40 derecenin
üzerine çıktığı bir bölge olduğu için aşırı sıcak ha-
valarda robotun içindeki elektronik kartların zarar
görmemesi için çift klimalı robot sipariş etmiş. Her
ne kadar bölgesel ihtiyaçların gerektirdiği farklı özel-
liklere sahip olsalar da firmanın sattığı bu robotların
en önemli ve ortak özelliği yangına müdahale edecek
olan ekibin zarar görmesini mümkün olduğunca en-
gellemek ve insanoğlunun fiziksel gücünün yeterli ol-
madığı durumlarda görev almak. Yangının içine gi-
rip veri toplamak, bu veriyi yetkililere aktarmak, ge-
rekli aletleri -hortum, kazma kürek- taşımak, ortam-
da yaralı varsa onu çıkarmak da bu görevler arasında.

Orman Yangınlarıyla Mücadele Robotu

56

Bilim ve Teknik Eylül 2015

<<<

Orman yangınlarıyla mücadele robotu yangın
büyümeden yangının gerçekleştiği yere ilişkin gö-
rüntüleri aktararak yetkilileri bilgilendiriyor ve mü-
dahale aşamasında lojistik destek sağlıyor. Ekran ba-
şındaki yetkili, robotun ilettiği veri sayesinde uzak-
tan kumandayla robotu yangının olduğu yere yön-
lendirebiliyor. Yaşanan henüz çevreye yayılmamış,
küçük bir yangınsa robot sahip olduğu donanımla
yangını anında söndürmeye çalışıyor. Yangın büyü-
düyse yani durum daha ciddiyse yetkililere müdaha-
le edilmesi gerektiği haberini veriyor.

Yanmaz çelikten üretilen, 70-80 kg ağırlıktaki ro-
botun fiziksel özellikler bakımından pek çok olum-
lu yanı var. Örneğin yangın sırasında oluşan aşırı du-
man insanın yakın mesafeyi bile görmesini engeller-
ken robot, üzerinde bulunan çevre izleme kamerası
ve termal kamera sayesinde yangının olduğu yerden
görüntü verebiliyor. Üzerinde 8 ayrı zehirli gazı ölçen
gaz algılayıcı var. Hafif bir robot olduğu için kolayca
taşınabiliyor ve istenilen yere bırakılabiliyor. Hem ya-
kına hem uzağa su püskürtme özelliği olan robot itfa-
iye hortumuna bağlı değilken 80-100 metre uzaklığa
kadar su fışkırtabiliyor. Yangın büyükse robot itfaiye
tankerinin hortumuna bağlanıyor ve bu halde su püs-
kürtme uzaklığı 300 metreye kadar çıkıyor.

Robotun donanımında farklı ihtiyaçlara göre deği-
şiklikler yapabilen firma günümüzde bir robotu yak-
laşık 120 bin dolardan satıyor. Firma müdürü Ferhat
Uğur yazılımın ve donanımın yurtiçinde yapıldığı-
nı, termal kamera almak için 5 bin doların yurtdışına
çıktığını düşündüğümüzde, orman yangınlarıyla mü-
cadele robotunun katma değerinin ihraç edilen başka
pek çok ürüne göre hayli yüksek olduğunu belirtiyor.

Aslında ürünün projedeki adı “orman yangınla-
rıyla mücadele robotu” olsa da özellikle petrol rafine-
risi, cephanelik gibi, büyük patlamalara ve kayıplara
neden olabilecek yapılarda bu tür robotik sistemlerin
kullanılması hayli önemli.

Yaşama ve yaşamın kaynaklarına verdikleri değer-
le yola çıkan ekip patlayıcı imha robotları ve yangın-
la mücadele robotu üretimi ve satışının yanı sıra yan-
gınla mücadele ekipmanlarının üretimini ve satışını
da yapıyor. Ekibin bundan sonraki hedefleri arasın-
da yangınla mücadele robotunu geliştirerek daha ve-
rimli hale getirmek var. Örneğin ortamdaki rüzgâr,
nem gibi hava koşullarını göz önünde bulundura-
rak yangının nereye ilerleyeceğini belirlemeyi ve bu-
na göre müdahale yöntemleri geliştirmeyi amaçlıyor-
lar. Hâlihazırda insansız kara araçları ve sınır güven-
liği robotu üzerinde çalışmalar yürüten ekip aynı za-
manda yürüme engelliler için robotik iskelet ve yü-
rüyüş sistemleri üzerinde de çalışma planları yapıyor.

TÜBİTAK’ın sanayi alanında destek verdiği prog-
ramlar hakkında daha fazla bilgi almak için http://
www.tubitak.gov.tr/tr/destekler/sanayi/ulusal-des-
tek-programlari internet sitesini ziyaret edebilirsiniz.

Yazıya katkılarından dolayı
Elektroland Limited Şirketi
genel müdürü Ferhat Uğur’a
teşekkür ederiz.

Kaynaklar
• http://maycalistaylari.comu.edu.tr/

sunumlar/projeraporlari/grup_eme_fizik.
pdf

• http://www.eosb.org.tr/userfiles/files/
dersnotu2014.pdf

57

Börteçin Ege

Süper bilgisayarlar cephesinde son yıllarda yaşamaya alıştığımız olağanüstü hareketlilik hızını hiç kaybetmeden devam ediyor.
Enteresandır ki, tüm bu hareketliliğin içinde yıllardan beri sabit olan belki de tek bir şey var: Tianhe-2.

Çin tarafından geliştirilen ve üretilen Tianhe-2 tam iki buçuk yıldan beri tahtını başka hiçbir süper bilgisayara kaptırmıyor
ve dünyanın en güçlü süper bilgisayarlar listesinin en başında duruyor. Tianhe-2’nin bu olağanüstü performansı,

bu yılın Temmuz ayında Almanya’nın Frankfurt kentinde düzenlenen Uluslararası Süper Bilgisayarlar
Konferansı’nda bir daha perçinlendi. Bu gelişme artık ABD’yi biraz rahatsız etmeye başlamış olmalı ki, ABD Başkanı Obama

kısa bir süre önce ilgili birimlere Tianhe-2’den çok daha güçlü bir süper bilgisayar yapılması için talimat verdi.
Gelin, şimdi sadece devlerin sözünün geçtiği bu alandaki son gelişmelere beraber bir göz atalım.

Çin,
Dünyanın
Süper
Bilgisayar
Gücü

58

Örneğin ABD’nin ünlü bilişim dergilerinden Wired daha 2013’te
ABD’nin süper bilgisayarlar yarışında Çin’in gerisinde kalmasını
eleştiriyor ve bunun ABD’nin artık eskisi kadar süper bilgisayar
teknolojisine para harcamadığının bir kanıtı ve sonucu olduğunu
vurguluyordu. Süper bilgisayar teknolojisinin geleceğin teknolo-
jilerinin geliştirilmesinde kullanılan vazgeçilmez bir altyapı sun-
duğunu belirten dergi, çok çekirdekli mikroişlemcilerden Apple
iPhone ve Google veri merkezlerine kadar en ileri teknoloji ürün-
lerinin süper bilgisayarlar sayesinde geliştirildiğini hatırlatıyor.

Tüm bu gelişmeler ABD Başkanı Obama’nın da kulağına gitmiş
olmalı ki, bu son listenin açıklanmasından hemen sonra Obama,
Tianhe-2’den 30 kat daha hızlı bir süper bilgisayarın yapımı için
ilgili birimlere talimat vermiş. Fakat buradaki tek sorun söz ko-
nusu süper bilgisayarın tam olarak ne zaman geliştirilebileceğinin
hiç kimse tarafından bilinmemesi. Sonuç olarak, Tianhe-2’den
hem de 30 kat daha hızlı bir süper bilgisayarın yapımı için hayal
gücü sınırlarını zorlayan bir talimatın verilmesi bile, ABD’nin bu
alanda Çin’e karşı düştüğü ümitsiz durumu gösteriyor.

Bir Çin Destanı: Tianhe-2

Her zamanki gibi, Uluslararası Süper Bilgisayarlar konferansı
bu yıl da sürprizlerle doluydu. Konferansa ev sahipliği yapan kent
ise Frankfurt’tu (Almanya). Fakat konferanstan çıkan belki de en
önemli sonuç ABD’nin süper bilgisayarlar alanındaki üstünlüğünü
kaybettiğinin artık tescillenmesiydi. Gerçekten de henüz iki buçuk
yıl öncesine kadar süper bilgisayarlar alanında mutlak söz sahibi
olan ABD’nin bu alandaki gücü Çin’e karşı göreceli olarak gerili-
yor. Süper bilgisayarlar konusunda dünyanın önde gelen uzmanla-
rından Prof. Dr. Jack Dongarra’ya göre önümüzdeki yıllarda da bu
alanda ABD’nin Çin’in önüne geçmesi biraz zor görünüyor. Bu du-
rum özellikle ABD’deki bilişim çevrelerinde huzursuzluk yaratıyor.

İlk olarak Haziran 2013’te Top500 listesine hem de bir numaradan giren
Tianhe-2 o tarihten bu yana gerçek bir destan yazıyor. Tianhe, Türkçe
Samanyolu anlamına geliyor. Listeye girmesinin ardından beş dönem
arka arkaya yani tam iki buçuk yıldır, zirveyi başka bir süper bilgisaya-
ra bırakmıyor. Haziran 2013’te hizmete alınan Tianhe-2’nin normal şart-
lar altında 2015’te yani ilk olarak bu yıl hizmete alınması bekleniyordu,
fakat geliştirilmesinin sanıldığından daha kısa sürmesiyle planlanandan
tam iki yıl önce hizmete girdi. Tianhe-2 son olarak başarısını bu yılın Ha-
ziran ayında Almanya’nın Frankfurt kentinde açıklanan listeyle, ABD’nin
gururu Titan’ı geride bırakarak perçinledi ve zirveye neredeyse kalıcı
olarak yerleştiğini gösterdi.

Tianhe-2, Çinli mühendisler tarafından ülkeyi dış teknolojilerden ba-
ğımsız kılacak bir devlet programı çerçevesinde geliştiriliyor. Süper bil-
gisayarda her ne kadar İntel mikroişlemciler kullanılsa da mikroişlemci-
lerin üzerinde çalıştırıldığı ana kartlar yine Çinliler tarafından geliştirili-
yor. Uzun vadede ise kullanılan İntel mikroişlemcilerinin yerine yine ay-
nı program çerçevesinde Çinli mühendisler tarafından geliştirilen Long-
soon mikroişlemcilerin kullanılması planlanıyor. Diğer birçok rakibi gi-
bi Tianhe-2 de işletim sistemi olarak Linux kullanıyor (Kylin Linux). Çin
hükümeti Tianhe-2’yi simülasyonlarda, bilimsel araştırmalarda ve aske-
ri alanda kullanıyor.

Tianhe-2

Bilim ve Teknik Eylül 2015

>>>

59

Süper Bilgisayarların
Başlıca
Kullanım Alanları

Süper bilgisayarların en önemli uy-
gulama alanlarının başında sivil ve aske-
ri alanda benzetim (simülasyon) amaç-
lı kullanılmaları geliyor. Bunu ekonomi
ve finans dünyasındaki borsa tahminle-
ri, ekonomik risk analizleri, askeri alanda
eskimiş nükleer silahların ömrünün uza-
tılması için gerekli benzetimlerin yapıl-
ması, yeni nesil nükleer bombaların ge-
liştirilmesi ve nükleer patlamaların etki-
lerinin araştırılması, füze yörüngesi iz-
leme ve kriptoloji alanındaki kullanı-
mı izliyor. Süper bilgisayarlar ayrıca ik-
lim modelleme araştırmalarında (volkan
patlamalarının önceden tahmini, hava
durumu tahminleri), astrofizik alanın-
da (yıldızların içyapılarının incelenme-
si), otomotiv, havacılık ve uzay endüst-
risinde (otomobil, hava ve uzay taşıtları-
nın tasarımı, çarpışma testleri) ve tıp ala-
nında özellikle DNA yapısının ve prote-
in özelliklerinin araştırılmasında ve ye-
ni ilaçların geliştirilmesinde kullanılıyor.

Çin, Dünyanın Süper Bilgisayar Gücü

Listeye giren
500 süper bilgisayarın
%80,4’ü
Kuzey Amerika,
Uzak Doğu
ve Batı Avrupa
ülkelerinde

To
p5

00
.or

g

n Kuzey Amerika

n Doğu Asya

n Batı Avrupa

n Kuzey Avrupa

n Doğu Avrupa

n Orta ve Güney Asya

n Batı Asya

n Güney Avrupa

n Avustralya

n Yeni Zelanda

Kasım 2012’de Top500 Süper Bilgisayarlar Listesi’ne birinci sıradan
giren Titan, ABD’nin en önemli süper bilgisayar üreticilerinden biri
olan Cray Inc. tarafından geliştirilip üretildi. Haziran 2013’te birinciliği
Tianhe-2’ye kaptıran Titan, o tarihten bu yana dünyanın ikinci en güç-
lü süper bilgisayarı olarak listedeki konumunu koruyor. Aynı Sequoi-
a gibi ABD Enerji Bakanlığı emriyle geliştirilen Titan, sivil amaçlı bilim-
sel araştırmaların yanı sıra Amerikan Ulusal Güvenlik Dairesi NSA ve

ABD Savunma Bakanlığı İleri Araştırma Projeleri Ajansı DARPA tarafın-
dan istihbarat ve askeri amaçlı projelerde de kullanılıyor. Titan da ay-
nı Sequoia ve Tianhe-2 gibi Linux türevi bir işletim sistemiyle çalışı-
yor. Şubat 2013’te, süper bilgisayarın ana kartlarındaki lehimlerde ola-
sı paslanmalara karşı çok fazla oranda altın kullanılması nedeniyle olu-
şan teknik problemler nedeniyle iki ay devre dışı kaldıktan sonra Nisan
2013’te yeniden tam kapasite çalışmaya başladı.

Titan

Sis
tem

lerin Coğrafi Dağılımı

Tianhe-2 ilk defa Haziran 2013’de Titan’ın tahtını elinden
alarak dünyanın en güçlü süper bilgisayarı seçildi. O tarihten
bu yana listenin ilk beşi hiç değişmedi: Tianhe-2 (Çin), Titan
(ABD), Sequoia (ABD), K Computer (Japonya) ve Mira (ABD).

%17,6

%47,8

%15

%8

60

Bilim ve Teknik Eylül 2015

LINPACK Ölçütü
Süper bilgisayarların işlem güçleri, dolayısıyla kapasiteleri

LINPACK adlı bir yazılım ile değerlendiriliyor. 1970’li ve 80’li
yıllarda Jack Dongarra, Cleve Moler ve Gilbert W. Stewart öncü-
lüğünde, programlama dili Fortran ile geliştirilen LINPACK için
en önemli ölçüt, test edilen süper bilgisayarın kendisine verilen
doğrusal denklemleri hangi süratle çözebildiği. Programın Java,
Pascal, C ve C++ ile programlanmış sürümleri de var. Testlerin
sonucunda LINPACK, söz konusu süper bilgisayarın saniyede

kaç tane yüzer nokta işlemi (Floating Point Operation Per Se-
cond, kısaca FLOPS) gerçekleştirebildiğini hesaplıyor. Dolayı-
sıyla süper bilgisayarların işlem gücü FLOPS adı verilen bir bi-
rimle ölçülüyor. LINPACK her ne kadar süper bilgisayarların iş-
lem gücünün ölçülmesinde çok başarılı bir yazılım olsa da farklı
süper bilgisayar mimarilerinde farklı sonuçlar verdiği, hatta ba-
zı süper bilgisayarlar üzerinde hiç çalışmadığı için uzmanlar ta-
rafından aynı zamanda haklı olarak eleştirilen bir ölçüt.

>>>
To

p5
00

.or
g

500 süper
bilgisayardan %86,6’sı
amacı açıklanmayan
istihbarat
faaliyetlerinde ve
askeri araştırmalarda
kullanılıyor.

n İstihbarat ve Askeri Amaçlı Kullanım

n Bilimsel Araştırma

n İklim ve Hava Durumu

n Bilgisayarlarda Performans Ölçümü

n Enerji

n Savunma

n Çevrecilik

n Uzay ve Havacılık

n Yazılım

n Web Servisleri

n Diğer

Haziran 2012’de Top500 Süper Bilgisayarlar Listesi’ne birinci olarak giren
Sequoia, aynı yılın Kasım ayında tahtını Titan’a kaptırarak ilk önce ikinci sı-
raya, daha sonra Haziran 2013’te -Titan’ın tahtını Tianhe-2’ye devretme-
siyle- üçüncü sıraya düştü. IBM Sequoia, o tarihten bu yana listedeki ko-
numunu koruyor. IBM Sequoia, ABD Enerji Bakanlığı tarafından yeni ener-
ji kaynaklarının araştırılmasında ve nükleer silah sistemlerinin etkilerinin
bilgisayar ortamında simülasyonunda kullanılıyor. IBM Sequoia, listeye ilk
10’dan giren türdeşleri Mira, Juqueen ve Vulcan gibi IBM Blue Gene/Q ai-
lesinden ve Linux işletim sistemiyle çalışıyor. IBM Blue Gene ailesi, Blue
Gene/L, Blue Gene/P ve Blue Gene/Q olmak üzere üç alt nesilden oluşu-
yor. Tarihin en başarılı süper bilgisayar nesillerinden biri olan bu süper bil-
gisayar ailesinin baş mimarları ise Alan Gara ve Monty Denneau.

Titan

Sequoia

Sis
temlerin Kullanım Alanları

%86,6

%7,8

61

HP, IBM ve Cray Inc.
Dünyanın En Büyük
Süper Bilgisayar
Üreticileri

Listeye en fazla sistem sokan süper
bilgisayar üreticilerinin başında yine
Hewlett-Packard, IBM ve Cray Inc. ge-
liyor. Bu yılın Temmuz ayında açıklanan
listede Hewlett-Packard tarafından geliş-
tirilen toplam 179 tane (% 35,8), IBM’den
107 adet (% 21,4) ve Cray’dan ise 71 ta-
ne (% 14,2) süper bilgisayar sistemi bu-
lunuyor. Dünyanın en güçlü ilk 10 sü-
per bilgisayarından 4’ü IBM tarafından
geliştirilmekte ve üretilmekte olan IBM
BlueGene/Q modelinden.

Dünyanın en güçlü 10 süper bilgisaya-
rından 5’i yani yarısı ABD’de. Fakat lis-
tede Tianhe-2’den hemen sonra ikinci sı-
rada olan dolayısıyla işlem gücü açısın-
dan dünyanın en güçlü ikinci süper bil-
gisayarı olan Titan (Cray Inc.) bile Ti-
anhe-2 ile boy ölçüşebilecek durumda
değil: Tianhe-2’nin saniyede 33.862
TeraFLOP’luk işlem gücüne karşılık Ti-
tan’ınki sadece 17.590 TeraFLOP/S (1
TeraFLOP/S = 1012 FLOPS).

Çin, Dünyanın Süper Bilgisayar Gücü

Dünyanın En Güçlü 10 Süper Bilgisayarı (Haziran 2015)
Sıra Sistem (Üretici) Çekirdek Sayısı İşlem Gücü Mikroişlemci Ülke

1 Tianhe-2 (NUDT) 3.120.000 33.862 TFlop/s Intel Xeon Çin

2 Titan (Cray) 560.640 17.590 TFlop/s AMD Opteron ABD

3 Sequia(IBM) 1.572.864 17.173 TFlop/s IBM Power ABD

4 K Computer (Fujitsu) 705.024 10.510 TFlop/s Fujitsu SPARC64 Japonya

5 Mira(IBM) 786.432 8586 TFlop/s IBM Power ABD

6 Piz Daint (Cray) 115.984 6271 TFlop/s Intel Xeon İsviçre

7 Shaheen II (Cray) 196.608 5536 TFlop/s Intel Xeon Suudi Arabistan

8 Stampede (Dell) 462.462 5168 TFlop/s Intel Xeon ABD

9 Juqueen (IBM) 458.752 5008 TFlop/s IBM Power Almanya

10 Vulcan(IBM) 393.216 4293 TFlop/s IBM Power ABD

Tianhe-2’yle Çin’in yakaladığı olağanüstü ve uzun soluklu performans başarısı, IBM Blue Gene/Q sınıfı süper bilgisayarlardan dördünün (Sequia, Mira, Juqueen, Vulcan) ilk 10’da yer alması ve yine ilk 10’a giren
süper bilgisayarların tamamının Linux veya Linux türevi (Kylin Linux, Cray Linux Environment) işletim sistemi kullanması, ilk 10 listesinde dikkat çeken belki de en önemli üç husus.

Genel Tablo
Top500 listesinin yani dünyanın en güçlü ilk 500 süper bilgisayarının (Top500)

Frankfurt’ta açıklanmasından sonra genel tablo şöyle görünüyor:

Avrupa Yükselişte
Bu listeyle beraber Top500’e Avrupa’dan giren sistemlerin sayısı 130’dan 140’a çı-

karken, Asya’dan girenlerin sayısı 120’den 108’e düştü. Bu gelişmeyle doğru orantılı
olarak listeye Çin’den giren süper bilgisayar sistemlerinin toplam sayısında da hafif
bir düşüş olsa da Çin’in bu alandaki üstünlüğü devam ediyor. Asya’dan Çin (37) ve
Japonya’nın (40), Avrupa’dan ise Almanya (37), İngiltere (29) ve Fransa’nın (27) sü-
per bilgisayar gücü olan ülkeler olarak öne çıktığı görülüyor.

İşle
tim

 Siste
mleri Haziran 2015 itibarıyla

ilk 500’e giren
süper bilgisayarlardan
488’i Linux
işletim sistemi
kullanıyor.

To
p5

00
.or

g

n Linux

n Unix

n Birden Fazla İşletim Sistemi

n Windows

%97,6

62

Bilim ve Teknik Eylül 2015

İntel’in Zaferi
Top500 listesinden zaferle çıkan bilişim devle-

rinden biri de İntel. Güncel listeye giren sistemler-
den 431’i (%86,6) İntel mikroişlemciler kullanıyor.
Bu oran Kasım 2014 itibarıyla %85,8’di. Dolayısıy-
la ufak da olsa İntel mikroişlemcilerin tercihinde bir
artış var. IBM Power mikroişlemcilerin kullanımın-
da ise daha önceki döneme göre bir değişiklik görül-
müyor ve Top500 listesine giren sistemlerden %8’i
bu işlemcileri kullanıyor. Top500 istatistiklerine göre
listeye giren süper bilgisayarlarda dikkat çeken diğer
bir özellik ise bu süper bilgisayarların %97,4’ünün 6
veya daha fazla çekirdekli, %87,4’ünün 8 veya daha
fazla çekirdekli, %46,6’sının 10 veya daha fazla çekir-
dekli mikroişlemcilere sahip olması.

Süper Bilgisayar Konferansı
İlk yıllardaki adı Mannheimer Supercomputer

Seminar olan Uluslararası Süper Bilgisayarlar
Konferansı (International Supercomputing Con-
ference, kısaca ISC) 1986 yılında Mannheim
Üniversitesi’nden Alman matematikçi ve bilgisayar
mühendisi Prof. Dr. Hans-Werner Meuer tarafın-
dan düzenlenmeye başlandı. 1993 yılından itibaren
yine Mannheim Üniversitesi’nden Dr. Erich Stroh-
maier ve Tennessee Üniversitesi’nden Prof. Dr. Jack
Dongarra’nın da katılımıyla dünyanın en güçlü 500
süper bilgisayarının açıklandığı Top500 listesi ya-
yımlanmaya başlandı. Her altı ayda bir güncellenen
Top500 listesinin ilgili yıla ait ilk güncellemesi Ulus-
lararası Süper Bilgisayarlar Konferansı’nda, ikin-
ci güncellemesi ise ABD’de düzenlenen IEEE Süper
Bilgisayarlar Konferansı’nda (IEEE Supercomputer
Conference) açıklanıyor. Prof. Dr. Hans-Werner Me-
uer, 20 Ocak 2014’te kansere yenik düşerek 78 ya-
şında Almanya’da hayata veda etti.

Sonuç
Güncel listede 2000’li yılların başlarından itibaren

Unix’i zorlayan Linux’un artık vazgeçilmez bir süper
bilgisayar işletim sistemi olarak karşımıza çıktığını
görüyoruz. Göze çarpan diğer bir ilginç husus ise
dünyanın en güçlü süper bilgisayarlarının ezici bir
oranının istihbarat ve askeri amaçlarla kullanılması.
Fakat süper bilgisayar yarışında en büyük hareketlilik
son yıllarda özellikle Çin’in etkisiyle yaşanıyor.
Daha önceki yıllarda da Tianhe-1A ve Nebulae gibi
süper bilgisayarlarıyla zirveyi zorlayan Çin, artık
zoru başarmış ve zirveye tam anlamıyla oturmuş
durumda (bkz. Ege, B., “Süper Bilgisayarlar”, Bilim ve
Teknik, s.62-66, Mayıs 2012). Tüm bu gelişmeler haklı
olarak ABD’yi rahatsız ediyor olmalı ki son Top500
listesinin açıklanmasından hemen sonra ABD
Başkanı Obama, Tianhe-2’den 30 kat daha hızlı bir
süper bilgisayarın yapımı için ilgili birimlere talimat
vermiş. Fakat yukarıda da belirtildiği gibi buradaki
tek sorun söz konusu süper bilgisayarın tam olarak
ne zaman geliştirilebileceğinin hiç kimse tarafından
bilinememesi. Sonuç olarak, Tianhe-2’den hem de 30
kat daha hızlı bir süper bilgisayarın en kısa zamanda
yapımı için insanın hayal gücü sınırlarını zorlayan
bir talimatın verilmesi bile ABD’nin bu alanda
Çin’e karşı ne kadar ümitsiz bir duruma düştüğünü
gösteriyor.

<<<

Kaynaklar
• Top500, ”Supercomputer Sites”,

http://www.top500.org,
10 Ağustos 2015

• “Obama lässt schnellsten Supercomputer der Welt bauen”,
http://futurezone.at/science/obama-laesst-schnellsten-supercomputer-der-welt-bauen/144.302.110,
30 Temmuz 2015

• Kremp, M., “China wird Supercomputer-Supermacht”,
http://www.spiegel.de/netzwelt/gadgets/tianhe-2-macht-china-zur-supercomputer-supermacht-a-905915.html,
15 Haziran 2013

63

TÜBİTAK Bilim ve Teknik Dergisi

Mega Kentlerin
Metabolizması
1950’li yıllara kadar yaşayanlar arasında dünya nüfusunun iki katına çıktığını görebilen kimse yokken,
aramızda nüfusun neredeyse üçe katlandığına tanık olanlar olduğunu biliyor musunuz?

Dr. Zeynep Bilgici

64

MÖ 8000’de sadece
5 milyon olan
dünya nüfu-

su, 1800’lü yılların başında 1 mil-
yara ulaştı. Zaman içinde bu ar-
tış daha da hızlandı. 1927’de 2 mil-
yar, 1960 yılında ise 3 milyar oldu.
Sonraki bir milyar sadece 14 yılda
eklenirken bunu takip eden 25 yıl
içinde ise nüfus 2 milyar daha art-
tı. Böylece dünya nüfusu 7 milya-
rın üzerine çıktı. Bugüne kadarki
en yüksek nüfus artış oranı 1963 yı-
lında % 2,2 olarak kaydedildi. Za-
man içinde sosyal ve ekonomik du-
rumlara bağlı değişimler nedeniy-
le dünya nüfusunun artış hızı azal-
maya başladı. Bu yavaşlamaya rağ-
men dünya nüfusunun 2050 yılında
10 milyara ulaşacağı öngörülüyor.

Bilim ve Teknik Eylül 2015

>>>

65

Her geçen gün kalabalıklaşan dünyada köy ve şe-
hirlerde yaşayan nüfus oranları da değişiyor. Kent-
lerdeki iş, sağlık ve eğitim olanakları, köylerde ya-
şayan insanların kentlere göçmesine neden oluyor.
1800’lerde insanların yaklaşık %2’si kentlerde ya-
şarken, bu sayı 1900’lerde %13’e (yaklaşık 220 mil-
yon kişi), 2011 yılında ise %52’ye (yaklaşık 3,5 mil-
yar kişi) ulaştı. Artık dünya nüfusunun yarıdan faz-
lası kentlerde yaşıyor ve bu artışa bağlı olarak nüfu-
su 10 milyondan fazla olan şehirler, yani mega kent-
ler ortaya çıkıyor. Daha iyi bir hayat yaşamak isteyen
pek çok kişinin hayalini süsleyen mega kentlerin sa-
yısı da artıyor. 1950’lerde sadece 2 mega kent varken,
2010 yılında bu sayı 27’ye ulaştı. Köyden kentlere
göçlerin ve artan nüfusun oranına bakılarak 2020 yı-
lına kadar 10 mega kent daha oluşacağı öngörülüyor.

Mega kentlerdeki yüksek nüfusun farklı sosyal
ve ekonomik sonuçları var. Bu sonuçların eğitim,
sağlık, çevre gibi alanlardaki etkileri pek çok araş-
tırmaya konu oluyor. Bu çalışmalardan biri de Ni-
san ayında PNAS ’ta yayımlandı. On dokuz ülkeden
28 araştırmacının katıldığı uluslararası bir araş-
tırma ekibi tarafından yapılan bu çalışmada me-

ga kentlerin nüfusları, enerji kaynaklarının ne ka-
darını tükettikleri ya da hangi miktarda atık üret-
tikleri gibi sorulara cevap veriliyor. İstanbul Tek-
nik Üniversitesi’nde görevli Prof. Dr. Ahmet Duran
Şahin’in de yer aldığı bu çalışmada mega kentlerin
âdeta metabolizması inceleniyor.

İstanbul TÜRKİYE

Karaçi PAKİSTAN

Mumbai HİNDİSTAN

Tahran İRAN

Delhi HİNDİSTAN

Seul G. KORE

Kalküta HİNDİSTAN

Şanghay ÇİN

Pekin ÇİN

Guangzhou ÇİN

Shenzhen ÇİN

Tokyo JAPONYA
Osaka JAPONYA

Manila FİLİPİNLER

Cakarta ENDONEZYA

Dakka BANGLADEŞ
Kahire MISIR

Lagos NİJERYA

Paris FRANSA

Londra İNGİLTERE

New York ABD
Los Angeles ABD

Mexico City MEKSİKA

Rio de Janerio BREZİLYA

Sao Paulo BREZİLYA

Buenos Aires ARJANTİN

Moskova RUSYA

Megakentler
(Nüfusa Göre, 2010)
30 milyondan fazla
20-25 milyon arası
15-20 milyon arası
10-15 milyon arası

Mega Kentlerin Metabolizması

66

Bilim ve Teknik Eylül 2015

Bütün mega kentlerin detaylı bir şekilde ince-
lendiği bu çalışmada nüfus ve kişi başı gelir veri-
lerinin yanı sıra su, elektrik, benzin, çelik gibi pek
çok alandaki tüketim oranları, binalara düşen in-
şaat zemin alanları ve hatta katı atık miktarları gibi
farklı parametreler değerlendiriliyor.

>>>

Prof. Dr. Ahmet Duran Şahin kimdir?

Mega Kentlerde Kullanılan
Toplam Enerji, 2011
(Petajoule, 1PJ=1015 J)

Mega Kentlerde Kullanılan
Su Miktarı, 2011
(Megalitre, 1ML=106L)

Mega kentlere ait bazı verilerin
dünya geneline oranı (%)

Mega kentler dünya nüfusunun
büyük bir kısmına ev sahipliği yaparken,
enerjinin de büyük kısmını tüketiyor.

6,7

14,6
12,6

9,9 9,3
6,7

3,0

N
üfus

G
SYİH

Katı atık

Benzin tüketim
i

Elektrik tüketim
i

Enerji tüketim
i

Su tüketim
i

Ne
w

Yo
rk

Gu
an

gz
ho

u
Sh

an
gh

ai
Lo

s A
ng

ele
s

To
ky

o
M

um
ba

i
M

ex
ico

 Ci
ty

Pe
kin Se

ul
Os

ak
a

Bu
es

no
s

Ai
re

s
Ka

hir
e

Sa
o P

au
lo

M
an

ila
Sh

en
zh

en
De

lh
i

M
os

ko
va

Ri
o d

e
Ja

ne
rio

Ko
lka

ta
Pa

ris
Ta

hr
an

Lo
nd

on
İst

an
bu

l
Dh

ak
a

Ka
ra

çi

12

10

8

6

4

2

0

(x milyon ML)

Ne
w

Yo
rk

To
ky

o
M

os
ko

va
Se

ul
Lo

s A
ng

ele
s

Şa
ng

ha
y

Gu
an

gz
ho

u
Os

ak
a

Ta
hr

an
M

ex
ico

 Ci
ty

Lo
nd

ra
Pe

kin
M

an
ila

Bu
en

os
Pa

ris
Sa

o P
au

lo
Ca

ka
rta

İst
an

bu
l

Rio
 de

 Ja
ne

rio
Sh

en
zh

en
La

go
s

Dh
ak

a
Ka

ra
çi

De
lh

i
Ka

hir
e

M
um

ba
i

Ko
lka

ta

500

1.000

2.000
(PJ)

Lisans derecesini (1994), yüksek lisans
derecesini (1996) ve doktora derecesini
(2002) İstanbul Teknik Üniversitesi
Uçak ve Uzay Bilimleri Fakültesi
Meteoroloji Mühendisliği Bölümü’nden aldı.
Doktora sonrası çalışmalarını University
of Ontario Institute of Technology’de
(Kanada, 2005) tamamlayan Dr. Şahin,
İTÜ Uçak ve Uzay Bilimleri Fakültesi
Meteoroloji Mühendisliği Bölümü’nde
bölüm başkanı. Araştırmalarını
özellikle yenilenebilir enerjiler üzerinde
yoğunlaştıran ve uluslararası düzeyde
üstün nitelikli çalışmaları nedeniyle
2006 yılında mühendislik bilimleri dalında
TÜBİTAK Teşvik Ödülü’nelayık görülen
Dr. Şahin’in çok sayıda ulusal ve uluslararası
yayını var.

67

Mega Kentlerin Metabolizması

2010 ve 2011 yıllarına ait veriler kullanılarak
hazırlanan bu çalışmaya göre, dünya nüfusunun
%6,7’sini barındıran mega kentler üretilen atığın
%12,6’sından sorumlu. Bununla birlikte benzinin
%9,9’unu, elektrik enerjisinin %9,3’ünü tüketiyor-
lar. Bu kentlerin toplam gayri safi yurtiçi hasılasının
(GSYİH) yani ürettikleri tüm nihai mal ve hizmet-
lerin para birimi cinsinden değerinin dünya gene-
linin %14,6’sı gibi yüksek bir değerde olduğu görü-
lünce, mega kentlerin bulundukları ülkelerdeki di-
ğer kentlerden daha iyi sosyal ve ekonomik şartlara
sahip olması bekleniyor.

Her mega kentin tek tek incelendiği bu çalış-
mada mega kentlerdeki yaşam koşullarında bü-
yük farklar olduğu açıkça görülebiliyor. Bu farkla-
rın oluşmasında iklimin ve nüfus oranının yanı sı-
ra eğitim, iş imkânları, ekonomi gibi pek çok et-
ken rol oynuyor. Örneğin nüfus yoğunluğu daha az
olan mega kentlerde kişi başı gelirin yüksek olma-
sı ile birlikte kişi başına düşen elektrik, yakıt ve su
tüketimi artabiliyor. Mega kentler karşılaştırılırken
en yüksek ve en düşük değerler ele alındığında ara-
daki fark elektrik tüketiminde %28, su tüketimin-
de %23, çelik tüketiminde %35 ve üretilen katı atık
miktarında % 19’a kadar ulaşıyor.

İstanbul
Dakka
Pekin
Shenzhen
Şanghay
Karaçi
Guangzhou
Kahire
Delhi
Manila
Cakarta
Tahran
Moskova
Buenos Aires
Londra
Sao Paulo
Rio de Janerio
Kalküta
Paris
Tokyo
Mumbai
New York
Mexico City
Los Angeles
Seul
Osaka

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

10% 20 30 40 50 60

Nüfus Artış Oranı (2001-2011)

Araştırmalar İstanbul’un
2001-2011 yılları arasında

nüfusu en hızlı artan
mega kent olduğunu gösteriyor.

t

Dünyada
nüfusu 1 milyonu
geçen ilk kent
Roma oldu.
MS 5’te
Roma’nın nüfusu
1 milyonken,
dünya nüfusunun
170 milyon olduğu
tahmin ediliyor.

68

<<<
Bilim ve Teknik Eylül 2015

Nüfus sıralamasında listenin altıncı sırasında yer
alan 22 milyon nüfuslu New York’un, 34 milyon nü-
fusuyla listenin başında olan Tokyo’dan daha fazla
enerji tükettiği görülüyor. Bu sonuç, kişi başına dü-
şen ulaşım, ısınma ve endüstri alanlarındaki ener-
ji harcamalarının daha yüksek olduğunu gösteriyor.
Bugün bir çok mega kentin enerji tüketimi nüfusu-
nun artmasıyla birlikte bir miktar artsa da enerji tü-
ketimindeki asıl artışın kişi başı gelire bağlı olduğu
düşünülüyor. Çünkü gelir arttıkça, insanların ula-
şımda kullandığı yakıt ve elektrik tüketimi artıyor.
Ancak kişi başı gelirini artırırken aldığı önlemler-
le elektrik tüketimini azaltan Londra bir istisna ola-
rak kabul ediliyor. Öte yandan kaynakların verimli
kullanılması ile ilgili bazı örneklere yine gelir düze-
yi daha yüksek mega kentlerde rastlanıyor. Örneğin
Moskova’da binaların çoğu merkezi ısıtma sistemi ile
ısınıyor, Seul’de atık su arıtma tesisleri etkin biçim-
de kullanılıyor, Tokyo ise sahip olduğu teknoloji sa-
yesinde su kaçağını %3’e kadar indirmeyi başarıyor.
Ancak günümüzde pek çok mega kent, nüfusuna
ortalama yaşam standartlarını bile sunamıyor. Hâlâ
bazı mega kentlerde temiz su, elektrik, hatta kanali-
zasyon sistemi yok. Bu da mega kentlerin aynı geliş-
mişlik düzeyine sahip olmadığını açıkça gösteriyor.

Bu çalışmada ülkemizdeki tek mega kent İstan-
bul da inceleniyor. 2010 verilerine göre 12,8 mil-
yon nüfusuyla 21. sırada yer alan İstanbul, toplam
enerji tüketiminde 18., katı atık miktarına göre ise
6. sırada. Yine aynı çalışma, İstanbul’un 2001-2011
arasında nüfusu en hızlı artan mega kent olduğu-
nu gösteriyor.

Mega kentleri insana benzetecek olursak, bu çalış-
mayla ne kadar dengeli beslendikleri, ne kadar sağ-
lıklı büyüdükleri ve sağlık durumlarının nasıl oldu-
ğu ile ilgili sonuçları açıkça görmek mümkün. Bu so-
nuçlara göre daha iyi bir hayat umuduyla evini, kö-
yünü geride bırakıp mega kentlere göçen insanla-
rın çoğu hayalini kurdukları imkânlarla karşılaşmı-
yor. Ancak yine de mega kentler birçok kişinin haya-
lini süslüyor. Bu da mega kentlerin sayılarının hızla
artmasını kaçınılmaz hale getiriyor. Eğer gerekli ön-
lemler alınmazsa, artan nüfus bu kentlerde enerji, iş,
sağlık, eğitim ve benzeri bir çok konuda çözümü zor
problemlere neden olacak gibi görünüyor.

Kaynaklar
• Kennedy, C. A. ve ark., “Energy and Material flows of megacities”, PNAS, Sayı 112, s. 5985-5990, 2015.
• http://www.un.org/esa/population/publications/WUP2005/2005WUP_FS7.pdf
• http://news.engineering.utoronto.ca/megacity-metabolism-is-your-city-consuming-a-balanced-diet/
• Stewart, I. ve ark. “Metabolism of Megacities: e review and Synthesis of Literature”,

Enel Foundation Working Paper, 15/2014.

69

CERN’de LHCb Deneyi Beş Kuark İçeren
Yeni Bir Parçacık Gözlemledi
Günümüz parçacık fiziğinin kalbi niteliğindeki CERN’de, Büyük Hadron Çarpıştırıcı (LHC) olarak adlandırılan 27 km
uzunluğundaki tünelin üzerine inşa edilmiş dört büyük algılayıcı var. Bunlardan biri de son zamanlarda yaptığı
keşiflerle adından sıkça bahsettiren LHCb deneyi. Geçen yıl egzotik bir parçacık olan tetrakuark gözlendiğini duyuran
LHCb ekibi, bu yılın Temmuz ayında yine egzotik bir parçacık olan pentakuark keşfini duyurdu.

LHCb, günümüz itibarıyla 16 ülkenin
69 enstitüsünden 1132 bilim in-

sanını bir arada bulunduran bir deney. CERN’de ak-
tif çalışan onlarca bilim insanımız var. Ülkemizde
üniversitelerin fizik bölümlerinde lisansüstü eğitim-
lerine devam eden pek çok öğrenci, yüksek lisans ve
doktora tezlerini CERN bünyesinde yer alan ATLAS
ve CMS gibi deneylere doğrudan katma değer üre-
tirken hazırlıyor. Bu gruplardan biri de Celal Bayar
Üniversitesi’nde. Grubun başında yer alan Prof. Dr.
Erhan Pesen, LHCb deneyine yıllardır katkı sunan
isimlerden. Ekibi, asosiye üye kabul edildiği 2012 yı-
lından 2015’e kadar hem bilimsel çalışmalara katkı
sağlamış hem de LHCb deneyine tam üyelik için alt-
yapı oluşturma faaliyetlerinde bulunmuş.

LHCb deneyinde görev alan bilim insanları özel-
likle ağır parçacıklar üzerine yapılan araştırmala-
ra yoğunlaşmış durumda. Sadece çok yüksek ener-
jili ortamlarda var olabilen ağır parçacıkların doğası-
nı anlamaya odaklanmanın pek çok özel nedeni var.
Evrendeki madde/anti-madde orantısızlığı veya sü-
persimetri gibi konular bunlardan bazıları. Evrenin
ilk var olduğu anda ortaya çıkmış ve anlaşılmayı bek-
leyen pek çok sır, ağır parçacıklarda gizli. Fakat al-
gılayıcının içinde ışık hızına yakın hızlarda hareket
eden protonlar çarpıştırıldıktan sonra oluşan ağır
parçacıklar çok kısa ömürlü. Bu yüzden gözlemlen-
meleri hayli zor. Üstelik çarpışma ekseni doğrultu-
sunda hareket etmek gibi bir davranışları var ki bu da
fizikçilerin isteyeceği en son şey!

LHCb ekibi,
deney düzeneğinin önünde

Kocaeli Üniversitesi
Doktora Öğrencisi

Enis Yazıcı

Bilim ve Teknik Eylül 2015

Yüksek enerji deneyleri tasarlayan bilim insanla-
rı, çarpışmadan sonra oluşan parçacıkların çarpışma
eksenine dik bir düzlemde saçılmalarını ister. Bu sa-
yede parçacıklar algılayıcılarda daha kolay gözlenir.
Fakat proton-proton çarpışması sonucu oluşan ağır
parçacıklar, çarpışan protonların yönüne paralel bir
yönde ilerler. Oluşan bu yeni parçacıkları izlemek
için, çarpışmanın gerçekleştiği metal borunun içine
bir alt algılayıcı yerleştirmek mümkün değil. Prof. Dr.
Erhan Pesen’in verdiği bilgiye göre LHCb deneyinde
bu problem, çarpışmanın gerçekleştiği vakumlu me-
tal borunun bir kısmı berilyum metalinden yapıla-
rak ve izleyici detektörler (VELO) çarpışma noktası-
na çok yaklaştırılarak aşılmış. Prof. Dr. Erhan Pesen,
konuya ilişkin açıklamasında “Berilyum hem üretil-
mesi zor, hem kırılgan hem de zehirli bir metal ol-
duğundan dokunulması bile ölüme yol açabilecek ka-
dar tehlikelidir. Bu yüzden çalışması hayli zor bir me-
tal. Ama sert olmasına ve vakum ortamını tutabil-
mesine rağmen, içeride oluşan parçacıklara karşı ge-
çirgenliği yüksek. Deneyden istenen de bu. Aynı ka-
lınlıktaki alüminyum ile bu işi yapmak mümkün de-
ğil.” dedi. VELO algılayıcısı protonların geçtiği nokta-
ya 5 mm kalacak kadar yaklaşabiliyor ve çözünürlüğü
çok yüksek. Bu sayede, proton-proton çarpışmasın-
dan hemen sonra oluşan parçacıkları hem çok has-
sas izleyebiliyor hem de vakum ortamındaki yerlerini
milimetrenin binde ikisi hassasiyetle belirleyebiliyor.

LHCb deneyinin tasarımındaki bu farklılıktan
dolayı, CERN’deki diğer deneylere göre ağır parça-
cık oluşumları çok daha rahat gözlemleniyor. Bu-
nun son örneği, pentakuark adlı egzotik parçacığın
keşfinde yaşandı.

Parçacık fiziğini bir çatı altında toplayan ve gü-
nümüzde geçerli olan Standart Model’de, proton ve
nötron gibi parçacıklar kuark denilen daha temel
parçacıklardan oluşur. Doğada 6 çeşit kuark ve her
birinin karşıtı olan 6 anti-kuark bulunuyor. Bunlar-
dan sadece en hafif olan 2 tanesi (u ve d kuarkları)
bildiğimiz maddeyi oluşturan proton ve nötronun
yapısında bulunuyor.

Ağır olan diğerleri sadece yüksek enerjilerde ve
laboratuvar ortamında var oluyor. Her kuark kırmı-
zı, mavi veya yeşil olmak üzere bir renk yükü taşır.
Anti-kuarklar da anti-renk yükü taşır. Ama kuarklar
bir araya gelirken iki temel yapı oluşturur: Ya üç fark-
lı renkten birer tane kuarkın olduğu baryonlar ya da
bir renk ve bir anti-renk taşıyan mezonlar.

Geçen yıla kadar yapılan tüm gözlemlerde ku-
arkların baryon veya mezondan başka türlü bir ku-
ark içerikli parçacık oluşturduğu gözlemlenmemiş-
ti. Ancak kuark modelinin mucitlerinden olan Gell-
Mann’a göre, mezonlar ve baryonlar tıpkı atomların
bir araya gelerek oluşturduğu moleküller gibi bir ara-
ya gelip egzotik yapılar oluşturabilir. Yani bir mezon
ile bir baryon birbirlerine bağlanabilir. LHCb’de göz-
lemlenen pentakuark, bu tür bir parçacık olabilir; di-
ğer bir deyişle, atomaltı dünyada bir moleküler yapı
gözlenmiş olabilir.

Pentakuarklar 5 kuark içerdiği için bu şekilde ad-
landırılır. Bu tip egzotik parçacıklar, bulundurdukla-
rı ağır kuarkların çokluğu yüzünden ağırdır ve çok
nadir oluşurlar. Ancak çok yüksek enerjili ortamlar-
da var olurlar. Ayrıca ender olmaları ve çok çok kısa
ömürlü olmaları yüzünden yakalanmaları son derece
güçtür. Bu noktada LHCb bilim dünyasının yardımı-
na koştu ve ardı ardına keşfettiği tetrakuark ve pen-
takuark gibi egzotik parçacıklarla yeni fiziğe önem-
li katkılar sağladı. Şimdi ise beş kuarkı bağlayan bu
kuvvetin doğası hakkında araştırmalar devam ediyor.
Bu bağlanmanın atom çekirdeğinde olduğu gibi pro-
ton ve nötronların birbirine bağlanması gibi zayıf bir
bağlanma mı, yoksa tek bir kuark topu oluşturan güç-
lü bir bağlanma mı olduğu henüz netlik kazanmadı.

Pentakuark: Baryon-mezon molekülü (zayıf bağ) Pentakuark: 5 kuark topu (güçlü bağ)

Kaynaklar
• http://lhcb-public.web.cern.ch/

lhcb-public/
• http://lhcb-public.web.cern.ch/lhcb-

public/Welcome.html#Penta

> <

İlay Çelik TÜBİTAK Bilim ve Teknik Dergisi

Our Changing Seas I’den detay

>>>

Mercan Resiflerinin
Haline Tercüman Olan Bir

“Artivist”
Çevre sorunlarına yönelik duyarlılık, bir insanlık değeri olarak hem sivil toplumda
hem de kültür ve sanat dünyasında gitgide daha fazla gündeme geliyor.
Pek çok sanatçı, bilimsel çalışmaların tehlikelerini açıkça ortaya koyduğu ancak popüler
gündemde bir türlü yer bulamayan çevre sorunlarını eserlerine konu ediyor.

İşte bunlardan biri, mercan resifleriyle genç yaşlarında oluşmaya başlayan güçlü
duygusal bağının verdiği motivasyonla hem mercan resiflerinin eşsiz güzelliğini hem de
karşı karşıya oldukları tehlikeyi eserlerine yansıtan ABD’li seramik sanatçısı
Courtney Mattison.

Bilim ve Teknik Eylül 2015

Mercan resifleri dünyanın en önemli biyolojik çeşitlilik
merkezleri arasında. Ancak bir o kadar da
hassas ve korunmasızlar. Küresel iklim değişikliğinden

ve dolaylı etkilerinden kolayca etkileniyorlar. Sonuç olarak da günümüzde
mercan resifleri yok olma tehlikesiyle karşı karşıya. Tüm bunların
fazlasıyla farkında olan sualtı aşığı Courtney Mattison kariyerini hem sanata
olan ilgisini ve yeteneğini, hem bilime olan sevgisini hem de
mercan resiflerine olan tutkusunu birleştirecek bir yolda ilerletmiş.
Mattison seramik sanatını ve çevre koruma bilimiyle ilgili
bilgilerini kullanarak mercan resiflerini tanıtan, onların estetik
değerini hatırlatan ve aynı zamanda içinde bulundukları
tehlikeleri anlatan eserler ortaya koyuyor.

73

Our Changing Seas III

Mattison’ı mercan resiflerini ele
almaya iten en önemli etken bu çok de-

ğerli biyolojik varlıkların karşı karşıya oldu-
ğu büyük tehlike. Aşırı karbondioksit salımı so-

nucunda oluşan küresel ısınma mercan beyazla-
ması denen sürece sebep olarak mercanların yaşa-

mını tehdit ediyor. Pek çok mercan türü dokularında
yaşayan deniz algleriyle (zooksantal) simbiyotik yani
karşılıklı faydaya dayalı özel bir ilişki içindedir. Zook-
santaller çok etkin besin üreticileridir ve mercanların
büyümek ve çoğalmak için ihtiyaç duyduğu enerjiyi
%90’a varan oranda karşılayabilirler. İşte mercan be-
yazlaması, mercan ile zooksantal arasındaki ilişki bo-
zulduğunda gerçekleşir. Zooksantal mercana rengini
veren unsur olduğu için bu olay sonucunda merca-
nın dokuları şeffaf bir hal alır ve mercanın beyaz iske-
leti ortaya çıkar. Mercanlar beyazladıklarında aç kalır.
Eğer onlara zarar veren durum ortadan kalkmazsa be-

yazlayan mercanlar ölür. Yüksek oranda mercan ölü-
münün yaşandığı resiflerinse kendine gelmesi yıllarca
sürebilir. Tabii olumsuz şartlar devam ederse kendile-
rine gelemeyebilirler de. Mercan beyazlamasının te-
mel nedeni yüksek deniz sıcaklıklarının neden oldu-
ğu baskıdır. Sadece dört hafta kadar süren bir santig-
rat derecelik bir sıcaklık artışı bile beyazlama olayını
tetikleyebilir. Eğer yüksek sıcaklıklar daha uzun süre
devam ederse mercanlar ölmeye başlar. Mercan be-
yazlamasının bir başka nedeniyse yine aşırı karbon-
dioksit salımından kaynaklı okyanus asitlenmesi. Faz-
ladan salınan karbondioksitin önemli bir kısmı ok-
yanuslar tarafından emiliyor. Buysa okyanuslardaki
asitliğin artmasına neden oluyor. Bu durumda de-
niz suyundaki karbonat iyonu miktarı azalıyor, bu
da mercanların ve kabuklu diğer deniz orga-
nizmalarının iskeletlerini ya da kabukla-
rını oluşturmasını zorlaştırıyor.

M
er

ca
n R

esifl e
ri Tehlike Altında

Mercan Resiflerinin Haline Tercüman Olan Bir “Artivist”

Mattison: Bir “Artivist”

Mattison kendisini deniz koruma ekolojisi konusunda
altyapısı olan bir “artivist” olarak tanımlıyor. “Artivist” sözcüğü,
dilimizde de kullanılan aktivist (eylemci) sözcüğüyle İngilizce
sanatçı anlamındaki “artist” sözcüğünün birleşimi.
Mattison sanatın, bilimin çoğu kez başaramadığı şekilde
duygularımıza dokunarak üzerinde yaşadığımız gezegenin
değerini bilme ve buna yönelik harekete geçme yönünde
bizi güdüleyebileceğini düşünüyor.

Mattison mercan resiflerinin kırılgan güzelliğinden ve
onlara yönelik insan kaynaklı tehditlerden yola çıkarak devasa
ve çok ayrıntılı heykelsi seramik eserler ortaya koyuyor.
Mattison, tahta çubuklar ve boya fırçaları gibi basit araçlarla
bu büyük, kırılgan ve taşsı yapıları oluştururken kendini
bir mercan gibi hissettiğini söylüyor.

Mattison kullandığı malzemenin seramik oluşunu da
anlamlı buluyor. Çünkü mercan iskeletlerinin ana malzemesi olan
kalsiyum karbonat aynı zamanda seramik sırlarında yaygın
olarak kullanılan bir bileşik. Mattison benzerliğin sadece kimyayla
sınırlı olmadığını, porselenden yaptığı anemon dokunaçları
ve mercan dallarının tıpkı canlı resif organizmaları gibi
özensizce dokunulduğunda kolayca kırılabildiğini belirtiyor.

74

>>>

Bilimi ve Sanatı Harmanlamak

Daha lise yıllarındayken organizmaların
anatomilerini, ancak heykellerini yaptığı sürece
anlayabildiğini keşfeden Mattison için bilimi
ve sanatı harmanlama fikri çok doğal bir şekilde
gelişmiş. 2009’da Brown Üniversitesi’ndeki
disiplinlerarası yüksek lisans eğitimine
başlamadan önce deniz koruma biyolojisine
bir sanatçı olarak, heykeltıraşlığa ise
bir bilim insanı olarak yaklaşmasının bu iki
bileşenin toplamından daha fazlasını getirecek
projeler ve fikirler ortaya çıkarabileceğini
düşünmüş. Bu yüzden de mercan resiflerinin
içinde bulunduğu zor durumu hatırlatmak için bir
anıt yaparak çevreye karşı sorumlu
politikalar geliştirilmesine yönelik kamuoyu
yaratılmasına katkıda bulunmak istemiş.
Bu çalışmasında deniz araştırmaları,
çevre konulu sanat ve okyanus koruma alanlarında
duayen sayılabilecek yirmi beş kişiyle görüşmeler
yapmış ve onların sanatın mercan resiflerinin
korunmasına yönelik ilham verme
potansiyeli konusundaki düşüncelerini almış.

Topladığı bilgileri ilk büyük ölçekli seramik
mercan resifi heykeli olan Our Changing Seas
I: A Coral Reef Story (Değişen Denizlerimiz
I: Bir Mercan Resifi Öyküsü) adlı eseri tasarlarken
kullanmış. Bu, beş metre boyu, üç metre eni
ve 680 kilogramlık ağırlığıyla hayli dikkat çekici
bir eser. Eserin alt kısmında parlak renkleriyle
sağlıklı bir mercan resifi tasvir edilirken yukarıya
doğru bu görüntü yerini beyazlamış ve
zarar görmüş mercanların görüntüsüne bırakıyor.
Bu kısım karbondioksit salımının, aşırı balık
avlamanın ve kirliliğin etkilerini gösteriyor.
Bunlar Mattison’ın tez hazırlığı sırasında
uzmanlarla yaptığı görüşmeler sonucunda tespit
ettiği üç ana etmen. Yalnız heykelin sağ üst
köşesinde, yeşil sümüksü bir algin içinden beliren
parlak kırmızı mercan bir umut ışığını temsil
ediyor. Mattison bu detayı da yine görüştüğü
uzmanların, sadece yok oluşu gösteren bir tasvir
yerine umutlu bir tasvirin insanlara eyleme geçme
yönünde daha fazla esin kaynağı olabileceği
yönündeki görüşünü dikkate alarak tasarlamış.

Bilim ve Teknik Eylül 2015

75

Solda ve sağ altta Our Changing Seas II,
sağ üstte Our Changing Seas I

San Fransisco’da doğup büyüyen Co-
urtney Mattison deniz ekolojisi ve
seramik heykeltıraşlığı alanlarında
lisans derecesini 2008 yılında Skid-
more Koleji’nden aldı. Rhode Island
School of Design’dan aldığı dersler-
le de desteklediği çevre araştırmaları
yüksek lisans derecesini ise 2011’de
Brown Üniversitesi’nden aldı. Çalış-
maları Science Magazine, Grist, Colos-
sal ve daha başka önemli bilim/sa-
nat/kültür yayınlarında konu edildi.

Mattison okyanusların korunması
için ilham vermesi amacıyla tasarla-
dığı ev dekorasyon objelerini Coralli-
a Design markası atında üretiyor. Mis-
sion Blue adlı sivil toplum kuruluşun-
da editör olarak çalışıyor, www.missi-
on-blue.org için okyanus korumayla
ilgili içeriğe katkıda bulunuyor ve dış
kaynaklı içerik için küratörlük yapıyor.
Kendi “karasal deniz stüdyosu”nun ve
galerisinin de bulunduğu Colorado,
Denver’da yaşıyor.

Cortney Mattison

<<<Mercan Resiflerinin Haline Tercüman Olan Bir “Artivist”

Our Changing Seas I, mercan resiflerinin korunmasına yönelik
politik destek sağlamak amacıyla ABD Ticaret Bakanlığı’nda ve ABD
Ulusal Okyanus ve Atmosfer Dairesi’nde (NOAA) sergilenmiş.
Şimdi de Amerika Bilimi İlerletme Derneği’nde (AAAS) sergileniyor.

Mattison bu eser serisinin ikinci parçası olan Our Changing Seas II’yi de
Nova Southeastern Üniversitesi Okyanusbilim Merkezi’nin isteği üzerine
tasarlamış. En yeni eseri olan Our Changing Seas III de çeşitli
müzelerde ve galerilerde sergilenmiş.

Bilmeden Sevemeyiz,
Sevmeden Koruyamayız

Mattison mercan resiflerinin korunmasının
ancak küresel ölçekte bir eylemle mümkün
olabileceğini, yine de her birimizin politikaların
ve ekonominin bu yönde şekillenmesine
katkıda bulunabileceğini düşünüyor.
Ancak bilmedikleri ve önem vermedikleri
sürece insanların harekete geçmesi
mümkün olmadığı için Mattison öncelikle
seramik sanatı yoluyla insanlara
mercan resiflerinin eşsiz güzelliğini göstermeyi,
bunu yaparken de mercan resiflerinin
insan kaynaklı tehlikelerle karşı karşıya olduğu
gerçeğini onlara duyurmayı amaçlıyor.

Sonuç olarak Mattison çevre odaklı sanatının,
deniz koruma bilincinin popüler kültüre
sızmasına olanak sağlamasını,
ayrıca tüm dünyada insanlara ve toplumlara
değişmekte olan denizlerimizi kurtarma
yönünde ilham vermesini umuyor.

Kaynaklar
• Mattison C., “Sculpting the Beauty and Peril of Coral Reefs”,

American Scientist, Temmuz-Auğustos 2015.
• http://courtneymattison.com/
• http://www.gbrmpa.gov.au/

76

> <

Işığın içerdiği en küçük enerji paketleri
olan fotonların açısal momentumunun

iki bileşeni vardır: spin açısal momentum
ve orbital açısal momentum. Bu bileşenle-
rin ikisi de laboratuvar ortamında başarı-
lı bir şekilde bilgi aktarmak için kullanıla-
biliyor. Bunun yanı sıra bilginin fotonla-
rın spin açısal momentumunda kodlandı-
ğı teknolojilerle açık havada 100 kilomet-
re uzaklığa bilgi aktarılabiliyor. Fotonların
spinlerinin kolayca kontrol edilebilmesi
ve çevresel etkilerden fazlaca etkilenme-
mesi sayesinde bu işlem büyük bir doğru-
lukla yapılabiliyor. Ancak aynı durum kı-
sa zaman öncesine kadar bilginin fotonla-
rın orbital açısal momentumunda kodlan-
dığı durumlar için geçerli değildi.

Fotonların orbital açısal momentu-
mundan yararlanarak çok kısa sürelerde
çok büyük miktarda bilgi aktarılabilir. Ör-
neğin daha önceleri yapılan araştırmalar
sırasında bükülen ışık ışınları kullanarak
fiber optik kablolar üzerinden saniyede
2,5 terabit bilgi aktarılabilmişti. Bu durum
saniyede 66 DVD dolusu bilginin foton-
ların orbital açısal momentumunda kod-
lanarak aktarılabileceği anlamına geliyor.
Bükülen ışık ışınlarının bu kadar verim-

li olmasının nedeni, fotonların orbital açı-
sal momentumunun alabileceği değerle-
rin sayısının herhangi bir sınırının olma-
ması. Bilginin spin açısal momentum kul-
lanılarak kodlandığı durumlar için iki ih-
timal söz konusudur. Fotonların spin yö-
nü ya hareket yönleriyle aynı ya da hareket
yönlerinin tersidir. Fotonların orbital açı-
sal momentumları ise sonsuz sayıda farklı
değere sahip olabilir.

Geçmişte fiber optik kabloların içinde
yol alan bükülen ışık ışınları kullanılarak
laboratuvar ortamında başarılı bir biçim-
de bilgi aktarılabilmişti. Ancak fiber optik
kablolar her durum için uygun değildir.
Örneğin iletişim uyduları üzerinden bilgi
aktarırken bükülen ışık ışınları kullanabil-
mek için ışınların çevresel etkenlerden et-
kilenmeden açık havada yol alabilmesi ge-
rekir. Viyana Üniversitesi araştırmacıları-
nın yaptığı son çalışmalar, bu bakımdan
büyük önem taşıyor.

Deneyler sırasında 532 nanometre dal-
ga boyunda ışık üreten lazerler kullanıl-
mış ve bilgiyi kodlamak için 16 ayrı orbi-
tal açısal momentum değerinden yararla-
nılmış. Araştırmacılar, yeni yöntemi kulla-
narak Wolfgang Amadeus Mozart’ın, Lud-

wig Boltzmann’ın ve Erwin Schrödinger’in
siyah-beyaz resimlerini ortalama %1,7 ha-
ta oranıyla Viyana semalarında 3 kilomet-
re uzağa aktarabilmiş.

Geliştirilen yeni teknolojinin özellikle
kuantum kriptografide yararlı olacağı dü-
şünülüyor. Bilginin çok çeşitli orbital açı-
sal momentum değerleri kullanarak kod-
lanması sayesinde şifreli metinlerin yetki-
siz insanlar tarafından çözülmesi çok da-
ha zorlaştırılabilir.
Kaynak
Krenn, M., ve ark., “Communication with spatially modulated
light thro ugh turbulent air across Vienna”,
New Journal of Physics, Cilt 16, Makale No: 113028, 2014.

TÜBİTAK Bilim ve Teknik DergisiDr. Mahir E. Ocak

Viyana Üniversitesi ve Viyana’daki Kuantum Optik ve Kuantum Bilgi Enstitüsü’nde çalışan bir grup araştırmacı bükülen ışık ışınları kullanarak açık havada
3 kilometre uzaklığa bilgi aktarmayı başardı. Geliştirilen yöntem sayesinde gelecekte çok büyük miktarda bilgiyi çok kısa sürelerde
uzak mesafelere aktarmak mümkün olabilir. Bükülen ışık ışınları ile bilgi aktarımının gelecekte pek çok teknolojide yararlı olacağı düşünülüyor.

Bükülen Işık Işınları ile Bilgi Aktarımı

77

Otizm ve Aşı
Otizm spektrum bozukluğu yaşamın erken dönemlerinde
ortaya çıkar ve bireyi bilişsel ve sosyal etkileşim açısından etkiler.
Aşılar ile otizm arasındaki ilişkiyi inceleyen çok sayıdaki
bilimsel araştırma, aşılama ile otizmli olma olasılığı arasında
anlamlı bir ilişki olmadığını vurguluyor.

TÜBİTAK Bilim ve Teknik Dergisi

Otizm spektrum bozuk-
luğu nöro-gelişimsel bir
bozukluktur ve yaşa-

mın erken dönemlerinde orta-
ya çıkar. Sosyal etkileşim ve ileti-
şimde yetersizlik ile sınırlı ve ta-
kıntılı ilgi ve davranışlarla gerçek-
leşen bir özel eğitim kategorisi al-
tında değerlendirilir. Günümüz-
de otizmin nedenleri tam olarak
bilinmemekle birlikte genetik te-
melli bir bozukluk olduğu yönün-
de önemli bulgular var. Ancak bu
bozukluğa hangi genin ya da gen-
lerin neden olduğu ve genetik me-
kanizmanın tam olarak ne olduğu
henüz bilinmiyor. Ayrıca yapılan
araştırmalar otizmin tek bir nede-

ninin olmadığını birçok çevresel
ve genetik faktörün bir araya gele-
rek otizme yol açtığını gösteriyor.

Aşılar ise otizmin nedenleri-
ni açıklamaya çalışan çevresel et-
menlerden sadece biri. Aşıların
otizme neden olan bir tehdit ola-
rak ele alınması aşı içinde koru-
yucu madde olarak kullanılan ti-
merosaldan kaynaklanıyor. Ti-
merosal, ağır bir metal olan cı-
va içeriyor. Bazı uzmanlar aşıla-
rın içinde bulunan timerosalın
merkezi sinir sistemine zarar ve-
ren zehirli bir madde olduğunu
ve otizmin görülme sıklığındaki
artışın sebebi olduğunu söylüyor.
Diğer yandan birçok bilim insa-

nı ise aşıların otizme neden oldu-
ğunu gösteren güvenilir bir kanıt
bulunmadığını belirtiyor. Yıllar-
dır dünyanın çeşitli ülkelerinde
yapılan çalışmalarda, aşılardan
cıvanın çıkarılmasına ya da cıva
miktarının azaltılmasına rağmen
otizm vakalarında görülen ar-
tışın aynı hızla devam ettiği tes-
pit edilmiş. Aynı zamanda 96 bi-
ne yakın çocukla yapılan yeni bir
araştırmada kardeşi otizmli oldu-
ğu için otizm açısından yüksek
risk grubunda bulunan çocuk-
larda 3’lü karma aşı yapılmış ol-
masına rağmen otizmli olma ris-
ki ile aşı arasında anlamlı bir iliş-
ki olmadığı sonucuna varılmış.

> <Dr. Özlem Kılıç Ekici

78

Dünya Sağlık Örgütü’nün Kü-
resel Aşı Güvenliği Danışma Ko-
mitesi, Ağustos 2000’den beri aşı-
lardaki timerosal konusunu de-
ğerlendiriyor. Konuyla ilgili ya-
pılan tüm araştırmaları incele-
yen komite, bilimsel araştırmalar-
da elde edilen kanıtların timero-
sal içeren ilaçlar ve aşılar ile otizm
arasında kesin bir ilişki olmadı-
ğını desteklediği sonucuna var-
dı. Ancak aynı zamanda bebek ve
çocuk aşılarında artık timerosal
maddesinin kullanılmaması, kul-
lanılan diğer aşılarda da miktarı-
nın azaltılması yönünde harekete
geçildi. Günümüzde bebekler, ço-
cuklar ve hamileler için timerosal

içermeyen aşılar var, ama bazı ye-
tişkin aşılarında bu madde hâlâ
koruyucu olarak kullanılıyor. Ay-
rıca 7 yaş ve üzerindeki çocukla-
ra yapılan bazı DTaP (difteri, teta-
noz, boğmaca) aşıları da bir mik-
tar timerosal içerebiliyor. Uzman-
lar 2001 yılından sonra aşılanan
bebeklerde ve çocuklarda time-
rosal maddesine maruz kalmış ol-
ma ihtimalinin oldukça düşük ol-
duğunu belirtiyor.

Aşılama özellikle çocukluk ça-
ğı hastalıkları açısından kamu
sağlığını önemli ölçüde güven al-
tına alan bir uygulama. Aşılama-
da yaygınlık oranı arttıkça çocuk-
larda görülen çocukluk çağı has-

talıklarında azalma ya da hastalık
gerçekleşse bile hastalığın seyrin-
de hafifleme görülür. Aşılamanın
reddedildiği durumlarda çocuk-
ların otizmden daha büyük bir
risk altında olduğu ifade ediliyor.

Kaynaklar
• http://www.cdc.gov/vaccinesafety/concerns/autism/
• http://www.tohumotizm.org.tr/haber/

otizm-cocukluk-cagi-bulasici-hastaliklar-asilari-arasindaki-iliski-0

Bilim ve Teknik Eylül 2015

79

 İspanyol
Gribi

Cihan Harbini Bitiren

Doç. Dr. Kadir Demircan

80

İ nsan vücudunda 40 trilyon kadar hücre var-
ken sadece bağırsaklarımızda bunun iki ka-
tından fazla bakteri yaşıyor. Bazıları bizi hasta

edip ölüme yol açabilirken bazıları işimize yarıyor.
Bazen de bazı mikroorganizmalar salgınlar halin-
de yayılarak insanlık tarihinde siyasi, ekonomik ve
toplumsal sonuçları olan derin izler bırakıyor.

7 Eylül 1918’de Boston, Camp Devens’teki askeri kampta askerlerden biri
ateşlenir. Yüzü mosmor kesilir, burnu kanar ve 48 saat gibi çok kısa bir süre-
de nefes almakta zorlanarak ölür. İlk başta bu belirtileri gösteren askerlere
menenjit (beyin zarı iltihabı) teşhisi konur. Ertesi gün doktorlar fikir değiş-
tirmek zorunda kalır. Çünkü onlarca asker üst solunum yolu şikâyetiyle re-
vire hücum eder. Gripten ölen askerlerin göğüslerini açtıklarında solunum
yolunun kırmızı jöleye benzer bir sıvı ile kaplanmış olduğu görülür. 45 bin
askerin bulunduğu kampta, 16 Eylül’de 36 kişi, 23 Eylül’de 12.604 kişi hasta-
lanır. İlerleyen günlerde kampın yaklaşık yarısı hasta olur ve 800’e yakın as-
ker hayatını kaybeder. Birçoğu hastalığa yakalandıkları ilk 24 saat içinde ölür.
Otopsilerinde akciğerlerinde kan ve sıvı toplanmış olduğu görülür. Bir panik
havası oluşur. Ekim ayında San Francisco’da toplu yerlerde maske takma zo-
runluluğu getiren bir yasa kabul edilir. San Francisco Chronicle gazetesi bunu
“Maske Takın, Hayatınızı Kurtarın” anonsuyla duyurur. Sadece ABD’de Eylül ve
Kasım aylarında haftada ortalama 10 bin kişi hayatını kaybeder.

7 Eylül 1918, Boston

Tarihi kaynaklar I. Dünya Savaşı’nın bit-
mesinde İspanyol gribinin de rolü oldu-
ğunu söylüyor. Bu salgın toplumların sağ-
lığı ve yaşantısı ile beraber ekonomiyi de
etkilemişti. Detroit’te araba üreten Ford
şirketi binden fazla isçisini grip dolayısıyla
evine gönderdi. Gribin Amerikan ordusu-
nun savaş gücünü zedelediği görülünce
Başkan Wilson, askere alma işlemlerini
durdurdu ve grip salgını kontrol altına
alınıncaya kadar cepheye asker sevk edil-
memesi kararını aldı.

Prof. Dr. Metin Özata’nın kaleme aldı-
ğı Atatürk ve Tıbbiyeliler kitabına göre,
Mustafa Kemal Samsun’a gitmeden önce
İspanyol gribi geçirmişti. Murat Yolun’un
Adıyaman Üniversitesi’nde 2012 yılında
hazırladığı “İspanyol Gribinin Dünya ve
Osmanlı Devleti Üzerindeki Etkileri” baş-
lıklı yüksek lisans tezine göre Osmanlı
Devleti de hemen hemen bütün dünyayı
etkileyen salgından hastalıktan kaçama-
mıştı. Sadece İstanbul’da 6403 kişi haya-
tını kaybetmişti. İstanbul’daki ölü sayısı
ortalama binde 5,6 iken Hindistan’da 17
milyon kişi, yani ülke nüfusunun %5’i bu
hastalıktan ölmüştü.

“Biz ki İstanbul şehriyiz,
Seferberliği görmüşüz:
Kafkas, Galiçya, Çanakkale, Filistin,
Vagon ticareti, tifüs ve İspanyol nezlesi
bir de İttihatçılar, bir de uzun konçlu Alman çizmesi
914’ten 918’e kadar yedi bitirdi bizi.”

Nazım Hikmet

Bilim ve Teknik Eylül 2015

>>>

81

Salgının Osmanlı’ya gelişine ilişkin iki ihtimal
üzerinde durulmuştur. Ya Avrupa üzerinden yolcular,

esirler veya Almanlar tarafından ya da
Orta Doğu’daki İngiliz ordusu tarafından getirildiği
düşünülmekteydi.

İspanyol gribi Osmanlı Devleti’nde üç dalga halinde
etkili olmuştu. Grip pandemisinin ilk dalgası tüm dünyada
olduğu gibi Osmanlı Devleti’nde de çok fazla zayiata
yol açmamıştı. Ancak pandeminin, gelişmiş ülkelere göre
Osmanlıda çok yavaş yayıldığı söylenebilir.
Bunun çeşitli sebepleri vardır. Öncelikle Osmanlı’nın
ulaşım sisteminin gelişmemiş ve ulaşım ağının

yetersiz olması H1N1 virüsünün Anadolu’da hızlı
bir şekilde yayılmasına mani olmuştu.
Ayrıca salgının ilk dalgası yaz mevsiminde görülmüştü.

İspanyol gribinin ikinci dalgası 1918’in Eylül ayında
görülmüştür. Dr. Âkil Muhtar, yaz mevsiminde
görülen gribin şiddetli bir şekilde yayıldıktan sonra
azaldığını, bu süreç içinde ortaya çıkan vakaların
büyük bir bölümünde komplikasyona rastlanmadığını
ya da çok az ölüm görüldüğünü ve bir ay kadar
sonra da hastalığın tekrar ortaya çıktığını belirtmiştir.
Maarif Nezareti kayıtlarına göre İstanbul’da
Ekim 1918’de haftada 400 ölüm meydana gelmiştir.

İspanyol Gribinin Osmanlı Devleti Üzerindeki Etkileri

82

>>>
Bilim ve Teknik Eylül 2015

İspanyol Gribi

Anadolu’nun pek çok yerinde,
Ankara, İzmir, Eskişehir, Çorum, Yozgat,
Elazığ, Doğu Beyazıt’ta grip vakalarına
rastlanmıştır. Özellikle Yozgat’ta vaka sayısının
yüksekliği dikkat çekicidir. Yozgat’ta gripten
en çok etkilenen Köhne ve Sorgun nahiyeleriydi.
Bu nahiyelerde bulunan 48 köydeki
10.844 kişiden 9800’ü gribe yakalanmış
ve 1160 kişi hayatını kaybetmiştir.

İspanyol gribinin üçüncü ve son
dalgası da 1918’in son aylarında ve 1919’da
etkili olmuştur.

Fakat üç dalga içinde en tehlikeli olan
ikinci dalgadır. Bu üçüncü ve son dalganın
en önemli özelliği çok uzun sürmesiydi.
Sıhhiye Mecmuası’nda İstanbul’da
1919’da gripten ve zatürreden ölenlerin sayısı
3139 olarak verilir. 1918’de İstanbul’da
sivillerin ölümünde 1917’ye nazaran
%60’lık bir artış söz konusudur.
Gripten ölenlerin sayısı İstanbul’da
10.000 civarına ulaşmıştır.

İspanyol Gribinin Osmanlı Devleti Üzerindeki Etkileri Metin Kopar, Yrd. Doç. Dr. - Murat Yolun, Araştırma Görevlisi / Adıyaman Üniversitesi Fen Edebiyat Fakültesi Tarih Bölümü

Endemi toplumun alışageldiği
-1700’lü yıllarda Hindistan’daki kolera
vakaları gibi- ve sadece bir bölgede
görülen küçük çaplı salgınlardır.
Epidemi endemiye göre daha geniş
alanlara yayılan -bir dönem Avrupa’da
görülen çiçek salgınları gibi-
ve etkileri tam olarak öngörülemeyen
salgınlardır.

Kış aylarında grip vakalarının artışı
epidemik olarak tanımlanmaz.
Pandemi, çok uzak alanlara ulaşan
-1918 grip salgını gibi- ve
çok sayıda insanın ölümüne yol
açan salgınlar için kullanılır.
1300’lü yıllarda Orta Çağ’da görülen
kara veba salgını da pandemiye
bir örnektir.

Endemi, Epidemi ve Pandemi

83

http://tr.wikipedia.org/wiki/Grip

İspanyol Gribi

Bulaşıcı hastalıklar tarih öncesi dönemlerden
beri insan hayatını tehdit etmiştir. Şehir hayatı ve
tarıma geçiş bulaşıcı hastalıkların yayılmasını çok
kolaylaştırdı. 1800’lerde dünya nüfusunun yakla-
şık %2’sinden daha azı kentlerde yaşarken bu oran
2000’de %70’lere kadar ulaştı. Avrupa’da sanayileş-
me ile birlikte artan tüberküloz vakalarının oranı
şehirlerde daha yüksek, astım vakaları da aynı şe-
kilde yine köy hayatından uzakta yaşayanlarda da-
ha fazla görülüyordu. Dünya tarihinde bilinen ilk
salgın Hitit uygarlığında görülen veba salgınıydı.

MÖ 14. yüzyıla ait bir tablet üzerindeki duada halkı
kırıp geçiren veba salgınının 20 yıl sürdüğü yazılıdır.
Modern dünyada bilinen en büyük salgınlardan biri
ise bu yazının konusu olan İspanyol gribi salgınıdır.

1918 Salgını
1918 yılının Ocak ayında başlayan İspanyol gribi

salgını 1920 yılının Haziran ayında biter. Tarihi kay-
naklar ilk grip vakasının Amerika’da ortaya çıktığını
belirtiyor. I. Dünya Savaşı’nda 17 milyon civarında
kişi öldüğü bilinirken 1918-1919 yıllarında bu has-
talıktan 40 milyon civarında kişinin öldüğü tahmin
ediliyor. Sadece 1918 yılında ABD’de 43 bini asker
olmak üzere 675 bin kişi bu bilinmeyen hastalıktan
öldü. 1347-1351 yıllarında Orta Çağ’da 75 milyon
kişinin ölümüne sebep olan Kara Veba’nın geri dön-
düğünden korkuldu. Hastalık 6 ay içinde tüm dün-
yaya yayıldı. Bazı kaynaklarda ölü sayısı 100 milyo-
na kadar çıkarken bu hastalığa yakalananlar arasın-
da ölüm oranı %8-13 arasında değişir.

Virüsler nesillerini devam et-
tirmek ve üremek için insan

hücrelerine girmeye çalışır. Bilim
insanları da sağlığı korumak için
virüsün silahlarına karşı aşı ve
ilaçlar geliştiriyor. Bazen virüsler,
bazen de insanlar bu savaşı geçi-
ci olarak kazanacak. H5N5’e kar-
şı aşı yaptırdınız. Bir sonraki sene
virüs H1N1 olarak karşımıza çı-
kıyor. Doğal olarak da bir önce-
ki yıl kullanılan aşılar ertesi yıl işe
yaramıyor. Bu durumda virüse
direnmek çok güçleşiyor. Ayrıca
virüs vücudun bağışıklık sistemi-

ni aşabilmek için yüksek mutas-
yon hızı ve “antijenik değişiklik”
mekanizmasıyla bukalemun gi-
bi değişebiliyor. Virüs bunu üze-
rinde bulunan H ve N proteinle-
ri ile başarıyor. Bu sayede farklı
yüzlerle insan hücrelerinin kar-
şısına çıkıp hücrelerimizi kan-
dırarak bizi hasta etmeye çalışı-
yor. Aşıların çok işe yaramama-
sının sırrı işte bu H ve N genle-
rinde. Bunlardaki tek amino asit-
lik mutasyonlar bile virüsün fark-
lı bir şekilde karşımıza çıkmasına
neden oluyor.

Grip Aşıları Neden İşe Yarayamıyor:
Bukalemun Virüs

84

Bilim ve Teknik Eylül 2015

>>>

Niçin “İspanyol Gribi”?

Dünya 1918 salgınına “İspanyol gri-
bi” adını vermiştir. Tıbbi olarak bu duru-
mun İspanya ile ilgisi yoktur. Ancak İspan-
ya I. Dünya Savaşı’nda tarafsız bir ülkey-
di ve İspanya’da basın üzerinde sansür yok-
tu. ABD ve savaşan diğer ülkelerde ise hal-
kın moralini bozmamak ve düşmana zayıf
görünmemek gibi amaçlarla salgın haber-
leri mümkün olduğunca sansürlendi. Dün-
ya kamuoyu da İspanya medyası sayesinde
olayın çapından haberdar olunca bu salgına
“İspanyol Gribi” adı verildi. Özellikle İspan-
ya kralı XIII. Alfonso ve İspanya başbaka-
nı gribe yakalanınca salgın diğer ülkelerde
de dikkatleri üzerine çekti. El Sol isimli ga-
zete Mayıs 1918’deki bir sayısında salgından
ilk kez bahsetti. Almanların biyolojik bir si-
lah olarak bu hastalığı yaydığı haberi orta-
lıkta dolaşınca hastalık “Alman vebası”, hızlı
öldüren bir hastalık olduğu için de “yıldırım
nezlesi” olarak da isimlendirildi.

New York Times gazetesinin o günler-
de uyguladığı sansür bugün bile tartışılı-
yor. John Barry Nature dergisinde 2009 yı-
lında yayımlanan “1918’deki Yanlıştan Ka-
çınmak” adlı makalesinde, sağlık konusun-
da halka doğru bilgi verilmesi gerektiğini ve
belki de ancak bu sayede alınacak önlemler
ile ölümlerin azaltılabileceğini söyler.

İspanya kralı gibi, Mustafa Kemal’in de
1918’de gribe yakalananlar arasında oldu-
ğu söylenir. Mustafa Kemal 1917’de Vah-
dettin ile birlikte Almanya seyahatine çıkar.
Bu seyahatin ardından böbreklerinden ra-
hatsızlanınca İstanbul’a hemen dönmez ve
Viyana’da, bugün Çek Cumhuriyeti sınır-
ları içinde bulunan ve kaplıcaları ile ünlü
Karlsbad’da bir süre dinlenir. Orada İspan-
yol gribine yakalanır ve İstanbul’a birkaç gün
gecikmeyle dönmek zorunda kalır. Musta-
fa Kemal 1919’da Samsun’a hareket edece-
ği sıralarda tekrar gribe yakalanır. Bunun
üzerine yaveri Cevad Abbas Gürer hekim-
leri çağırarak Mustafa Kemal’i muayene et-
melerini ister ve yapılan tetkikler neticesin-
de Atatürk’ün sağlıklı olduğu ve gribin vücu-
dunda çok fazla etkili olmadığı anlaşılır. Na-
zım Hikmet yazdığı Kuvâyi Milliye şiirinin
bir bölümünde grip salgınından ve 1918 Os-
manlı toplumundan bahsetmektedir.

85

<<<İspanyol Gribi

H1N1

İspanyol gribine yol açan virüs, influenza A vi-
rüsü olarak sınıflandırılan H1N1’di. İnfluenza (grip,
flu) virüsü, Orthomyxoviridae adlı bir virüs ailesi-
ne ait. İnfluenza A, İnfluenza B ve İnfluenza C ol-
mak üzere şu an bilinen 3 türü var. Virüslerin göz-
lemlenebilmesi ancak 1930’dan sonra mümkün ola-
bilmiştir. Bu tarihten önce virüsleri görebilmek için
gerekli olan elektron mikroskobu henüz keşfedil-
memişti. 1933’te İnfluenza A virüsü tespit edilebil-
di. 1940’ta İnfluenza B ve 1948’de de İnfluenza C
tespit edildi. Bu virüslerin tam olarak anlaşılması
1990’lara kadar sürdü. İnsanlık tarihinin bilinen en
büyük salgını olarak bilinen İspanyol gribinin en il-
ginç özelliği, Dr. Osman Şerafeddin’in de tespit et-
tiği gibi yaşlılar ve çocuklardan çok, sağlıklı gençle-
ri etkilemesidir.

2015 Grip Salgını

Bu yıl yine grip dalgaları tüm dünyada etkili ol-
du. Sadece Avrupa’da 4 milyondan fazla kişi etki-
lendi. Hastanelere akın eden hastalar ilaç stokları-
nı bitirdi. İlaçlara rağmen insanlar yataklara düştü.
Sık sık gazetelerde şu tür haberler okuduk: Avrupa
ve Asya grip salgınıyla boğuşuyor. Hastalık en çok
Fransa’yı ve Almanya’yı vurdu. İsviçre Sağlık Ba-
kanlığı, binlerce kişinin gribe yakalandığını ve 741
kişinin hastanelerde tedavi altında olduğunu açıkla-
dı. Türkiye’nin de kapısına dayanan grip salgını Sağ-
lık Bakanlığı’nı alarma geçirdi.

Bilim insanları hâlâ 1918 grip virüsünün gize-
mi ile meşgul oladursun, virüs mutasyonlarla ken-
dini yenileyip her sene bukalemun gibi başka yüz-
lerle insanlara saldırıyor. Başka sağlık sorunları da
olan yaşlıların -daha önceden birçok kez gribe ya-
kalandıkları için- vücutlarının direnci yüksek ve
kolay kolay pes etmiyorlar. Ancak çocuklar ve genç-
ler belki de ilk kez gribe yakalanıyorlar ve hazırlık-
sız bağışıklık sistemleri ilk kez karşılaştıkları bu vi-
rüs ile kolay baş edemiyor.

Bilim insanları müzelerde sak-
lanan 1918 yılında otopsi yapıl-
mış örnekleri ve buzullarla kaplı
bölgelerdeki, örneğin Alaska’da-
ki mezarlardan alınan gripli do-
kuları inceleyerek İspanyol gri-
binin gizemini çözmeye çalışıyor.
Öte yandan önümüzdeki yıl na-
sıl bir salgınla veya ne tür bir vi-
rüsle karşılaşacağımız konusun-
da sadece tahminlerimiz var. Bel-
ki bir gün veba ve kolera gibi gri-

bin de kökü kazınacak ama büyük ihtimalle bu se-
fer de toplumu tehdit eden başka hastalıklar ve teh-
likeler ortaya çıkacak. Bilim insanlarının humma-
lı çalışma saatleri ile kazanılacağını umduğumuz bu
mücadelede, halkın kendisini koruyabilmesi için
doğru zamanda doğru bilgiye ulaşabilmesi de çok
önemli olacak.

Kaynaklar
• İspanyol Gribi ile İlgili Bakteriyolog Osman Şerafeddin’in

1923 Yılında Yayınlanan Makalesi
http://www.mjima.org/managete/fu_folder/2012-01/2012-1-9-001-007.pdf

• Yolun, M., İspanyol Gribinin Dünya ve Osmanlı Devleti Üzerindeki Etkileri,
Yüksek Lisans Tezi, Adıyaman Üniversitesi, 2012.

• “Immunity’s illusion”, Scientific American, 2014 Aralık.
• “Capturing a killer flu virüs”, Scientific American, 2005 Ocak.
• “New clues to the emergence of flu pandemics”,

Cilt 4, Sayı 10, Nature Medicine, 1998 Ekim.

Sonradan Çelik soyadını alan Dr. Os-
man Şerafeddin’in İspanyol nezle-
si üzerine 1918 yılında kaleme aldı-
ğı ve 1923 yılında İstanbul Seririyya-
tı (klinikleri) tıp dergisinin birinci cil-
dinin 12. sayısında, 263-266. sayfa-
larda yayımlanan “İspanyol nezlesin-
de başlıca afat-ı teşrihiye” başlıklı bi-
limsel makale, 1918 yılında hekim-
lerimizin kalitesini ve hastane dona-
nımlarımızın dünya seviyesinin üs-
tünde olduğunu göstermesi açısın-
dan çok dikkat çekicidir. 1887-1945
yılları arasında yaşamış, Türk Mikro-
biyoloji Cemiyeti’nin kurucu hoca-
larından olan Dr. Osman Şerafeddin
1918 yılında kaleme aldığı makale-
sinde, 1918 grip salgını esnasında
karşılaştığı ve influenzadan hayatı-
nı kaybeden olgular üzerinden klinik
ve anatomopatolojik yorumlar yap-
maktadır. Osmanlıca yazılan bu eser
Kasımpaşa Asker Hastanesi Enfeksi-
yon Hastalıkları ve Klinik Mikrobiyo-
loji Servisi’nden Hakan Erdem ve ar-
kadaşları tarafından günümüz Türk-
çesine çevrilmiştir.

Eserden Alıntılar:
“1889-1890 yıllarında gripten ölenler
hemen hemen genellikle ihtiyar ve
zayıf kişilerdi. Lakin biz, bu kez kadav-
ra masası üzerinde sağlam, kuvvetli
ve adaleleri iyi gelişmiş kişilere rastlı-
yorduk.”
“Mikroskopla muayene edilen kesik-
lerde (kesitlerde) yer yer akciğer ka-
barcıklarının embriyon delikleriyle do-
lu olduğu görülür. Civarlarda bulunan
damarlarda çok kan birikmiştir. Alyu-
varlar bazen damarlardan dışarıya dö-
külmüştür ve kabarcıkların içinde faz-
la miktarda alyuvarlara da rastlanır.”

Dr. Osman Şerafeddin Çelik

86

88

Erdem AytekinGökyüzü

Ay’ın yerberi ve yeröte konumuna göre görünür çapı değişir.

Ay yerberi
konumunda

Ay yeröte
konumunda

~ %13

Tutulma Anları:
Y1: Yarı gölge temas zamanı
T1: Tam gölge temas zamanı
T2: Ay’ın tam gölgeye bütünüyle girdiği zaman
T3: Ay’ın tam gölgeden çıkış başlangıcı
T4: Ay’ın tam gölgeden tamamen çıktığı an
Y4: Yarı gölgeden çıkışı ve tutulma sonu
Y1= 03:12 TSİ: Türkiye saati ile

T1= 04:07 TSİ
T2= 05:11 TSİ
T3= 06:23 TSİ
T4= 07:27 TSİ
Y4= 08:22 TSİ

Tam Gölge

Yarı Gölge

Y1

Y4
T4

T3
T2

T1

13 Ağustos gece yarısına doğru kuzey-doğu ufku

Tutulmanın görünür
olduğu bölge

Tutulma görünür
değil

Ay batarken
görülebilir

Ay doğarken
görülebilir

Y1Y1 T1Y4Y4 T1 T2T2T3 T3T4T4

600 K

300 K

00 K

300 G

600 G

1800 B 1200 B 600 B 00 G 1800 D1200 D600 D

28 Eylül
Ay Tutulması

Bu ay önemli bir gök olayı bizleri bekliyor.
Ay tutulması... 28 Eylül’de Ay’ın Dünya’nın

gölgesine girmesiyle başlayacak tutulma, ülke-
mizden sabaha karşı gözlenebilecek ve tutul-
ma henüz bitmeden Ay batmış olacak.

Tutulma Türkiye saatiyle 03:12’de Ay’ın
Dünya’nın yarı gölgesine girmesiyle birlikte
başlayacak. Tam gölge konisine ise 04:07’de gir-
meye başlayacak. Bu saatten itibaren Ay’ın par-
laklığı hissedilir ölçüde azalacak ve Dünya’nın
Ay’ın üzerine düşen gölgesini belirgin bir şekil-
de göreceğiz.

28 Eylül aynı zamanda ayın yerberi olduğu
tarih, yani Ay Dünya’ya en yakın konumunda.
Bu da Ay’ın gökyüzünde görebileceğimiz en
büyük görünür çapta olması demek.

Zaman zaman Ay dolunay evresindey-
ken, konum itibarıyla yerberi ya da yeröte du-
rumunda olabilir. Dolunay-yeröte ve dolunay-
yerberi durumlarını birbirleriyle karşılaştırırsak
Ay’ın görünür çapının yaklaşık %13 kadar farklı
olduğunu gözleriz. Bunu gözle algılamamız ne-
redeyse imkânsızdır. Ancak fotoğraf olarak kay-
dettiğimiz görüntüleri karşılaştırarak bu sonu-
ca varırız. Görünür çaptaki bu farklılık, görünür
alana çapın karesiyle doğru orantılı olarak yan-
sır. Böylece Ay’ın dolunay-yerberi konumunun
dolunay-yeröte durumuna göre yaklaşık %28
daha parlak görüneceğini hesaplayabiliriz. Bu
parlaklık artışını Ay’ın iki durumunu aynı anda
karşılaştıramayacağımız için gözle fark etme-
miz olanaksızdır. Bunun için yine kaydettiğimiz
görüntüleri kıyaslarız.

Çıplak gözle fark edemesek de 28 Eylül’de
göreceğimiz dolunay, Ay’ın Dünya’ya yakın ko-
numundan dolayı büyük görünecek. Bu du-
rum Ay tutulmasını izleyen gözlemciler için çok
büyük bir fark yaratır mı, bilmiyorum. Ancak
bu tutulmayı fotoğraflar ve Ay’ın yeröte konu-
mundaki başka bir Ay tutulmasıyla karşılaştırır-
sak bir anlamı olacağını düşünüyorum.

Merkür: Merkür ayın 4’ünde en büyük doğu uza-
nımında. Güneş’in doğu yanında bulunan geze-
genin, Güneş’e olan açısal uzaklığı yani gezegen-
Yer-Güneş açısı en büyük değerinde. Ancak ge-
zegenin ufuk yüksekliği çok fazla olmadığı için
iyi gözlem koşullarında dahi görmek kolay olma-
yacak. Merkür’ü görmek için ayın ilk haftası batı
ufku açık ve yüksek bir yerde şansınızı deneyebi-
lirsiniz. Ayın ilk haftasından sonra yüksekliği iyice
azalacak. En iyi gözlem koşullarının oluşması için
Ekim ayını beklememiz gerekecek.

Venüs: Güneş’ten olan açısal uzaklığı ve gözlem
süresi giderek artan Venüs’ü ay boyunca gündo-
ğumundan önce doğu ufkunda görmek müm-
kün. Ayın sonuna doğru gözlem süresi üç saat
kadar olan gezegeni ay boyunca Mars ve Jüpiter
ile yakın görünümde bulabilirsiniz.
Mars: Ay boyunca gün doğmadan önce doğu
ufkunda olan gezegenin Venüs ve Jüpiter gibi
Güneş’ten olan açısal uzaklığı artıyor. Bu göz-
lem süresinin uzaması demek. Mars ayın sonuna
doğru gündoğumundan önce iki saat kadar göz-
lenebilecek. 25 Eylül’de ise Aslan Takımyıldızı’nın
en parlak yıldızı olan Regulus ile çok yakın görü-
nümde olacak.
Jüpiter: Ayın ilk haftasından sonra ufuk yüksek-
liği artan Jüpiter, gündoğmadan önce doğu uf-
kunda görünen Venüs’e ve Mars’a eşlik etmeye
başlayacak. Bu üç gezegenin birbirlerine göre
açısal uzaklıkları ay sonuna doğru giderek azala-
cak. Ekim ayının sonlarına doğru ise iyice yakın
görünümde olacaklar. Fotoğrafçıları bu buluş-

madan şimdiden haberdar etmekte fayda oldu-
ğunu düşünüyorum.
Satürn: Ayın başlarında gece yarısından iki saat
önce batan Satürn’ün gözlem süresi ay boyun-
ca kısalacak. Ay sonunda ise günbatımından iki
saat sonra batacak. 18 ve 19 Eylül akşamlarında
Satürn’ü ve Ay’ı birbirlerine 6-7° kadar yakın gö-
rünümde gözleyebilirsiniz.
Ay: 5 Eylül’de sondördün, 13 Eylül’de yeniay, 21
Eylül’de ilkdördün ve 28 Eylül’de dolunay evre-
sinde olacak.

01 Eylül 23:00
15 Eylül 22:00
30 Eylül 21:00

erdemaytekin@gmail.com
Bilim ve Teknik Eylül 2015

89

Eylül’de Gezegenler ve Ay

04 Eylül		

Merkür en büyük doğu uzanımında (27.1°)

10 Eylül		

Ay ve Venüs gündoğumundan önce

birbirlerine yakın görünümde (~ 2.5°)

11 Eylül		

Mars, Venüs ve Ay gündoğmadan önce yakın

görünümde

13 Eylül		

Parçalı Güneş Tutulması (Türkiye’den

gözlenemeyecek)

14 Eylül		

Ay yeröte konumunda (406,465 km)

18-19 Eylül	

Ay ve Satürn yakın görünümde

23 Eylül		

Güz ılımı (gece ve gündüz süreleri eşit)

25 Eylül		

Mars ve Regulus çok yakın görünümde (< 1°)

28 Eylül		

Ay yerberi konumunda (356,876 km)

Tam Ay tutulması

30 Eylül		

Merkür altkavuşumda

10 Eylül sabahı doğu ufku

25 Eylül sabahı doğu ufku

Ay tutulması için kaynaklar:
•	 http://eclipse.gsfc.nasa.gov/LEplot/LEplot2001/LE2015Sep28T.pdf
•	 Meeus, J., Astronomical Tables of the Sun, Moon, and Planets,

Richmond: Willmann-Bell, 1995.

Manyetik Kaldıraç Sistemi
Raylara yerleştirilmiş çok sayıda
elektromıknatıs (elektrikli mıknatıs) trenin
bir yandan manyetik raylar üzerinde
tutunmasını sağlarken diğer yandan da
gerekli itiş gücünü kazanmasını kolaylaştırır.
Raylar ve bunun üzerinde havada asılı
bulunan tren arasında boşluk olması, trenin
raylara sürtünmesini engeller (bu aynı
zamanda sürtünme katsayısının neredeyse
sıfıra eşit olması anlamına gelir).

Manyetik Raylı Tren
Bir mühendislik harikası olan Shanghai Transrapid saat-
te 501 km’ye varan hızıyla neredeyse bir uçak kadar sü-
ratli. Bu aynı zamanda bir dünya rekoru. Dünyada baş-
ka hiçbir yolcu treni henüz bu rekoru yakalayabilmiş de-
ğil. Manyetik rayların üzerinde adeta süzülerek bu sü-

rati yakalayan Shanghai Transrapid’in diğer bir özelli-
ği ise makinisti olmaması yani tamamen bilgisayar gö-
zetimi altında çalışması. Transrapid manyetik ray-
lı tren sistemleri, Siemens AG ve ThyssenKrupp Trans-
rapid GmbH tarafından Almanya’da geliştirilip üretiliyor.

Elektromanyetik Süspansiyon Sistemi
İki manyetik alan arasındaki çekim ve itme gücü ilkesini
kullanarak, trenin manyetik rayların sadece birkaç santim
üstünde adeta havada asılı durmasını sağlar.

Manyetik Tren Ön Cepheden
Makinistsiz çalışan tren, çok duyarlı elektronik bir
kontrol sistemi tarafından yönlendirilir.

Yönlendirici Mıknatıs
Yönlendirici mıknatıslar,
trenin rayların tam
ortasında durmasını sağlar.

Süspansiyon
Bir elektronik kontrol sistemi,
yönlendirici mıknatısların
yardımıyla elektromıknatısların
gücünü, dolayısıyla kademeli
olarak sürüş gücünü artırır ve
bu sayede trenin rayların 1 cm
üzerinde durması sağlar.

Stator
Manyetik süspansiyon
sisteminin sabit
kısmı olan stator,
mıknatısları gerekli
elektriksel güçle
besler.

Trenin Aküsü

Yönlendirici

Ray

Yönlendirici

Bölüm

Destekleyici Mıknatıslar Manyetik trenin her iki
tarafında ve uzunluğu boyunca yer alan destek
mıknatısları yönlendirici bölümün hemen altında bulunan
ferromanyetik statorlara yapışıktır ve treninin hareketinde
önemli rol oynar.

Yönlendirici
Yol

Çeviri: Börteçin Ege Nasıl Çalışır?

©
So

l 9
0 I

m
ag

es

İtiş Gücü
Her biri bir elektromotora sahip statorlar
hareket yönüne doğru, doğrusal bir kuvvet
oluşturarak treni harekete geçirir.

Hareket Yönü

Hareket Üretilen doğrusal kuvvet
sayesinde tren manyetik raylar
üzerinde süzülerek harekete geçer.

Manyetik
Kaldıraç Alanı
Treni hafifçe
rayların üstüne
kaldırarak, havada
tutar.

Shanghai

Yüksek Hız Treni
Shanghai Transrapid dünyanın ilk
ticari manyetik hız trenidir ve her gün
Şanghay kent merkezi ile Pudong
Uluslararası Havalimanı arasındaki
30 km’lik mesafede mekik dokur.
Bu 30 km’lik mesafeyi tam 7 dakika
20 saniye gibi bir rekor sürede kat eden
Shanghai Transrapid 14 saatlik günlük
hizmet süresi içinde 15 dakikada
bir yani günde toplam 60 sefer yapar.

Teknik Bilgiler
Ulaşım şekli: Manyetik raylı tren
Hizmete giriş: Ocak 2004
Maksimum sürat: 501 km/h

Normal demiryolları sistemlerinde çelik raylar üzerinde ilerleyen araçlar ve
raylar büyük ölçüde aşınır, dolayısıyla çelik raylı sistemlerde hız arttıkça ta-
mir ve bakım masrafları da artar. Manyetik raylı trenler ise rayların üzerinde
adeta havada gider. Bu aynı zamanda minimum bakım masrafı demektir. Ay-
rıca tekerleklerin raylara sürtünmeden süzülmesi sayesinde herhangi bir gü-
rültü de oluşmaz. Dolayısıyla manyetik raylı trenler, bildiğimiz trenlerden fark-

lı olarak daha hızlı, güvenli ve bir o kadar da sessizdir. Ayrıca normal trenler-
den daha az enerji harcarlar. Bu trenlerin doğal olarak çelik raylı sistemler-
le uyumlu çalışamaması, manyetik raylardan oluşan yeni nesil bir ray sistemi
kurma maliyetinin yüksek olması ve demiryolu işletmecilerinin genelde kâr
amaçlı kısa vadeli düşünceleri, manyetik raylı sistemlerin günümüzde piyasa-
da hak ettiği yeri alamamasının en önemli nedenleri olarak gösterilmektedir.

Tırmanma Kabiliyeti
Normal trenlerin tırmanma kabiliyeti
sadece %4 iken manyetik raylı trenlerde
tırmanma kabiliyeti %10’u bulur.
Ayrıca, altyapılarının kolay kurulması
ve temel yapılarının hayli basit
olması nedeniyle, normalde erişimi
zor olan bölgelere de kolaylıkla
seyahat imkânı sağlarlar.

Üretici Ülkeler
Dünyanın en önemli manyetik
raylı tren üretici ülkeleri
Almanya (Transrapid)
ve Japonya’dır
(JR-Maglev, Shinkansen).

Kaynak:
Association for the Advancement of Maglev Technologies (Transrapid),
http://www.pro-transrapid.org/, 22 Ağustos 2015.

Bilim ve Teknik Eylül 2015

nasil.calisir@tubitak.gov.tr

Bugün Virgo Genetik’teki yeni işime başlıyorum.
Gen tedavisini estetik amaçlarla kullanmakta uzmanlaşmış bir şirket.
Daha önce çalıştığım araştırma merkezi kadar prestijli değil,
ayrıca genetik konusunda kariyer yapmak için ideal bir yer de değil.
Hatta verdikleri para bile daha az. O yüzden bu kararımı
anneme açıklamakta güçlük çekiyorum.

Çünkü onu etkilemek için güzelleşmem gerektiğini,
bunun genetik terapiyle mümkün olduğunu, standart, bilinen,
onaylanmış teknikleri zaten herkes kullandığı için benim
daha yeni, henüz araştırma aşamasında bilgilere ihtiyaç duyduğumu
anneme söylemedim. Daha şimdiden takıntılı olduğumu
düşünüyor, hem de yaptıklarımın küçük bir kısmını bildiği halde.

Ben de başlangıçta her genç kız gibi gözlerimle, kaşlarımla,
dudaklarımla oynayıp duruyordum. Hepsini tek tek
idealimdeki şekle getirmek için uzun süre tedavi gördüm.
Ama sonucu beğenmedim, çünkü insan yüzü bir bütün.
Parçaların toplamından ibaret değil.

Daha sonra bütün bir yüzü örnek alarak işe baştan başladım.
Elbette zamanın meşhur güzellerini örnek alıyordum.
Bu seferki sonuç çok daha başarılıydı ama o kişilerin yüzleri
çok bilindik, taklitleri sayıca çok fazla olduğu için
yine onu etkileyememiştim.

Bunun ardından güzellik idealiyle ilgili daha çok
kafa yormaya ve literatürü taramaya başladım.

Bilinen hiç bir örneği olmasa bile, en güzel yüz diye bir şey vardı
ve diğerleri ona yaklaştığı ölçüde güzeldi.
Ben de hedefime o ideali koydum ve yine baştan başladım.

Daha bir önceki değişim tamamlanmadan çok daha radikal
yeni terapilere başlamam doktorları da beni de rahatsız ediyordu.
Uykusuzluğum tavan yapmıştı, çünkü her gece aynı kâbusları
görmekten yorulmuştum. Her seferinde bir şeylerin ters gittiğini,
yüzümün eciş bücüş bir hilkat garibesine döndüğünü
görüp ter içinde uyanıyordum. Çoğu doktor benimle çalışmayı
reddediyordu artık. Zaten bu noktada iş değiştirmiştim.
Yeni işim görünürde bir nevi laboratuvar teknisyenliğiydi.
Anneme söylemek istemediğim gerçek ise, henüz onaylanmamış
genetik tedavi yöntemleri için gönüllü deneklik yaptığımdı.

Patentli genetik dizilimlere el altından erişmeme yardımcı olan
arkadaşlarımdan biri “Bu işe harcadığın para ve zamanın
onda biriyle, sendeki bu takıntıyı tedavi ettirebilirdin” deyince
ona güvenemeyeceğimi anladım. Sabırla uygun zamanı bekledim.
O da benden çok daha basit bir operasyon, göz rengi
değişimi için yardım istediğinde önce gerekmediği halde
onu uyuttum, sonra da bir alt kattaki laboratuvara
taşıyıp ağır psikolojik travma yaşayan hastalar için kullanılan
beyin güncelleme cihazına bağlayıp hafızasındaki
benimle ilgili tüm bilgileri sildim.

Annem artık beni tanıyamadığından şikâyetçiydi.
Israrla eski, doğal küçük kızı olmamı istiyordu.

İğne Deliğinden Gelecek Takıntı

Çizim : Ersan Yağız

“Anne, her şey doğal haliyle kalsaydı sen
bu yaşta bembeyaz saçlara ve bükülmüş bir bele sahiptin.
Bütün dişlerin dökülmüştü. Tabii hâlâ yaşıyorsan” dedim.
Uzun süre benimle konuşmadı.

Her neyse, amacım annemi değil onu etkilemekti ve
bunu yavaş yavaş başarıyordum. Ben güzelleştikçe onun da
bana ilgisi artıyordu. Genlerimiz mükemmel
bir kombinasyon oluşturacak, çocuklarımız insanlığa
muazzam bir katkı olacaktı. Buna emindim.

Güzellik uzayında bir değil bir çok yerel maksimum var.
Dolayısıyla “en güzel” diye bir şey de olamaz,
bunu çok geç fark ettim. Daha baştan soyut bir ideali değil,
onun en sevdiği geometriyi hedeflemeliydim.

Bunun için korsanlara oldukça yüklü bir para verip
bütün şifrelerini kırdırdım ve çocukluk yıllarından beri
oynadığı çevrimiçi oyunlarda, özellikle kendi tasarladığı kadın
karakterlerin tüm ölçülerine ulaştım. Artık hedefim belliydi.
Tek ihtiyacım olan zamandı.

Bu seferki tedavi en radikaliydi, çünkü hedefim
benimkinden farklı bir ırk, daha doğrusu iki ırkın kırmasıydı.
(Melezler neden hep güzel oluyor?)
Ses tonumdan ten rengime bütün özelliklerimi
değiştirecek en son tedaviye gizli kapaklı bir şekilde
başlarken korku ve endişeden tir tir titriyordum.

Ama umutluydum da. Sona yaklaşmıştım.
Beni yeni halimle ilk gördüğünde, onun gözlerindeki ifade,
yıllardır yakalamak istediğim şeydi.
Âdeta rüyaları gerçek olmuştu beni görünce.
Benimkiler de öyle. Başarmıştım.

Ama hemen ardından benden uzaklaştı. Acaba şokta filan mıydı?
O da mı doğallık kültünün etkisine girmişti?

Kısa bir süre sonra benimle artık görüşmek istemediğini söyledi!

Onun şifresiyle takip ettiğim yazışmalarından, ortada başka bir
kız da olmadığı anlaşılıyordu. Hiç bir anlam veremiyordum.

Sonuçta bazı karanlık kişilere daha da fazla para ödeyip,
hem legal hem illegal bütün kayıtlarına ulaştım.

O da bir başka yeraltı kliniğine gidip henüz deneysel aşamadaki
bazı genetik tedaviler uygulatmıştı kendine.
Beyninin ödül merkezlerine kadar girmiş ve fiziksel güzelliğin
 ağırlığını değiştirmişti. Artık hep bahsettiği “iç güzelliğine”
daha çok önem veriyordu, o ne demekse.

Biliyorum bunu takıntı polisi yaptı. Gerçi konfederasyon
böyle bir birimin varlığını bile inkâr ediyor, ama biliyorum, peşimdeler.
Eğer ben onunla evlenseydim, çocuklarımız her ikimizden de
alacağı genetik mirasla takıntılı olabilirdi.
Bunu önlemeye çalıştılar!

Emre Sermutlu

Göz Aldanması
Yukarıdaki şekilde karelerin köşelerindeki
beyaz alanlarda gri gölgeler
varmış gibi gözüküyor. Oysa yok.

Günler
Dünün harf sayısı yarının harf sayısından fazla.
Bugünün harf sayısı ise yarınınkinden
az olduğuna göre bugün günlerden ne?

Yaşlar
Arda ve Berk’in yaşları tam sayıdır ve
toplamları 36’dır. Yaşlar ile ilgili aşağıdaki
önermeler yapılmıştır:

l Arda’nın yaşının 5 katı
Berk’in yaşının 8 katından büyüktür.

l Arda’nın yaşının 2 katı
Berk’in yaşının 3 katından büyüktür.

Bu önermelerden sadece biri
doğru olduğuna göre her ikisinin de
yaşını bulunuz.

Merdiven
Üç dikdörtgen kullanarak üç basamaklı
bir merdiven şekilde görüldüğü gibi
beş farklı biçimde oluşturulabilir:

Dört dikdörtgen kullanarak dört basamaklı
bir merdiven kaç farklı biçimde oluşturulabilir?

İşlem Blokları
Aşağıdaki 12 işlem bloğunun yerlerini öyle değiştiriniz ki:

l Üçer blokluk dört satır oluşsun. l Her satırdaki eşitlikler sağlansın.

Örnek: (Üçer blokluk iki satır için)

Not: İşlemlerde çarpma ve bölme, toplama ve çıkarmaya göre önceliklidir.

Dörtgen Bloklar
Üst soldaki 7x7 kareden oluşan tablo, altı dörtgen bloktan oluşmuştur.
Biri önceden yerleştirilmiş olan tabloya sağdaki beş dörtgeni uygun biçimde yerleştiriniz.

Y Harfi
Soldaki beş parçayı birleştirerek
Y harfi elde ediniz. Parçalar
döndürülebilir ama ters çevrilemez.

Soru İşareti
Yeşil, sarı, kırmızı ve mor renkli domino taşlarının yanına
aşağıdaki lacivert renkli taşlardan hangisi gelecek?

?

2 / 3 + 2 = 6 − 8 / 5 X 1 + 7

8 − 7 / 2 = 4 − 1 − 2 + 2 + 9

6 + 6 / 6 / 9 = 3 − 4 X 3 / 8

6 + 8 / 4 = 1 + 4 / 1 − 3 + 1

3 / 4 X 5 2 1 = 2 X 6 / 3 + 3 5 7 / 2 − 2 1 = 2 X 3 / 4 X 5

2 / 1 X 1 = 8 − 1 − 6 / 3 + 3 = 8 − 1 − 2 / 1 X 15 7 / 2 −

15/2 = 15/2

5 = 5

A B C D E
94

Zekâ Oyunları Emrehan Halıcı

Geçen Sayının Çözümleri

1000 Tam Sayı
c- 1000 sayının toplamı pozitiftir.

Yedi Rakamlı Sayı
1.204.567
2.076.543
5.612.047
7.024.563
7.204.561
7.620.543
7.652.043

Tablo

Puanlar
Elde edilemeyecek en büyük
toplam puan 54’tür.

On Top
31/840
4 top çekilip tekrar torbaya
konulmadan 10x9x8x7 = 5040 farklı şekilde
çekilebilir. İkinci topun tek sayılı olduğu
ve son topun 2 olduğu 6x2 = 12 farklı
durum vardır ve bu durumların
6’sında bu iki top aynı renk, diğer 6’sında
ise farklı renktir. Eğer bu iki top aynı renk ise
birinci topun kırmızı, üçüncü topun
mavi olduğu 3x5 durum vardır.
Benzer şekilde bu iki top farklı renk ise
birinci topun kırmızı, üçüncü topun
mavi olduğu 4x4 durum vardır.
Yani istenilen şartları sağlayan toplam
6x3x5 + 6x4x4 = 186 durum vardır
ve bu durumun olma ihtimali
186/5040 = 31/840’tır.

Soru İşareti

Her satırda 1’den 5’e kadar sayılar
ve yanlarında da bu sayıların kareleri
bulunuyor.
5, 5x5 → 5, 25

Çarpma

Eşkenar Üçgen

V Harfi

Kibritler
Soldaki kibritlerden dördünün yerini değiştirerek aynı büyüklükte üç kare elde etmek
isteseydiniz olası çözümlerden biri aşağıdaki şekil gibi olurdu:

Oysa biz sizden üç kibritin yerini değiştirerek aynı büyüklükte üç kare elde etmenizi istiyoruz.
Not: Açıkta hiç kibrit kalmayacak.

Üç Sayı
Her biri farklı sayıda rakama sahip olan üç pozitif tam sayının toplamı 200’e eşittir.
Çarpımları maksimum olduğuna göre bu üç sayıyı bulunuz.21 3

4 2 3 1 5
3 1 5 4 2
1 4 2 5 3
2 5 1 3 4
5 3 4 2 1

11
24
39

416
525

6
6x

2
2

8

7 6

2
4

8
8

4

692
4

9

9

7
6

6

5
4

2
3

6

1

5

4
9

5
04

4

4 6

95

Bilim ve Teknik Eylül 2015

zeka.oyunlari@tubitak.gov.tr

yayin.dunyasi@tubitak.gov.tr

Nötrino

Frank Close
Çeviri: Zeynep Alpar
Boğaziçi Üniversitesi Yayınevi /
Popüler Bilim Dizisi, 2015

Sisin içinden geçen kurşun misali Dünya’nın
içinden geçip gidebilen nötrinolar öyle

çekingendir ki keşfedileli yarım asır olması-
na rağmen, haklarında pek az bilgiye sahibiz.
Nötrinolar öyle ele avuca gelmez şeylerdir ki,
görünmez sayılırlar.

Nötrinoların hiç kütlesi olmadığı ve uzayda
ışık hızıyla, tirbuşon gibi dönerek dolaştıkla-
rı sanılıyordu. Fakat son beş yılda bunun doğ-
ru olmadığı anlaşıldı. Klasik radyoaktivitey-
le ya da Güneş’in kalbinde cereyan eden füz-
yon olayları sırasında yayılan nötrinoların mi-
niminnacık bir kütlesi var. Öyle küçük bir kütle
ki bu, ne kadar olduğunu henüz hiç kimse öl-
çemedi, ama elimizde atomaltı ölçekte bir te-
razi olsaydı, bir elektronu dengelemek için en
az on bin nötrino gerekirdi.

Bilimsel Serüvenler -
Dünya’yı Uzaydan Haritalamak

Robert Snedden
Çeviri: Fatma Selda Somuncuoğlu
TÜBİTAK Popüler Bilim Yayınları, 2014

Özel donanımlı uydular ve uzay araçları sa-
yesinde bugün Dünya hakkında her za-

mankinden daha fazla şey biliyoruz. Çünkü
bu uydular Dünya’nın hemen hemen her ye-
rinden veri topluyor ve yüksek güvenilirlik-
te haritalar çıkarıyor. Uzmanlar bu son model
cihazlardan neler öğrendi? Daha fazla ne öğ-
renmek istiyorlar? Uydu ağları bizim için baş-
ka neler yapabilir?

Bilimsel Serüvenler’in içinde neler var?
•	 Heyecan verici ve güncel

bilimsel zorlukların gerçek hikâyeleri
•	 Çalışmalarda kullanılan bilimsel

kavramlar hakkında açık anlatımlar
•	 Göz alıcı fotoğraflar, haritalar

ve çizimler

Frank Close: Frank Close (1945) parçacık fizikçisi ve bilim yazarıdır. Oxford Üniversitesi’nde fizik profesörüdür. Ayrıca
Oxford’daki Exeter Kolej’de öğretim üyesidir. İngiliz Bilimi İlerletme Derneği başkan yardımcılığı, Rutherford Appleton
Laboratuvarı Kuramsal Fizik Bölümü başkanlığı ve CERN İletişim ve Halk Eğitimi başkanlığı görevlerinde bulunmuştur.
Diğer eserlerinden bazıları: Lucifer’s Legacy: The Meaning of Asymmetry (2000), Particle Physics: A Very Short Introduction
(2004), The Void (2007), Antimatter (2009) (çeviri: Antimadde, Boğaziçi Üniversitesi Yayınevi, 2015), Nothing: A Very
Short Introduction (2009), The Infinity Puzzle (2011) (çeviri: Sonsuzluk Yapbozu, Alfa Yayıncılık, 2014)

Robert Snedden: Çocuk ve genç yetişkin kitapları
yazarı ve editorü. Eserlerinden bazıları: Aztec, Inca
and Maya (Technology in Times Past), Ancient Greece
(Technology in Times Past), The Benefits of Bacteria
(Microlife)

Yayın Dünyası

96

	574_kpk2
	BTD574_01
	BTD574_02_03
	BTD574_04_11
	BTD574_12_15
	BTD574_16_17
	BTD574_18_21
	BTD574_22_25
	BTD574_26_27
	BTD574_28_31
	BTD574_32_35
	BTD574_36_39
	_GoBack

	BTD574_40_41
	BTD574_42_43
	BTD574_44_49
	BTD574_50_53
	BTD574_54_57
	BTD574_58_63
	BTD574_64_69
	BTD574_70_71
	BTD574_72_76
	BTD574_77
	BTD574_78_79
	BTD574_80_86
	BTD574_88_89
	BTD574_90_91
	BTD574_92_93
	BTD574_94_95
	BTD574_96

