
S A Y I 4 9 2

212110 2008/11

B
İL

İM
v
eT

E
K

N
İK

 4
9
2

K
A

S
Im

2
0

0
8

Sinan’ın sanatında inovasyon...
CEBIT Bilişim

 Fuarı... Am
atörler İş Başında... Biyoyakıtlar ve Gıda Krizi... Rosetta Taşı...

TÜ
B

İTA
K

KASIM 2008

CEBIT Bilişim Fuarı... Amatörler İş Başında... Biyoyakıtlar ve Gıda Krizi... Rosetta Taşı...

Sinan’ın sanatında
inovasyon

3,5 YTL

kapakKasim08:ekim- kapak 29.10.2008 00:44 Page 1

Sahibi
TÜB TAK Adına Ba kan
Prof. Dr. Nüket Yeti

Genel Yayın Yönetmeni
Sorumlu Yazı leri Müdürü
Çi dem Atakuman (cigdem.atakuman@tubitak.gov.tr)

Yayın Kurulu
Güldal Büyükdamgacı
Efser Kerimo lu
Ahmet Onat
Mehmet Mahir Özmen
Ferit Öztürk

Teknik / Yayın Yönetmeni
Duran Akca (duran.akca@tubitak.gov.tr)

Ara tırma ve Yazı Grubu
Alp Ako lu (alp.akoglu@tubitak.gov.tr)

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

Serpil Yıldız (serpil.yildiz@tubitak.gov.tr)

Elif Yılmaz (elif.yilmaz@tubitak.gov.tr)

Grafik Tasarım - Uygulama
Ay egül D. Bircan (aysegul.bircan@tubitak.gov.tr)

Ödül Evren Töngür (odul.tongur@tubitak.gov.tr)

Web Uygulama
Sadi Atılgan (sadi.atilgan@tubitak.gov.tr)

Mali Yönetmen
H. Mustafa Uçar (mustafa.ucar@tubitak.gov.tr)

Özlem Barel (ozlem.barel@tubitak.gov.tr)

Okur li kileri - dari Hizmetler
E. Sonnur Özcan (sonnur.ozcan@tubitak.gov.tr)

Lale Edgüer (lale.edguer@tubitak.gov.tr)

Sema Eti (sema.eti@tubitak.gov.tr)

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

C L T 4 1 S A Y I 4 9 2

Bilim veteknik
“Benim mânevi mirasım ilim ve akıldır”

Mustafa Kemal Atatürk
novasyon, Türkçemizde tam kar ılı ı olmayan bir sözcük... En basit anlamda

“ortaya yeni bir ey koymak” olarak tanımlanabilir. Daha açık ifadesiyle de,
teknolojik olarak yeni ya da önemli ölçüde geli tirilmi bir ürün, hizmet, süreç ya
da organizasyon yönteminin uygulanması anlamına geliyor. Ülkelerin geli mesi
için olmazsa olmaz, son derece hayati bir kavram. Öyle ki, günümüzde bunun
farkına varan devletler, yalnızca teknolojiye de il, onun geli tirilmesine, yani Ar-
Ge’ye giderek daha çok bütçe ayırıyor. Bu bütçeyi ayırmayan ülkelerse,
kaçınılmaz olarak geri kalıyor. Çünkü inovasyon, geli imin motoru, gelece e
yapılan en akılcı yatırım…
Osmanlı Devleti’nin, özellikle 18. yüzyıldan sonra, sanayi, ula ım, ileti im,
e itim, savunma gibi birçok önemli alanda Batı’dan aldı ı yenilikler, bu
alanlardaki geri kalmı lı ını kapatmaya yetmemi ti. Çünkü kendisi bu alanda
teknoloji geli tiren bir devlet olmadı ı sürece Batı’yı yakalaması mümkün de ildi.
Öte yandan 16. yüzyılda, mimarlık, bayındırlık, ehir planlamacılı ı gibi yine
oldukça önemli alanlarda inovasyonlarla devleti kalkındıran bir isim vardı:
Mimar Sinan. Yüzyıllar içinde geli imini büyük oranda tamamlamı slam
mimari gelene ini özgün çözümleriyle dönü türerek günümüze de in ula an
eserler veren bir deha olmakla kalmadı, yenilikçili iyle sonraki ku aklara da
önemli katkılar sa ladı.
Kültürel mirasın korunması konusundaki yetersizlikler nedeniyle önemli sayıda
Sinan eseri ne yazık ki günümüze ula amadı. Fakat yapıtlarının pek ço u,
Rönesans dönemi ça da larının eserleriyle boy ölçü ecek kadar güzel ve
sapasa lam ayakta. Sinan’ın 16. yüzyılda kullandı ı yapım tekni i kendinden
önce var olandan farklı de ildi. Ba ka bir deyi le, aslında yeni bir in aat
malzemesi bulmamı tı ve yapılarını yükseltirken attı ı kemerler de önceki
mimarların kemerleriyle aynıydı… Ancak konu tu u mimarlık diline kattı ı ve bu
dili geli tiren i levsel, biçimsel ve yapısal birçok yeni yön, olu turdu u yeni bir
gramer vardı. te, bunun günümüzdeki adı, inovasyondur. Sinan’ın ömür boyu
süren Ar-Ge çalı malarına dikkatle yakla tı ımızda inovasyonun sırlarından
birini de ke fediyoruz; geleneksel bilginin yapısal ele tiri yöntemiyle günümüz
ko ullarına sentezlenerek geli tirilmesi ve estetik olarak kusursuzla tırılması.
Ço unlukla cami, okul, hastane, köprü, su yolları gibi kamusal kullanım yapıları
in a eden Sinan’ın eserlerinin yapısal çözümlemeleri dikkatle yapıldı ında, bu
alandaki inovasyonları kolayca fark ediliyor. Yapısal katkılarının yanı sıra, onun
sanatında ula tı ı estetik yetkinlik de mimarlık alanında inovasyon de erindedir.
Bu sayımızın kapak konusu olarak seçti imiz “Sinan’ın Sanatında novasyon”
ba lıklı yazımız, öncelikle ve a ırlıkla Sinan’ın yapısal inovasyonlarına, daha
sonra da i levsel ve estetik yönü daha a ır basanlarına de iniyor...

Geçmi in engin bilgisiyle harmanlanmı yepyeni bir gelecek ümidiyle...

Çi dem Atakuman
Kapak görüntüsündeki çizim
Nicola Parisi’ye aittir.

kunyekasim:künye 29.10.2008 23:48 Page 1

Bilim ve Teknoloji Haberleri ..4

Nerede Ne Var?/Duran Akca ...18

Teknoloji Adımları /Sinan Erdem..20

Dünya Güncesi/Özgür Tek ..24

CEBIT Bilişim Eurasia/Levent Daşkıran ...26

Sürekli Gençleşen Bedenimiz/Çeviri: Cumhur Öztürk ...30

Bilim Herkes İçin/Alp Akoğlu ...34

Lichtenberg Desenleri/Özgür Tek ...40

Biyoyakıtlar: Gıda Krizini Etkiliyor mu?/Serpil Yıldız ...44

Telefonunuzu Şarj Eden Tempolu Yürüyüş/Çeviri: Cumhur Öztürk52

Usain Bolt Ne Kadar Daha Hızlı Olabilirdi?/Çeviri: Cumhur Öztürk53

Sinan’ın Sanatında İnovasyon/Muzaffer Özgüleş ..54

Rosetta Taşı/Çağlar Sunay ..68

Kendi Enerjisini Üreten Nanoteknoloji/Çeviri: Çağatay Gülabioğlu74

Küçük Memeli Hayvanlar Nasıl Araştırılır?/Bülent Gözcelioğlu78

Moleküler Baskılama ve Önemi/Handan Yavuz, Adil Denizli ...82

Bilim Tarihinde Bu Ay/Murat Dirican ...88

Türkiye Doğası/Bülent Gözcelioğlu ..90

Yeşil Teknik/Cenk Durmuşkahya ..94

İnsan ve Sağlık/Ferda Şenel ..96

Gökyüzü/Alp Akoğlu ...98

Merak Ettikleriniz/Alp Akoğlu ...101

Yayın Dünyası/Bülent Gözcelioğlu ..102

Kendimiz Yapalım/Yavuz Erol ...104

İçbükey Yansımalar/İnci Ayhan ...106

Matematik Kulesi/Engin Toktaş ...107

İçindekiler

icindekilerY:Layout 1 29.10.2008 23:43 Page 1

34

68

Memeli araştırmacıları nasıl çalışıyorlar? Araziye çıkınca ne yapıyorlar? Kolay kolay ortaya çıkmayan, görünmeyen küçük memeliler
üzerinde araştırmalarını nasıl yürütüyorlar?

78

54

Birçok bilim dalıyla amatör olarak ilgilenmek mümkün. Nitekim tarih boyunca yapılmış bilimsel keşiflere amatörlerin çok önemli
katkılarının olduğunu görebiliyoruz. Günümüzde birçoğumuz, bilimsel çalışmaları yalnızca bilim insanlarına özgü bir olgu gibi görsek

de amatörlerin bilime katkısı giderek önem kazanıyor. Profesyonel bilim insanları da amatörleri bu çalışmalarında destekliyor.

Onu “Sinan” yapan, yalnızca eserlerinin estetik değeri ya da sonu gelmez yeni biçim arayışı değildi. Sinan’ın yapı teknolojisine
armağan ettiği yeni çözümler de onu dünya mimarlık tarihinde ayrıcalıklı bir yere getirdi. Ona “yenilikçi” diyebilmemizi sağlayan,

yapısal katkılarının kendisinden sonraki kuşakları, hatta günümüz mimarlarını bile etkilemesiydi.

Eski Mısırlıların kurduğu devlet, gelmiş geçmiş en uzun ömürlü devletlerden biridir: 3000 yıldan çok ayakta kalır. Bu uzun süre
boyunca Mısır’da çok etkileyici yapıtlar ortaya konur. Kuşkusuz bunlar arasında en etkileyici olanları dev piramitlerdir;

ama Mısır kültürüne açılan kapının anahtarı da gizemli yazıları hiyerogliflerdir.

icindekilerY:Layout 1 29.10.2008 23:44 Page 2

2008 Nobel Ödülleri
Yeni Sahiplerini Buldu

Sayıları 809’a ulaşan Nobel Ödülü
sahiplerine 12 yeni isim daha eklendi.
Ödül kazanan buluşlar bizleri yeniden
uluslar arası ticaret ve küresel salgın
hastalıkların kaynaklarından, parlayan
denizanası proteinleri ve parçacık
fiziğine değin uzanan bir yolculuğa
çıkarıyor. Fizik, kimya, tıp, edebiyat,
barış ve ekonomi alanında verilen
Nobel ödülleri, kurucusu Alfred
Nobel’in 1896’da ölümünün yıl
dönümü olan 10 Aralık’ta sahiplerine
ulaşacak.

2008 Nobel Edebiyat Ödülü
Fransız yazar Jean-Marie Gustave Le
Clézio’ya "mevcut medeniyet altında
ve ötesinde insanlığın kâşifi, duygusal

coşkunun, şiirsel

maceranın ve yeni ayrılıkların yazarı"
olmasından dolayı takdim edilecek.

Le Clézio 40’dan fazla denemede,
romanda ve çocuk kitabında, modern
uygarlıklarla geleneksel kültürler
arasındaki çatışmanın, kültürel yer
değiştirmeyle küreselleşmenin yol
açtığı sürgün ve kendini keşfetme
üzerine yazmış.

2008 Nobel Barış Ödülü’nü almaya
“farklı kıtalarda, 30 yılı aşkın bir
süredir uluslararası anlaşmazlıkları
çözmek adına göstermiş olduğu
önemli çabalar”dan dolayı
Finlandiya’nın eski devlet başkanı
Martti Ahtisaari layık görüldü.

Birleşmiş Milletler ve çeşitli
müzakere gruplarının temsilcisi olan
Martti Ahtisaari, Kosova başta olmak
üzere, Avrupa, Afrika, Ortadoğu ve
Uzak Doğu Asya'da birçok sorunun
çözümünde arabuluculuk görevi

üstlenmiş olan ve Türkiye'nin AB
üyeliği konusunda 2004 yılında kimi
çalışmalarda bulunmuş bir siyasetçi.
197 aday arasından seçilen Ahtisaari
de yine 1,4 milyon dolar tutarındaki
para ödülünün sahibi olacak.

2008 Nobel Ekonomi Ödülü’nü
“ticaretin yapısı ve ekonomik
aktivitenin lokasyonu” konulu
analizleriyle Amerikan ekonomi
uzmanı Paul Krugman almaya hak
kazandı. Krugman, ödülün yanı sıra
1,4 milyon dolar tutarında para
alacak. Kitapları da olan Krugman
ABD'de Princeton Üniversitesi
ekonomi ve uluslararası ilişkiler
bölümünde olarak görev yapıyor.

Der leyen: Esra Tok
Kaynaklar:
http://nobelprize.org/ http://topics.nytimes.com/top/news/scien-

ce/topics/nobel_prizes/index.html
http://edition.cnn.com/
http://www.washingtonpost.com/

BiLiMveTEKNiK Kasım 20084

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

2008 Nobel Fizik Ödülü temel
parçacıklar üzerine yapmış oldukları
çalışmalarıyla 2 Amerikan ve 1 Japon
olmak üzere 3 fizikçi tarafından
paylaşıldı.

Chicago Üniversitesi’nden Japon
asıllı Amerikalı fizikçi Yoichiro
Nambu “atom-altı parçacıklarda
kendiliğinden simetri kırılmasının
mekanizması” buluşu ile ödülün

½’lik kısmını almaya hak kazandı.
Japonya’daki Yüksek Enerjili
Hızlandırıcı Örgütü’nden (KEK-High
Energy Accelerator Research
Organization) Makoto Kobayashi ve
Kyoto Sangyo Üniversitesi’nden
Toshihide Maskawa da “Doğadaki en
azından üç kuark ailesinin varlığını
öngören simetri kırılmasının
kökenine” ilişkin çalışmalarıyla
ödülün diğer yarısını paylaştılar.

Yaklaşık 1,4 milyon dolarlık para
ödülünü de paylaşacak olan 3
fizikçinin yapmış olduğu çalışma
evrenin nasıl oluştuğunu ve onu

yöneten fizik kuramlarını açıklamaya
yardımcı olması açısından önem
taşıyor.

Nambu “kendiliğinden simetri
kırılması”na ilişkin çalışmasına ilk
olarak 1960’larda başlamıştı. Bu
çalışması, doğanın 3 temel kuvveti
olan şiddetli çekirdek kuvveti, zayıf
çekirdek kuvveti ve elektromanyetik
kuvveti açıklayan Standart Model’i
de destekliyor. Fizikçiler önümüzdeki
yıl Büyük Hadron Çarpıştırıcısı’nı
çalıştırmaya başladıklarında bu
kuvvetlerin kökenlerine ilişkin
ipuçları bulmayı umut ediyorlar.

2008 Nobel
Fizik Ödülü

haberlerKasim:Layout 1 28.10.2008 21:20 Page 4

BiLiMveTEKNiKKasım 2008 5

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

2008 Nobel Kimya
Ödülü’nü denizanasından yalıtılmış
yeşil floresan protein (green
fluorescent protein – GFP)’i, canlı
hücrelerdeki yaşamın en ince
ayrıntılarını dahi izlemeye olanak
veren bir araca dönüştüren
çalışmalarıyla 3 bilim insanı paylaştı.

2008 Nobel Kimya Ödülü’nü
paylaşan Boston Üniversitesi’nden
Osamu Shimomura, Columbia

Üniversitesi’nden Martin Chalfie ve
California Üniversitesi’nden Roger Y.
Tsien, 1,4 milyon dolarlık para
ödülünün de sahibi olacak.

1962’de Aequorea victoria türüne
ait bir denizanasında belirlenen yeşil
floresan protein (GFP), morötesi ışık
altında yeşil renkte parlıyor. GFP,
hücrelerin içinde işlevlerini sürdüren
diğer görünmeyen proteinlerin izini
sürmek için de bir işaretçi gibi görev
yapabiliyor. Dokudaki hücreleri
bireysel olarak işaretleyebiliyor.
Belirli genlerin nerede ve ne zaman
etkin olduğunu ve etkinliklerinin

sona erdiğini gösterebiliyor. Bu
özellikleri sayesinde GFP, tüm
dünyadaki araştırmacılar tarafından
beyin hücrelerinin gelişimlerini,
tümörlerin büyümelerini ve kanser
hücrelerinin yayılımlarını izlemek
için kullanılıyor.

GFP’nin bulunuşu, bilim
dünyasına yapmış olduğu etki
bakımından İsveç Bilimler Akademisi
tarafından mikroskobun keşfine
benzetildi. Akademi “Protein, geride
bıraktığımız on yıl boyunca bilim
insanları için bir “kutup yıldızı”
olmuştur” dedi.

2008 Nobel
Kimya Ödülü

2008 Nobel Tıp Ödülü birbirinden
bağımsız gerçekleşen iki çalışma ile
AIDS ve kanser virüslerini bulan
Avrupalı bilim insanları arasında
paylaşıldı.

Fransız bilim insanları Françoise
Barré-Sinoussi ve Luc Montagnier

“AIDS etkeni HIV virüsü”nü
keşifleriyle ödülün yarısına layık
görülürken, Alman bilim insanı
Harald zur Hausen “serviks (rahim
ağzı) kanseri etkeni HPV (Human
papillomavirus) virüsü”nü keşfi
nedeniyle ödülün diğer yarısını
almaya hak kazandı.

Françoise Barré-Sinoussi ve Luc
Montagnier’in bu buluşu, AIDS’in
biyolojisinin anlaşılması ve antiviral

ilaçlarla tedavisi için bu virüsle
yakından çalışma olanağı sağlaması
bakımından önem taşıyor. Harald zur
Hausen’in kadınlarda en yaygın
görülen ikinci kanser türü olan
rahim ağzı kanserinin etkeni olan
virüsü keşfiyse HPV’nin kansere
nasıl yol açtığının anlaşılmasını ve
HPV enfeksiyonuna karşı aşıların
gelişimini sağladığı için önem
kazanıyor.

2008 Nobel
Tıp Ödülü

haberlerKasim:Layout 1 28.10.2008 21:20 Page 5

BiLiMveTEKNiK Kasım 20086

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

Dev Bir Kozmik
Kabarcığın İçinde mi
Yaşıyoruz?

Dünya, hiç madde içermeyen
anormal bir uzay-zaman kabarcığında
kıstırılmış olabilir. Bilim insanları bu
durumun şu anda karanlık enerjiyle
açıklandığını ve artık açık bir olgu
olan evrenin genişleme ivmesinin de
bu durumla açıklanabileceğini ifade
ediyorlar. Karanlık enerji, evrende
olan her şeyi dışa doğru sürekli artan
bir hızla çeken varsayımsal bir kuvvet.
Şu anda düşünülen, Evrenin % 74’lük
kısmının bu egzotik karanlık
enerjiden oluştuğu ve kalan kısmın %
21’inin karanlık madde ve yüzde
5’inin de bizim bildiğimiz madde
olduğu şeklinde.

Şimdiye değin, boşluk
açıklamasıyla karanlık madde
açıklaması arasında tercih yapmamızı
kolaylaştıran bir yol yoktu, fakat bu
yeni çalışma, kabarcık senaryosunun
doğruluğunu sınamak için
kullanılabilecek bir yol sunuyor.

Eğer evrenin içerdiği madde
bakımından beklenmedik biçimde
seyrek bir bölümünde yer alıyorsak,
bu kimi şeylerin olduğundan çok
daha uzak gözükmesine neden
olabilir ve kimi gökbilim
gözlemlerinin karanlık enerjiyle
açıklanmasına gerek kalmayabilir.

“Eğer çok geniş ve az yoğun bir
yerde yaşıyorsak, o zaman uzay-
zamanın kendisi ivmelenmiyor olur”
diyen İngiltere’deki Oxford
Üniversitesi araştırmacılarından
Timothy Clifton sözlerine şöyle devam
ediyor: “Bu bizim gözlemlerimiz
yüzünden bize öyle geliyor olabilir.”

Bilim insanları ivmelenmeyi ilk
olarak uzak süpernovaların bizden
olması gerekenden daha hızlı
uzaklaştığını gördüklerinde fark
ettiler. Süpernovaların Ia tipi, çok
yararlı bir uzaklık göstergesi olarak
kullanılabiliyor, çünkü patlamaların
özgül parlaklığı her zaman aynı.
Kaynak uzaklaştıkça yaydığı ışığın
şiddeti zayıflayacağı için ve parlaklık
her patlamada sabit olduğundan bu
değişim uzaklıkla ilişkilendirilebiliyor;
çünkü ışık yakında daha parlak,

uzaktayken de daha soluk gözükür.
Fakat eğer biz evrenin normalden

daha az madde içeren bir kısmında
bulunuyorsak, o zaman bizim
bulunduğumuz yerdeki uzay-zaman,
bulunduğumuz yerin dış kesimindeki
yani çevresindeki uzay-zamandan
farklı olacaktır, bunun nedeni de
kütlenin uzay-zamanı bükmesidir.
Dünya’nın içinde bulunduğu
kabarcığın dışındaki Süpernova’dan
çıkıp bize doğru gelen ışık daha soluk
gözükür çünkü bu ışık bizim
kabarcığımızın içine girdiğinde
beklentilerimizin ötesinde kırılır.

Boşluk fikriyle ilgili bir sorun,
gökbilimde geçerliliğini 450 yıldan
fazla korumuş olan evrendeki
yerimizin özel bir yer olmadığı
ilkesinin hükmüne bir son vermiş
olmasıdır. Mikolaj Kopernik
Dünya’nın Güneş’in çevresinde
dönmesinin Güneş’in Dünya’nın
çevresinde dönmesinden daha
mantıklı olduğunu söylediğinde,
bilimde devrim olmuştu. O zamandan
bu yana yeni kuramlar Kopernik
testini geçmek zorunda. Eğer kuram
Dünya’nın eşsiz, yegâne olmasını
gerektiriyorsa ya da Dünya’ya özel bir
konum atfediyorsa, bu kuramın ya da
savlarının yanlış olma olasılığının çok
yüksek olduğu düşünülüyor.

“Boşlukta yaşadığımız fikri
gerçekten de aslında Dünya’nın
yerinin çok özel olduğu anlamına
geliyor” diyen Clifton, “Bilinen
kozmolojik model, evrendeki
yerimizin sıradan bir yer olduğu
fikrine dayanıyor. Fakat bu yeni
durum Kopernik ilkesiyle çelişebilir”
diye ekliyor.

Clifton’la birlikte, Oxford
Üniversitesi araştırmacıları Pedro G.
Ferreira ve Kate de, önümüzdeki
yıllarda belki de karanlık enerjiyle
boşluğu birbirinden ayırt
edebileceklerini söylüyor. Bunun için,
2014 ya da 2015’de fırlatılması
planlanan ve NASA ile Amerikan
Enerji Bakanlığı tarafından ortak
yürütülen bir proje olan Karanlık
Enerji Görevi’ni işaret ediyorlar. Bu
görevle yollanacak olan uydu 2300
kadar Süpernova’yı gözlemleyerek
evrenin genişlemesini ölçmeyi
hedefliyor.

Bilim insanlarıysa evrenin belirli
bir bölgesinde yer alan çok sayıda
Süpernova'yı izleyerek, gerçekten
nesnelerin ivmelenip ivmelenmediğini
ya da ışıklarının boşluk nedeniyle
kırılıp kırılmadığını
belirleyebileceklerini söylüyorlar.

Çev i r i : B i la l Ayan
http://www.livescience.com/space/080930-st-universe-void.html

haberlerKasim:Layout 1 28.10.2008 21:20 Page 6

BiLiMveTEKNiKKasım 2008 7

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

Teknoloji Bizim
Entelektüel Düzeyimiz
Düşürmüyor. Aklımızı
Özgürleştiriyor.

Herkes The Atlantic dergisinde çı-
kan “Google bizi aptallaştırıyor mu?”
yazısını konuşuyordu. Yazıyı tartışan-
lardan kimileri, Nicholas Carr tarafın-
dan yazılan 4175 sözcüklük bu maka-
leyi gerçekten de okumuştu.

Biraz zaman kazandırabilmek için,
ben size yazının 100 sözcüklük kısal-
tılmış bir sürümünü yazmayı planla-
mıştım, ama çevremizde fazlasıyla ra-
hatsız edici unsur olduğu için 100
sözcüklük bu yazıyı okumanızın çok
zor olduğunu düşündüm. Bu nedenle
işte huzurunuzda 140 karakterlik
“twitter” versiyonu (Twitter, insanla-
rın kendi yaşamları hakkında, boşluk
ve noktalama işaretleri dahil, 140 ya
da daha az karakterle kaleme aldıkları
bir tür web günlüğü):

Google detaylı okumayı olanaksız-
laştırıyor. Medya değişiyor. Beynimi-
zin yapısı da değişiyor. Bilgisayarlar
bizim yerimize düşünüyorlar ve zekâ-
mızı köreltiyorlar.

Eğer bunu sonuna kadar okumayı
başardıysanız, belki de artık Google’ın
değil, Twitter’ın insanların zihinsel ge-
lişiminin düşmanı olduğunu düşünü-
yorsunuzdur.

Twitter ile birlikte, insanlar sizin
web günlüğünüze abone olabiliyorlar.
Yaşamın sıkıcı ayrıntılarını çekici hale
getirebilenler, daha fazla ziyaretçi top-
layabiliyor. Twitter ile rekabet için çe-
şitli hizmetler geliştirildiği gibi, Twit-
tercılardan gelen yoğun bilgi akışında
insanlara yardımcı olabilmek için de
bazı hizmetler geliştirildi.

Şirket içi kullanımlar için Yammer
adında bir sürümü bile var. Kimi çalı-
şanların söylediklerini sözcüğü sözcü-
ğüne takip edebiliyorsunuz. (“Haftalık
toplantıda. İyi sandviçler. Neden her-
kes bej rengi pantolon giyiyor? Tüm
çalışanlar kendi Test Süreç Ölçütleri
raporlarını zamanında getirsin, tamam
mı?”). Sanki ofis ortamında bizi yete-
rince rahatsız eden unsur yokmuş gi-
bi, toplantılar, telefonlar, kısa mesaj-

lar, e-postalar ve şu Google araştırma-
ları.

Eğer insanlar, bizi bilgiye ulaşma
yolunda vakit kaybettirici pek çok ak-
tiviteden kurtaran Google’ın yararını
sorgularlarsa, burada yaşantımızı bir
haikuya (haiku: Üçlü dizelerle yazı-
lan lirik bir Japon şiir tarzı) sıkıştıran
bu araca karşı düşmanlık var demek-
tir. MIT’nin Technology Review der-
gisi Twitter’ın kurucusu, Jack Dorsey
ile bir röportaj yaptı, bir soru şöyley-
di: Twitter hakkında pek bilgisi olma-
yan insanlara, Twitter’dan söz edildi-
ğinde “anlayışsız ya da sinirli” tavır-
lar sergiliyorlar. Sizce bunun nedeni
nedir? Dorsey’in yanıtı kısaydı ve tat-
min edici değildi: “İnsanlar, kendileri
için bir değer keşfetmek zorundalar.
Özellikle de Twitter gibi basit ve zarif
bir şeyle. İnsanların Twitter ile yap-
tıkları şey bu.”

İlk tanıtıldığında korkulmayan bir
teknoloji düşünmek zor. Mr. Carr’ın
Atlantic makalesinde söylediğine göre
Sokrates, yazının insanın düşünme ye-
teneği üzerindeki etkisinden korkmuş-
tu. Matbaa da benzer korkular yarat-
mıştı. Bu da sonuncu olmayacak.

Hewlett-Packard 1972 yılında he-
sap makinesi HP-35’i icat ettiğinde,
araç bazı mühendislik sınıflarında ya-
saklanmıştı. Profesörler, mühendisle-
rin bunu bir destek olarak kullanmala-
rından korktular, böylece mühendisler
yazılı hesaplamalarla ya da profesyo-
nel bilimsel düşünce için sağlanan ba-
sit kurallar arasındaki bağıntıları anla-
yamayacaklardı. Fakat HP-35 mühen-
dislik yetilerini pek de azaltmadı. Hat-
ta son 36 yılda bu mühendisler bize
iPodlar, cep telefonları, yüksek çözü-
nürlüğe (High-definition) sahip televiz-
yonlar ve evet Google ve Twitter’ı ge-

tirdiler. Hesap makineleri, mühendis-
lerin zaman kaybetmelerini engelledi
ve yaratıcı etkinliklere daha fazla za-
man ayırabilmelerine olanak sağladı.

Pek çok teknolojik gelişme, bu et-
kiye sahiptir. Örneğin, vergi yazılımı...
Vergi iadelerinin can sıkıcı dosyalama
işi artık eskisi gibi birkaç akşamınızı
almıyor, birkaç saatte tamamlanıyor.
Bu bize daha üretken etkinlikler yap-
mamız için zaman yaratıyor.

Fakat üretimimizi artıran tüm yeni
teknolojiler için, zamanımızın daha
fazlasını isteyenler oluyor. Bu, çağımı-
zın diyalektiklerinden biridir. Haritala-
rıyla ve internet olanağıyla, iPhone bi-
ze zaman kazandırıyor; indirilebilen
oyunlarıyla, cebimizde ayrıca bir oyun
makinesi taşıyabiliyoruz. Zaman kay-
bettiricilerinin zaman kazandıranlara
oranı yalnızca artabilir. Bilginin özgür
olduğu bilgi tabanlı bir toplumda dik-
kat, değer verilen varlık haline geli-
yor. Biz dikkat süremiz için para almı-
yoruz, fakat günümüzde bunun için
daha fazla rahatsız edici unsur ve ta-
leple ödüllendiriliyoruz.

Yeni teknolojilerin yaşamımızı bir
şekilde daha da kötüleştireceğine iliş-
kin kötümser varsayım, meslek ya da
eğitimin bir işlevi olabilir. Fütürist Pa-
ul Saffo, teknoloji dünyası insanlarını
ikiye ayırabileceğini söylüyor: Mühen-
disler ve doğa bilimciler. Söylediğine
göre, mühendislerin dünya görüşleri
doğal olarak iyimser. Doğru soruları
sorduğun, yeterli zamana sahip oldu-
ğun ve doğru alet edavata sahip oldu-
ğun sürece tüm sorunlar çözülebilir.
Diğer insanlar, bilimsel olabilen, dün-
yanın doğal dengesini entropi, düşüş
ve ölüm olarak görürler.

Bu insanlar her zaman yanılan ta-
raf olmak zorunda değiller. Ancak mü-
hendislerin bakış açısı insan gelişimi-
ne güven kazandırıyor. Kesinlikle, dü-
şünmenin korkunç bir şekilde çarpık-
laştığı zamanlar oldu (atonal müzik ya
da moleküler gastronomi). Fakat in-
sanlık tarihinde izlenen yolda, yazı, şi-
ir, basım, hesap ve Google’da arama
yalnızca düşünmeyi ve iletişim kurma-
yı kolaylaştırdı.

Çev i r i : Ece A la t

http://www.nytimes.com/2008/09/21/technology/21ping.html?_r=
1&oref=slogin

haberlerKasim:Layout 1 28.10.2008 21:20 Page 7

BiLiMveTEKNiK Kasım 20088

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

IBM Çin’in Ünlü “Yasak
Şehri”nin Çevrimiçi
Versiyonunu
Geliştiriyor

“Yasak Şehir (Forbidden City)”
Çin'de yer alan, 1987 yılında Unesco
tarafından en geniş alana sahip kültür
mirası olarak belirlenen ve dünyanın
hayatta kalan en geniş sarayı. “Yasak”
sıfatı ise imparatorun izni dışında
kimsenin saraya girememesinden
dolayı verilmiş. IBM, ulusun
hükümdarları için yüzyıllar boyunca
eşi olmayan bir krallık olarak görev
yapan Çin’deki bu ünlü sarayın sanal
versiyonunun çevrimiçi kapılarını açtı.
Amerikan teknoloji devi, Beijing
Bölgesi’ndeki Dongcheng District’te
yaklaşık 720,000 m�’lik bir alana

kurulu, duvarlarla çevrilmiş kalenin
etkileşimli, animasyonlu bir kopyasını
inşa etmek için Çin’in resmi
makamlarıyla ve Saray Müzesi (Palace
Museum) ile üç yıldan daha uzun süre
çalıştı. "Forbidden City: Beyond Space
& Time (Yasak Şehir: Mekan ve
Zamanın Ötesinde) " programına
(internet sitesine)
http://www.beyondspaceandtime.org
adresinden ulaşılabiliyor ve program
türünün ilk örneği, tamamıyla
büyüleyici ve “Çin’in bu kültürel
hazinesi”nin üç boyutlu sanal
rekreasyonu olarak tanıtılıyor.

IBM Greater China Group’un
yönetim kurulu başkanı Henry Chow,
“Beş yüzyıldan daha uzun bir süredir
Yasak Şehir’de şekillendirilmiş Çin’in
imparatorluk geçmişinin zengin
kültürel mirası şimdi hayata geçirildi
ve sanal dünyanın tamamı tarafından

ulaşılabilir” diyor ve “Bu girişim,
çevrimiçi deneyimi, üç boyutlu
internet uygulamalarının gelecek
neslini temsil eden; zengin içerik,
eğitici hikâye anlatımı, toplum ve
sosyal ağ özellikleri bakımından yeni
bir inovasyon seviyesine taşıyor” diye
ekliyor.

14. yüzyılın başlarında inşa edilen
“Yasak Şehir”, Ming Hanedanı’nın
ortasından Qing Hanedanı’nın sonuna
kadar imparatorun evi ve Çin
Hükümeti’nin kalbi olmuş. Şu anda
Saray Müzesi tarafından idare edilen
“Yasak Şehir”in kültürel bir program
olarak 10 Ekim 2008 Cuma günü
halka açılışının 83. yıldönümünü
kutlandı.

Ziyaretçiler sanal “Yasak Şehir”i
animasyon karakterleri (hareketli
karakterler) ya da “avatarlar” şeklinde
keşfedebiliyor, diğer ziyaretçiler ile
sohbet edebiliyor yahut okçuluk,
cırcırböceği dövüşü veya Weigi olarak
adlandırılan masaüstü oyun gibi
aktivitelere katılabiliyor.

Animasyon karakteri turistler
“İmparator Akşam Yemeği Yiyor” da
dahil olmak üzere eserleri ve
görüntüleri dikkatle inceleyebiliyor.
Sanal turlar, ejderhalar, koridorlar
(büyük salonlar), sembolik hayvanlar
ya da geniş İmparatorluk Bahçesi gibi
başlıklar şeklinde sınırlanabiliyor.
Saray Müzesi’nin genel müdürü
Zheng Xinmiao “Forbidden City:
Beyond Space & Time (Yasak Şehir:
Mekan ve Zamanın Ötesinde), Çin’in
üstün nitelikli kültürel mirasını en
gelişmiş bilgi teknolojisi ile bir araya
getiren bir program” diyor ve ekliyor:
“Biz bu programın sadece bir
başlangıç olduğuna ve Çin’in
geleneksel kültürünü keşfetmek için
sınırsız bir geleceği olacağına
inanıyoruz.”

Gerçek “Yasak Şehir”deki
bilgisayarlı dokunmatikler (kiosklar)
sanal versiyonu da ziyaret etme
imkanı tanıyor. IBM’in diğer kültürel
miras projeleri arasında Vatican
Library, the Pietà, Eternal Egypt ve
Hermitage Museum yer alıyor.

Çev i r i : Esra Tok

http://www.physorg.com/news142874414.html
http://tr.wikipedia.org/wiki/Yasak_%C5%9Eehir

haberlerKasim:Layout 1 28.10.2008 21:20 Page 8

BiLiMveTEKNiKKasım 2008 9

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

Japonlar Robot Giysi
Üretti

Japonlar, insanların ağır yükleri
kaldırabilmesine ve engelli insanların
merdiven çıkmasına yardımcı olacak
“Robot giysi”yi sunarak bilimkurgu
dünyasında yeni bir adım daha atıyor.
Tsukuba Üniversitesi’nde öğretim
görevlisi ve mühendis olan proje
yürütücüsü Yoshiyuki Sankai “Yakın
zamanda insanlar süpermene
dönüşebilecek.” dedi.

15 kg’lık bir pille çalışan ve HAL-5
adı verilen giysi, kas hareketlerini
elektrik sinyalleriyle cildin yüzeyinden
saptıyor ve daha sonra onları
yükselterek güçlendiriyor. Ürünü

geliştirenler, yaşlı ve engelli insanlara
yürümelerinde yardımcı olacak
özellikler taşıdığını belirtiyorlar.

Prototip giysi, Japonya’nın Aichi
Bölgesi’nde düzenlenen World Expo
Fuarı’nda sergilenecek. Japonya’da
vatandaşların evlenip aile kurmayı
pek yeğlememesinden dolayı para
sahibi yaşlıların oranı ülke nüfusunda
giderek büyüyor. Kuşkusuz şirketler
de yaşlılara yönelik teknolojik aygıtlar
pazarının da giderek büyüdüğünün
farkında.

Geçen hafta hükümetin yayınladığı
bir raporda, 2004’te nüfusun -rekor
bir oranla- %19,5’ini emeklilerin
oluşturduğu açıklandı. Bu oran
2050’de %35’i geçecek şekilde hızla
artıyor.

Çev i r i : M.Ender Terz i

http://www.spacedaily.com/news/robot-05zq.html

Afrika Üzerinde Parlayan Göktaşı

Geçen ay gökbilimciler Afrika’ya yönelmiş, çok küçük
bir göktaşı saptadı. Önceden saptanan göktaşı atmosferde
yanarak tümüyle yok oldu. Gökbilimciler bu olayın, ilk kez
bir göktaşının dünyaya doğru düştüğü anın önceden
tahmin edilebileceğini gösterdiğini belirtti.

2008 TC3 olarak adlandırılan bu göktaşının çapının
1–5 m arasında olduğu tahmin ediliyor. NASA’nın Ames
Araştırma Merkezi’nden David Morrison bu ve benzeri
göktaşlarının yeryüzü için bir tehlike taşımadığını belirtti.
Benzer büyüklükte bir cismin gün boyunca farkedilmeden
dolaşabilmesinin normal bir durum olduğunu ekledi.

Gökbilimciler atmosfere bu kızgın girişin, yeryüzünden
ateş topu olarak da bilinen çok parlak bir kayanyıldız gibi
gözüktüğünü belirttiler. Cambridge’deki Küçük
Gezegenler Merkezi’nden Gareth Williams, tipik bir
göktaşının normalde kum tanesi büyüklüğünde olduğunu
ve onlarla karşılaştırıldığında bu göktaşının gerçekten de
büyük olması gerektiğini söyledi.

Söz konusu cisim Arizona Üniversitesi’nin Lemmon
Dağı’nda süren bir araştırması sırasında keşfedildi.
NASA’dan Steve Chesley göktaşının atmosfere girdiği
zamanı ve yeri ‘pazartesi saat 22:46, Kuzey Sudan’ın üstü’
olarak saptadı. SpaceWeather.com adlı internet sitesinde
Hollandalı meteoroloji uzmanı Jacop Kuiper’in “Bir uçak
mürettebatı, söz konusu ateş topunun koordinatlarına
denk gelen bir noktada, bir ışıltıya tanık oldu.” şeklinde
haberi yer aldı.

Çev i r i : M. Ender Terz i

http://www.msnbc.msn.com/id/27054620/

Fotoğrafta, Tsukuba Üniversitesi doktora öğrencisi
Takeru Sakurai HAL-5’i giyerek bir kadını

kaldırıyor.

haberlerKasim:Layout 1 28.10.2008 21:20 Page 9

BiLiMveTEKNiK Kasım 200810

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

Ay’daki Sıvı Aynalı
Teleskop

Dünyaca ünlü gökbilimciler ve
optikçilerden oluşan bir grup, Ay’ın
yüzeyinde “inanılmaz derecede
büyük” bir teleskop yapmanın yolunu
bulmuş olabilir. Kanada’da, Laval
Üniversitesi Optik Laboratuvarı’ndan,
fizik profesörü Ermanno F. Borra, bu
buluşu “çok basit” diye nitelendiriyor
ve ekliyor “Isaac Newton biliyordu ki
herhangi bir sıvı, sığ bir kabın içine
konur ve bu kap sürekli döndürülürse
parabolik bir şeklin oluşacağı
varsayılır; tıpkı teleskop aynalarının
olması istendiği gibi.

1992’den beri sıvı aynalı
teslekoplar üzerinde çalışan Borra ve
NASA Ames Araştırma Merkezi’nin
yöneticisi Simon Pete Worden
“döndürme” düşüncesini öne süren
gurubun üyeleri. Sıvı ayna, Dünya
yüzeyinde çok pürüzsüz ve kusursuza
yakın bir şekilde yapılabilir. Bunun
için sıvının konacağı kabın tam olarak
ufka paralel (yatay), minimum
titreşimli ve minimum sürtünmeli bir
havalı yatağın üzerinde olması
gerekir. Sıvı aynanın kabı sabit hızlı
bir senkronize motor tarafından
döndürülür. Borra, kabın çok hızlı
dönmesine gerek olmadığını söylüyor
ve ekliyor, “Laboratuvarda yaptığım
en büyük ayna 4 m çapındaydı ve
saatteki hızı 4,8 km’ye ulaşıyordu; bu
yaklaşık olarak tempolu bir yürüyüş

hızıdır. Ay yüzeyinde, düşük
yerçekimi ortamında bu hız daha da
azalacaktır.’’

Dünyadaki çoğu sıvı aynalı
teleskop cıvayla yapılır. Cıva, oda
sıcaklığında erimiş haldedir ve gelen
ışığın %75’ini yansıtır. Dünyadaki en
büyük sıvı aynalı teleskop Kanada’da,
British Columbia Üniversitesi’nce
işletilen Large Zenith Teleskobu’dur.
Bu teleskobun 6 m çapındaki aynası,
California Palomar Gözlemevi’ndeki
ünlü Hale teleskobunun aynasından
bile %20 daha büyüktür. Large Zenith
2005’te tamamlandığında, yaklaşık bir
milyon dolara mal oldu ve bu fiyat
aynı çapta normal bir aynalı
teleskobun maliyetinin yalnızca küçük
bir oranıydı. Hatta Palomar’daki Hale
teleskobunun 1948’deki orijinal
maliyetinin altıda biri kadardı. Bu

ekonomik veriler, gökbilimcileri “Ay
gözlemevi” yapmaya teşvik etti.
Worden “Borra ile çalışmalarımız, ben
daha Arizona Üniversitesi’nde
gökbilim profesörüyken başlamıştı.”
diyor ve ekliyor “ İşin çekici yanı
Ay’ın yüzeyinde inanılmaz derecede
büyük bir teleskop yapabilme
olasılığı.”.

Ay’ın üzerinde cıvayla çalışılamaz.
Cıvanın çok yoğun olduğu için onu
uzaya göndermek çok pahalıya mal
olur. Ayrıca Ay’ın yüzeyindeki vakum
nedeniyle de hemen buharlaşabilir.
Son birkaç yıldır, Borra ve
meslektaşları “iyonik sıvılar” olarak
bilinen organik bileşikler üzerinde
deney yapıyor. Borra’nın açıklamasına
göre iyonik sıvılar temel olarak erimiş
tuzlardan oluşuyor. Uçuculuk hızları
neredeyse sıfır ve bu nedenle Ay
yüzeyindeki vakumda bile
buharlaşmazlar. Ayrıca çok düşük
sıcaklıklarda bile sıvı hallerini
koruyabiliyorlar. Borra ve başka
bilim insanları şimdilerde, sıvı azotla
aynı sıcaklıkta bile eriyik kalabilecek
iyonik sıvıları sentezlemeye
çalışıyorlar.

İyonik sıvıların yoğunluğu, cıvanın
çok altında olmasına karşın suyun
yoğunluğunun çok az üstündedir.
İyonik sıvıların kendi yansıtıcılıkları
çok düşüktür ama dönen bir iyonik
sıvı aynanın yüzeyi aşırı ince bir
gümüş tabakasıyla kaplanabilir ve
böylece katı ayna görevi görmesi
sağlanabilir. İşin en ilginç yanıysa bu
gümüş tabaka öyle ince olabilir ki –
yalnızca 50-100 nm arasında–
gerçekten katılaşabilir. Uzay
boşluğunda bile, katı gümüşle ince bir
tabaka halinde kaplanmış bir sıvı ayna
ne buharlaşır ne de paslanır.

Bir sıvı aynanın yerle olan açısı
değiştirilemez, tersi durumda içindeki
sıvı dökülür ve ayna bozulur. Ancak
bu, aynanın yönlendirilemeyeceği
anlamına da gelmez. Optik
tasarımcılar şimdi, elektromekanikten
yararlanarak, sıvı aynanın üzerine
asılan ikincil aynaları ya da sıvı
aynanın kendisini hafifçe eğebilmenin
yollarının arıyorlar. Amaç düşey
olmayan açılara da odaklanabilmek.
Puerto Rico’ daki büyük Arecibo

haberlerKasim:Layout 1 28.10.2008 21:20 Page 10

Büyük Hadron
Çarpıştırıcısı Grid’e
Kavuşuyor

Yıllık 3 milyon DVD kapasitesinde
bilgi akışına imkan veren Dünya’nın
en büyük gridlerinden birisi Cuma
günü resmi olarak devreye giriyor.
Dünya Büyük Hadron Çarpıştırıcısı
Hesaplama Gridi 100000’den fazla
işlemcinin bir arada çalışmasını
sağlayabiliyor. Bu sistem, 33
ülkeden 7000 bilim adamının

İsviçre’deki Cern laboratuarlarında
bir yılda üretilmekte olan 15
petabyte’lık veriyi işleyebilmelerine
imkan tanıyacak.

Dünyanın bir çok yerindeki
enstitülerde grid kurulumu ile ilgisi
olan akademisyenler açılış
kutlamalarına video bağlantısı ile
katıldılar. Yıllardır grid’in yapımı ve
ana üniversite ve laboratuarların
arasında olduğu 11 anahtar konuma
1 Gbps’lık bağlantılarla bağlanması
için çalışmış Bilim adamları geniş
bant grid hesaplamalarının
araştırmaların yapılış şekillerini
dönüştürdüğünü söylediler.

Silicon.com sitesine konuşan
Cern'in genel direltörü Robert
Aymar, ilave insan gücü ve işlem
kapasitesi ile bilimsel buluş yapma
hızının değişeceğini söylüyor.

Dünyadaki bilim adamlarının hemen
hemen yarısının bu deneyden çıkan
veriyi inceleyeceğini söyleyen Aymar,
“Bu tüm Dünya'nın ortak çabası”
diye de ekliyor. Sistem açılış için
hazırlanırken grid üzerinde, 2007
yılında yaklaşık 44 milyon ve 2008
içerisinde ise şu ana kadar 65 milyon
hesaplama yapıldı.

Cern Gridin hazırlanması için
ihtiyaç duyduğu malzeme ve iş gücü
için yaklaşık 100 milyon Euro
harcadı. Bu fon ulusal hükümetler ve
Avrupa birliğinden sağlandı. LHC
deney başladığında ortaya çıkan
sorundan dolayı 2009 ilkbaharına
kadar faaliyete başlamayacak.

Çev i r i : B i la l Ayan

http://software.silicon.com/applicati-
ons/0,39024653,39297565,00.htm

BiLiMveTEKNiKKasım 2008 11

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

radyo teleskobunu yönlendirmede de
benzer yöntemler kullanılmıştı.

Borra’ ya göre, eğer teleskop tam
olarak kutuplarda kurulursa, Dünya
ya da Ay’ın her dönüşüyle
gökyüzünde dairesel bir şeridi
tarayabilir. Ay’ın dönme ekseni 18,6
yıllık dönemlerle salınım yaptığından
bir dönem tamamlandığında teleskop
gökyüzünün çok büyük bir bölgesini
gözlemiş olacak. Ay’ın kutuplarına
devasa birer sıvı aynalı teleskop
kurma düşüncesi çok çekici. Teleskop
sürekli gölgelenen bir kraterin dibine
yakın bir yere kurulur ve böylece ve
kızılötesi gözlemlere en uygun,
kriyojenik (dondurucu) sıcaklıklarda
çalışır. Sürekli ışık alan yakındaki
dağların tepelerine de güneş panelleri
kurularak aynayı döndürecek güç de
elde edilebilir.

Sıvı aynalı teleskobun her zaman
dosdoğru yukarı bakması onun
yapımını büyük ölçüde basitleştiriyor;
ağır malzemeleri, donanım parçalarını
ve yönlendirilebilen bir teleskop için
gereken kontrol sistemlerini elimine
ederek karmaşayı azaltıyor. “Tek
gereken, sıvı ayna için bir kap ki bu
kendi kendine konumlanabilen
şemsiye tipi bir makine olabilir. Ayrıca
neredeyse sürtünmesiz süperiletken
bir bağlantı ve çalıştırma motoru

lazım.” diyor Borra. Worden’ın
hesaplarına göre de 20 m çapındaki
bir Ay teleskobu için gerekli tüm
malzemeler yalnızca birkaç ton
ağırlığında olacak. 2020’li yıllarda tek
bir roketle Ay’a gönderilebilecekler.
“Geleceğin teleskopları 100 m çapında
aynalarla donatılabilir ve bir futbol
sahasından daha büyük olabilir”
diyor Borra.

Bilim insanlarının savlarına göre o
büyüklükte bir ayna evrenin yalnızca
beş yüz milyon yaşındaki durumuna,
ilk kuşak yıldızların ve gökadaların
oluştuğu zamanlara ışık tutabilir. En
heyecan verici olanı da görmeyi hiç
beklemediğimiz yeni şeyleri
keşfedilmesi olacaktır.

Çev i r i : Gü ln iha l Ergen

http://science.nasa.gov/headlines/y2008/09oct_liquidmirror.htm?li
st163225

haberlerKasim:Layout 1 28.10.2008 21:20 Page 11

BiLiMveTEKNiK Kasım 200812

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

Evrim Yaşamdan
Önce de Var mıydı?

Primordial çorba (ilkel çorba)
içinde yer alan doğal seçilimin ilkel
şekli Dünya’da yaşamın
başlangıcından önce de vardı.
Prebiyotik moleküllerin karmaşık
ekosistemi yaşamla birlikte ortaya
çıkmış olabilir. Uzmanların pek çoğu,
yaşamın nükleik asit ve protein gibi
karmaşık moleküllerden ortaya
çıktığına ve bu moleküllerin,
kimyasal bağlarla dizili daha basit
birimlerin karışımından oluştuğuna
inanıyor.

Harvard Üniversitesi’nden
matematiksel biyolog Martin Nowak
ve Hisashi Ohtsuki bu moleküllerin
nasıl ortaya çıktığını anlamak için
basit denklemler kullanarak, bu yapı
taşı zincirlerinin gelişimini
modellediler.

Model, uzun zincirler daha fazla
eklemlenme tepkimesi
gerektirdiğinden, kısa zincirlerden
sayıca daha az oluşmaları gerektiğini
gösterdi.

Bazı eklemlenme tepkimeleri
diğerlerinden daha hızlı
gerçekleşirse, hızlı gerçekleşen bu
yapı taşı tepkimeleri sonucunda
oluşan zincirlerin gelişimi daha
sıklıkla oluşacak.

Doğal seçilimin bu en temel
bölümü prebiyotik çorbayı ilginç bir
ortam haline getiriyor. Nowak ve
Ohtsuki, bunun zengin evrimsel bir
dinamik getirdiğini söylüyorlar; evrim
öncesi dinamiği nasıl
adlandıracağımızı nerede
çeşitliliğimizin olduğunu bildiğimizi
ve karmaşık kimya bilgisine de sahip
olduğumuzu söylüyorlar.

Yeni ve etkileşen moleküllerle
dolu böylesi bir sistem, molekülün
kendi kopyasını oluşturabilmesi için
ideal bir ortam sunar. Nowak’ın
prebiyotik seçilimi daha sonra
moleküllerin kendini eşleme
durumunu yaygınlaştırma şeklinde
hareket edebilir.

Nowak’ın modeli, en iyi eşleyici
yapının populasyonu
baskılayabildiğini, bütün kaynakları
tüketebileceğini ve prebiyotik
dizilimin yok olmasını
sağlayabileceğini göstermiş. İşte bu
yaşamın başlangıcı. Bu seçilim
yaşamın kökenini oluşturur ve
yaşamı şekillendirir..

Harvard’da yaşamın kökenini
araştıran Chen, Nowak’ın modelinin
prebiyotik karışımlarla ilgili
bilinmezlerle dolu araştırma
alanlarına açıklık getirilmesinde
yardımcı olabileceği, ancak yine de
deneycilere çok da rehberlik
edemeyeceği iddiasında. Chen’e göre
asıl önemli olan kullanılacak
kimyasalların hangileri olduğunu
çözmek.

Çev i r i : Kübra Gökdemir

http://www.newscientist.com/channel/life/dn14726-did-evolution-
come-before-life.html?

haberlerKasim:Layout 1 28.10.2008 21:20 Page 12

BiLiMveTEKNiKKasım 2008 13

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

Yıldızlara Uzanan
Asansör

Japon bilim insanları daha önce de
robot hizmetçilerden suyla çalışan
otomobillere kadar, tasarladıkları
çeşitli ürünlerle bilimkurguyu gerçeğe
dönüştürmeye çalışmışlardı. Bu kez
amaçları birçok kişinin rüyası olan
uzay asansörünü yapmak. Japon
üniversiteleri ve şirketleri yerden
36.000 km öteye bir yolculuk
yapabilmek için mühendislikte büyük
gelişmeler gerektiren uzay
asansörünün yapımına yoğunlaşmış
durumdalar.

Düşünülen asansör atmosferin
dışında dünyayla aynı hızda ve yönde
yol alan bir uyduya daha önce hiç
üretilmemiş hafiflik ve sağlamlıkta
kablolar yoluyla ulaşacak. Uzay
asansörü sayesinde atmosferin dışına
çıkarılmak istenen yükler, bir uzay
mekiğinin yollanması için gereken
enerjinin belki de yüzde biri kadar bir
enerjiyle gönderilebilecek. Bu yük
insan, güneş paneli ya da elektronik
bir aygıt olabilir.

NASA dahil birçok uzay kuruluşu
ve şirketi gözünü uzay asansörü
projelerine çevirmiş durumda.

Gereken parçaları üretmek için bazı
şirketler çalışmalarına hız veriyor.
Bilimsel kurumlar projeyle ilgili
gelişmeleri ve kullanışlı tasarımları
ödüllendiriyor. Bu yıl yaşama veda
eden ünlü yazar Arthur C. Clarke’ın
Cennetin Çeşmeleri (The Fountains of
Paradise) adlı bilimkurgu romanında
ilk kez ortaya attığı bu düşünce, geniş
bir düş gücünün ürünü; ama
gerçekleşmesi durumunda dünyadaki
yaşamı değiştirecek nitelikte.

Aslında uzay asansörü fizik
yasalarına hiç de ters düşmüyor.
Ancak yaşama geçirilmesi, bazı karışık
mühendislik problemlerinin
çözülmesine bağlı. Japonya bu
problemleri aşabileceğine inanıyor ve
bu iş için bir trilyon yenlik (13,5

milyar YTL) bir maliyet tahmininde
bulunuyor. Aşılması gereken en
büyük engel, istenen nitelikte
kabloların üretimi. Asansörü 36.000
km yukarı taşımak için bunun iki katı
uzun, tek parça bir kablo gerekiyor.
Kablonun olağanüstü derecede hafif
ve çok dayanıklı olması gerekiyor. Bu
özellikleri sağlayabilecek malzemenin
karbon nanotüplerden geliştirileceği
öne sürülüyor. Japon Uzay Asansörü
Kurumu’nun yöneticisi, Nihon
Üniversitesi’nden Yoshio Aoki,
kabloların şu an karbon nanotüplerle
elde edilen en sağlam kablodan dört
kat, yani çelikten 180 kat daha sağlam
olması gerektiğini söylüyor.
Cambridge Üniversitesi’nde yapılan
çalışmaların sonucunda karbon
nanotüplerin dayanıklılığında son beş
yılda 100 kata yakın artış kaydedildi.

Asansörün elektriğinin
sağlanmasında Japon hızlı trenlerinde
kullanılan sisteme benzer bir sistem
kullanılabileceğini söyleyen Aoki, iyi
iletken olan karbon nanotüplerin
elektriği motorlara taşıyabileceğini
belirtiyor.

Çev i r i : S inan Erdem

http://www.timesonline.co.uk/tol/news/uk/science/artic-
le4799369.ece

haberlerKasim:Layout 1 28.10.2008 21:20 Page 13

BiLiMveTEKNiK Kasım 200814

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

Yeni bir taşınabilir DNA analizörü
sayesinde olay yerlerinde bulunan kan
örnekleri gerçek zamanlı olarak analiz
edilebiliyor. ABD’de Berkeley’deki
Kaliforniya Üniversitesi’nden bir grup
araştırmacı, mikroakışkan, elektronik,
optik ve kimyasal tarama
teknolojilerini tek bir birimin içinde
toplayan, evrak çantası büyüklüğünde
bir aygıt geliştirdi. Ekibin lideri
Richard Mathies “Daha önce yonga-
üzerinde-laboratuvar denebilecek
sistemler geliştirilmiş olsa da
bunlardan hiçbiri olay yerinde
kullanılabilecek, taşınabilir ve
güvenilir sonuç veren sistemler
olmamıştır” diyor.

Bu yeni aygıt, ilk kez 1991’de
kullanılan ve o tarihten bu yana adli
tıp çalışmalarında rutin olarak (ve
normalde laboratuvarda) uygulanan
STR analizleri için kullanılabilir.
Araştırmacılar Florida’daki Palm
Beach’te kurgulanan yapay bir olay
yerinde gerçek zamanlı bir STR profil
çalışması yaptı. Kan lekelerinden
örnekler alındı ve DNA çıkarılması ve
analizi işlemleri olay yerinde altı saat
içinde gerçekleştirildi.

Ancak araştırmacılar sistemlerinin
çok güvenilir olmasına karşın şimdilik
piyasada satılmadığını ve yalnızca
polis incelemelerinde ilk kanıtları

sağlamak için kullanılabileceğini
vurguluyor. Mathies “Bu aygıtın
sağladığı üstünlük, gerçekten kimin
suçlu olabileceğine ilişkin polisin artık
neredeyse anında bilgi edinebilecek
olması” diyor ve ekliyor “aygıt, suçlu
bölgeyi terk etmeden ya da kanıtları
yok etmeden polisin onu bulmasını ve
kesin kanıtlara ulaşmasını sağlıyor”.

Mathies modern DNA dizi
analizinde yaygın olarak kullanılan iki

yöntem olan kapiller elektroforez
dizileri ve enerji aktarımlı floresan
boya etiketlerinin mucidi. Bu
yöntemler, küçültülmüş kimyasal ve
biyokimyasal analizleri yüksek
duyarlıklı floresan taramayla
birleştiriyor. Olay yerinden bir örnek
alındıktan sonra DNA iplikçikleri
büyütülüyor ve bir “imza” bulmak için
ayrılıyor. Aygıtın içinde bir DNA
parçası, bir yonga-üzeri ısıtıcı ve

sıcaklık sensörüyle birleştirilmiş 160
nanolitrelik polimeraz zincir
reaksiyonu (PCR) reaktöründe
kopyalanıyor. Biyolojik örnek ve PCR
belirteçleri belirli bir süre boyunca üç
ayrı sıcaklıkta bırakılıyor. DNA’nın
kapiler elektroforez ile analiz edilmesi
için 7 cm uzunluğunda bir ayırma
kanalı kullanılıyor. Araştırmacılar bu
aygıtı kullanarak iki buçuk saat kadar
kısa bir sürede DNA örneklerinin
çoğaltılabilir STR profillerini üretmeyi
başarmış.

Detektör 30 cm x 25 cm x 10 cm
ölçülerinde, ağırlığı da 10 kg. 20
Watt’lık bir güçle çalışıyor ki bu güç
bir otomobil aküsüyle bile
sağlanabilir. Ekibin üyelerinden Peng
Liu “Bu nedenle aygıt bir bavulda
kolayca taşınabilir ve uçakta koltuk
üstü bagajına bile alınabilir“ diyor.

ABD’deki eyaletlerin birçoğu artık
tutuklanan şüphelilerden DNA örneği
topluyor. Mathies, böylece olay yeri
örnekleriyle bu veri tabanındaki
kayıtların karşılaştırılabilmesinin
suçluların kimliklerinin belirlenmesini
önemli ölçüde hızlandıracağını
söylüyor.

Berkeley ekibi bu aygıtın
duyarlılığını ve iş üretme yeteneğini,
birtakım başka analitik basamaklar
(örneğin PCR sonrası “temizleme”) da
ekleyerek artırmayı planlıyor. Liu,
daha çok birimin eklenmesiyle değişik
DNA örneklerinin aynı anda analiz
edilebileceğini söylüyor.
Araştırmacılar aygıtın üç ile beş yıl
arasında değişen kısa bir sürede
piyasada yerini alabileceğini belirtiyor.

İngiltere’deki Hull Üniversitesi’nde
çalışan ve aynı zamanda olay yeri
DNA eşleştirmesi uzmanı Stephen
Haswell, “yonga-üzerinde-laboratuvar
teknolojisinin geliştirilmesinin
önündeki engellerden biri sistemlerin
ve süreçlerin entegre edilmesidir; bu
yeni çalışmanın gerçekten heyecan
verici yönü de bu” diyor ve “çalışma
hem adli tıp camiası için hem de
gerçek bir yonga-üzerinde-laboratuvar
teknolojisi geliştirmeye çalışanlar için
önemli bir gelişme” diye ekliyor.

Çev i r i : Esra Tok

http://www.technologyreview.com/Biotech/21415/

Taşınabilir
DNA Detektörü

haberlerKasim:Layout 1 28.10.2008 21:20 Page 14

BiLiMveTEKNiKKasım 2008 15

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

Boğazına düşkün kişiler bu habere
belki de çok sevinmeyecek. Onlar
büyük olasılıkla haftalık çikolata
miktarının daha çok olmasını yeğlerdi.
Buna karşın haber onlar için hâlâ iyi:
Günde 6,7 g çikolata, iltihaplanma ve
bunun ardından gelişebilecek
kardiyovasküler hastalıklara karşı
koruyucu bir etki oluşturmak için
ideal.

Bitter çikolatanın bu yeni etkisi ilk
kez Campobasso’daki Katolik
Üniversitesi Araştırma
Laboratuarları’nın Milan Ulusal
Kanser Enstitüsü’yle yaptığı
işbirliğiyle gerçekleştirilen nüfus
çalışmasının sonucunda kanıtlandı.

Amerikan Beslenme Derneği’nin
resmi dergisi olan Beslenme
Dergisi’nin son sayısında yayımlanan
bulgular, Avrupa’da bugüne kadar
gerçekleştirilen en büyük
epidemiyolojik çalışmalardan biri olan
ve Molise bölgesinden şimdiye kadar
20.000 bölge sakininin katıldığı Moli-
sani Projesi’nde elde edilmiş.
Araştırmacılar katılımcıları
değerlendirerek, iltihaplanmanın
karmaşık mekanizması üzerinde
yoğunlaşmış. Kronik iltihaplı bir
durumun miyokardiyal enfarktüs ve
inme gibi çeşitli kardiyovasküler
hastalıkların gelişmesi için bir risk
faktörü oluşturduğu biliniyor.
İltihaplanma sürecinin kontrol altına
alınması koruma programlarının en
temel konularından biri ve
C-reaktif proteinin de basit bir kan
tahliliyle belirlenebilen, umut vaat
eden işaretlerden biri olduğu
anlaşılmış.

İtalyan ekip, araştırmaya katılan
kişilerin kanlarındaki bu protein ile
çikolata tüketimlerini ilişkilendirmiş.
11.000 katılımcının 4849’unda risk
faktörlerinin (normal kolesterol,
tansiyon ve öteki parametreler)
gözlenmediği ve bu katılımcıların
sağlıklı olduğu belirlenmiş. Bunlar
arasından 1317 katılımcının çikolata
yeme alışkanlığının olmadığı,
824’ününse düzenli olarak çikolata –
ama yalnızca bitter çikolata– tükettiği
ortaya çıkmış.

Çalışmanın lideri Romina di
Giuseppe "Kakao çekirdeklerinde
bulunan yüksek miktardaki
antioksidanların, özellikle de
flavonoitlerin (P vitaminine benzeyen
ve kanamaya karşı kullanılabilen
maddelerden biri) ve başka polifenol
türlerinin, iltihaplı durumların
tedavisinde yararlı etkilerinin
olabileceği hipoteziyle işe başladık.
Elde edilen sonuçlar gerçekten çok
cesaretlendirici: Makul oranlarda ve
düzenli olarak bitter çikolata tüketen
kişilerin kanında C-reaktif proteini
hayli düşük düzeyde bulunuyor. Bir
başka deyişle iltihaplı bir durum
ortaya çıkma olasılığı çok düşüyor.
Gözlenen %17’lik ortalama düşüş az
görünebilir ama bu kadınların üçte
birinde, erkeklerinse dörtte birinde
kardiyovasküler hastalık riskini
düşürmeye yetecek bir miktar. Bu da
kuşkusuz kayda değer bir sonuç."
diyor.

Tüketilen çikolata miktarı çok
önemli. "Makul ölçüde bir tüketimden
söz ediyoruz. En iyi etki günde
ortalama 6,7 gram çikolata

tüketildiğinde elde ediliyor. Bu da
haftada iki ya da üç kez küçük bir
kare çikolata yenmesine karşılık
geliyor. Bundan fazlası yararlı etkinin
kaybolması anlamına geliyor."

Çalışmaya göre pratikte normal bir
küçük paket çikolata yaklaşık 100 g
olduğu için bir haftada yarım
paketten biraz az bitter çikolata
yemek sağlıklı bir alışkanlık. Peki, ya
sütlü çikolatanın durumu? Genç
araştırmacı Romina di Giuseppe
“Daha önceki çalışmalar sütün
polifenollerin emilimini engellediğini
ortaya koyuyor. Bizim de
çalışmamızda yalnızca bitter çikolatayı
ele almamızın nedeni bu" diyor.

Araştırmacılar tüm kuşkuları
dağıtmak niyetinde. Çikolata
sevenlerin şarap, meyve ve sebze gibi
başka sağlıklı yiyecekleri de
tüketebileceklerini hesaba katıyorlar.
Çikolata sevenler başkalarının
yaptığından daha çok egzersiz yapıyor
da olabilir. Böylece gözlenen olumlu
etki kakaonun kendisine değil de
öteki etkenlere yüklenebilir.
Araştırmacılar “Bunu önlemek için
olası bütün “kafa karıştırıcı”
parametreleri ‘ayarladık’. Ancak
çikolatanın yararlı etkisi hâlâ gözlendi
ve biz de bunun gerçek olduğunu
düşünüyoruz.” diyor.

Campobasso’daki Genetik ve
Çevresel Epidemiyoloji
Laboratuvarı’nın yöneticisi ve Moli-
sani Projesi’nin sorumlusu Licia
Iacoviello, bu çalışmanın Moli-sani
Projesi’yle ilgili ilk bilimsel yayın
olduğunu bildiriyor. Iacoviello, “Bu
verilerin bize kardiyovasküler
hastalıklara ve tümörlere karşı nasıl
sürekli korunma sağlayacağımıza
ilişkin yaratıcı bir bakış açısı
kazandıracak daha birçok verinin
başlangıcı olduğunu düşünüyoruz.”
diyor. Araştırma Laboratuvarları’nın
yöneticisi Giovanni de Gaetano da
“Belki de Akdeniz diyet piramidinin
yeniden gözden geçirilmesinin ve
bitter çikolatanın sağlığımız için kötü
olduğu düşünülen tatlılar arasından
çıkarılmasının zamanı gelmiştir.” diye
ekliyor.

Çev i r i : Seç i l Güvenç Heper

http://www.physorg.com/news141396216.html

Haftada
Yarım Paket
Çikolata Kalp Krizi
Riskini Uzak Tutuyor

haberlerKasim:Layout 1 28.10.2008 21:20 Page 15

BiLiMveTEKNiK Kasım 200816

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

Bakterileri Terbiye
Etmek

Pavlov’un köpeğinin zil sesi
duyduğunda salya akıtmasının
üzerinden bir yüzyıl geçmişken
araştırmacılar bir hücreli canlıların da
örneğin bakterilerin de benzer şekilde
tepki vermek üzere “eğitilebileceğini”
söylüyor. Bir araştırmaya göre
bakteriler, karmaşık sinir hücreleri
yani nöron ağları kullanarak değil
ama moleküler devreleri kullanarak
bir uyarıyı diğeriyle ilişkilendirmeyi
öğrenebilirler. Bu araştırmayı yapan
ekip, Journal of the Royal Society
Interface’in Ekim sayısında bunun
biyomühendislerin eski bakterilere
insan bedeninin muhafızlığını
yapmasını yani tehlike sinyallerini
görmeye ve bunlara tepki vermeye
hazır olmalarını sağlayacak yeni
numaralar öğretme olasılığını ortaya
çıkardığını söylüyor. Bu sav,
Londra’daki İngiltere Ulusal Sağlık
Araştırma Enstitüsü’nden Chrisantha
Fernando ve ekibinin oluşturduğu
kuramsal modele göre bir hücreli
canlıların aynı anda uygulanan
uyarıları ilişkilendirebilme yeteneğine
dayanıyor.

Pavlov’un köpeğinde ve koşullu
öğrenmenin öteki bütün örneklerinde
olduğu gibi, bu modelde de bakteri,
iki uyarı arasında (bu uyarılar aynı
anda geldiği ölçüde) daha güçlü
bağlantılar kurmayı öğrenir. Kanadalı
nöropsikolog Donald Hebb daha
1945’te, buna temel oluşturan bir
açıklama getirmişti. Günümüzde Hebb
tarzı öğrenme yöntemi olarak anılan
bu durum genellikle “birlikte uyarılan
sinirler birbirine bağlanır” şeklinde
anlatılır. Aç köpek deneyinde, yiyecek
kokusunun uyardığı sinir hücreleri,
aynı anda zil sesiyle uyarılan sinir
hücreleriyle fiziksel bağlantı kurar.
Hebb’in kuramına göre iki uyarı aynı
anda ne kadar sık uygulanırsa,
aralarındaki bağlantı yani “sinaptik
ağırlık” da o kadar büyük olur.

Doğal olarak bakterilerin sinapsları
ya da sinir hücreleri yoktur. Yine de
bir hücreli canlıların öğrenebildiğine
ilişkin göstergeler var. 1970li yıllarda

Todd Hennessey, bir hücreli bir göl
canlısı olan paramesyumun
laboratuvarda koşullandırılabildiğini
ileri sürdü. Bu canlılara elektrik akımı
verdi ve bu işlemi titreşimli bir ses
sinyaliyle ilişkilendirdi. Onun savına
göre eş zamanlı verilen titreşimli ses
sinyali ve elektrik akımının ardından,
paramesyum titreşimli ses sinyalini
yayan aygıttan daha önce hiç
yapmadığı şekilde hızla uzaklaşmış.

Fernando’nun ekibi bakterilerin
nasıl eğitilebileceği konusunda bir
model öneriyor. Dijital bir elektrik
devresi gibi birbirini açma ve kapama
işlevi gören proteinleri (transkripsiyon
faktörleri) üreten birçok genden ve
bunların promotörlerinden oluşan
hücresel bir devre tasarlanmış.
Araştırmacıların kuramsal devresi, üç
kurgusal genden oluşuyor. Bu
genlerden ikisi A ve B, üçüncü gen

olan C’yi açmak yani etkinleştirmek
üzere başka transkripsiyon faktörleri
olan iA ve iB ile tepkimeye giren pA
ve pB proteinlerini üretiyor.

“pA ve pB gen ürünleri, hücre
içinde uzun süre kalacak ve böylece
bir kez üretildikten sonra uzun süreli
bir bellek gibi işlev görecekler.
Bunların konsantrasyonları, Pavlov’un
köpeği modelindeki sinaptik
ağırlıklara karşılık geliyor. iA ve iB
(kokunun ve zilin analogları)
etkilerini ancak bu moleküllerle
birlikte gösterebilir. Araştırmacıların
iA ve iB’yi eşleştirmesiyle, bakteriler
daha önce yalnızca iA’ya tepki
verirken iB’ye de tepki verebilir
duruma geliyor. Bu da bakterinin
iB’ye yanıt vermek üzere “eğitildiği”
anlamına gelir.” diyor Fernando.

Tel Aviv Üniversitesi’nden
kuramsal biyolog Eva Jablonka da bu
konuda aynı görüşte: “Bu, kavramsal
olarak biraz zor” diyor ve ekliyor

“Ama öğrenmenin tanımına
bakarsanız -olan bir şey üzerinizde bir
çeşit fiziksel bir iz bırakır ve bu,
gelecekteki tepki verme eşiğinizi
değiştirir- burada olan tam da bu.”
Jablonka ayrıca “Bence bu makale
gerçekten iyi ve potansiyel olarak da
çok yararlı. Koşullu öğrenmeyi de
kanıtladığını düşünüyorum.” diyor.

Söz konusu model, böylesi bir
kimyasal-genetik devrenin
oluşturulabileceği ve bir bakteriye,
örneğin E. coli’ye yerleştirilebileceği
varsayımına dayanıyor. Jablonka
konuyla ilgili olarak şunları söylüyor:
“Bu bana kuramsal düzeyde olabilir
görünüyor ve önerilen vektörlerin
oluşturulmasıyla ilgili çok büyük bir
engel göremiyorum.”

Fernando, bakterilerde yapılan de-
ğişikliklerin E. coli bakterisinin 30 da-
kikalık yaşamı boyunca rahatlıkla kalı-
cı olabileceğini öngörüyor. Bu da olu-
şan değişikliklerin yani “öğrenmenin”
kalıtım yoluyla aktarılabilir olması de-
mek. Konu eğitilmiş bakterilerin tıbbi
uygulamaları olduğunda, bu özellikle
önemli bir nokta. “Ne de olsa hastalık-
lar 30 dakikadan uzun sürüyor, veri-
len ilaç dozları da bedende 30 dakika-
dan uzun kalıyor” diyor Jablonka.

Asıl numara, bakterileri bedendeki
tehlikeli durumlarla ilişkili kimyasal
süreçleri tanıyacak şekilde eğitmek.
Bu, bir ilaca ya da tümör hücrelerinin
varlığına karşı verilen ters ya da tehli-
keli bir tepki olabilir. Bu da sistemde-
ki bir ilacın belli dokularda etkinleşti-
rilmesi gerektiğini gösteriyor.

Genetik mühendisliği yoluyla
uzaktan kumandayla ilaç salgılamak
üzere üretilen bakteri araştırmaları
zaten çoktandır sürüyor. Örneğin
2005’te Ulusal Sağlık Enstitüleri’nden
bir ekip, bedende doğal olarak
bulunan bakterilere, genetik
mühendisliği yoluyla HIV’e karşı
antiviral ilaç salgılamalarını
sağlayacak şekilde müdahale
edilmesini önerdi. Böylesi bakterilerin
bu işi daha etkin biçimde yapabilmek
üzere eğitilmelerinin gerçekleşmesi,
alana yepyeni bir boyut getirebilir.

Çev i r i : İ l ay Çe l ik

http://www.technologyreview.com/biomedicine/21447/

haberlerKasim:Layout 1 28.10.2008 21:20 Page 16

BiLiMveTEKNiKKasım 2008 17

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

Su, Her Yerde Su,
Üstelik Artık Güvenle
İçilebilir

Tsunamiler ve taşkınlar gibi doğal
afetler çoğu zaman geride zararlı
bakterilerle kirlenmiş su kaynakları
bırakır. Bu kirlenmeyi saptamak için
kullanılan testlerin sonuç vermesiyse
üç gün kadar sürer. Sydney
yakınlarındaki Avustralya Çevresel

Biyoteknoloji Ortak Araştırma
Merkezi’nde geliştirilen 30 dolarlık
bir testle artık yalnızca bir buçuk
saatte sonuç alınabiliyor. Yeni
geliştirilen yöntemde çok küçük
mıknatıslara tutturulan antikorlar su
örneğine konuyor. Böylece sudaki
bakteriler antikorlara
bağlandıklarında mıknatısla
toplanabiliyor.

Sonra su örneği, bakterileri
parçalayarak RNA’larının dışarı

çıkmasını sağlayan kimyasal
maddelerin bulunduğu bir “kabarcıklı
ambalaja” şırınga ediliyor. Ardından
oda sıcaklığına yakın bir sıcaklıkta
çalışmak üzere özel olarak
değiştirilen bir enzim RNA’yı
çoğaltıyor. Böylece ortamda çok az
bakteri olsa bile bu elektrokimyasal
sensör ile RNA’lar saptanabiliyor.

Çev i r i : Esra Tok

http://technology.newscientist.com/channel/tech/mg19926746.00
0-water-water-everywhere-and-now-its-safe-to-drink.html

Yeni Yazılımla El
Niňo’nun Nereyi
Vuracağı Tahmin
Edilecek

El Niňo düzenli aralıklarla büyük
hasarlara yol açmayı sürdürüyor. El
Niňo, bazı bölgelerde kasırga ve sel
oluşum sıklığını arttırırken bazı
bölgelerde de kuraklığa ve orman
yangınlarına neden oluyor. Büyük
Okyanus'taki akıntıların tersine
dönmesi ve aşırı sıcaklık artışları gibi
belirgin işaretlerine karşın El
Niňo'nun başka nerelerde etkili
olacağını söyleyebilmek zor.

Çok yakın bir gelecekte bir
bilgisayar yazılımı sayesinde El Niňo
sırasında hava tahmininde bulunmak
çok kolay olacak. Bu yazılım dünya
üzerindeki bütün iklimler bölgelerini
birbirine bağlı bir ağ olarak
tanımlıyor. İsrail, Ramat-Gan'da
bulunan Bar-Ilan Üniversitesi'nden
Avi Gozolchiani başkanlığındaki bir
ekibin geliştirdiği yazılım, çeşitli

noktalardaki günlük sıcaklık
ölçümlerini, ağın düğüm noktaları
olarak kabul ediyor. Bu noktalardaki
sıcaklık ölçümleri aynı şekilde
değiştiği durumlarda noktalar
arasında bir bağlantı hesaplanıyor.

1979 ile 2005 arasındaki iklim
kayıtlarına bu yöntemin
uygulanmasının sonucunda ekip,
bağlantıların büyük çoğunluğunun
zaman içinde kararlı olduğunu ve
bunun dünya iklimi üzerinde bir tür
“iskelet” yapısı oluşturduğunu
görmüş. Bununla birlikte kırılan ve
sonra yeniden oluşan zayıf bağlantılar
konunun asıl ilgi çekici bölümü.

Normal iklim koşullarında bu durum
çok ender gözlense de El Niňo'dan
kaynaklanan dış müdahaleler bu
bağlantıların birkaç haftada bir belirip
yok olmasına neden oluyor.

Ekibinde Tokyo Enformasyon
Bilimi Üniversitesi'nden de
araştırmacıların bulunduğu
Gozolchiani bağlantı hareketlerinin
çok daha kararsız duruma geldiğini
belirtiyor. Bağlantıların ortaya çıktığı
noktaların El Niňo'nun etkili olduğu
alanlar olduğunu da ekliyor.

Çev i r i : Cumhur Öztürk

“Software predicts where El Nino will strike next”, NewScientist 5
Ağustos 2008

haberlerKasim:Layout 1 28.10.2008 21:20 Page 17

BiLiMveTEKNiK Kasım 200818

Lise Öğrencilerine Yönelik
Yoğun Programlı Ders:
Arttırılmış Mekanik

Koç Üniversitesi'nde öğretim üyeliği ya-
pan Prof. Dr. A. Nihat Berker, 2000’den
beri TÜBİTAK Feza Gürsey Enstitüsü’nde
üniversite ve lise öğrencilerine fizik dersi
veriyor. Prof. Berker verdiği dersleri başa-
rıyla geçen öğrencilere temel bilimlerde öğ-
renim, daha sonrasında da kendi yanında
öğretim üyeliği teklif ederek Türkiye için ge-
leceğin bilim insanlarını yetiştirmeyi amaç-
lıyor. Prof. Berker 2008’de yoğun prog-
ramlı üniversite Fizik I derslerini Arttırılmış
Mekanik adı altında lise öğrencilerine ver-
meye başladı. Bu yıl 17-28 Ağustos tarihle-
ri arasında gerçekleştirilen dersin daha ilk
yılı olmasına karşın liselerden 187 gibi re-
kor bir düzeyde başvuru oldu. Bunların ara-
sından referans mektuplarına, okul başarı
durumuna bağlı olarak yalnızca 100 başvu-
ru kabul edildi. Kabul edilenlerin arasında
İstanbul'dan gelen öğrenciler çoğunluktaydı
ama bunların dışında Ankara, Antalya, Ma-
latya ve Gaziantep'ten gelen lise öğrencile-
ri de vardı.

Derslerin hem yoğun programlı hem de
üniversite düzeyinde olmasından dolayı da-
ha önceden çalışmaya başlamış öğrencilerin
sayısı az değildi. Bunun dışında öğrenci se-
çiminde, onların sınıflarının dikkate alın-
mamasından dolayı konu için gerekli olan
türev ve integral gibi matematik derslerini
daha almamış olanlar da vardı. Bu olum-
suzluklara karşın, Prof. Berker’in kişisel öğ-
retme yöntemiyle çok kısa bir sürede bu bil-
gilerin temelini, yapım şeklini öğrendiler.
İleriki aşamalarda bunun tekrarlarıyla dife-
ransiyel denklem çözümlerinde öğrencilerin
rahat etmesi sağlandı. Bu kadar yoğun
programda yapılan cebirsel hesaplar işlenen
derste fizikten çok olsa da bilim insanı olma
yolunda, yoğun iş temposuna, ekip çalış-

masına, araştırma ruhuna en önemlisi bir fi-
zikçi yaklaşımına sahip olmanın temelleri
öğrencilere aşılandı.

Program, Prof. Berker'in fizik ve verece-
ği dersler üzerine genel bir analizi ve bu ko-
nular hakkında öğrencileri bilgilendirmesiyle
başladı. Ardından vektörler konulu ders ve
sonra da 15 dakikalık ilk kısa sınav yapıldı.
Daha sonra bir saat süren ‘bir boyutta hare-
ket’ dersine geçildi. Öğle yemeğinden son-
raki bir saatlik dersin sonundaki kısa bir ara-
nın ardından program, uygulama dersleriyle
sürdü. İlk uygulama dersinde o gün içinde
yapılan kısa sınavların çözümleri ve derslere
yönelik genel tekrar yapıldı. İkinci uygulama
dersindeyse ertesi gün için verilen ödevlerin
çözümüyle ilgili ipuçları verildi. Günün so-
nunda çeşitli üniversite rektörleri ve akade-
misyenlerin verdiği seminerler oldu. Saat
18.15'te öğrenciler servislerle enstitüden ay-
rıldılar.

Yoğun programlı bu kurs 17-28 Ağustos
tarihleri arası her gün yapıldı. Saat 09.00'da
(ilk ve son gün dışında) başlayan yukarıdaki
program son güne kadar aksatılmadan sür-
dürüldü. Kursun son iki günü sınavlara ay-
rılmıştı. İlk gün, görülen dersler üzerine top-
lam üç saat süren yazılı sınav ve ardından da
sınav sorularının yanıtlarının verildiği uygu-
lama dersleri yapıldı. Ertesi gün, yani kur-
sun son günündeyse sözlü sınavlar oldu.
Dersleri geçen öğrencilere sertifikalarının ve-
rilmesinin ardından kurs sona erdi.

Semih Boyno, Arman Uygur
İEL - GSL Bilim ve Teknoloji Topluluğu

Geleceğin Teknolojileri Genç
Girişimcileri Bekliyor!

Dünyanın en büyük teknik ve mesleki ör-
gütü IEEE’nin (Institute of Electrical and
Electronics Engineers) ODTÜ öğrenci kolu
IEEE ODTÜ, 13-15 Kasım tarihlerinde ODTÜ
Kültür Kongre Merkezi’nde Teknoloji ve Gi-
rişimcilik Zirvesi düzenleyecek. Bu zirvede
amaç teknoloji ve girişimcilik konularına
farklı ve yenilikçi bakış açıları getirmek.

Üniversite-sanayi işbirliğini destekleyen,
teknolojik ve yenilikçi işlere yönelik düşün-
celere zemin hazırlayacak zirvede üniversite-
sanayi projeleri arasında bir köprü oluşturan
Teknoloji Transfer Ofisleri, üniversiteden ve
sanayiden katılımcılarla incelenecek. Giri-
şimciliğin ve teknoloji üretiminin teşvik edi-
ci basamağı olan ön kuluçka merkezi uygu-
lamaları ve teknopark-öğrenci yakınlaşması
kapsamında çalışmalar da ele alınacak.

Zirvede “inovasyon girişimcileri” için dü-
zenlenecek çalıştaylarla somut projeler orta-
ya çıkarılmaya çalışılacak. Ayrıca kendi işini
kurmak isteyen genç girişimciler için kılavuz
niteliği taşıyan “Genç Girişimciler için Gele-
ceğin Teknolojileri” başlığı altında bir panel
yapılacak ve hem yurt içindeki hem de yurt
dışındaki başarılı örnekler incelenecek.

ODTÜ Teknokent’in düzenleyeceği, genç
girişimcilere yenilikçi düşüncelerini işe dön-
üştürme olanağı sunan “Yeni İşler Yeni Fi-
kirler Yarışması Finali” de etkinliğin son gü-
nü olan 15 Kasım’da gerçekleştirilecek.

Hacettepe Teknokent 2008
Proje Yarışması

Hacettepe Üniversitesi Teknoloji Geliştir-
me Bölgesi Yönetici Şirketi’nin (Hacettepe
Teknokent A.Ş.) “Yaşam Bilimleri ve Tekno-
lojileri” ile “Fen Bilimleri ve Mühendislik”
kategorilerinde her yıl geleneksel olarak dü-
zenlediği proje yarışmasına başvurular baş-
ladı. Bu yarışma, üniversitelerde, küçük ve

N E R E D E N E V A R ?

D u r a n A k c a

neredeNevarK:Layout 1 28.10.2008 14:05 Page 18

BiLiMveTEKNiKKasım 2008 19

orta büyüklükteki işletmelerde ve sanayi ku-
ruluşlarında yürütülen uygulamalı çalışmala-
rın teşvik edilmesi, duyurulması ve onurlan-
dırılması amacıyla düzenleniyor. Yarışmada
iki kategoride de birincilik, ikincilik ve üçün-
cülük ödülleri verilecek.

Yarışma Takvimi: Son Başvuru Tarihi: 31 Aralık 2008
Teslim Tarihi: 09 Ocak 2009
Projelerin Değerlendirmesi: 12 Ocak 2009 - 27 Şubat 2009
Ödül Töreni: 26 Mart 2009

“Her Yerde Matematik”
Türkiye Matematikçiler Derneği’nin

(MATDER) altı yıldır düzenlediği ‘Matematik
Sempozyumu'nun yedincisi 13-15 Kasım ta-
rihleri arasında İzmir'de yapılacak. ‘Mate-
matik Her Yerde’ sloganıyla gerçekleşecek
etkinlik için Türkiye’nin her yanından 2000
dolayında matematikçinin İzmir’e gelmesi,
10.00’e yakın kişinin de sempozyumu izle-
mesi bekleniyor.

Matematik Sempozyumu, İzmir Türk Ko-
leji (İTK) ve MATDER işbirliği ve İzmir Eko-
nomi Üniversitesi’nin de bilimsel desteğiyle
gerçekleşecek. Matematikçiler, matematikle
ilgili araştırma raporları, poster ve çalıştay
sunumlarıyla MATDER’in sitesinden
(www.matder.org.tr) başvuruda bulunabile-
cek. Sempozyuma bireysel, gösteri, sergi ve
öteki etkinlikler için farklı başvurular yapı-
labilecek. Çalıştaylarda matematik eğitimine
özgün etkinlikler, matematikteki uygulama-
lar, matematik ve drama konu başlıkları ir-
delenecek. Panellerde, akıl yürütme ve ka-
nıtlama, matematik öğretimi ve öğrenimi,
matematiksel modelleme, matematiksel ya- ratıcılığı geliştirme ve matematik öğretim

programının kavramsallaştırılması konuları
irdelenecek. Sempozyum bünyesinde ayrıca
‘Matematik Öğrenimi ve Öğretimindeki So-
runlar’ başlıklı bir forum düzenlenecek. Sem-
pozyumdaki etkinlik konuları arasında; ma-
tematik eğitimi, bilişimde ve teknolojide ma-
tematik, bilim ve matematik, sanat ve mate-
matik, ‘siyaset, iş dünyası ve yaşamda mate-
matik’, matematik kültürü ve popüler mate-
matik, matematik tarihi konuları yer alacak.

7. Matematik Sempozyumu, panel ve ça-
lıştaylarla sınırlı kalmayacak. “Matematik ve
Akıl Oyunları”, “Satranç Yarışması”, “Mate-
matik Öykü Yarışması”, “Resimlerle Mate-
matik” ile “Matematiğin Günlük Yaşamdaki
Kullanımları” etkinlikleri gerçekleştirilecek.
“Her Yerde Matematik” sloganıyla yola çıkan
sempozyum, matematiğin zevkli yanlarını da
ortaya koyacak.

XIII. Türkiye'de İnternet
Konferansı

22-23 Aralık 2008 tarihleri arasında Or-
ta Doğu Teknik Üniversitesi'nde ulusal bo-

yutta bir İnternet konferansı düzenlenecek.
Konferansın amacı Türkiye’de İnternetle il-
gili grupları bir araya getirerek İnternet’i
tüm boyutlarıyla tanıtmak, geliştirmek, tar-
tışmak ve İnternet teknolojileri aracılığıyla
toplumsal verimliliği artırmak. Konferansta
bildiri sunma, eğitim semineri verme ve tar-
tışma grubu/açık oturum düzenleme şeklin-
de etkin katılımda bulunmak isteyenler 15
Kasım’a kadar başvurabiliyor. Konferans, ka-
yıtlı dinleyecilere de açık olacak.

Bu yıl “ İnternet ve Demokrasi” ile “İn-
ternet Yasakları” konuları öne çıkacak. İn-
ternet teknolojileri yoluyla demokrasimizi na-
sıl geliştiririz, katılımı nasıl artırırız ve yol-
suzlukları nasıl önleriz konularında siyasal
partilerin katılacağı panellerle, İnternet ya-
sakları konusunda oturumlar yapılacak. Ay-
rıca konferans kapsamında, İnternet ve gün-
cel sorunların yanı sıra, sivil toplum kuru-
luşlarının İnternet projelerinin de tartışılaca-
ğı oturumlar ve İnternet yayıncılığı ve geniş
toplum kesimlerine yönelik seminerler dü-
zenlenecek.

Her türlü iletisim icin : bilgiy@inet-tr.org.tr
Bildiri, Seminer, Çalışma Grubu/panel önerisi için:
http://openconf.inet-tr.org.tr/

OECD Bilim ve Teknoloji Politikası Ko-
mitesi’nin (Committee for Scientific and
Technological Policy-CSTP) 93. toplantısı,
TÜBİTAK’ın ev sahipliğinde 21-22 Ekim ta-
rihleri arasında İstanbul’da düzenlendi. Top-
lantının açılışında TÜBİTAK Başkanı Prof.
Dr. Nüket Yetiş, Türkiye’deki bilim, tekno-
loji ve yenilik alanındaki son gelişmeler ko-
nusunda bir sunum yaptı.

Toplantıya Almanya, Avustralya, Avus-
turya, Belçika, Çek Cumhuriyeti, Finlandiya,
Fransa, Yunanistan, İtalya, Japonya, Kana-
da, Kore, Lüksemburg, Meksika, Hollanda,
Yeni Zelanda, Norveç, Polonya, Slovakya, İs-
panya, İsviçre, İsveç, Türkiye, İngiltere,
ABD, Brezilya, Şili, Estonya, Endonezya, İs-
rail, Çin, Rusya ve Güney Afrika’dan yaklaşık
95 üst düzey temsilci katıldı.

Toplantıda OECD yenilik stratejisi ve bu
konuda CSTP’nin katkıları, nanoteknolojinin
gelişmesi için uygun iş çevrelerinin yaratıl-
ması, araştırma verilerine erişim gibi konu-

lar görüşüldü ve CSTP çalışma gruplarının
gelişme raporları ele alındı.

OECD heyeti 20 Ekim’de Gebze Yerleşke-
si’nde yer alan TÜBİTAK Marmara Araştırma
Merkezi ve öteki araştırma enstitülerini ziya-
ret etti. Ayrıca ziyaretten sonra TÜBİTAK Tür-
kiye Sanayi Sevk ve İdare Enstitüsü’nde (TÜS-
SİDE) “Uluslararası Bilim ve Teknoloji İşbir-
liği” konulu bir çalıştay düzenlendi. Çalıştaya
OECD delegeleri ve gözlemcileriyle TÜBİTAK
yetkilileri katıldı.

CSTP: Bilim ve teknolojinin sürdürülebi-
lir gelişimi, bilgi tabanlı ekonomideki top-
lumsal gereksinimlerin karşılanması ve bi-
limsel araştırmada uluslararası işbirliği alan-
larında politika geliştirme çalışmaları yapan
bir komitedir. OECD’nin Bilim ve Teknoloji
Politikaları Direktörlüğü (OECD Directorate
for Science, Technology and Industry) altın-
da yer alır. Komite tematik, sürekli ve kısa
süreli çalışma grupları aracılığıyla etkinliğini
sürdürmektedir.

OECD Bilim ve Teknoloji Politikası Komitesi 93. Toplantısı

neredeNevarK:Layout 1 28.10.2008 14:05 Page 19

Teknoloji adımları

BiLiMveTEKNiK Kasım 200820

Cepte, çantada ya da boyna takılarak kullanılabilen
Omron Cep Pedometresi, %99’luk duyarlılıkla kullanıcının
adımlarını sayıyor. Yalnızca 10 g ağırlığındaki sayaç,
belleğinde 40 günlük veriyi saklayabiliyor. Kullanıldıktan
sonra USB bağlantısıyla bilgisayara bağlanan aygıtın

içindeki veriler
gözlenebiliyor.
İstenirse İnternet’teki
sitesine üye olunarak,
veriler günlük, aylık
ya da yıllık olarak da
görülebiliyor. Site, bu
veriler ışığında, kişiye
özel antrenman
önerileri de sağlıyor.
Yassı, 5 cm çapında, dairesel bir şekli olan aygıt, yürüyüş
sporunu daha sistemli bir şekilde yapmak isteyen
kullanıcılar için ideal.

http://www.product-reviews.net

Japon otomotiv şirketi Nissan testlerinde, sürücü
üzerine giyilen ve yaşlı sürücülerin özelliklerini
yaşatan bir elbise kullanıyor. Elbise, yaşlanmanın
getirdiği ve otomobil kullanımını olumsuz etkileyen
kas, denge ve görüş sorunlarını sürücüye yaşatıyor.
Takılan gözlük renk algısını değiştiren ve
kataraktın etkilerine benzer bir görüş sağlarken,
vücudu saran elbise de tutulmuş eklemleri, şişmiş
bir göbeği ya da bozuk bir denge duygusunu
yaşatıyor.
Elbise, sürücüye 5 kg’lık ek bir yük getiriyor.
Ayrıca dirsekleri, dizleri ve boynu hareket ettirmede
zorluk çıkarıyor ve bu yönüyle yaşlılarda sıkça

görülen arterit hastalığının etkilerini taklit ediyor.
ABD’de 2030’da 65 yaş üstü insan sayısının nüfusun %20’sine
ulaşacağı göz önüne alınırsa, bu elbiseyle yapılan çalışmaların
önemi ortaya çıkıyor.
65 yaş üstü sürücülerin kaza yapma olasılığı, yaşlılığın getirdiği
sınırlamalar yüzünden, orta yaşlı sürücülere göre %16 daha çok.
Yaşlı sürücüler otomobile binip inerken birtakım zorluklar
yaşamanın yanı sıra, araç içi düğmeleri kullanmada ve
göstergelerdeki yazıları okumada da zorluk çekiyor.
Testlerin uygulanmasında yaşlı sürücüleri kullanmanın çok pratik
olmadığını belirten Nissan yetkilileri, bu elbise sayesinde,
kullanımı daha kolay, yaşlıların işini kolaylaştırıcı ve kazaları
azaltıcı tasarımlar ortaya çıkaracaklarını söylüyorlar.

http://abcnews.go.com/Technology/WireStory?id=6041923&page=1

Adım sayacı

Sinan Erdem

Kendinizi Yaşlı Sürücülerin
Yerine Koyun

teknoadim:Layout 1 28.10.2008 19:52 Page 20

BiLiMveTEKNiKKasım 2008 21

Kalp ameliyatlarının hasta açısından en
sıkıntılı bölümü, ameliyatı gerçekleştirmek
için kalbin durdurulmasının gerekmesi.
Bugünkü yöntemlerle kalp üzerinde
cerrahi işlemler yapabilmek için kalp
durdurularak, kanın dolaşımı damarlara
bağlı makineler aracılığıyla sağlanıyor.
Ameliyattan sonra iyileşme süreci, kalp
durdurulduğu için uzuyor. Ayrıca yaşlı ya
da bünyesi zayıf hastalarda bu işlem beyni
de olumsuz yönde etkileyebiliyor.
Bu soruna çözüm arayan araştırmacılar,
kalbi durdurmadan ameliyat yapmaya
olanak sağlayan bir robot geliştirdi. Kalp
kapakçığı ameliyatlarında yeni geliştirilen
bu sistemde, kalbi durdurup açmak
yerine, ince bir iğne aracılığıyla kapakçık
çevresine takılan minik kancalar kapakçığı

küçültmek için kullanılıyor. Bu işlem için
kullanılan iğne, kalbin hareketlerine göre
çalışan ve iğneyi kalbe göre sabit tutan bir
robota takılıyor. Üç boyutlu yansılanım
(ultrason) kullanılarak kalbin hareketleri
algılanıyor ve robot bu hareketlere uyum
sağlıyor.
Case Western Reserve Üniversitesi’nde
yeni koroner-arter baypas ameliyat
teknikleri üzerinde çalışan Cenk
Çavuşoğlu bu ameliyatlar için de kalbin
hareketlerine uyum sağlayan sistemlerin
gerekli olduğunu belirtiyor ve bu aygıtın
görevini çok basit bir şekilde yerine
getirdiğini söylüyor.

http://www.technologyreview.com

Küçük bir uzaylıya benzeyen bu aygıt gerçekte bir kame-
ra. Kamerayı özel yapan da yalnızca değişik görünüşü de-
ğil. Bu kameranın normal bir İnternet kamerasından farkı,
görüntüleri üç boyutlu olarak alabilmesi.
Alınan görüntüleri üç boyutlu olarak görebilmek için özel
gözlükler kullanılması gerekiyor. Taşıdığı iki kamera mer-
ceği sayesinde iki değişik noktadan görüntü alan ve bu
görüntüleri, üzerindeki yazılımı aracılığıyla birleştiren ka-
mera Skype, AIM ya da Live Messenger gibi uygulamalar-
la kullanılabilecek.
İnternet’te önce yazıyla başlayan iletişim, sesle ve görün-
tüyle sürdü. Şimdi de bu tür aygıtlar sayesinde üç boyutlu
iletişimin kapıları aralanıyor.

http://www.minoru3dwebcam.com/

Uzaylı Kamera

Günümüzde ses teknolojisi ne
kadar ileri olursa olsun, bazı mü-
zikseverler için eski plakların verdiği
müzik zevkinin yerini hiç bir şey ala-
mıyor. Koleksiyoncular için de büyük de-
ğeri olan plaklar şimdi bu, Denon marka
plakçalarda yaşam buluyor. 33’lük
ve 45’lik plakları çalabilen bu
aygıt aynı zamanda USB kab-
loyla bilgisayara bağlanarak

plaktaki parçaları MP3 formatında kaydetmeye
de olanak veriyor.
Değerli arşivlerinin bir yedeğini de bilgisa-
yarlarında saklamak isteyenler için çok
kullanışlı olan Denon plakçalar, siyah ve
beyaz olmak üzere iki değişik renkte
üretiliyor.

http://www.akihabaranews.com

Kalp Ameliyatlarında Robot Dönemi

Plak Sahiplerine Müjde

teknoadim:Layout 1 28.10.2008 19:52 Page 21

İnsan karşılaştığı zorluklarla mücadele etmeyi ya da onla-
rı görmezden gelmeyi yeğleyebilir. “Yaşama pembe göz-
lüklerle bakmayı” yeğleyenler için düşünülen bu maske,
gelecekte büyük olasılıkla karşımıza çıkacak hava kirliliği,
nüfus artışı ve çarpık kentleşme gibi sorunları görmezden
gelmeyi sağlıyor.
Maskeyi takan kişi, çevredeki yıkık binaları orman, kirli
havayı da masmavi bir gökyüzü şeklinde görecek, trafik

gürültüsünü kuş sesleri şeklinde duyacak, toz ve duman
yerine temiz hava soluyacak.
Ütopik bir düşünceyi gerçekleştirmeye çalışıyormuş gibi
görünen bu kavramsal tasarım, gelecekte karşılaşacağımız
sorunlara iğneleyici bir şekilde dikkati çekmeye çalışan
bir çalışma olarak da görülebilir.

http://www.frogdesign.com

Dijital Kaçış Maskesi

BiLiMveTEKNiK Kasım 200822

Uygar toplumlarda engelli kişilerin gereksinimleri de
düşünülmek zorunda. Gelişmiş ülkelerde kaldırımlar,
otobüsler, trafik ışıkları engellilerin de gereksinimlerini
karşılayacak şekilde tasarlanıyor.
Chueh Lee’nin tasarladığı “Touch Sight” adlı fotoğraf
makinesi, görme engellilerin de fotoğraf çekebilmesine
olanak sağlıyor.

Fotoğraf makinesinin üç boyutlu görüntü oluşturabilen
“ekranına” dokunularak, çekilen görüntü hakkında fikir
edinilebiliyor.
Alna yerleştirilen fotoğraf makinesi böylece hem
sabitlenmiş oluyor, hem de çekilecek görüntü üç
boyutlu ekranda duyumsanmış oluyor.
Bu tasarımın ileride üretilebilmesi, görme engellilere
yeni deneyimlerin kapılarını açacak.

http://devicedaily.com

Görme Engelliler için
Fotoğraf Makinesi

“Teknoloji Adımları” köşesinin bu iki sayfalık kısmında kavramsal tasarımlara yer veriyoruz. Kavramsal tasarımlar ekonomik
nedenlerle ya da teknolojinin henüz üretilmelerine olanak vermemesi nedeniyle çoğu zaman bir ürüne dönüşmese de, gelecekte

üretilecek tasarımlara esin kaynağı oluyor ya da üreticilerin gelecekteki ürün çizgisi hakkında fikir veriyor.

teknoadim:Layout 1 28.10.2008 19:52 Page 22

BiLiMveTEKNiKKasım 2008 23

BMW’nin GINA adlı yeni kavramsal tasarım otomobilinin
kaportası çelik ya da karbon-fiberden değil, poliüretan
kaplı, esnek yapıda bir çeşit kumaştan oluşuyor. Bu esnek
tasarım sayesinde sürücü, aracın şeklini belli ölçülere ka-
dar değiştirebiliyor.
Bir adet üretilmiş ve gerçekten yol alabilen bu model hiç-
bir zaman seri üretime geçmeyecek. BMW’nin Münih’teki
müzesinde yerini alan araçta kullanılan birçok yenilik de
yeni tasarım otomobillere esin verecek.
Otomobilin kaplaması esnek, dayanıklı ve su geçirmez bir
tür kumaştan oluşuyor. Alüminyum oynar parçalara bağla-
nan kumaş, aracın şekil değiştirmesine olanak sağlıyor.
Otomobilin arkasında bir rüzgârlık ya da daha geniş bir
hava ızgarası istenirse, birkaç tuşa basmak yeterli oluyor.
Aracın farları da bazı motorların kumaşı aralamasıyla orta-
ya çıkıyor.

http://blog.wired.com

Otomobillerin “Bu Gün Ne Giysem”
Derdi mi Olacak?

Güney Kore’deki Seul Tasarım Yarışması’nda ödül alan bu tasarım, bazı
durumlarda itfaiyecilerin yaşamını kurtarabilir. Yangınlarda oluşan du-
man nedeniyle çoğu zaman itfaiyeciler yön duygularını kaybeder ve çıkışa
ulaşmakta zorlanır.
Life Pebbles (Yaşam Çakıl Taşları) adı verilen tasarım, itfaiyecilerin sırtın-
daki oksijen tüpünün üzerine yerleştiriliyor. İtfaiyecinin geçtiği yerlere
belirli zaman aralıklarıyla ışık yayan parçacıklar bırakan aygıt, itfaiyecinin
dönüş yolunu daha kolay bulmasını sağlıyor.
Tasarımcılar bu düşünceyi “Hansel ve Gretel” masalında, çocukların geri
dönüş yolunu bulmak için bıraktıkları ekmek kırıntılarından almış olmalı.

http://www.aving.net

İnternet’teki en önemli hizmetlerden
biri arama. Arama hizmeti veren şir-
ketlerin dünyanın en çok kazanan şir-
ketleri arasında olması rastlantı değil.
Eğer saydam bir ekran şeklinde düşü-
nülen bu aygıtın üretimi gerçekleştiri-
lebilirse, arama kavramı yepyeni bir
boyuta geçecek.
Aygıt, İnternet’e kablosuz bağlanacak
ve kamerasıyla dış dünyadan veri ala-
bilecek. Saydam ekranında görünen bir nesneyi, bir yapıyı ya da ga-
zetede yazılı olan bir sözcüğü aratarak, o nesne ya da konuya ilişkin
bilgi edinmek olanaklı olacak.

http://petitinvention.wordpress.com

İnternet Aramalarının Geleceği

İtfaiyeciler İçin Önemli Bir Tasarım

teknoadim:Layout 1 28.10.2008 19:52 Page 23

Dünya Güncesi
Ö z g ü r T e k

Sera Gazları Düşünülenden
4 Kat Fazla

Washington, ABD - Son zamanlarda yapılan bir
araştırmaya göre, sera gazlarından biri olan azot
triflorür gazı düşünülenden dört kat fazla çıkmış.
Renksiz, kokusuz ve yanıcı olmayan bu gaz, kimi
lazerlerde ve silikon plakaların baskısında
kullanılıyor. Yeni geliştirilen ölçüm teknikleriyle
atmosferdeki azot triflorür gazının 5400 ton olduğu
bulunmuş. Bu miktar her yıl %11 oranında artıyor.
Daha önce bu gazı ölçmek mümkün değildi. Bu
gazın küresel ısınmadaki etkisinin aynı miktardaki

karbondioksitten 17.000 kat daha fazla olduğu biliniyor. Karbondioksit gibi
azot triflorür gazının da gözlemlenmesi gerektiği düşünülüyor.

Amazonları Teknolojiyle Korumak

Brasilia, Brezilya - Amazonlar üzerinde uçan bir uçağın dikkatlice izlenmesiyle,
ülkeye 300 kg kokain sokmaya çalışan uçağın pilotu tutuklandı ve uluslararası
bir uyuşturucu çetesinin bu girişimleri engellendi. Bu, Brezilya'nın Amazonları
korumak için geliştirdiği Sipam sisteminin bir parçası. 2003 yılında başlayan ve
1,4 milyar dolara mal olan sistem, orman yangınları, yasal olmayan ağaç
kesimleri ve uyuşturucu kaçakçılığına karşı uydu ve hava fotoğraflarını analiz
ediyor. Binlerce iklim algılayıcısı, uydu telefonu ve yüksek hızlı İnternet
bağlantısı 5,2 milyon kilometrekarelik bir orman için kurulmuş durumda.
Bu alan Avrupa Birliği'nin kapladığı alandan daha büyük.

Sulak Alanlar Küresel Isınmaya
Karşı Koyabilir mi?

California, ABD - Sulak Alanlar karbon depolama konusunda
çok başarılıdır. Ancak karbondioksitten 20 kez daha etkili bir sera gazı
olan metan salarlar. Bilim adamları sulak alanların küresel ısınmaya
karşı karbon depolamasının mı yoksa metan salımının mı daha etkin
olduğu üzerine bir araştırma başlattı. Bulgulara göre, küresel
serinlemeye en fazla etkisi olan tuzlu sulak alanlar. 12,3 milyon
dolarlık bir bataklık otu projesi yapan araştırmacılar, 5 yıllık
bir süre içinde deney yaptıkları sulak alanın yıllık metrekare başına
3000 gr karbon yakaladığını buldu. Bu oranın yeniden ormanlaştırılan
alanlarda 100 gramdan az olduğu gözlemlendi.

Göç Eden Yerliler

Rio, Brezilya - Brezilya'nın Yerlilerle İlişkiler Kurumu çalışanlarından
bir görevli, Peru sınırında görev yaptığı bölgede Peru’dan Brezilya
tropik ormanlarına yerlilerin göç ettiğini ileri sürerek, Peru’da yapılan
yasa dışı ormancılığın bu göçe neden olduğunu ileri sürdü. Brezilya,
Amazonlarda yaşayan ve dış dünyayla bağlantısı olmayan 26 kabilenin
olduğunu bulmuştu. Yeni gelen yerlilerin farklı saç kesimleri ve farklı

ok yapılarına sahip olduğu gözlemlenmiş.
Brezilya, Peru'nun Amazon ormanlarında
gaz ve petrol arama için çalışmalar
yapmakta olduğunu ileri sürüyor. Peru ise
bu çalışmaların yerlilerin göç etmesine
neden olmadığını iddia ediyor. İki ülke
benzer çalışmalar nedeniyle ortaya çıkan
sorunları birbirine yüklemeyi sürdürürken,
İngiltere'den, Amazonları korumak için,
gelişmiş ülkelerin para yardımı yapması
gerektiği konusunda resmi bir açıklama
yapıldı.

Beluga Balinaları Tehlikeli Altındaki
Türler Listesinde

Anchorage, Alaska -
Geçtiğimiz günlerde beluga
balinaları Tehlikeli Altındaki
Türler Listesinde dahil edildi.
Çevreciler bu kararı olumlu
karşılasalar da kararın
alınmasının bu kadar
gecikmesini eleştiriyorlar.
1994 yılında 653 adet kalan
beluga balinası nüfusu

2005'te 278'e inmişti. 1999 yılında beluga balinaları avı büyük ölçüde
azalmış olsa da nüfusun bu kadar düşmesi durumun ne kadar kritik
olduğunun bir göstergesi.

dunyaGunceY:Layout 1 29.10.2008 00:01 Page 26

Alglerden Biyoyakıt Projesi

İngiltere - Alglerden biyoyakıt elde etme konusunda
İngiltere dünyanın en büyük projesini gerçekleştirmeye
soyunuyor. Karbon Vakfı (Carbon Trust) 2020'de alglerden
elde edilen biyoyakıtı pazara sunmayı planlıyor. Alglerden
elde edilen biyoyakıtın fosil kaynaklardan elde edilen
yakıtın yerini alması için geliştirilen bu plana göre, teknoloji
ve altyapıya harcanacak miktar 26 milyon sterlin olarak
belirlenmiş. İngiltere'nin karbon salımının dörtte birini
ulaşım oluşturuyor ve bu payı da giderek artıyor.
Hükümetin 2050 yılı için koyduğu ve karbon salımını %80
düşürme hedefini fosil kaynaklardan elde edilen yakıtı
azaltarak gerçekleştirebileceği düşünülüyor. Bu nedenle de
alglerden biyoyakıt projesine çok önem veriliyor.

2006 yılındaki Biyoçeşitlilik durumu ve 2050’de
Öngörülen durum
Bioçeşitlilik sürekli tehdit altında. Bunda en önemli etken de insan etkisi. Haritalarda; pazar, güvenlik,
politika ve sürdürülebilirlik üzerine olan etkilerin 2050 yılında dünya biyoçeşitliliğini nasıl
etkileyebileceğini göreceksiniz. Bu senaryolar altyapı gelişimi, kirlilik, iklim değişimi, kamusal
politikalar ve savaşlar gibi değişik etkenler düşünülerek hazırlanmış. Her dört senaryoda da Afrika,
Güney Amerika ve Karayipler karasal biyoçeşitlilik açısından büyük kayıplara uğrayacak. Bunları Asya
ve Pasifik izliyor. Ancak tüm dünyanın tehdit altında olduğunun unutulmaması bu haritalardan
çıkarılacak en önemli sonuç.

İklim Değişimi Üzerine
Kyoto sonrası Anlaşma

Pekin, Çin - Gelecek yıl, iklim değişimi üzerine
2012'den sonraki süreci belirleyecek olan küresel bir
anlaşmaya varılması konusundaki beklentiler yüksek.
Asya ve Avrupalı liderler arasında yapılan görüşmede,
en büyük sorun küresel iklim değişimi konusunda
zengin ve fakir ülkeler arasındaki görüş açısı. Ancak
yapılan görüşmelerde bu farklılıkların giderilerek
gelecek yılın aralık ayında Kopenhag'da yapılacak olan
görüşmelerde bir sonuca ulaşılabileceği öngörülüyor.
Yeni anlaşma 2012'de sona erecek olan Kyoto

anlaşmasının
yerini alacak ve
küresel ısınma
karşısında
alınacak
önlemleri
belirleyecek
standartları
ortaya koyacak.

Biyoçeşitliliği Ölçen Yeni Bir Sistem

Barselona, İspanya - Yeni geliştirilen bir sisteme göre, dünya üzerinde yaşayan hayvan ve bitki
türlerinin dörtte birinin soyu tükenmek üzere. Şimdiye kadar yapılan değerlendirmelerde bilim
insanları dünya üzerindeki yaşam biçimlerinin geniş çeşitliliği nedeniyle yalnızca belli bir
miktarının yaşam durumu üzerine fikir yürütebiliyordu. Yeniden düzenlenen "Kırmızı Liste",
çoğu memeli, kuş, amfibiler ve kimi bitki türlerini içeren 44.838 türü içeriyor. Ekonomi,
politika ve sosyal alanlarda istatistiksel inceleme mekanizmaları gelişmişken, biyoçeşitlilik
üzerine bir sistem oturtulamamıştı. Bilim insanlarının gelişigüzel olarak seçtikleri 1500
sürüngen üzerine yaptıkları çalışmada, bunların %22'sinin yok olma tehlikesi altında olduğunu
buldu. Bu hesap, memeli, kuşlar ve amfibiler hakkında bilinen bilgilere uygulandığında,

karasal omurgalıların %24'ünün tehdit
altında olduğu görülüyor. Benzer bir
çalışmayla yusufçukların %14'ünün,
tatlısu yengeçlerinin %32’sinin ve
mercanların %33'ünün tehdit altında
olduğu bulundu. Bu hesaplar, eldeki
verilere uygulandığında ve diğer türler
için yapıldığında, dünya üzerinde
yaşayan hayvan ve bitki türlerinin
dörtte birinin soyunun tükenmekte
olduğu sonucuna ulaşıldı.

< %50
%50 - %60
%60 - %70
%70 - %80
%80 - %90
%90 - %100

< %25 %20-25 %15-20 %10-15 <%10

Ortalama tür
bolluğu
endeksi (2000)

Ortalama tür bolluğundaki azalma endeksi (2050)

dunyaGunceY:Layout 1 29.10.2008 00:01 Page 27

BiLiMveTEKNiK Kasım 200826

FUAR
MANZARALARI

Bilgi ve iletişim teknolojileri alanında dünyanın en büyük yedinci fuarı
CeBIT Bilişim Eurasia,

7-12 Ekim 2008 tarihleri arasında İstanbul’da gerçekleştirildi.
21 ülkeden 971 kurum ve şirketin katıldığı fuarı

altı gün boyunca 70 ülkeden yaklaşık 160.000 kişi ziyaret etti. Fuarda 405 yeni ürün tanıtıldı.
Biz de elimizde fotoğraf makinesi, fuarı gezerek ilginç ve yenilikçi ürünlerin peşine düştük.

İşte, fuar alanında objektifimize takılanlar...

CeBIT Bilişim Eurasia’nın Ardından

cebitkasim:Layout 1 28.10.2008 16:12 Page 26

BiLiMveTEKNiKKasım 2008 27

Şimdiye dek üç boyutlu görüntü-
lerle yalnızca sinemalarda karşılaştıy-
sanız, bu teknolojiyi evinize de buyur
etmeye hazırlanın. Teknosa’nın fuar-
daki mağazasında sergilediği bu üç
boyutlu televizyon, özel bir bilgisayar
sistemine bağlanarak çalışıyor ve be-
raberinde üç boyutlu gözlüklerle geli-
yor. Böylece özel çekilmiş filmleri iz-
lerken ya da oyunları oynarken çe-
kimler sanki üzerinize üzerinize geli-
yormuş gibi duyumsuyorsunuz.
Televizyonun oluşturduğu üç boyut
etkisi sinemalardaki örneklerini pek
aratmıyor.

Braille Teknik’in fuardaki standın-
da görme engelliler ya da kısmi gör-
me kaybı olanların yaşamını kolaylaş-
tıracak çok sayıda ürün yer alıyordu.
Öğrenciler için tahtayı yakınlaştıran
büyütme sistemleri, üzerine konan
metni sesli olarak okuyan tarayıcılar,
kabartmalarla yapılmış bina tahliye
planları gibi sıra dışı çözümlerin ya-
nında bir tanesi özellikle ilginçti: Fo-
toğraflardaki metinleri sesli olarak
okuyabilen fotoğraf makinesi. Bir el
bilgisayarı ve buna bağlı bir kamera-
dan oluşan sistemi herhangi bir metne
doğrultup fotoğrafını çektiğinizde, ay-
gıt fotoğrafta yer alan metni çözüm-
lüyor ve sesli olarak okumaya başlı-
yor. Türkçeleştirme çalışmaları süren
sistemin yazılım olarak çok yakında
kameralı cep telefonlarında da yer ala-
cağı verilen bilgiler arasında.

Taşınabilir ilk yardım çantası ve ta-
şınabilir EKG aygıtı derken sonunda
taşınabilir elektroşok aygıtları da pi-
yasada. CardiAid adı verilen bu aygıt,
yapılması gereken işlemler konusun-
da kullanıcısını adım adım yönlendi-
recek şekilde tasarlanmış. Aygıt has-
taya bağlandığında, öncelikle kalp rit-
mini analiz ederek elektroşok kullanı-
mın hastanın durumu açısından uy-
gun olup olmadığını değerlendiriyor.

Onay gelirse aygıt kalbe elektroşok
uyguluyor. Bu arada hastaya yardım
eden kişi de hastaya suni tenefüs ve
kalp masajı yaparak sistemi destekli-
yor. Bir şarjda 200’e kadar şok uygu-
layabilen aygıtı kullanmak için en
azından ilkyardım eğitimi almış olmak
gerekiyor.

TÜBİDER’in (Bilişim Sektörü Der-
neği) düzenlediği ve bir yıldan uzun
süredir devam eden CPU-Turkey ya-
rışmasında kazananlar fuarda açıkla-
nırken ortaya çıkan ürünler de yine
fuarda sergilendi. Türkiye’nin kendi
işlemcisini üretebilmesi için teşvik
sağlamak ve bu konuda gündem oluş-
turmak amacıyla düzenlenen yarış-
mada katılımcılar, işlemcilerini yazı-

lım ortamında ya da boş FPGA yon-
gaları üzerinde donanım tabanlı ola-
rak geliştirmiş. Fotoğrafta FPGA iş-
lemci kategorisinin birincisi SelCPU
işlemcisi çalışırken görülüyor. Bir
sonraki yarışmanın amacı, tümüyle
yerli teknolojiyle üretilen işlevsel bir

eğitim bilgisayarı geliştirmek olarak
saptanmış.

Birçok İnternet sitesinde üç bo-
yutlu fotoğraflara rastlamak olası. Bu
sunuş yöntemini İstanbul Valiliği de
benimsemiş. Valiliğin, İstanbul’un ru-
hunu yansıtan fotoğrafları bir araya
getirmeyi amaçladığı “Galeri İstanbul”
projesinde bu yöntem kullanılmış. Bu
fotoğrafları üç boyutlu görüntüleye-
bilmek için sol gözü kırmızı, sağ gözü
de mavi olan karton gözlüklerden
edinmek yeterli. Bireysel çalışmaların
da paylaşılabildiği siteye www.galeri.is-
tanbul.gov.tr adresinden ulaşabilirsi-
niz.

Fuarın en çilekeş bilgisayarı kuş-
kusuz Lenovo’nun ThinkPad serisin-

den bir dizüstü bilgisayardı. Bu mari-
fetli bilgisayar küçük çaplı şoklara da-
yanlıklı olmanın yanında, klavyenin al-
tındaki özel olukları sayesinde su dö-
külmelerinden de zarar görmüyor. Bu-
nu kanıtlamak için fuarda bilgisayarın
üzerine gün boyu su döküldü ve da-

Cardiaid Cputurkey Braille

Galeri İstanbul

cebitkasim:Layout 1 28.10.2008 16:12 Page 27

BiLiMveTEKNiK Kasım 200828

yanıklı aygıt altından suyunu sızdıra
sızdıra ziyaretçilerini selamladı.

Kol saatli cep telefonları geçen yıl
piyasada boy göstermeye başlamıştı.
Şimdi de iyiden iyiye küçülüp hafifle-
me eğilimine girmişler. Fuarda sergi-
lenen iWatch Classic adı verilen bu
modelde en dikkat çekici özelliklerden
biri konuşmak için bir kulaklığa gerek
duyulmayışıydı. Yani saati yalnızca ku-
lağa yaklaştırıp konuşarak görüşme
yapabiliyorsunuz. Ağırlığı 50 g dola-
yında olan bu aygıt ayrıca kapsamlı
bir taşınabilir medya oynatıcı olarak
da kullanılabiliyor.

Fuarda zihnini kontrol altında tut-
maya meraklı kişilerin, çok ilgisini çe-
kecek Mindball adlı bir aygıt da sergi-
lendi. Mindball’ın karşısına oturup
özel bandını başınıza geçirdiğinizde,
sistem beyin dalgalarınızı izlemeye alı-
yor. Siz rahatlamaya çalıştıkça beyni-
nizdeki alfa dalgalarının etkinliği artı-
yor ve belli bir eşik geçildiğinde masa-
nın altındaki mıknatıslar bir topu ha-
reket ettiriyor. Bu da dışarıdan bakan
biri için sanki topu beyin gücünüzle
hareket ettiriyormuşsunuz gibi bir gö-
rüntü oluşturuyor. Kısacası bu oyun-
da rahatlamaya odaklanan kazanıyor.
İstenirse, masaya aynı anda dört kişi
karşılıklı oturarak hangi takım daha
çok odaklanacak yarışması bile yapıla-
biliyor. Başarılı odaklanan takım, topu
adım adım karşı takımın kalesine gön-
deriyor. Tüm bunların amacı düşünce-

yi rahatlatarak bir noktaya odaklana-
bilme alışkanlığı kazandırmak.

Tanıtımı Türkiye’de yapılan
NEC’in Otomo modeli de fuarda ilk
kez sergilenen ürünler arasındaydı.
Bu, küçük boyutları, hafifliği ve temel
donanım özellikleriyle klasik bir net-
book. Öncelikle İnternet erişimi için
yapılandırılmış ultra taşınabilir dizüs-
tü olarak sınıflandırılabilecek bu

ürün, dönüp tersine katlanabilen do-
kunmatik ekranıyla benzerlerinden
ayrılıyor. Böylece aygıta ekranı üze-
rinden kumanda edebiliyor, not tuta-
biliyor ve tıpkı bir tablet PC gibi kul-
lanabiliyorsunuz. Önümüzdeki yılın
ortalarına doğru sunulması beklenen
ürünün fiyatının öteki netbook ürün-
leriyle denk olması düşünülüyor.

Fuarda şaşırtıcı olan her şeyin ye-
nilik üzerine olması gerekmiyor: Ba-
zen geçmiş de insanı etkileyebiliyor.
Tüm Telekomünikasyon İş Adamları
Derneği (TÜTED), “Zaman Tüneli” te-
malı telekomünikasyon müzesiyle fu-
arda iletişim araçlarının 150 yıla yak-
laşan geçmişine ışık tutmayı amaçla-
mış. Telgraftan manyetolu telefona ka-
dar mazide kalmış birçok ürünün bir
arada sergilendiği alanda en dikkat çe-
ken çalışmalardan biri fotoğraftaki ay-
gıttı. İlk bakışta dikiş makinesini an-

dıran bu alet, 1960’tan kalma bir “alü-
minyum gemi telefonu”ydu. Üstelik
darbelere ve sarsıntılara karşı da çok
dayanıklıymış.

Kablolu ağların ardından kablosuz
ağlara doğru hızla geçerken kabloları
tümüyle geride bırakmak gerektiğini
düşünmek çok doğru değil. Zira veri
aktarımında hız, güvenlik ve sürekli-
lik dendiğinde hâlâ kabloların üstüne
yok. Peki, kablo döşemek zor ve zah-
metli değil mi? Eskiden öyleydi ama o
da artık dert değil. Örneğin fuarda ser-
gilenen ZyXEL’in Powerline serisi
ürünleri, ev içindeki veri aktarımı için
doğrudan elektrik hatlarını kullanıyor.
Yani bir prize modem şeklindeki veri-
ciyi, öteki prizlere de alıcıları takıyor-
sunuz ve böylece bir ‘dahili kablolu
ağ’ kurmuş oluyorsunuz. Çivi çakmak
yok, duvar kırmak yok. Üstelik kuru-

Lenovo

iWatch

Mindball

Ottomo

cebitkasim:Layout 1 28.10.2008 16:12 Page 28

BiLiMveTEKNiKKasım 2008 29

lan ağın veri aktarım hızı 200 Mbps’e
kadar çıkabiliyor ki bu da HD (yüksek
nitelikli) görüntü kalitesinde yayınla-
rı elektrik prizinden dağıtabilmek an-
lamına geliyor.

İki SIM kartı destekleyen çift hatlı
telefonlar piyasada iyice yaygınlaşmış-
ken birilerinin üç hatlı bir telefon üre-
teceği, hem de tasarımını bir Türk şir-
ketinin yapacağı pek akla gelmezdi.
Ama yapılmış. Türk şirketi TNN Mobi-
le’ın standında sergilenen bu ürünün
tek özelliği üç hattı aynı anda çalıştı-
rabilmesi de değil. Telefonun bir yüzü
klasik tuş takımıyla hizmet veriyor;
öteki yüzse neredeyse yalnızca ekran-
dan oluşan dokunmatik bir akıllı tele-
fon arayüzüyle hizmet veriyor. Yalnız
Telekomünikasyon Kurumu’nun ka-
bul edilebilir SAR değerlerini aşması
nedeniyle piyasadaki çoğu çift hatlı
cep telefonunu toplayacağını açıkla-
ması, bu modelin geleceği konusunda
biraz kaygı uyandırıyor.

Bilişim temalı bir fuarı gezerken
karşılaşmayı düşüneceğiniz en son
şeylerden biri kuşkusuz bir sera ya da
kümestir. Ama Turkcell standında bir
yanda civcivlerle, öte yanda yeşillik-
lerle karşılaşılıyordu. Bunların orada
bulunma nedeni Turkcell’in geliştir-
diği telemetri sistemlerinin tanıtımı.
Sera ya da kümes gibi ortamlara yer-

leştirilen algılayıcılar, ideal nem den-
gesi ve ortam sıcaklığı gibi değerleri
sürekli denetleyerek ana iletişim biri-
mine gönderiyor. Ana iletişim birimi
de bu verileri cep telefonuyla veri
transferi aracılığıyla kontrol noktası-
na bildiriyor. Örneğin seradaki ürün-
lerde bir kuruma gözlenirse, hemen
bir SMS atılarak sulama sistemi he-
men çalıştırılabiliyor; ya da civcivlerin
bulunduğu yerde sıcaklık iyice düş-
tüyse, bir alarm çalarak ısıtma siste-
minde sorun olduğunu haber verebi-
liyor. Tüm bunlar bir otomasyon ağı-
na bağlanabileceği gibi, sistemlere
cepten doğrudan da müdahale edile-
biliyor.

Türk Telekom’un standında İngil-
tere’den gösteri amaçlı getirilen Titan
adlı bir robot da vardı. Titan, boyu 2
m, omuz genişliği 1,5 m ve ağırlığı da
150 kg’dan çok olan bir robottu. Kü-
çük bir arabanın arkasına tutturulmuş
sakin sakin giden Titan birden yerin-
den kalkıp ortadaki boşluğa doğru bir
adım atıyor ve dev cüssesiyle “What a
Wonderful World” diye bağırarak şar-
kılar söyleyip dans ediyordu. Belki se-
vimli olacağı ve insanların dikkatini
çekeceği düşünülmüş ama Titan’ın bi-
limkurgu filmlerindeki robotları çağ-
rıştıran görünümü, bazılarını karam-
sar bir gelecek hayaliyle başbaşa bı-
rakmıyor değildi.

Levent Daşk ıran

Telekom MüzesiTitan

TTNMobile

Telemetri-Kümes Powerline

cebitkasim:Layout 1 28.10.2008 16:12 Page 29

Bu, size şaşırtıcı gelmemiş olabilir.
İnsan bedeninin her yedi yılda bir ken-
dini tümüyle yenilediği yaygın bir ina-
nış olsa da biyologlar bununla ilgili ke-
sin bir sayı vermekten çekiniyor. Ancak
artık birçok biyolog, hücrelerin eskidi-
ğini ve zamanla yenilendiğini kabul edi-
yor. Deri ve kan gibi bazı dokularımız-
da yenilenmenin ne kadar sürdüğünü
biliyoruz. Örneğin, kan değişimi sonra-
sında kan hücrelerinin ne kadar süre
yaşadığını gözlemleyebiliyoruz. Ama
işin ilginç yanı, birçok hücre tipinin ne
sıklıkla yenilendiği ve hatta yenilenip
yenilenmediği konusunda bile hiçbir
fikrimiz yok. Daha doğrusu kısa bir sü-
re öncesine kadar yoktu. Fareler üze-

rinde yapılan deneyler, bazı hücrelerin
öteki hücrelere göre daha sık yenilen-
diğini gösteriyordu; ama bu durumun
insanlarda ne kadar geçerli olduğu ko-
nusunda kesin bir bilgi yoktu.

İsveç’in başkenti Stockholm'deki
Karolinska Enstitüsü'nden nörolog Jo-
nas Frisén yetişkin hücrelerin yaşını
saptamak için bir yöntem geliştirdi.
Şimdi bu yöntem bilim insanlarının ve
bilim çevrelerinin yıllarca ilgisini çeken
bir sorununun yanıtını bulmak için kul-
lanılıyor: Hücre yenilenmesi, sonuç ola-
rak bedeninizi tümüyle yenilediğiniz
anlamına mı geliyor? Eğer öyleyse, ya-
şamınız boyunca acaba kaç beden kul-
lanıyorsunuz? Uzun bir yaşam sürdü-

ğünüzde orijinal “siz”den geriye bir şey
kalıyor mu? Bu soruların yanıtları, me-
rakın ötesinde bir anlam taşıyor. Hücre
yenilenme hızı, nöroloji bilimlerinin ve
rejeneratif tıbbın gündeminde olan bir
konu: Çok sayıda hastalığın tedavisin-
de ve yaşlanmanın etkileriyle başa çık-
mada kilit bir rol oynayabilir.

Hücre yenilenme hızıyla ilgili so-
rular ilk olarak yaklaşık yüz yıl önce bi-
lim insanlarının sinir hücrelerimizin ço-
ğunun fetal dönemde (gebeliğin 10.
haftasından doğuma kadarki dönem)
oluştuğunu ve yaşamımız boyunca ye-
nilenmediğini keşfetmesiyle ortaya çık-
tı. O zamandan beri, dikkat ve karar
verme gibi işlevlerin merkezi olan be-
yindeki serebral kortekste yeni hücre-
lerin üreyip üremediği merak edilmiş-
tir. 1960'lı yıllarda nörologlar, kemir-
genlerin ve kedilerin yeni sinir hücresi
üretebildiğini keşfetti. 1999’da Science
dergisinde yayımlanan bir çalışma bü-
yük bir heyecan yarattı. Bu çalışmaya
göre, maymunların serebral korteksin-
de de yeni hücre gelişmesi gözlenmişti.
Ne yazık ki sayısız yinelemeye karşın
bu sonuçlar bir kez daha elde edileme-
di.

Hücrelerin yaşam süresine ilişkin
bilgilerimiz genellikle fareler üzerinde
yapılan deneylerden elde ediliyor. Yön-
tem, DNA'nın yapı taşları olan nükleo-
tidlerin radyoaktif duruma getirilip yem
ya da şırınga yoluyla hayvanlara veril-
mesi şeklindedir. Eğer hücre yenilen-
mesi sürüyorsa yeni hücrelerin
DNA'sında işaretli nükleotidlere rastla-
nacaktır. Ölüm sonrasında yapılan test-
ler farklı dokularda ne kadar işaretli
DNA bulunduğunu dolayısıyla hayva-
nın nükleotidlerin etkisinde kaldığı dö-
nemde yenilenen hücre miktarını orta-
ya koyacaktır. Bu deneyler, kemirgen-
lerdeki hücre yenilenme hızını açık bir
şekilde belirlese de bu sonuçların in-
sanlara ne kadar uygulanabileceği ko-
nusu belirsizdir. İnsanlar yalnızca bir-
kaç ay değil, uzun yıllar yaşadığından
kemirgenlere göre daha çok hücre ye-
nilenmesine gereksinimi olabilir.

BiLiMveTEKNiK Kasım 200830

Sürekli Gençleşen
Bedenimiz

Kaç yaşındasınız?
Yanıtlamadan önce
iyice düşünün. Bu,
aslında tahmin
ettiğinizden
çok daha zor
bir soru. Doğru
yanıt, yaklaşık olarak
on beş buçuk. Yapılan
son araştırmalara
göre bedeninizin
ortalama yaşı bu
kadar. Kaslarınızın,
sindirim sisteminizin
ve öteki her şeyinizin.
Doğduğunuzdan bu
yana geçen yıllar
kadar yaşlı
olduğunuzu
düşünebilirsiniz ama
gerçekte bedeninizin
büyük bir bölümü
sizden çok daha genç.

genclesenBeden:Layout 1 28.10.2008 20:52 Page 30

BiLiMveTEKNiKKasım 2008 31

İnsanlara radyoaktif genetik mad-
deler verilemez. O nedenle bazı araş-
tırmacılar hücrelerin yaşını belirlemek
için değişik uygulamalardan yararlanı-
yor. Örneğin, kromozomların ucunda
bulunan ve her hücre bölünmesinde kı-
salan telomerlerin boyunu ölçmek bu
uygulamalardan biridir. Ancak şimdiye
kadar telomer uzunluklarına bakarak
yaş saptayabilen güvenilir bir yol bulu-
nabilmiş değil. Daha da kötüsü kök
hücre gibi bazı hücrelerin kromozom-
larındaki telomerleri uzatabildiğinin ve
bu durumun da özellikle beyin hücre-
lerinde yaş saptamayı zorlaştırdığının
gözlenmiş olması.

Yeterince ilerleme kaydedilemediği-
ni düşünen Frisen, başka bir yoldan
ilerlenebileceğini düşünmüş. Frisen,
“Düşüncelerim beni Eski Mısır'dan ka-
lan papirüs tomarlarına uygulanan kar-
bon testlerine götürdü ve bu yöntem-
den yararlanıp yararlanamayacağımızı
merak ettim” diyor.

Karbon tarihlendirmesi, organik bir
maddenin içindeki karbon-14 miktarını
ölçmeye dayanır. Karbon-14, karbonun
az rastlanan ve düşük miktarda radyo-
aktif olan bir izotopudur. Kozmik ışın-
ların ürettiği nötronların azot çekirdek-
lerine çarparak proton açığa çıkarması
sonucunda atmosferde sürekli karbon-
14 oluşur. Karbon-14, 5730 yıllık yarı-
lanma ömrüyle sonuçta azota dönüşür.
Dönüşüm öncesinde karbon-14, foto-
sentez aracılığıyla bitkilerce tutulur ve
şekere dönüştürülür. Hayvanlar bitkile-
ri yer ve böylece bütün canlılarda kü-
çük de olsa bir miktar karbon-14 bulu-
nur. Bedeninizdeki karbon-14 miktarı
yaklaşık bir trilyon karbon atomunda
birdir. Öteki bütün karbonlar karbon-
12'dir. Ölünce bedene karbon-14 girişi
kesilir ve bedendeki karbon-14 bozun-
maya, giderek azalmaya başlar.

Karbonun bu yavaş bozunumu, ar-
keoloji çalışmalarında karbon tarihlen-
dirmesinin uygulanabilmesini sağlar.
Son 60.000 yıl içinde canlı olan her-
hangi bir şeyde karbon-14/karbon-12
oranını ölçtüğünüzde yaklaşık ölüm za-
manını saptayabilirsiniz. Bundan daha
eski örneklerde karbon-14 miktarı çok
azaldığı için kullanışlı olmaz.

Yavaş bozunum aynı zamanda yön-
temin çok da duyarlı olmamasına neden
olur. Arkeolojik radyokarbon tarihlen-
dirmesinde, üzerinde çalışılan örneğin
yaşına bağlı olarak 30-100 yıl arasında

bir hata payı vardır. Eski Mısır bulun-
tuları için önemsiz sayılabilecek bu ha-
ta payı, bu yöntemin insan bedenindeki
hücrelerin yaşını saptamak için kulla-
nılmasını zorlaştırır.

Karbon-14 tarihlendirmesini farklı
bir şekilde kullanma düşüncesi Fri-
sen'in aklına yakın geçmişteki soğuk sa-
vaş dönemindeki silahlanma yarışı sa-
yesinde geldi. 1955 ve 1963 yılları ara-
sında yerin üstünde gerçekleştirilen
nükleer silah denemeleri atmosfere bü-
yük miktarlarda karbon-14 salınmasına
neden oldu. Bu denemelerin zirveye
ulaştığı 1963’te atmosferdeki karbon-
14 miktarı normal düzeyinin iki katıydı.
Bu ani karbon-14 yüklemesi dünyanın
her yerinde kaydedilmişti ve bu durum
aslında Frisen'e eşsiz bir fırsat sunu-
yordu.

Frisen bir hücredeki moleküllerin
büyük bölümünün normal bir değişim
durumundayken DNA'nın çok kararlı
olduğunu belirtiyor. Bir hücre, yaşamı

boyunca taşıyacağı bir dizi kromozom-
la doğar. Bu nedenle, yaşayan bir hüc-
renin DNA'sındaki karbon-14 düzeyi,
doğduğu zaman atmosferde bulunan
karbon-14 düzeyiyle doğrudan orantılı-
dır. Arada yalnızca bozunmadan kay-
naklanan çok küçük bir fark vardır.
1955’ten önce bu miktar neredeyse sa-
bitti. Nükleer silah denemeleri sırasında
atmosferdeki ve dolayısıyla hücre
DNA'sındaki karbon-14 miktarı arttı ve
sonra yeniden azalmaya başladı. Frisen,
1955’ten sonra doğanlardan alacağı
hücrelerdeki DNA'larda karbon-14 ora-
nını ölçerek bu kişilerin doğum tarih-
lerini hesaplayabileceğini fark etti.

Frisen eğer haklıysa bilim insanları
ilk kez bedenin değşik bölgelerindeki or-
talama hücre yaşını hesaplayabilecek ve
böylece beynin yeni sinir hücreleri üre-
tip üretmediği sorusuna yanıt bulabile-
cekti. Frisen, işe başlamadan önce at-
mosferdeki karbon-14 düzeyinin hesap-
ları için uygun olup olmadığını araştırdı.
1963’te imzalanan ve nükleer deneme-
leri yasaklayan anlaşmadan sonra at-
mosferdeki karbon-14 miktarı, okyanus-
lar ve biyosfer tarafından soğurularak
her 11 yılda bir yaklaşık yarıya düşmüş.
Bu durumda bile Frisen, 1955 ile 1990
yılları arasında doğmuş herhangi bir
hücrenin DNA'sında yeteri kadar ek kar-
bon-14 bulunacağını ve bu miktarın da
bir-iki yıllık bir hata payıyla yaş tahmini
yapmaya yeterli olacağını öne sürüyor.

Frisen ve ekibi, nükleer denemeler
sırasında hayatta olan kişilerin kadav-
ralarından alınan dokularla yaptığı test-
lerle ilgili bir çalışma yayımladı (Cell,
cilt 122, s 133). İlk kez bir insan bede-
ninin kaç farklı yaşı olabileceğini orta-
ya çıkardılar. En zorlu yaşamı olanlar,
bedenin cephe hattındaki hücreler.
Bunlar en kısa ömürlü hücreler ve sü-
rekli yenileniyorlar. Sindirim sistemini
kaplayan epitel hücreler 5 günde, deri-
nin yüzeyindeki epiderm hücreler 2
haftada ve kırmızı kan hücreleri de 120
günde bir yenileniyor.

Frisen, 30'lu yaşlarının sonundaki
insanların göğüs kası hücrelerinin yak-
laşık 15,1 yıllık olduğunu buldu. Bu de-
ğer, mideyi oluşturan hücrelerin öm-
rüyle de benzerlik gösteriyor. Mide hüc-
relerinin yaşı da yaklaşık 15,9 hesap-
lanmış. Anlaşılan o ki bedenimiz sürekli
bir yıkım ve yenilenme içinde. Hatta is-
kelet yapımız bile birkaç yılda bir yeni-
leniyor.

BEDEN SAATİ

Bilinen hücrelerin ortalama yaşı

Beyin korteksi
Yaşınızla aynı

Görsel korteksi
Yaşınızla aynı

Beyincik
Yaşınızdan biraz
genç

Göğüs kası
15,1 yıl

Mide
15,9 yıl

Mide epiteli
5 gün

Kemik
Kemik iliği

Yağ

Pankreas

Karaciğer

Kalp

Göz merceği

10 yıl

Kırmızı kan hücreleri
120 gün

Deri

2 hafta

Araştırılmakta olan
hücrelerin ortalama
yaşı

genclesenBeden:Layout 1 28.10.2008 20:52 Page 31

BiLiMveTEKNiK Kasım 200832

Bilinmeyen bölgeye yapılan bu ke-
şifler her ne kadar heyecanlandırıcı ol-
sa da Frisen ilk çıkış noktasına, beyin
hücrelerinin yaşına geri dönmek isti-
yor. “Ben bir nöroloğum ve benim asıl
tutkum beyin” diyor ve ekliyor “Elbet-
te beden hücrelerimizin ne sıklıkla ye-
nilendiğini bilmek istiyorum. Bu konu-
da yavaş yavaş ilerleyeceğiz ve umarım
bütün öteki alanlardaki uzmanlar da
araştırmamıza yardımcı olur. Ama be-
nim asıl istediğim beynin bölgelerini
keşfetmek ve yetişkinken yeni beyin
hücreleri oluşturup oluşturmadığımızı
öğrenmek.”

Hayvanlarla yapılan çalışmalardan
–ayrıca kanserden ölmek üzere olan ve
beynine işaretli nükleotidlerin şırınga
edilmesine izin veren bir kişiden– elde
edilen genel görüş, bir kez beyin oluş-
tuktan sonra iki bölge (hipokampüs ve
karıncıkların çevresindeki bir bölge) dı-
şında yeni sinir hücrelerinin oluşmadı-
ğı yönünde.

Frisen, yöntemi öncelikle görsel
korteksten alınan hücrelere uygulamış.
Beklendiği gibi sinir hücreleri alındık-
ları insanla aynı yaşta çıkmış. Frisen bu-
nun, bir nesne ya da renk görüldüğün-
de algılamanın daha öncekilerle aynı ol-
ması için görsel korteks hücrelerinin ta-
şıdığı kararlı yapılanmadan kaynakla-
nabileceğini öne sürüyor. Hareket ko-
ordinasyonuyla görevli beyincikteki
hücrelerin, bu bölgenin bebeklik döne-
minde gelişmeyi sürdürmesi nedeniyle
insandan ortalama 2,9 yıl daha genç ol-
duğu görülmüş. “Korteksin geri kalan
bölümlerinin haritasını çıkardık ve hi-
pokampüse doğru emin adımlarla iler-
ledik” diyor Frisen. “Kortekste yeni
hücre oluşumu yokmuş gibi görünü-
yor. Sizinle aynı yaştalar. Bunun ya-
nında hipokampüsün bazı bölgeleri he-
yecan verici. Kesinlikle nöron oluşumu
söz konusu.”

Frisen'in çıkış noktası yalnızca me-
rak değil. Beyindeki hücre yenilenme-
siyle ilgili sırları açıkladığında bunların
depresyon ve Alzheimer gibi hastalık-
lara da ışık tutacağını düşünüyor.
2004’te New York’taki Columbia Üni-
versitesi'nden Rene Hen başkanlığın-
daki bir ekip, hipokampüsteki kök hüc-
relerinin yeterince yeni sinir hücresi
üretememesi durumunda farelerin dep-
resyona girdiğini göstermişti. Ayrıca nö-
ron oluşumunu da tetikleyen Prozac gi-
bi ilaçların, bu oluşumun önlenmesi du-

rumunda işe yaramadığını da gözle-
mişler (Science, cilt 301, s 805).

Alzheimer hastalığının hipokam-
püste yeterli yeni nöron üretilmeme-
siyle ilişkili olduğu düşünülürken Par-
kinson gibi bazı başka beyin rahatsız-
lıklarının da ölen beyin hücrelerinin ye-
rini dolduracak yeni hücrelerin üretile-
memesiyle bağlantısı olduğu sanılıyor.
Frisen'in ekibi şu anda nörolojik bo-
zuklukları olan insanlardaki hücre ye-
nilenmesiyle ilgili çalışıyor.

Hücre yenilenmesiyle ilgili bilgilerin
hastalıkların tedavisinde kullanılabile-
ceği tek organ beyin değil. Örneğin,
sağlıklı insanların ne sıklıkla yeni yağ
hücresi ürettiğini öğrenmek, obezitenin
tedavisi için yardımcı olabilir. Şimdilik
obezitenin, yağ hücrelerinin genişle-
mesinden mi, yoksa artan yağ hücresi
sayısından mı kaynaklandığı bilinmiyor.
Benzer bir şekilde karaciğer hücreleri-
nin yenilenme hızını saptamak –hay-
vanlar üzerindeki deneyler bunun 300-
500 gün arasında bir olduğunu göste-
riyor– kanser gibi bazı hastalıklara yö-
nelik çalışmalara yardımcı olabilir. Pan-
kreas hücrelerinin yenilenme hızını öğ-
renmemiz de şeker hastalığının tedavi-
sinde pankreasın ömrünü düzenleye-
cek yeni bakış açıları kazandırabilir.
Bunlara ek olarak uzmanlar, kalp kası
hücrelerinin yenilenmediğini, artların-
da fibrotik maddeyle dolan boşluklar bı-
raktığını ve ilerleyen yaşla birlikte kal-
bin işlevlerinde bir azalmaya neden ol-
duğunu düşünüyor. Ancak bu da kesin
bir bilgi değil. Frisen'in ekibi, kalp ka-
sı hücrelerinin yenilenip yenilenmedi-
ğini araştıracak yeni bir çalışmaya kısa
bir süre önce başladı.

Bu arada, Kaliforniya Üniversite-
si'nden başkanlığını Krishnan Nambi-
ar'ın yaptığı bir grup, Frisen'in yönte-
mini kullanarak göz merceğini incele-
meye başladı. Merceğin saydam iç bö-
lümündeki hücreler embriyonik döne-
min ilk beş haftasında oluşur ve yaşa-

mınız boyunca da sizinle kalır. Yeni
hücreler çevrede oluşur ve burada biri-
kir. Mercek giderek kalınlaşır ve ilerle-
yen yaşla birlikte bazen katarakta yol
açacak şekilde sertleşir. Nambiar ve Fri-
sen'in örneklerinde karbon-14 testlerini
Lawrence Livermore Ulusal Laboratu-
varı'ndan Bruce Buchholz yapıyor.
Buchholz, “Mercek hücrelerinin yeni-
lenmesiyle ilgili daha çok bilgimiz olur-
sa, katarakt oluşumunu belki beş yıl ka-
dar erteleyebiliriz. Böylece de sağlık
harcamalarında büyük bir tasarruf sağ-
layabiliriz” diyor.

Şurası açık ki bedeninizin büyük
bir bölümü sizden çok daha genç. Bu
durum bir paradoksu da beraberinde
getiriyor. Örneğin, cildiniz çok gençse
yaşlandığınızda bile neden pürüzsüz
bir cildinize olmuyor? Neden 60 yaşın-
daki bir kadın genç kas hücreleri saye-
sinde 10 yaşındaki bir kız çocuğu gibi
yerde akrobatik hareketler yapamıyor?

Bu soruların yanıtı mitokondrilerin
DNA'sında saklı. Mitokondri DNA’sı,
hücre çekirdeğindeki DNA'ya göre mu-
tasyonları daha hızlı biriktirir. Doğdu-
ğunuz andan itibaren mitokondrileriniz
bu tür etkileri toplamaya başlar. Hücre-
leriniz sizin yaşınızın yaklaşık üçte biri
yaşında olsa bile sorun, mitokondrilerin
sizinle aynı yaşta olması. Örneğin, deri-
nin temel yapı taşı olan kolajenin niteli-
ğindeki düşüş mitokondri mutasyonla-
rıyla ilgilidir. Bu yüzden deriniz şeklini
yitirir; kırışıklıklar oluşur. Ama kuşku-
suz iyi haberler de yok değil. Mitokon-
drilerdeki DNA'yı korumanın ya da onar-
manın yolları bulunduğunda ki bununla
ilgili birçok düşünce var, hücrelerimizin
bizden çok daha genç olmasının keşfi,
yaşlanmayı durdurabileceğimiz anlamı-
na gelebilir. Belki de gelecekte insanlar
gerçekten “Kaç yaşındasınız?” sorusuna
yanıt vermekte çok zorlanacak.

http://www.newscientist.com/channel/health/mg19025561.900-yo-
ur-amazing-regenerating-body.html

Çev i r i : Cumhur Öztürk

1955 ile 1963 yılları arasında yer altı ve üstü nükleer
silah denemeleri sırasında, atmosfere çok yüksek
miktarda karbon salındı.

Tarihsel
taban
çizgisi

Çift
taban
çizgisi

Ba
ğı

l k
ar

bo
n-

14
 d

üz
ey

i

genclesenBeden:Layout 1 28.10.2008 20:53 Page 32

Biyolojinin son yüzyılda gösterdiği büyük ilerlemenin bir görgü

tanığı ve bu alandaki en önemli kavramlardan bazılarının

mucidi olan Ernst Mayr, bilimle ilgili, biyolojiyi merkeze koyan,

biyolojiyle ilgili olarak da bütüncü, evrimci düşünceye önceliği

geri kazandıran bir uzgörü sunuyor. Evrimsel biyolojide

“modern sentezin” öncülerinden biri olan yazar, aynı zamanda

modern biyoloji felsefesini kuran kişi ve “20. yüzyılın Darwin’i”

olarak anılıyor.

Mayr ilk altı bölümde, biyoloji felsefesi ve tarihi üzerine daha

önceki kitaplarında da yer verdiği “Yaşamın ayırt edici

özellikleri nelerdir?”, “Bilim nedir?”, “Biyoloji bağımsız bir bilim

midir?”, “Bilim (ve özellikle biyoloji) doğal dünyayı nasıl

açıklar?”, “Bilim ilerler mi?”, “Yaşam bilimleri nasıl bir yapıya

sahiptir?” sorularını ele alarak, bilimi ve biyolojinin bilim

içindeki yerini tartışıyor. Sonraki dört bölümde tarihsel bağlam

içerisinde biyolojinin dört alt disipliniyle (biyolojik çeşitlilik,

gelişim biyolojisi, evrim ve ekoloji) ilgili örnek çalışmaları ele

alıyor. Kitap, insan evrimi ve etiği üzerine iki bölümlük bir

tartışmayla son buluyor.

Ernst Mayr’ın son kitabı olan Biyoloji Budur yaşam

bilimleri üzerine bir inceleme olmanın yanı sıra bilime

adanmış olağanüstü bir yaşamın zengin birikimini içeriyor.

Biyoloji
Budur

Canlı Dünyanın Bilimi

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

“Bilim” sözcüğü, Türk Dil Kuru-
mu’nun Büyük Türkçe Sözlük’ünde
şöyle tanımlanıyor: “Evrenin veya olay-
ların bir bölümünü konu olarak seçen,
deneye dayanan yöntemler ve gerçek-
likten yararlanarak sonuç çıkarmaya ça-
lışan düzenli bilgi.”

Bilimin tüm insanlık için olduğunu
söyleyebiliriz. Askeri amaçlarla, yok et-
meye yönelik teknolojilerin geliştirilme-
sinde de kullanılabilmesine karşın,
özünde bilgiyi insanlığın yararına kul-
lanmayı amaçlar. Peki, bilim insanlık
içinse, neden bilime bu kadar uzak du-
ruyoruz? Oysa hepimizin bilime bir şe-
kilde katkısı olabilir. Geçmişte yaşamış
ve bilime çok önemli katkılarda bulun-
muş, hatta çığır açacak derecede önem-

li bilimsel araştırmalara ve keşiflere im-
za atmış birçok kişi “bilim insanı” sıfa-
tına sahip değildi. Ancak, şunu da be-
lirtmek gerekir ki bu insanların ortak
noktaları araştırmalarını sistemli bir şe-
kilde yapmış olmaları. Gözlem yapmak,
varsayımda bulunmak, bu varsayımı de-
nemek ve kanıtlamaya yönelik çalışma-
larda bulunmak başarılı olmanın sırrı.
Bilim günümüzde de bu şekilde, belli
bir sisteme göre yapılıyor.

Günümüzde de birçok kişi, “bilim
insanı” sıfatına sahip olmadan çeşitli
alanlarda bilime katkıda bulunuyor. Üs-
telik bunu herhangi bir maddi beklenti
olmadan, kişisel tatmin için yapıyor. Bu
şekilde, bilimi bir hobi olarak yapanlara
“amatör bilim insanı” deniyor. “Amatör”

sözcüğü genellikle gerçek anlamı dışın-
da, “işinin ehli olmayan, beceriksiz” an-
lamında kullanılsa da, gerçekte anlamı
bundan çok farklı. TDK sözlüğüne göre
amatör “Bir işi para kazanmak için de-
ğil, yalnız zevki için yapan, hevesli, me-
raklı (kimse)” anlamını taşıyor. İşte ama-
tör bilim insanı hem kişisel merakını tat-
min etmek hem de insanlığa yararlı bir
iş yapmak için, maddi kazanç bekleme-
den bilime katkıda bulunan kişidir.

Peki, bir amatör bilim insanının bi-
lim dünyasındaki yeri nedir? Ya da so-
ruyu şöyle soralım: Amatör bilim insa-
nından ne beklenebilir? Amatör bilim in-
sanı özgürdür. Kendi bilgi birikimi ve
hayal gücü kapsamında istediği çalış-
mayı yapabilir. Ancak yaptığı çalışmala-

BiLiMveTEKNiK Kasım 200834

Birçok bilim dalıyla amatör olarak ilgilenmek mümkün. Bu, özellikle çok fazla araç gerecin ve
kuramsal bilginin gerekmediği, gözleme dayanan bilim dalları için geçerli. Nitekim tarih

boyunca yapılmış bilimsel keşiflere ve önemli çalışmalara baktığımızda, amatörlerin çok önemli
katkılarının olduğunu görebiliyoruz. Günümüzde birçoğumuz, bilimsel çalışmaları yalnızca bilim

insanlarına özgü bir olgu gibi görsek de amatörlerin bilime katkısı giderek önem kazanıyor.
Profesyonel bilim insanları da amatörleri bu çalışmalarında destekliyor.

amatörler işbaşında

bilim
herkes için

amatorB:Layout 1 28.10.2008 13:35 Page 34

BiLiMveTEKNiKKasım 2008 35

rın bilim insanları ya da diğer amatör bi-
lim insanları tarafından da kabul gör-
mesini bekliyorsa, çalışmalarını buna gö-
re bilimsel sisteme uygun yöntemlerle
yapmalı ve yayımlamalı. Bunun için bel-
li bir bilgi birikimi ve deneyim gerekir.
Bilim insanları bu deneyimi genellikle
bir üniversite eğitiminden sonra, yüksek
lisans ve doktora çalışmaları sırasında
kazanır. İşte bu nedenle bir lisans ya da
yüksek lisans eğitimi almamış amatörle-
rin kendilerini özellikle belli alanlarda
profesyonellere kabul ettirmesi zordur.
Hatta tıp gibi insan ve toplum sağlığını
ilgilendiren belli dallardaki amatör ça-
lışmalar pek hoş karşılanmaz. Bunların
dışında, amatör bilim insanlarının yapa-
bilecekleri ya da katkıda bulunabilecek-
leri birçok bilim dalı var. Hayvan ve bit-
kileri gözlemlemek, jeolojik olayları in-
celemek, matematiksel modeller üzerin-
de çalışmak, gökyüzü gözlemleri yap-
mak, gönüllülere açık bilimsel çalışma-
lara katılmak bunlardan bazıları. Üste-
lik amatörleri bu alanlarda çalışmaya
teşvik eden birtakım kuruluşlar var.

Bilimsel çalışmalardaki önemli ge-
reksinimlerden biri de maddi kaynak.
Ancak bu her zaman gerekli değil. Eğer
yapmak istediğiniz çalışmada Büyük
Hadron Çarpıştırıcısı’na, bir nükleer re-
aktöre ya da bir genetik laboratuvarına
gereksinim duyuyorsanız ve bu tesisleri
kullanmanıza izin verilmiyorsa bu çalış-
ma başlamadan bitmiş demektir. (Dik-
kat ettiyseniz Hubble Uzay Telesko-
pu’ndan söz etmedik. Çünkü çok zor da
olsa bir amatör bilim insanı yaptığı ça-
lışmayı kabul ettirirse bu teleskoptan
gözlem zamanı alma şansı var.) Yine
eğer genel görelilik, diferansiyel den-
klemler ve yüksek enerji fiziği konu-
sunda iyi bir birikiminiz yoksa kozmo-
loji alanında araştırmalar yapmanız pek
önerilmez. Yani, hedefleri doğru koy-
mak gerekir.

Genele bakacak olursak, amatör bi-
lim insanlarının kozmoloji, kuantum fi-
ziği, matematik gibi kuramsal çalışma-
lardan çok, gözleme dayanan bilim dal-
larına yöneldiklerini görürüz. İşte bu
nedenle amatörlerin en çok ilgilendik-
leri bilim dalı gökbilimdir. Amatör gök-
bilimciler, özellikle gözlemsel gökbilim-
de çok önemli keşifler yaptıkları gibi,
profesyonel çalışmalara da destek olu-
yorlar. Profesyonel gökbilimciler de
amatör gökbilimcileri bu çalışmaları için
teşvik ediyor.

Bilimsel çalışma yönteminin bir ge-
reği de yapılan çalışmaları paylaşmak.
Yapılan çalışmanın “bilimsel” olması
için onun başkaları tarafından tekrarla-
nabilmesi gerekir. Tekrarlanamayan bir
deney ya da gözlemin bilimsel açıdan
pek bir değeri yoktur. Bu nedenle, ya-
pılan çalışmanın olabildiğince ayrıntılı
biçimde yayımlanması gerekir. Bilim in-
sanları çalışmalarını yaklaşık 200 yıldır
uygulanan geleneksel bir yöntemle, bi-
limsel dergilere makaleler yazarak du-
yururlar. Elbette, kişisel İnternet sayfa-
ları da bilgiyi paylaşmanın etkili bir yo-
ludur. Ancak bir sayfanın milyarlarca
sayfa arasında dikkat çekmesi pek ko-
lay olmayabilir.

Şunu da belirtmek gerekir ki, bilim
insanlığı pek de kolay bir meslek değil.
Bir bilim insanının en azından çalıştığı
alana tümüyle hâkim olması gerekir.
Özellikle yeni bir keşifte bulunmak, bu-
nu tüm dünyaya kabul ettirmek kolay
değil. Elinde yeterli olanakları bulun-
mayan bir amatör bilim insanının pro-
fesyonellerin çalışmalarıyla rekabet ede-
bilmesi günümüzde zor.

Tüm bu zorluklara karşın, amatör-
ler bilim dünyasında giderek daha fazla
önem kazanıyor. Kurumlar çeşitli çalış-
malarda onların deneyim, yetenek ve iş-
gücünden yararlanıyor. Üstelik İnternet
sayesinde kurumlar, bilim insanları ve
amatörler arasındaki duvarlar da yıkıl-
mış durumda.

Amatör bilim insanları, yaptıkları ça-
lışmalar karşılığında genellikle maddi
bir kazanç elde etmeseler de, başka iş-

lerde çalışarak elde ettikleri gelirin bir
bölümünü hobi olarak yaptıkları bilime
harcasalar da, en azından kişisel me-
raklarını tatmin etmiş oluyorlar. Hatta
bazen kişisel meraklarını tatmin etmek-
le sınırlı kalmayıp çok önemli bir keşfe
imza atarak ünlü de olabiliyorlar.

Ünlü Amatör
Bilim İnsanları

“Genetiğin babası” olarak bilinen
Gregor Mendel, 1822–1884 yılları ara-
sında Avusturya’da yaşamış bir din ada-
mıydı. Botaniğe olan ilgisi nedeniyle,
bahçesindeki bitkiler üzerinde çeşitli
çalışmalar yapıyordu. Bu çalışmaların-
dan kayda değer bir sonuç elde ede-
memişti. 19. yüzyıl ortalarında, Dar-
win’in yaptığı çalışmalar sonucunda, bir
türün özelliklerinin kendini izleyen ku-
şaklara nasıl aktarıldığı bilmecesi her-
kesin kafasını kurcalıyordu. Biyologlar,
özellikle de bitkibilimciler tüm çabala-
rına karşın bunu çözemiyordu.

Mendel, aynı tarihlerde bu konuyu
araştırmaya başladı. Deneylerini bezel-
ye bitkileriyle yaptı. Çünkü bezelye ta-
neleri ve bitkisi çeşide göre farklılık
gösteriyordu. (Kimi bezelye bitkisinin
boyu uzunken kiminin kısa, kiminin ta-
neleri buruşukken kimininki düzgün,
kiminin rengi yeşilken kiminin sarıdır.)
Mendel, bu bitkileri kontrollü bir şekil-
de tozlaştırdı ve dokuz yıllık bir çalış-
manın ardından genetik özelliklerin
sonraki nesillere nasıl aktarıldığını bul-

Amerikalı amatör bilim kadını Susan Hendrickson’un bulduğu bu iskelet, bugüne kadar bulunmuş en eksiksiz
T-rex kalıntısı. Bir üniversite eğitimi olmayan Hendrickson, kendini bu alanda geliştirmiş. Bu iskelet,

“Tyrannosaurus Sue” olarak da biliniyor.

amatorB:Layout 1 28.10.2008 13:35 Page 35

BiLiMveTEKNiK Kasım 200836

du. Mendel’in bu tekniği çaprazlama
olarak biliniyor.

Mendel, yaptığı çalışmayı kâğıda
döktü ve aralarında Darwin’in de oldu-
ğu, o zamanın önde gelen birçok bilim
insanına gönderdi. Ne yazık ki Men-
del’in makalesi o sırada hiç ilgi görme-
di. Makaleyi Darwin bile dikkate alma-
dı. Oysa aradığı birçok sorunun yanıtı-
nı burada bulabilecekti.

Mendel’in çalışmaları ölümünden
yıllar sonra, 1900 yılında keşfedildi ve
tüm dünyadaki biyologların ilgi odağı
oldu. Deneyler tekrarlandı ve genetik
adına çok büyük bir gelişme olarak ka-
bul edildi. Mendel’in çalışmaları, günü-
müzde de biyoloji derslerinde önemli
bir yer tutar.

Şimdi bir başka örneğe bakalım.
Daha çok Amerika Birleşik Devletle-
ri’nin üçüncü başkanı olarak tanınan
Thomas Jefferson, birtakım hobileri
olan çok yönlü bir insandı. Örneğin, mi-
marlık onun hobilerinden biriydi ve evi-
ni kendi tasarlamıştı. Ancak bundan da-
ha önemlisi arkeolojiye olan ilgisiydi.
Öyle ki, günümüzde modern arkeoloji-
nin önderi olarak tanınıyor. Jefferson,
bu unvanını, 1784 yılında bir Kızılderi-
li höyüğünü incelemek için kullandığı
teknik sayesinde elde etti.

Jefferson, bir arkeolog olmadığı hal-
de, incelemek istediği höyüğü ona za-
rar verecek şekilde kazmak yerine hö-
yüğe fazla zarar vermeden, katmanları
en alttan üste kadar inceleyebileceği
dar bir kesit oluşturarak kazdı. Bu yön-
temini de Virginia Eyaleti Notları adını
verdiği kitabında anlattı. Günümüzün

arkeologları, Jefferson’ın notlarını in-
celediklerinde onun günümüzde kulla-
nılan modern kazı tekniklerini uygula-
dığını görmüşler.

Tarih, bu iki örnekteki gibi birçok
keşfin ve bilimsel araştırmanın amatör
bilim insanları tarafından yapıldığını
gösteriyor. Yakın geçmişten ve günü-
müzden de birçok örnek göstermek
mümkün. 19 Mart 2008’de kaybettiği-
miz ünlü bilimkurgu yazarı Arthur C.
Clarke hatırlanması gereken amatör bi-
lim insanlarından biri. Clarke, yazdığı
bilimkurgu romanları ve öyküleriyle in-
sanların ufkunu açan bir yazardı.

Kısa bir makale olmasına karşın,
Clarke’ın İngiliz Kraliyet Hava Kuvvet-
leri’nin radar bölümünde çalışırken yaz-
dığı kısa bir teknik makale, yazdığı di-
ğer şeyler arasında farklı bir öneme sa-
hip. Clarke bu makalesinde, yeryüzün-
den belli bir yükseklikteki yörüngeye
yerleştirilecek jeosenkron (Yer’le eşza-
manlı dolanan) uydular sayesinde dün-
ya çapında televizyon yayınları yapma-
nın mümkün olabileceğini yazmıştı.
Clarke, bu makaleyi 1945 yılında yazdı-
ğında televizyon henüz yaygın değildi.
O zamanlar Clarke’ın makalesini oku-
yan bilim insanları, bunun bilimkurgu-
dan öteye gitmeyeceğini savunmuştu.
Ancak Clarke bu uyduların nasıl çalışa-
cağını ve konumlarını da dikkatli bir şe-
kilde hesaplamıştı. Günümüzde haber-
leşme ve yayıncılık için bu tip uydular-
dan yararlanılıyor ve dolandıkları yö-
rüngeye “Clarke Yörüngesi” de deniyor.

Arhur C. Clarke, yazdığı bilimkur-
gu roman ve öykülerinden dolayı bir-

çok ödül aldı. Bunlar arasında Nobel
Ödülleri de var. Bu ödüllerden biri de
Clarke’ın 1945 yılında ortaya attığı bu
devrim niteliğindeki fikrinden dolayı
NASA’nın verdiği üstün hizmet madal-
yası. Bu onuru hak etmek için, gerçek-
ten çok önemli bir iş başarmış olmak
gerekiyor.

Amatörler İşbaşında
Daha önce de değindiğimiz gibi

gökbilim, amatör olarak yapılan bilim
dallarının başında geliyor. Her ne ka-
dar kendini gökyüzünün büyüsüne
kaptırmış, sadece yıldızları ve gökci-
simlerini izleyenler de birer amatör
gökbilimci sayılsa da, profesyonellerin
çalışmalarına katkıda bulunan, hatta
doğrudan profesyonelce çalışmalarda
bulunan amatörlerin sayısı da oldukça
fazla. Bunu hem dünya çapında, hem
de ülkemizde görmek mümkün.

Her ne kadar tarihteki örneklere ba-
kınca yapılan çalışmaların değeri hep
sonradan anlaşılıyormuş gibi görünse
de, günümüzde yapılan bazı amatör ça-
lışmaların sonuçları kişisel tatminden
öteye geçebiliyor. Örneğin, kuyruklu-
yıldız avcıları keşfettikleri kuyrukluyıl-
dızlar sayesinde ün kazanabiliyorlar.
Hele bir de keşfedilen kuyrukluyıldız
Jüpiter’e çarparsa!

Eugene Shoemaker ve David
Levy’nin keşfettiği ve onların adını ta-
şıyan kuyrukluyıldızın Jüpiter’e çarpa-
cağının fark edilmesiyle, tüm dünya bu
olaya odaklanmıştı. 1994 yılında mey-
dana gelen çarpışmayı herkes büyük

Ünlü bilimkurgu yazarı ve amatör bilim adamı Arthur C. Clarke, 1945 yılında yazdığı bir makalesinde, yeryüzünden belli bir yükseklikteki yörüngeye yerleştirilecek
jeosenkron (Yer’le eşzamanlı dolanan) uydular sayesinde dünya çapında televizyon yayınları yapmanın mümkün olabileceğini yazmıştı. O zamanlar Clarke’ın makalesini
okuyan bilim adamları bunun bilimkurgudan öteye gitmeyeceğini savunmuştu. Günümüzde televizyon yayınları için bu yörüngeye yerleştirilmiş uydulardan yararlanılıyor.

amatorB:Layout 1 28.10.2008 13:35 Page 36

BiLiMveTEKNiKKasım 2008 37

bir ilgiyle izledi. Yeryüzündeki ve uzay-
daki teleskoplar Jüpiter’e çevrildi ve
olayın fotoğrafları çekildi. Bu olay bir
çarpışma olmaktan öte, Güneş Siste-
mi’ni araştıran gökbilimciler için bu-
lunmaz bir fırsattı. Bu olayla birlikte,
Shoemaker-Levy Kuyrukluyıldızı’na ad-
larını veren gökbilimciler de kuyruklu-
yıldızın kendisi kadar ünlü oldu. Euge-
ne Shoemaker 1997 yılında geçirdiği
bir otomobil kazasında yaşama veda et-
ti. David Levy ise günümüzün en ünlü
amatör gökbilimcisi.

Gökbilimle amatör olarak ilgilenen-
ler, öteki alanları seçmiş amatörlerden
daha fazla olanağa sahiptir. Çünkü gök-
bilimin laboratuvarı gökyüzüdür ve bu
laboratuvar herkese açıktır. Amatör
gökbilimcilerin bu sınırı olamayan la-
boratuvarda yapabilecekleri çalışmalar
da neredeyse sınırsız.

Amatör gökyüzü gözlemcileri, gök-
yüzünü profesyonellerden çok daha iyi
tanır. Profesyoneller, özellikle günü-
müzde artık teleskopların otomatik ola-
rak istenen yere yönelebilmesi sayesin-
de gökyüzünü çok iyi tanımaya gerek
duymazlar. Bu, onlara önemli ölçüde
zaman kazandırır. Teleskopu doğrudan
gözlemek istedikleri gökcismine çevirir
ve veri almaya başlarlar.

Bu tip teleskoplar amatörler ara-
sında da giderek yaygınlaşıyor. Birçok
teleskop üreticisi, artık en küçük teles-
koplara bile binlerce gökcismini oto-
matik olarak bulabilen elektronik do-
nanımı ekliyor. Bu teleskoplar genel-
likle profesyonelce çalışmalar yapan
amatörlerin ilgisini çekiyor. Ancak ama-

tör gökyüzü gözlemciliğinin en zevkli
yanı, çıplak gözle ya da bir teleskopla
istenilen gökcisimlerini gökyüzünde
bulabilmektir. Bu nedenle, birçok ama-
tör gökyüzü gözlemcisi otomatik teles-
kopları tercih etmiyor ve gökyüzünde
yollarını bulmak için bilgi ve deneyim-
lerine güveniyor.

Bu bilgi ve deneyim, özellikle kuy-
rukluyıldız avcıları için çok önemli.
Kuyrukluyıldız keşfetmek biraz şansa
bağlı olmakla birlikte, gökyüzünü çok
iyi tanımayı ve deneyimli bir gökyüzü
gözlemcisi olmayı gerektirir. Kuyruk-
luyıldızlar genellikle en yakın konuma
ve parlak hale gelmeden aylar öncesin-
de keşfedilir. Nereden ne zaman çıka-
cakları belli olmayan bu gökcisimlerini
fark edebilmek, öteki gökcisimlerinden
ayırt edebilmek için gözlemcinin baktı-
ğı bölgeyi iyi tanıması ve çok iyi harita
okuyabilmesi gerekir. Çünkü uzaktaki
bir kuyrukluyıldız, kolayca bir bulutsu,
yıldız kümesi ya da gökadayla karıştırı-
labilir. Bir kuyrukluyıldızı herkesten
önce görebilmek, sistemli ve sabırlı bir
çalışmayı gerektirir. İşte bunu yapabi-
lecek olanlar da amatör gökbilimciler-
dir. Bir amatör bir kuyrukluyıldız keş-
fettiğinde bunun ödülü bazen çok bü-
yük olabilir. En azından tüm dünya
onun adıyla anılan bir gökcismini hay-
ranlıkla izler.

Kuyrukluyıldızlar Güneş Siste-
mi’nin kökeniyle ilgili önemli bilgiler
içerdiği için gökbilimciler için önemli-
dir. Gökyüzünde belirgin hale geldik-
ten sonra genelde kısa bir süre içinde
yeniden gözden kaybolurlar. Bu ne-

denle, amatörlerin yaptıkları keşifler
profesyoneller için de büyük değer ta-
şır.

Amatör gökbilimciler kuyrukluyıl-
dız avcılığı dışında, bilimsel değeri olan
çok daha ileri düzey çalışmalar da ya-
pıyorlar. Bu çalışmalar, üniversiteler ya
da başka bilim kuruluşları tarafından
özendiriliyor. Amatör gökbilimciler bu
çalışmalara gönüllü olarak katılıyor ve
profesyoneller amatörlerin gözlem gü-
cünden yararlanıyor. Çünkü elde edilen
veriler onlar için çok değerli.

Amatör gökbilimcilerin yaptığı pro-
fesyonel çalışmalarda, değişen yıldız
gözlemleri başta geliyor. Zaman içinde
parlaklığı değişen yıldızlara “değişen
yıldız” deniyor. Bu değişim, yıldızın iç-
yapısından kaynaklanabildiği gibi, bir
başka gökcisminin yıldızın önünden
geçmesi gibi dış bir etkiyle de olabili-
yor. Bu yıldızların izlenmesi gökbilim
açısından önem taşıyor. Çünkü deği-
şimler yıldızların yapısı hakkında önem-
li bilgiler sunuyor. Ayrıca, yıldızın geçi-
rebileceği önemli bir değişimin haber-
cisi olabiliyor. Bazı değişen yıldızlarsa
yıldız kümeleri ve gökadaların uzaklık-
larının hesaplanmasında kullanılıyor.
Sefeid tipi değişen yıldızların özellikle-
ri keşfedilmeden önce, gökada ve kü-
resel yıldız kümelerinin uzaklıkları has-
sas bir şekilde belirlenemiyordu.

Değişen yıldız gözlemleri için ge-
nellikle bir teleskopa bağlanan bir ışık-
ölçer kullanılsa da, çıplak gözle gözle-
nebilen değişen yıldızlar da var. Yani,
bu gözlemleri yapabilmek için bir göz-
lem aracı satın almak gerekmiyor. Yal-

Gökbilim, amatörlerin en çok katkıda bulunduğu bilim dalı. Solda: Amatör radyo gökbilimcilerin kurduğu SARA adındaki bir grup, çeşitli radyo ışınımı kaynaklarını
keşfedebilmek için çalışmalar yapıyor. Sağda: Çevresinde gezegen bulunabileceği çeşitli yöntemlerle saptanmış bazı yıldızların gezegenlerinin yıldızın önünden geçiş

yapıp yapmadığını belirlemek için çok büyük teleskoplar gerekmiyor. Bu gözlemlerde kullanılabilecek çapta teleskoplara birçok amatör hali hazırda zaten sahip.

amatorB:Layout 1 28.10.2008 13:35 Page 37

BiLiMveTEKNiK Kasım 200838

nız biraz deneyim kazanmak ve zaman
ayırmak gerekiyor. Bilimsel çalışmala-
ra katkıda bulunmak isteyen amatör
gökbilimciler, birtakım yerel örgütlen-
melerin yanı sıra dünya çapındaki bazı
kuruluşlar aracılığıyla gözlemlerini bir-
birleriyle ve profesyonellerle paylaşabi-
liyorlar. Bu kuruluşlara gösterilebile-
cek en iyi örnek, Amerikan Değişen Yıl-
dız Gözlemcileri Birliği (AAVSO). Bu
kuruluş, Dünya’nın hemen her yerin-
den çok sayıda amatör gözlemciyi ör-
gütlüyor. AAVSO’nun seçmiş olduğu
yaklaşık 5000 değişen yıldızın parlak-
lıklarındaki değişim gözle algılanabile-
cek kadar fazla. Sefeidler gibi, atmalı
değişenlerin yanı sıra, novalar ve sü-
pernovalar gibi patlamalı değişenler de
program kapsamında.

Amatör gökbilimcilerin profesyo-
nellere katkıda bulunduğu bir başka
alan, gama ışını patlamalarının göz-
lemlenmesi. Gama ışını patlamaları,
Büyük Patlama’dan sonra evrendeki
en büyük ve en gizemli patlamalar.
Böyle bir patlama sırasın-
da, milyarlarca yıldız içe-
ren bir gökadanın yaydığı
ışınımın 3 milyar katı ka-
dar ışınım ortaya çıkabili-
yor. Gama ışını patlamala-
rının kaynağı tam olarak
bilinmese de birtakım tah-
minler var. Çok büyük
kütleli yıldızların yaşam-
larının sonunda aniden
çökerek hipernova olarak
adlandırılan çok güçlü sü-
pernova patlamalarıyla,

nötron ya da kara deliklerin çarpışma-
sıyla oluşmuş olabilecekleri varsayım-
lar arasında.

Keşfedileli yaklaşık 40 yıl olmasına
karşın, bu patlamaların gizemini koru-
masının nedeni, gama dalgaboylarında
gözlenen ışınımın en fazla birkaç daki-
ka sürmesi. Bu gizemli olaylarla ilgili
önemli bir keşif 1997 yılında yapıldı.
Çok kısa süren bu gama ışını patlama-
larını çok daha zayıf olmakla birlikte
görünür bir ışıma izliyordu.

Günümüzde, gama ışını patlamala-
rını yakalayabilmek için yeryüzünde ve
uzayda konumlandırılan teleskoplar
patlama saptandıktan sonra birkaç sa-
niye içinde patlamanın kaynağına yö-
nelerek gözlem yapabilecek donanıma
sahip. Teleskoplarından biri TÜBİTAK
Ulusal Gözlemevi’nde bulunan Rotse
III teleskop ağına bağlı teleskoplar, ta-
mamen otomatik olarak yönlendiriliyor
ve 15 saniye içinde saptanan patlama-
nın görünen dalgaboyundaki ışınımını
kaydetmeye başlıyorlar.

Bir gama ışını patlaması saptandık-
tan sonra, bu sözünü ettiğimiz görünür
ışımanın şiddetinin zamana bağlı değişi-
mi, patlamaların mekanizmasının anla-
şılmasına ışık tutuyor. Bu nedenle göz-
lemler bu yöne kaydırılmış durumda.
Ancak, zaman çok kısıtlı olduğu için,
patlamanın olduğu bölgenin yeryüzü-
nün uygun yerlerinden gözlenmesi ge-
rekiyor. İşte, amatörler burada devreye
giriyor. Bunun için gerekli altyapı da ha-
zır. Amatörler teleskoplarıyla, AAVSO ve
NASA’nın Marshall Uzay Uçuş Merke-
zi’nin koordinasyonunda patlamanın ilk
evrelerini kaydediyorlar. Gözlemler AAV-
SO’ya gönderildikten sonra değerlendi-
riliyor ve yayımlanıyor. Gama ışını pat-
lamalarının gizemi çözüldüğünde, bun-
da amatörlerin katkısı büyük olacak.

Amatör gökbilimciler, bu iki örnek
dışında birçok başka çalışmaya da katı-
labiliyor. Bunlar arasında Güneş Siste-
mi dışı gezegen avcılığı, süpernova av-
cılığı ve radyo gökbilimcilik gibi çalış-
malar da var. Bu tür çalışmalar çoğun-
lukla amatör gökbilimciliğin gelişmiş
olduğu ülkelerde yapılıyor. Ülkemizde-
ki amatörler bu tip çalışmalara giderek
daha fazla katkıda bulunuyorlar.

Amatör bilim insanlarının bilime
katkısı en fazla gökbilimde olsa da, bu-
nunla sınırlı değil. Biyolojinin alt kolla-
rı olan bitkibilim (botanik) ve hayvan-
bilim (zooloji) gibi alanlarda çalışan bi-
lim insanları sık sık amatörlerin göz-
lemlerinden yararlanıyor. Bu çalışma-
lar, yeni türlerin yaşam alanlarının be-
lirlenmesi ya da yeni türler keşfedilme-
sinde önem kazanıyor.

Doğa korumayla uğraşan bilim in-
sanları sık sık amatörlerden destek alı-
yorlar. Bunun güzel bir örneğini ülke-
mizden verebiliriz. Doğa Derneği ve
Erciyes Üniversitesi'nin RSPB (İngil-
tere Kraliyet Kuşları Koruma Derneği)

desteğiyle yürüttüğü Kuş-
Bank projesi, kuş gözlem-
cilerinin topladıkları verile-
ri İnternet yoluyla belli bir
merkeze göndermesine da-
yanıyor. Kuşlar, çevrelerin-
de meydana gelen değişim-
leri en iyi şekilde yansıtan
türler olduğu için, Kuş-
Bank’a gönderilen veriler
sayesinde yalnızca Türkiye
kuşlarının durumu hakkın-
da bilgi edinmekle kalınmı-
yor, onların yaşadıkları çev-

Kuşlar, çevrelerinde meydana gelen değişimleri en iyi şekilde belli eden türler oldukları için, kuş
gözlemcilerinin kayıtları, özellikle doğa koruma alanında çalışan araştırmacılar için büyük değere sahip.

amatorB:Layout 1 28.10.2008 13:35 Page 38

BiLiMveTEKNiKKasım 2008 39

redeki olumlu ya da olumsuz değişim-
ler de izlenebiliyor.

KuşBank’ın en önemli özelliği, bu-
raya gönderilen verilerin ihtiyaç duyan
herkese açık olması. Belli bir standar-
da göre kaydedilen verilere ihtiyaç du-
yan araştırmacılar onlara bu şekilde ko-
layca ulaşabiliyor. Bundan önce, ne ka-
dar özenli tutulmuş olursa olsun, bu
tür verilere ulaşmak çok zor ve zaman
alıcı oluyordu. KuşBank’a isteyen her-
kes üye olabiliyor ve kuş gözlemcileri
gözlem kayıtlarını doğrudan İnternet
aracılığıyla herhangi bir yerden gönde-
rebiliyor. Girilen kayıtlar diğer kuş göz-
lemcileri tarafından sorgulanabiliyor.
KuşBank’a kayıtlı 1885 kuş gözlemcisi
bu güne kadar toplam 15.467 gözlem
yapmış ve 416 kuş türünün toplam
201.466 kaydını göndermiş durumda.

Evde Bilim
Dünya dışı akıllı varlıkları “evden”

arama projesi SETI@Home, ABD’de
Berkeley Üniversitesi tarafından geliş-
tirilmiş ve Mayıs 1999’da gönüllülere
sunulmuştu. Amaç, dünyanın en büyük
radyo teleskopuyla toplanan verilerin
indirgenebilmesi için gereksinim duyu-
lan işlem gücünün gönüllülerin bilgi-
sayarlarının da kullanılmasıyla sağlan-
masıydı. SETI@Home projesine günü-
müze kadar 252 ülkeden 5 milyonun
üzerinde gönüllü katıldı. Programı ça-
lıştıran bilgisayarların toplam analiz sü-
resiyse 2 milyon yılı aşmış durumda.
Yani bu program ortalama işlem gücü-
ne sahip tek bir bilgisayarda çalıştırıl-

saydı, bugüne kadar analiz edilmiş ve-
riyi 2 milyon yıldan uzun bir sürede in-
celeyebilecekti.

SETI@Home, bu konuda öncü olsa
da, bu projeyi yürüten takım ve başka
kuruluşlar tarafından birçok benzer
proje geliştiriliyor. Biyoloji, tıp, mate-
matik, fizik, astronomi, jeoloji ve kim-
ya gibi alanlarda onlarca proje, gönül-
lülere sunuluyor. Gönüllülerin yapma-
sı gereken gerekli yazılımı bilgisayarı-
na kurmak. Program, bilgisayarın kul-
lanılmadığı zamanlarda, bir ekran ko-
ruyucu gibi devreye girerek verileri in-
dirgemeye başlıyor.

Stardust@Home (Evde Yıldıztozu)
projesiyle birlikte gönüllülerin yalnızca
bilgisayarlarından yararlanılan projele-
rin yanı sıra, kendilerinin doğrudan ka-
tılımıyla yürüyen projeler de geliştiril-
meye başlandı. Wild 2 Kuyrukluyıldı-
zı’na gönderilen ve bu kuyrukluyıldız-
dan ve ayrıca yıldızlararası ortamdan
toz parçacıkları toplayan Stardust uzay
aracı, topladığı örnekleri Ocak 2006’da
yeryüzüne getirmişti. Aerojel adı veri-
len özel bir maddenin içinde yakalanan
mikroskopik toz parçacıklarının mik-
roskop altında incelenmesi gerekiyor-
du. Yıllarca uzayın çetin ortamında ka-
lan aerojelin içindeki küçük çatlaklar,
yıldızlararası tozun bıraktığı izlerin bil-
gisayar yazılımlarıyla seçilmesini ola-
naksız hale getiriyordu. Bunu yapabi-
lecek ideal araç insan gözü olarak gö-
rünüyordu. Bu konuda biraz eğitim al-
mış bir kişi, tozların izlerini mikroskop
altında kolayca seçebiliyordu. Ne var ki
eldeki milyonlarca farklı görüntünün

farklı odak ayarlarında incelenmesi ge-
rekiyordu. Bu, bir laboratuvarda çalı-
şan insanların işgücüyle kısa sürede ya-
pılabilecek bir iş olmadığı için SE-
TI@Home projesinden esinlenen araş-
tırmacılar Stardust@Home’u geliştirdi.

Stardust@Home projesinde, gönül-
lüler projenin İnternet sitesi aracılığıy-
la bir sanal mikroskop kullanarak, gön-
derilen mikroskop görüntülerini, odak
ayarını değiştirerek inceliyorlar. Yani
Stardust@Home bilgisayarın değil ta-
mamen gönüllünün beceri ve işgücüne
dayanıyor. Projeye katılmak isteyen gö-
nüllülerin önce İnternet üzerinde kısa
bir eğitimden geçmesi gerekiyor. Bu
eğitimi başarıyla tamamlayanlar sanal
mikroskobu kullanarak görüntüleri he-
men incelemeye başlayabiliyorlar. Bu,
kulağa geldiği kadar sıkıcı bir uğraş de-
ğil, tersine çok zevkli. Zaten Star-
dust@Home İnternet sitesinde bu ko-
nuda bir uyarı da var: “Eğer eğlenmi-
yorsanız bir şeyleri yanlış yapıyorsu-
nuzdur.”

Burada sözünü ettiğimiz çalışmalar
yalnızca birkaç örnek. Amatör bilim in-
sanları bilimin hemen her alanında çe-
şitli düzeylerde çalışmalar yapabilir, ya-
pılan çalışmalara katkıda bulunabilir.
Sonuçta, bilim herkes için...

A lp Akoğ lu

Kaynaklar
Akoğlu, A., Amatör Gökbilimciler İşbaşında, Bilim ve Teknik, Nisan

2005
http://www.pbs.org/wgbh/nova/orchid/amateurs.html
http://boinc.berkeley.edu/
http://www.sas.org
http://setiathome.ssl.berkeley.edu/
http://stardustathome.ssl.berkeley.edu/
http://www.worldbirds.org/v3/turkey.php

Stardust uzay aracı, Wild 2 kuyrukluyıldızı’ndan ve yıldızlararası ortamdan topladığı örnekleri Ocak 2006’da yeryüzüne getirmişti. Stardust@Home projesinde,
gönüllüler projenin İnternet tarayıcıları aracılığıyla bir sanal mikroskop kullanarak gönderilen gerçek mikroskop görüntülerini, odak ayarını değiştirerek inceliyorlar ve

yıldıztozlarının bıraktığı izleri belirliyorlar.

amatorB:Layout 1 28.10.2008 13:35 Page 39

BiLiMveTEKNiK Kasım 200840

LIchtenberg
Desenleri

Dünya üzerine düşen milyonlarca yıldırımın yapısını incelemek için özel kameralar geliştiriliyor.
Saniyede binlerce kare çekim yapan

bu kameralar da yıldırımların oluşumu ve yapısı hakkında bilgi sağlıyor.
Bu doğa olayının benzerini yapay olarak üretme üzerine ilk çalışmalar aslında 18. yüzyılda başlamış.

Bu konuda araştırma yapanlardan birisi olan Georg Christoph Lictenberg’in
yalıtım malzemeleri üzerinde oluşan ve elektrik boşalımlarını incelerken elde ettiği desenler

onun adıyla anılmaktadır. Lichtenberg anılarını da anlattığı
Super nova methodo motum ac naturam fluidi electrici investigandi

(Göttinger Novi Commentarii, Göttingen, 1777)
adlı kitabında desenlerinin tüm ayrıntılarını açıklamış. Lichtenberg'in bu doğa olayını

inceleme süreci, daha sonradan yaşamımızda sıkça kullandığımız fotokopi teknolojisinin gelişmesine
katkısı olmuş, hatta bu teknolojinin temellerini atmış. Bu araştırma aslında bir yandan

plazma fiziğinin de temelini oluşturuyor. 18. yüzyılda başlayan bu ilginç süreç,
günümüzde başka bir amaçla da kullanılıyor.

Akrilik plakalar içinde yakalanan bu elektrik boşalmalarını, evimizin bir köşesinde
küçük yıldırımlar gibi görünen süs eşyaları olarak da görebiliyoruz.

©
 S

an
di

a
N

at
io

na
l L

ab
or

at
or

ie
s

lictenberg:Layout 1 29.10.2008 23:06 Page 40

BiLiMveTEKNiKKasım 2008 41

Lichtenberg desenleri yalıtım mal-
zemelerinin yüzeyi ya da içinde olu-
şan, dallanan elektrik boşalmalarıy-
la kendini gösterir. 1777 yılında
Lichtenberg, yüksek gerilimli sta-
tik elektriği indüksiyonla bir ya-
lıtım malzemesinin yüzeyine uy-
guladı. Böylece sabitlenmiş toz
üzerinde ortaya çıkan dairesel şe-
killer oluşturdu. İlk keşfedildikle-
rinde, bu desenlerin ilginç biçim
ve yapıların artı ve eksi yüklü elek-
trik akışkanlarının doğasını açıkla-
maya yardımcı olacağı düşünülüyordu.
Lichtenberg sabitlenmiş toz üzerinde
oluşan bu desenlerin üstüne boş kâğıt-
ları bastırarak, bu şekil-
leri kağıda aktarıp ya-
kalamayı başardı. Böy-
lece günümüzde kul-
landığımız fotokopi ma-
kinelerinin temel çalış-
ma ilkesi ortaya çıktı.

Lichtenberg desen-
leri üzerine daha sonra-
dan Gaston Planté, Tho-
mas Burton Kinraide,
Dr. Carl Edward Mags-
son ve Dr. Arthur Von
Hippel gibi araştırmacı-
lar da çalışmış ve yalı-
tım alanları üzerinde
oluşan yüksek gerilimli
boşalımları fotoğraf fil-
mi üzerinde yakalayarak kayıt altına al-
mışlar. Von Hippel, Lichtenberg desen-
lerinin iyonize olmuş gazla (elektrik bo-
şalımlarla) altta kalan yalıtım yüzeyleri
arasındaki karmaşık etkileşimden oluş-
tuğunu buldu. Uygulanan gerilimi ar-
tırmanın ya da çevreleyen gazın basın-
cının düşmesinin desenlerin uzunluğu-
nu arttırdığı görüldü. Bu özellik, daha
sonra elektrik dağıtım hatları üzerinde
oluşan olağandışı elektrik dalgalanma-
larında ortaya çıkan Lichtenberg de-
senlerinin boyutuyla biçimini belirle-
mek ve bu dalgalanmalar üzerinde ça-
lışma yapmak için kullanıldı. Oluşan bu
dalgalanmaları belgeleyebilmek için de
fotoğraf tekniğine dayalı özel bir aygıt
olan klydonograflar geliştirildi.

Desenlerin Oluşumu
İki boyutlu Lichtenberg desenleri,

reçine, ebonit, cam gibi iletken olmayan
bir yüzeye, keskin uçlu bir iğneden
elektrik akımının dikey olarak uygu-

lanmasıyla elde edilir. Uç, levhaya çok
yakın ya da levhaya değiyor olmalıdır.
Yüksek gerilim kaynağından iğneye
elektrik verilir. Böylelikle levhanın yü-
zeyinde ani, küçük elektrik boşalımları
oluşur ve yükler sayesinde de elektrik
alanı yaratılır. Bu alanların hangi yük-
te olduklarını anlamak için kükürt ve
kırmızı kurşun (Pb3O4 ya da kurşun

tetraoksit) karışımı bir toz dökülür. Toz
haline getirilmiş olan kükürt eksi

elektrik yüklüdür. Kırmızı kurşun-
sa artı elektrik yüklüdür. Levhada
oluşan artı yüklü alanlarda eksi
yüklü kükürt eksi yüklü alanlar-
daysa artı yüklü kırmızı kurşun
tozları toplanır. Bu sayede de,
oluşan alanların yapısının incele-
mesi olanaklı hale gelir.

Uygulanan elektriğin polarite-
sine bağlı olarak, desenlerin yapısı

da değişiklik gösterir. Yükleme alan-
ları artıysa levha üzerinde yoğun bir çe-
kirdeğe sahip olan, yüzey üzerinde her
yana doğru yayılan kolları bulunan ge-

niş bir yapı görülür. Ek-
si olarak yüklenen alan-
larsa daha küçüktür ve
kolları olmayan daha
çok dairesel ya da yel-
pazeye benzeyen bir ya-
pıda desenler gözlenir.
Eğer levhaya artı ve ek-
si yükler birlikte uygu-
lanırsa, eksi yüklerin
oluşturduğu büyük kır-
mızı çekirdekleri çevre-
leyen ve artı yüklerin
neden olduğu sarı ışın-
lara benzeyen bir desen
oluşur. Tüm bu farklılı-
ğa da aslında hava ne-
den oluyor; artı ve eksi

yüklerin havayla olan etkileşimi desen-
lerin farklılaşmasına neden oluyor, çün-
kü deney hava olmayan bir ortamda
gerçekleştirildiğinde bu farklılık orta-
dan kalkıyor.

2-Boyutlu ve
3-Boyutlu Desenler

2-boyutlu Lichtenberg desenleri
üretmenin başka bir yolu da, yalıtım
malzemesinin yüzeyini yarı-iletken bir
malzemeye değdirmektir. Yüksek geri-
limli elektrik yüzeye uygulandığında ya-
rı-iletken malzemenin geçirdiği akım,
alansal ısınma ve yanmaya, dolayısıyla
altta kalan yalıtım malzemesinin bozul-
masına neden olur. Zaman içerisinde de
yalıtım malzemesinin yüzeyinde ağaca
benzer karbonlaşmış desenler oluşur.
Elektrik ağaçlar adı verilen bu oluşum
daha sonra yalıtım alanını bozarak, ya-
lıtım malzemesinin artık işe yaramama-
sına yol açar.

lictenberg:Layout 1 29.10.2008 23:06 Page 41

BiLiMveTEKNiK Kasım 200842

3-boyutlu Lichtenberg desenlerini
yakalamak için akrilik ya da cam kulla-
nılır. Bunun dışında polikarbonat, po-
listine, polietilen terephtalat (PET ola-
rak bildiğimiz plastik) ve polivinil klo-
rür (PVC olarak bildiğimiz plastik) de
kullanılmaktadır. Bu malzemelerde ki-
mi zaman koyu, hatta siyah (karbonla-
şan) desenlerin oluştuğu da görülür.

Akrilik ya da cam, doğrusal elek-
tron demeti hızlandırıcısına maruz bı-
rakıldığında bu desenler oluşur. Bura-
da elektron demeti hızlandırıcısı, elek-
tronların hızlandırılıp odaklanarak yük-
sek enerjili demetlere dönüştürmeye
yarar. Hızlandırıcıdaki elektronlar 25
MeV’lik enerjiye sahiptir ve ışık hızına
yakın bir hızda hareket ederler.
Bu elektron demeti, ak-
rilik gibi bir yalıtım mal-
zemesine tutulduğun-
da, elektronlar akriliğin
yüzeyini kolayca geçer
ve plastiğin içindeki par-
çacıklara çarparak ya-
vaşlar. Plastik örnek de-
metlerle bombardıman edildi-
ğinde, elektronların ne kadar derine
ulaştığı elektron demetinin başlangıç
enerjisinin yanında, malzemenin yalıt-
kanlığına ve yoğunluğuna bağlıdır.
Elektronlar hızla yavaşlayarak durdu-
rulurlar. Akrilik elektriğe karşı çok iyi
bir yalıtım malzemesi olduğu için bu
elektronlar akriliğin içinde geçici ola-
rak hapsolur ve eksi yüklerden oluşan
bir alan yaratır. Alan büyüdükçe elek-
trik alanı da büyür. Elektron demeti ak-
riliğe uygulandıkça yakalanan yük mik-
tarı artarak etkin gerilim milyon Volt’a
ulaşabilir. Plastik içinde elektrik yükü o
kadar artar ki, bir malzemenin yalıtım
özelliğini belirleyen dielektrik engeli
aşılır ve dielektrik çöküş yaşanır. Di-
elektrik sağlamlık (dielectric strenght)
birim kütle başına düşen milyon Volt-
luk gerilimle (MV/m) gösterilir; bilinen
kimi maddelerin dielektrik sağlamlıkla-
rı da şöyledir: Hava 3 MV/m, kuvars 8
MV/m, naylon 14 MV/m, ısıya daya-
nıklı cam 14 MV/m, kâğıt 16 MV/m,
bakalit 24 MV/m, teflon 60 MV/m. Ak-
riliğin dielektrik sağlamlığıysa 25
MV/m'dir.

Artan yüklenmeyle birlikte elektrik
alan da artarak akriliğin dielektrik sağ-
lamlığını bozar ve akrilik içindeki mo-
lekülleri tutan kimyasal bağlar ayrışır.
Ortaya çıkan bu dielektrik çöküş, plas-

tiğin kimi bölümlerinin iletken haline
gelmesine neden olur. Akrilik örneği
metal bir uçla toprakladığınızda da bu
çöküş elde edilebilir. Çöküş sırasında
plastik içinde hapsolmuş yükler küçük
yıldırımlar ve patlama sesiyle dışarı çı-
karak dallanan bir ağaç ya da eğrelti
otuna benzer iletken kanallar oluşur ve
plastik boyunca yayılır. Yüklenmiş bir
örneğin çöküşü yüklenmiş uçla etki-
leşime girdiğinde de sağlanır.
Bu yüksek gerilim stresi ya-
ratır, yük boşalımı da şid-
detli elektrik kıvılcımları sa-
yesinde binlerce dallanan kı-
rıklar zinciri oluşturur. Bu
da örnek içinde kalıcı bir

Lichtenberg deseni oluş-
turur. Örneğin içindeki
iç yük aslında eksi olsa
da yük boşalımı sıra-
sında örneğin artı yük-
lü dış kısmındaki yük-
ler desenin oluşmasını
sağlar. Bu süreç o ka-

dar hızlı olur ki dielek-
trik bozulmalar, örneğin 5

cm’lik bir akrilikte saniyenin 20
milyarda biri içinde gerçekleşir. Bu il-
ginç oluşumlara elektron ağaçları, de-
met ağaçları ya da yıldırım
ağaçları adı verilir.
Elektronların hızı
akrilik içinde yavaş-
ladıkça güçlü x-ışın-
ları da ortaya çıka-
rırlar. Bu x-ışınları
akriliği koyulaştırır.
Buna da solarizasyon
adı verilir. Solarizas-
yon bu akrilik örnek-
lerini kehribar rengine
ya da kahverengiye dönüş-
türür. Eskiyen akrilikte bu renk
yeşile dönüşür, zaman içerisinde de
renk yok olur.

Doğal Oluşumlar
Aslında Lichtenberg desenlerinin

doğal olarak oluştuğu da görülür. Ör-
neğin kendilerine yıldırım çarpan kişi-
lerin derisinin üzerinde bu desenler gö-
rülmüş. Kırmızı renkli olan bu desen-
lerin biçimleri eğrelti otuna benzer. Yıl-
dırım çarpması yaşayarak kurtulan ki-
şilerin bedenleri üzerinde bu desenle-
rin saatlerce ya da günlerce kaldığı gö-
rülmüş. Bu desenler bir kişinin ölüm

nedenini belirlemek için adli tıp uz-
manları tarafından kanıt olarak da kul-
lanılıyorlar. İnsanlar üzerinde oluşan
Lichtenberg desenleri yıldırım çiçekleri
olarak adlandırılıyor. Desenlerin, yıldı-
rım akımının geçmesi ya da yıldırım bo-
şalımının oluşturduğu şok dalgası ne-
deniyle deri altındaki kılcal damarların
bozulmasıyla oluştukları düşünülüyor.

Büyük çim alanlarından olu-
şan golf sahalarına dü-
şen yıldırımların da
Lichtenberg desenleri
oluşturduğu görülmüş.

Kimi zaman yıldırım-
lar yere düştüğünde fulg-
rit adı verilen ve mercana

benzer şekilde dallanan bir ya-
pıya sahip olan oluşumların orta-

ya çıkmasına neden olur. İletkenliği dü-
şük olan kum ve kum-kilden oluşan
toprağa düşen yıldırım iletken kanalla-
rın oluşmasına neden olur. Kum için-
den geçen bu güçlü akım, buradaki mo-
leküllerin birbiriyle bağlanmasına ne-
den olur ve ortam soğuduğunda cama
benzer katı dallanmalar görülür. Yapı-
ları oluşumlarındaki maddenin farklı ol-
ması nedeniyle değişiklik gösterse de

fosilleşen yıldırımlar adı da verilen ki-
mi fulgritler, Lichtenberg

desenlerinin frak-
tal yapısına ben-
zeyen özellikler
gösterir.

Yüksek bir ge-
rilim suya boşaldı-
ğında da Lichten-
berg desenlerinin
oluştuğu görülebi-
liyor. Örneğin yük-

sek enerjiyle çalışan güç
üreten tesislerde deiyonize

edilmiş su, büyük miktardaki elek-
trik enerjisini depolamak için yalıtım
malzemesi olarak kullanılabilir. Bu te-
sislerden en önemlisi Sandia Ulusal La-
boratuvarları'nda bulunan Z Makine'si-
dir (Z Machine). Dünyanın en büyük
darbe üreteci olan Z Makinesi yüksek
sıcaklık ve basınç altında malzemeleri
test eder ve nükleer silahların bilgisa-
yar modellemesinde kullanılacak bilgi-
ye ulaşmak için kullanılır. New Mexi-
co'da bulunan Z Makinesi'nde de su ya-
lıtım amacıyla kullanılır ve yüzeyinde
Lichtenberg desenlerin oluştuğu görü-
lür. Yüksek enerji gerektiren bir deney

lictenberg:Layout 1 29.10.2008 23:06 Page 42

BiLiMveTEKNiKKasım 2008 43

sonuçlandığı zaman, sistemde
istenmeyen ve arta kalan enerji
su havuzuna verilir. Bu elektrik nede-
niyle yalıtım özelliğini bir miktar kay-
beden suyun yüzeyi üzerinde dans
eden Lichtenberg desenleri oluşur. Olu-
şan bu desenler çatallanmış yapıya sa-
hiptir ve yüksek enerjili dallanmalar ol-
salar da aslında sistemde kullanılan
elektriğin %5'i gibi bir miktarı bu ha-
vuza verilmiştir.

Fraktal Benzerlikler
Lichtenberg desenlerinde oluşan

dallanmalar fraktal özellikleri gösterir.
Katı, sıvı hatta gazların dielektrik bo-
zunmasıyla oluşan desenlerin ortaya
çıkması, dağılım-sınırlı yığılma (DLA-dif-
fusion-limited aggregation) süreciyle il-
gilidir. Niemeyer, Pietronero ve Weis-
mann, 1984 yılında,
makroskopik bir elek-
trik alanını DLA’yla
birleştiren ve dieletrik
bozunma modeli ola-
rak bilinen bir model
geliştirdiler. Havanın
ve akriliğin elektrik
bozunum mekanizma-
sı farklı olsa da dalla-
nan boşalımların bir-
biriyle ilişkili olduğu
görülmüş. Bu nedenle
doğal yıldırımla olu-
şan dallanma desenle-
ri de fraktal özellikle-
re sahiptir.

Lichtenberg de-
senleri kendilerine
benzeyen yapılardan oluşur. Bu da
fraktalların en önemli özelliklerinden
biridir. Akriliğin içine verilen yükler ve
örneğin içindeki yüklerin nasıl boşaltıl-
dığına göre fraktal desenler farklılık
gösterir. Eğer örneğe yüksek miktarda
elektrik yüklenir ve he-
men boşaltılırsa
merkezde desenle-
rin oluştuğu bir ör-
nek ortaya çıkar. Öte
yandan, örnek daha
düşük miktarda yük-
lenir ve dışarıdan bir
etkiyle boşaltılırsa yıl-
dırıma benzeyen bir
desen ortaya çı-
kar. Erken bo-
z u l m a

olursa da kaotik bir desen or-
taya çıkar.

Pratik Kullanımlar

Lichtenberg desenleri, iletim hatla-
rı üzerindeki oluşumların elektrik hat-
larına nasıl etki ettiğinin yanında ad-
li tıpta da kullanıldığını söyle-
miştik. Lichtenberg’in bul-
duğu yöntemi, elektro-
statik baskılamayı fo-
toğrafla birleştiren
Chestor Carlson 1942
yılında xerografinin pa-
tentini almıştır. Fotoko-
pi olarak bilinen xerogra-
fi aslında yunanca “kuru”
anlamında kullanılan “xeros”
ve “yazma” anlamında kullanılan “grap-

hos” sözcüklerinin birleşiminden olu-
şur. Ancak Lichtenberg’in bu buluşu
18 yıl sonra gün yüzüne çıkmış ve gün-
lük yaşantımızda sıkça kullandığımız
fotokopi makinesi 1960'da piyasaya sü-
rülmüştür.

Lichtenberg de-
senlerinin kullanıldı-
ğı başka alanlar da
var. Örneğin, yüksek
gerilimli aygıtlar ve
araçların üstünde
bunlar bozulmadan
önce elektrik ağaç-
lanma desenleri oluş-
maktadır. Aygıtların

yalıtım maz-
lemesi üze-
rinde oluşan

bu desenler aygıtın nasıl
bozulduğunu bulmaya
yarıyorlar. Aygıtlar bo-

zulmadan önce yalıtım
malzemesinin çökmesi sonu-

cu oluşan bu desenleri inceleye-
rek, deneyimli bir mühendisin ağacın

biçimi ve yönünün
oluşmasına bakarak
aygıtın nasıl bozuldu-
ğunu bulabilir. Trans-
formatörler, yüksek
akım kablolarının ve
diğer yüksek akımlı
aygıtların bozulması-
nın tümü bu yöntem
kullanılarak araştırıla-
bilir. Kâğıtla yalıtımı
sağlanmış aygıtlarda
bu kâğıt açılarak, sert
malzemeden oluşan
aygıtlarda malzeme in-
ce dilimlere kesilerek
oluşan desenler fotoğ-
raflanır ve aygıtın bo-
zulma nedenini arşiv-

lemek için kullanılır.
Sayfalarımızda gördüğünüz pek

çok görüntü Lichtenberg desenlerinin
süs eşyalarında 3-boyutlu olarak akrilik
içinde yakalanmış olan halini gösteri-
yor. Akrilik içinde Lichtenberg deseni-
ni oluşturan araştırmacılar daha sonra
bu örnekleri alt taraftan LED'ler yardı-
mıyla aydınlatıyorlar. Böylece evinizin
bir köşesinde yakalanmış bir yıldırım
örneğine sahip olduğunuz süs eşyaları-
nı bulundurabiliyorsunuz.

Özgür Tek
Bu yazıdaki görüntülerin kullanılmasına

izin veren Stoneridge Engineering’den
Bert Hickman’a teşekkür ederiz.

Kaynaklar
http://www.sandia.gov/
http://capturedlightning.com/

lictenberg:Layout 1 29.10.2008 23:06 Page 43

BiLiMveTEKNiK Kasım 200844

Dünyanın başı krizlerle fena halde dertte. Şu sıralarda yaşanan ekonomik krizin üstesinden
gelmek için, pek çok ülkede önlem alma telaşı yaşanıyor. 2008 yılının ilk krizi bu değil. Gıda, bu

yılın başında yaşanan ve gündemdeki sıralamada önceliğini kaybetmiş görünen krizin nedeni.
Gıda krizine, 2007 yılı ortalarından başlayarak, dünyada, gıda fiyatları artışının yüzde 40’ı bulan
oranlara yükselmesi neden oldu. Bu konuyu ele alan, yayınlanmış çok sayıdaki çalışmada, gıda

fiyatlarındaki bu artışın ya da küresel gıda krizinin etkenleri şöyle sıralanıyor: Petrol
fiyatlarındaki artış; dünya nüfusundaki hızlı büyüme nedeniyle gıda maddelerine özellikle tahıla
olan talebin sürekli ve hızla artması; gelişmekte olan ülkelerin değişen yemek kültürüne koşut

artan et tüketimi; iklim değişikliğine bağlı küresel ısınma, kuraklık ya da bölgesel iklim değişimi
gibi çevresel nedenler; gelişmiş ülkelerdeki tarım sübvansiyonları ve biyoyakıtlar. Özellikle

biyoyakıtlara yapılan aşırı vurgu ve eleştiriler, dikkat çekici. Örneğin, BM’nin özel raportörü Jean
Ziegler, az gelişmiş çoğu ülkede insanların açlık tehlikesiyle karşı karşıya olduğu bir dönemde,
tarımsal kaynakların biyoyakıt üretimine yönlendirilmesinin, insanlığa karşı bir suç olduğunu

söylüyor. Uluslararası Para Fonu (IMF) da biyoyakıt konusunun etik bir soruna dönüştüğünü ve
doğrudan gıda üretiminde kullanılan tarım ürünlerinden biyoyakıt üretimine bir süre ara verilmesi

gerektiğini belirtiyor. Elbette bu görüşlerin aksini düşünenler ve savunanlar da var.

BİYOYAKITLAR
KÜRESEL GIDA KRİZİNi etkiliyor MU?

gidaBiyoyakitDuzeldi:Layout 1 28.10.2008 19:41 Page 44

BiLiMveTEKNiKKasım 2008 45

Son zamanlarda, dünyanın pek çok
yerinde, insanlar bakkal faturalarını, gi-
derek artan bir zorlukla ödemek ya da
hiç ödeyememek gibi bir sıkıntı içinde-
ler. Çünkü gıda fiyatları, 2000’den bu
yana, küresel ölçekte neredeyse ikiye
katlandı, hatta bazı yerlerde üç kata çı-
karak tavan yaptı. Gıda maliyetlerindeki
bu aşırı artış, özellikle bu yılın başında,
30 ülkede, bazı yerlerde isyana dönüşen
sokak gösterilerine neden oldu. Yüksek
fiyatlar, zaten az olan gelirinin yalnızca
bir bölümünü gıdaya ayırmak zorunda
olanlar için çok ciddi bir sorun. Günde,
yaklaşık 2 Amerikan Doları ya da altın-
daki bir gelirle yaşamaya çalışan, insan-
lığın yaklaşık üçte bir nüfusunun duru-
mu gerçekten de çok trajik. Gıda fiyat-
larındaki artışları ve sorunları yakından
izleyen Dünya Bankası, son dönemdeki
fiyat artışlarının, geçtiğimiz 10 yılda
yoksulluktan kurtulan 100 milyon kişi-
yi yeniden yoksulluğa iteceğini, yoksul-
luğunsa daha da derinleşeceğini öngö-
rüyor. Washington DC’de bulunan
Uluslararası Gıda Politikaları Enstitü-
sü’ndeki (IFPRI) dünyanın en büyük ta-
rım ve iklim bilgisayar modelinin yaptı-
ğı öngörüye göre de, arz ve talep ara-
sında giderek büyüyen fark önümüzde-
ki birkaç yıl daha sürecek, gıda fiyatla-
rı da düşmeksizin yüksek kalacak. Daha
da kötüsü, öngörülen iklim değişiklik-
leri yüzünden karşılaşılacak bir ürün sı-

kıntısında, fiyatlar olması gerekenden
çok aşırı artabilecek.

Konuyu ilerletmeden, biyoyakıtların
ne olduğunu kısaca anımsayalım. Fosil
yakıtların sınırlı oluşu, daha çok da kü-
resel ısınmaya neden olan karbondiok-
sit salımı yapmaları, yenilenebilir alter-
natif enerji kaynaklarını gündeme ge-
tirdi. Güneş, rüzgâr, su ve jeotermal gi-
bi yenilenebilir enerji kaynaklarının ara-
sına biyokütle de yeniden girdi. Yeniden
diyoruz, çünkü biyokütle enerjisinin, in-
sanın ateşi bulmasına kadar uzanan es-
ki bir geçmişi var. Isınma, ısıtma ve pi-
şirmede binlerce yıldır kullanılageliyor.
Gelişen teknolojiye koşut olarak özel-
likle son yıllarda, elektrik eldesinde ve
motor yakıtları üretimininde artık biyo-
kütle enerjisinden de yararlanılıyor. Mo-
tor biyoyakıtları genel olarak üç kate-
goride sınıflandırılıyor: 2000’den beri
gündemde ve 2005-2010 yılları arasın-
da kullanımda olan birinci kuşak motor
biyoyakıtları, tasarım değişikliği gerek-

tirmeksizin içten yanmalı motorlarda
kullanılabilen yakıtlar olarak sınıflandı-
rılıyor. Biyoetanol ve biyodizel olarak ti-
cari yaşamda yer edinmiş durumdalar.
2010-2030 dönemi için kullanıma gir-
mesi öngörülen ve bu yönde çalışmalar
yürütülen ikinci kuşak motor biyoya-
kıtları, esnek yakıtlı taşıtlarda kullanı-
labilecek yakıtlar olarak sınıflandırılı-
yor. Bu yakıtlar bitkisel yağ, biyodizel
(yağ asidi etil esteri), biyoetanol (selü-
lozik kaynaklardan), biyokütleden dö-
nüşüm teknolojileriyle elde edilen biyo-
metanol, biyobutanol, biyo-etil tersiyer
butil eter, biyo-metil tersiyer butil eter,
biyo-dimetiler, biyometan, biyohidrojen
ve biyokütleden sıvı yakıt teknolojisi
(BTL) ürünleri şeklinde sıralanıyor.
2030’dan başlayarak kullanıma girmesi
planlanan üçüncü kuşak motor biyoya-
kıtlarsa bütünleşik biyorafineri tekno-
lojisiyle ağaç, çimen, ot, atık artıklar ya
da yeni yağlı tohumlardan elde edilecek
sıvı ve gaz biyoyakıtlar olarak sınıflan-
dırılıyor. Bütün bunlar aslında biyoya-
kıtların da çok çeşitli olduğunu gösteri-
yor. Ancak günümüzde, yakıt alkolü de
denen biyoetanol ve biyodizel en yaygın
olanları.

2006 yılı verilerine göre, dünyada
yaklaşık 20 bin ton petrol eşderi biyoe-
tanol üretilmiş. Biyodizel üretimiyse 6
milyar litre olarak gerçekleşmiş. Birleş-
miş Milletler (BM) Dünya Gıda ve Tarım
Örgütü’nün (FAO) Haziran 2008’de
yaptığı “Dünya Gıda Güvencesi: İklim
Değişikliği ve Biyoenerji Sorunları”
Yüksek Düzey Konferansı’nda, “Ulus-
lararası bir Çerçeveye Doğru Biyoener-
ji, Gıda Güvencesi ve Sürdürülebilirlik”
konulu toplantıdan çıkan sonuç rapora
göre, dünyadaki var olan durum şöyle.
2007’de, dünya enerji talebi olan 470
EJ (1 exajoul = 1018 joul) enerjinin yak-
laşık yüzde 10’u, özellikle ısıtma ve pi-
şirmede ticari olmayan katı biyokütle-
den karşılandı. Elektrik üretiminin yüz-
de 1’i ve taşımacılıkta yakıt olarak kul-
lanılan ticari biyoenerjiyse, toplam için-
de yaklaşık yüzde 1-2 arasında bir de-
ğerde. Küresel biyoetanol üretiminde
Brezilya’da şeker kamışı, ABD’de de mı-
sır en önemli yeri tutuyor. Bu iki ülke
birlikte, küresel biyoetanol üretimin
yaklaşık yüzde 80’ini ellerinde bulun-
duruyorlar. Çin, AB ve Hindistan da öte-
ki önemli üreticiler. Enerji piyasasında,
toplam küresel biyoyakıt kullanımında,
biyoetanol şimdilerde yaklaşık yüzde

Hayvanların Tahıl Tüketimi
İnsanın gıda olarak tükettiği
sığır, domuz ve tavuk gibi
hayvanlar da büyük miktarda
tahıl tüketiyorlar.

1 litre süt için içebilmemiz için
2 kiloya yakın tahıl tüketiliyor.

1 kg tahıl

Sığır: 1 kg canlı ağırlığı için

Tavuk: 1 kg canlı ağırlığı içinDomuz: 1 kg canlı ağırlığı için

gidaBiyoyakitDuzeldi:Layout 1 28.10.2008 19:41 Page 45

BiLiMveTEKNiK Kasım 200846

90’lık bir paya sahip. Yaygın olarak ka-
nola tohumundan üretilen ve kullanılan
biyodizel çoklukla AB’de, palmiye ya-
ğından üretilen biyodizel de Güneydo-
ğu Asya’da kullanılıyor.

Biyoetanol ticareti, geçtiğimiz yıl-
larda dünya tüketiminde yüzde 10’luk
bir pay edindi. Bu ticaretin en önemli
tüketim pazarları AB ve ABD, en büyük
ihracatçısı da Brezilya oldu. 2007’de,
ABD’nin iri taneli tahıl üretiminin yak-
laşık yüzde 23’ü, Brezilya’daki şeker ka-
mışı üretiminin de yüzde 4’ü biyoetanol
üretiminde kullanıldı. Avrupa da bitki-
sel yağ üretiminin yüzde 47’sini biyodi-
zel üretiminde kullandığından, iç tüke-
timde gereksinme duyulan gıdasal bit-
kisel yağdan fazlasını ithal etmek zo-
runda kaldı. Enerji eşdeğerinde, bu ül-
kelerdeki benzinli taşımacılık piyasa-
sında, 2008 yılında, biyoetanol payının
ABD’de yüzde 4,5, Brezilya’da yüzde
40, AB’de yüzde 2,2; dizel taşımacılık
piyasasının biyodizel payının da ABD
için binde 5, Brezilya için yüzde 1,1 ve
AB için yüzde 3,0 olarak gerçekleşeği
öngörülüyor.

Biyoenerjiye Olan Talep
Neden Artıyor?

Biyoetanol Üreticileri Derneği Baş-
kanı Ahmet Tüzün’e göre biyoyakıtlar
ve biyoetanol alternatif’den ziyade “ye-
nilenebilir bir enerji kaynağı”. Dünyada
ve Türkiye’de biyoetanolun kullanımı
üç temel nedene dayanıyor: 1) Biyoeta-
nolun kimyasal yapısı yüzde 35 oranın-
da oksijen içeriyor. Bu sayede, benzinle
belirli bir oranda harmanlanarak mo-
torlarda kullanıldığında, yalnızca ben-
zin kullanılmasıyla ortaya çıkan başta
karbonmonoksit olmak üzere zehirli
gaz salımını düşürüyor. Büyük metro-
politan bölgelerdeki kullanım zorunlu-
luğu buradan kaynaklanıyor. 2) Benzi-
ne duyulan gereksinimi tümüyle orta-
dan kaldırmıyor ama benzin gereksini-

mini azaltacak yeni bir kaynak sağlıyor.
3) Tarım sektörüne önemli bir katma
değer katan en büyük sanayi dalı.

Biyodizel Üreticileri Derneği Başka-
nı Selçuk Borovalı’ya göre de dünya
ekonomisinin büyümesi; yüksek nüfus
yoğunluklu ülkelerin kalkınmaları; yanı
sıra, gelecek 10 yılda, en iyimser he-
saplamayla kişi başına düşen ortalama
enerji gereksinmesinin iki katına çıka-
cağının öngörülmesi, ülkelerin enerji
kaynaklarını çeşitlendirmelerinin öne-
mini ortaya koydu. Alternatif enerji kay-
naklarının yaratılmasında bir etken de
petrol ve doğalgaz zengini ülkelerin el-
lerindeki kaynakları, gelecekte, çeşitli
nedenlerle tehdit aracı olarak kullana-
bilecekleri izlenimini vermeleriydi. Ge-
çen yıl, Rusya’dan Avrupa’ya gaz arzın-
da yaşanan sıkıntı buna bir örnek oluş-
turuyor. Ek olarak, BM’nin Eylül
2008’deki son toplantısında uzun yıl-
lardan sonra, yeniden Soğuk Savaş’ın
telaffuz edilmesi de alternatif enerji kay-
naklarının önemini bir kez daha gözler
önüne seriyor. Borovalı, biyoyakıtların
ve biyodizelin hem özelliklerinin hem
de üretim miktarlarının aslında petrole
alternatif olabilecek durumda olmadığı-
nı da söylüyor. Bu nedenle biyoyakıtla-
rın ancak ve ancak petrol ürünleriyle
birlikte, harmanlanarak tüketildiğine

dikkat çekiyor. Benzinle harmanlanan
biyoetanol benzinin oktan değerini, mo-
torinle harmanlanan biyodizel de düşük
sülfür değeri yüzünden yağlılığı azalan
motorinin yağlılık özelliğini artırıyor.

FAO’nun yukarıda değindiğimiz ra-
poruna göre de, biyoenerjideki büyüme
çoğunlukla fosil yakıt fiyatlarından, ta-
rımsal hammadde fiyatlarından ve ulu-
sal politakalardan etkileniyor. Petrol ve
gaz fiyatlarındaki artış, biyoenerjiyi güç,
ısı eldesi ve taşımacılık gibi uygulama-
ların tümünde daha büyük bir yarışçı
haline getirdi. Buna koşut, Brezilya’da
üretilen şeker kamışı tabanlı biyoetanol
geçtiğimiz yıl boyunca, hiçbir sübvansi-
yon olmaksızın, rekabete dayalı üretil-
di. OECD ülkelerinin izlediği politikalar
da büyümeyi geliştiren önemli bir etken
oldu. Biyoyakıtların gelişmesinin önü-
nü açan önemli politik hedefler enerji
güvencesi, iklim değişikliğini hafifletme,
tarımsal ve kırsal alandaki gelişmeler
şeklinde sıralanabilir. Hükümetler özel-
likle üretimi desteklemek, vergi ayrıca-
lıkları sunmak, yakıt karışımını teşvik
etmek, pazar payını artırmak gibi ko-
nularda uygulayıcılara destek veriyor-
lar. Bu araçlar pazar dengelerinin de-
ğişmesini ve iç üretimin popülerleşme-
sini sağlamakla birlikte, sıklıkla kötü
teknolojilerin kullanılmasına da yol aç-

Biyoetanol ve
Biyodizel

Biyoetanol şeker kamışı, şeker pancarı,
melas, mısır, buğday, pirinç, patates, çavdar
ve arpa gibi nişastalı ya da şekerli bitkilerden
fermantasyon yöntemiyle, her türdeki selülo-
zik biyokütleden de asidik hidroliz denen bir
yöntemle üretilebiliyor. Şu anda, fermantas-
yonla yapılan üretim, toplam biyoetanol üre-
timinin yüzde 95’ini oluşturuyor.

Biyoetanol alternatif bir yakıt olarak kul-
lanılabileceği gibi, akaryakıtla harmanlanan
bir bileşen yani katkı maddesi, yakıt hücresi
yakıtı ya da biyodizelle biyo-etil tersiyer butil
eter üretimininde hammadde olarak kullanı-
labiliyor. Günümüzde biyoetanol yaygın ola-
rak, yüzde 10 alkol+yüzde 90 benzin karışımı
olan gasohol, yüzde 25 alkol+yüzde 75 ben-
zin karışımı olan E25, yüzde 85 alkol+yüzde
15 benzin karışımı olan E85 yakıt türleriyle
benzine alternatif oluyor. En fazla yüzde 15
oranında alkol içeren bir motorin olan E-dizel
de motorine alternatif bir yakıt olarak değer-
lendiriliyor. Şimdilerde, Gasohol ve E-dizel en
yaygın kullanılan yakıtlar.

Biyodizele gelince. Çoklukla kanola, as-
pir gibi yağlı tohumlu bitkilerden elde edilen
yağlardan, hayvansal yağlardan, yağ atık ve
artıklarından elde edilebiliyor. Yüzde 5 biyo-
dizel+yüzde 95 motorin karışımı olan B5, yüz-
de 20 biyodizel+yüzde 80 motorin karışımı
olan B20, yüzde 50 biyodizel+yüzde 50 mo-
torin karışımı olan B50 yakıtları harmanlama
bileşeni; yüzde 100 biyodizel içeren B100 ya-
kıtıysa doğrudan motor biyoyakıtı olarak kul-
lanılabiliyor.

gidaBiyoyakitDuzeldi:Layout 1 28.10.2008 19:42 Page 46

BiLiMveTEKNiKKasım 2008 47

tı. Değişen piyasa dengeleri, uluslarara-
sı ticareti ileriye götürdüyse de ham-
madde üretimindeki rekabeti karşılaya-
madıkları için, gelişmekte olan ülkele-
rin önündeki fırsatları azalttı.

Tarım Arazileri Nasıl
Etkileniyor?

Biyoyakıt üretimi için ayrılan tarım
arazisi oranlarının şimdilik, çok da yük-
sek olmadığı görülüyor. Örneğin, Al-
manya’nın öncülük ettiği biyodizel üre-
timine odaklanan AB tarıma elverişli
topraklarının yalnızca yüzde 2’sini,
ABD tarıma elverişli arazilerinin yüzde
20’sini, Brezilya da ekilebilir toprakla-
rının yüzde 3’ünü biyoyakıt eldesinde
kullanılan enerji bitkileri üretimine ayı-
rıyor. Şimdilerde biyoyakıt üretimine ay-
rılan tarım arazisi oranları alarma yol
açacak boyutlarda gözükmese de, AB
ve ABD’nin biyoyakıt kullanımına iliş-
kin geleceğe yönelik planları endişe ya-
ratıyor. Çünkü AB, 2010 yılına dek ula-
şımda kullanılan yakıtının yüzde 5’ini,
2020’ye dek de yüzde 20’sini biyoyakıt-
lardan karşılamayı planlıyor. ABD de
yıllık üretimini yaklaşık 133 milyar lit-
reye çıkarmayı hedefliyor. Bu durumda
AB ve ABD, tarım arazilerinin yaklaşık
yüzde 40’ını biyoyakıt üretimine ayır-
mak zorunda kalabilir. Öngörülen he-
deflerin gıda yeterliliği ve çevre koru-
mayla ilgili önlemler alınmaksızın ger-
çekleştirilmesi durumunda, besin zinci-
rinin ve biyolojik çeşitliliğin önemli öl-
çüde zarar görmesi olası. Ne yazık ki,
olası böyle bir gelişme var olan gıda kri-
zini daha da derinleştirebilir. Öte yan-
dan, AB ve ABD’nin biyoyakıt ham-
maddesini sağlamada kaynak sıkıntısı
çekebileceği, bu durumda da kaynak
sağlamak üzere gelişmemiş ve geliş-
mekte olan ülkelere yönelebilecekleri
de öngörülüyor.

Senaryolar
Hemen her konuda olduğu gibi bi-

yoyakıtların geleceğine ilişkin yönelim-
leri öngören senaryolar da hazır.
FAO’nun raporu geleceğe yönelik yö-
nelimleri senaryolarla şöyle değerlen-
diriyor: “Uluslararası Enerji Ajansı’nın
(IEA) 2007 yayımı olan World Energy
Outlook (WEO) adlı kitapta yer verildi-
ği üzere, Ajans’ın Referans Senaryo-

su’nun projeksiyonuna göre biyoyakıt-
lar, şimdilerde yaklaşık yüzde 1-2 olan
dünya karayolu taşımacılığı yakıt tale-
bini 2015’te yüzde 2,3, 2030’da yüzde
3,2 oranında karşılayacak. “Alternatif
Politik Senaryo”ya göreyse bu oranlar
çok daha hızlı artıp, 2015’te yüzde 3,3;
2030’da yüzde 5,9 olacak. (Brezilya,
AB ve Kuzey Amerika’da var olan iç
üretim politikalarının süreceği göz önü-
ne alınarak hazırlanmış her iki senar-
yodaki biyoyakıt büyüme tahminleri,
ikinci nesil biyoyakıtların ticari olarak
piyasaya çıkabileceğini öngörmüyorlar,
bu yüzden de yanıltıcı olabilirler.)

2004 yılında dünyadaki ekilebilir
alanların yüzde 1’e karşılık gelen 14
milyon hektarı biyoyakıt hammaddesi
üretiminde kullanıldı. Ancak, o tarihten
bu yana arazi kullanım oranı daha da
arttı. Bu oran, 2030’da Referans Senar-
yoya göre yüzde 2, Alternatif Senaryoya
göre de yüzde 3,5 olarak gerçekleşecek.
Üçüncü yani, Alternatifin Ötesi Senar-
yo’ya göreyse, selülozik biyokütleye da-
yalı ikinci kuşak teknolojiler yaygın ola-
rak kullanılmaya başlanırsa, toplam üre-
timin yüzde 60’ı kadar daha fazla ener-
ji üretilebilecek, ama bununla birlikte,
yalnızca binde 4 daha fazla araziye ge-
reksinim duyulacak. Çünkü ikinci ku-
şak teknolojiyle birlikte, gereksinme du-
yulan ek biyokütlenin önemli bir payı,
yeniden kazanılmış ve/ya da gıda tarı-
mına uygun olmayan arazilerden gele-
bilecek. Şu anda kullanılan tarımsal
alanlar, orman arazileri ve organik atık-
lar bu amaçla kullanılmayacak. Ek ola-

rak, ikinci nesil teknolojilerin daha yük-
sek teknolojiye dönüşüm verimliliği
hammadde gereksinimlerini azaltma
eğiliminde olabilecek. Yine de, bu po-
tansiyelin gerçekleştirilmesi gelişmekte
olan ülkelerdeki tarımsal verimliliğin
önemli ölçüde geliştirilmesini gerekti-
recek.”

Biyoyakıtlar Gıda
Fiyatlarını Nasıl
Etkiliyor?

Gıda fiyatlarındaki artışın nedenleri
arasında biyoyakıtlara olan talebin art-
mış olması, sıklıkla öne sürülüyor. Bi-
yoyakıt üretimine hükümetlerce verilen
destekler eleştiriliyor. Örneğin ABD’de
2000’den beri sürdürülen bazı hükümet
sübvansiyonları, çiftçileri gıda tahılla-
rından biyoyakıt üretimine değiştirme-
leri yönünde teşvik ediyor. Washington
DC’deki Uluslararası Gıda Politikaları
Araştırma Enstitüsü’ne (IFPRI) göre bu
uygulama, tahıl fiyatlarını yüzde 30 ora-
nında artırmış. IFPRI’nın yaptığı he-
saplamalar, hükümetçe yapılan bu süb-
vansiyonların kaldırılması halinde, fi-
yatların bir gecede yüzde 20 oranında
aşağıya çekilebileceğini ortaya koyuyor.
ABD’deki biyoyakıt talebi izlenen yön-
de devam ederse, bugünle 2020 arasın-
da, ülkenin tahıl talebinin yılda yüzde
2,5 oranında artması bekleniyor. Tale-
bin bu hızla artma beklentisi, gıda fi-
yatlarının da düşmeyeceği kanaatini do-
ğuruyor.

İTÜ, Kimya Mühendisliği Bölümü,
Öğretim Üyesi Prof. Dr. Filiz Karaos-
manoğlu’nun biyoyakıtlar ve gıda fiyat-
larının artışına ilişkin görüşleri yukarı-
da söylenenden farklı: “Biyorafineriler
insanoğlunun alışılagelmiş olarak kul-
landığı, her türlü katı sıvı gaz yakıtları
ve elektrik ve ısı üretmeyi amaçlarlar.
Yanı sıra biyorafinerilerde biyokimya-
sallar ve biyomalzemeler de üretilir. Bi-
yorafineriler varoluşlarının gereği, va-
roluş etik tanımlarıyla insanoğluna hiz-
met ederler, gıda ve yem sektörüne hiç-
bir şekilde müdahale etmezler. Kendi
hammaddelerini hazırlarlar. Enerji tarı-
mı ürünleri ve biyokütlesel atık ve ar-
tıkları biyorafinerilerin hammaddeleri-
dir. 60’lı yıllarda dünyada bir Endüstri-
yel Yeşil Devrim oldu. Gelişmiş ülkeler,
geleceğin çevre dostu-yenilenebilir kay-

gidaBiyoyakitDuzeldi:Layout 1 28.10.2008 19:42 Page 47

BiLiMveTEKNiK Kasım 200848

naklardan üretilecek ürünleri için Ar-Ge
çalışmalarına hız vererek, kömür, pet-
rol, doğalgaz dışı kaynaklardan üretile-
cek biyoekonominin ürünlerine yönel-
diler. Ülkemizde biyoyakıt dendiğinde
akla öncelikle biyodizel ve biyoetanol
geliyor. Ancak biyoyakıt dünyası çok ge-
niş yelpazede yakıtları insanoğluna su-
nuyor. Biyodizel ve biyoetanol, birinci
kuşak biyoyakıtlar sınıflaması altında,
motorin ve benzinin alternatifleri olarak
uygulamada yerini aldı. Ticari başarıya
sahip bu iki motor biyoyakıtının stan-
dartları var. Biyorafinerilerin Ar-Ge ça-
lışmaları ilerledikçe ve yeni ürünler ti-
cari hale geldikçe, ikinci ve üçüncü ku-
şak yakıtlar da gündemde yerini alacak.
Biyodizel ve biyoetanol üretimi için
ikinci, üçüncü kuşak biyoyakıt üreti-
miyle, örneğin alglerden biyodizel üre-
timi, her türlü odunsu yani selülozik
atıklardan da yakıt alkolü üretimi gün-
deme gelecek.

Pek çok ülkede, bu iki motor biyo-
yakıtı akaryakıt harmanlama bileşeni
olarak kullanılıyor. Hacmen yüzde 5
oranında motor biyoyakıtı içeren ben-
zin ve motorin, akaryakıt ve otomotiv
sektörlerinin garanti kapsamında. Bu
durum biyoyakıtlara kademeli bir geçiş

olduğunu işaret ediyor. Bir yandan bi-
yorafineri teknolojisi gelişiyor, bir yan-
dan yeni hammaddelerden üretimler
ilerliyor, öte yandan da atıktan enerji el-
desi hızla büyüyor. Bu hedefle hareket
eden biyoyakıt dünyasının gıda ve hay-
van yemine müdahelesi gerçekçi değil.
Var olan durumda, biyoyakıt üretiminin
yeni bir hammadde talebiyle sektöre et-
ki ettiği doğru, ama bu etki, kesinlikle
zaman zaman gündeme getirildiği gibi,
tarım-gıda sektörünün başta fiyat artış-
ları olmak üzere yaşadığı sorunların te-
mel nedeni değil. Gayet tabii, pazarda
küçük de olsa bir etki yaratan yeni bir
talep oluşmuştur, ama yalnızca bu tale-

be bakıp dünyada olup bitenler ve bü-
tün tarımsal spekülasyonlar için, biyo-
yakıtları sorumlu tutmak çok yanlış. Pi-
rinç fiyatlarının yükseldiği zamanı ha-
tırlayınız. O zaman, ülkemizdeki pirinç
fiyatları artışından biyoyakıtların so-
rumlu olmadığını, olup bitenin bizim bi-
yoyakıt dünyasıyla ilgisiz olduğunu yaz-
mıştık.

O halde fiyatları ne etkiliyor? Pek
çok başka konuda da olduğu gibi, ABD
ve AB’nin menfaatleri gereği yaratılan
ortamlar, ABD ile AB’nin çatıştığı men-
faatler için yaratılan konumlar, ABD-Gü-
ney Amerika arasındaki gelişmeler, Çin
ve Hindistan etkisi ile Ortadoğu geliş-
meleri, suyun kritik konumu, gübre fi-
yatları, kuraklık ve iklim değişikliği so-
runu dünyadaki tüm küresel değişim ve
korkuların, piyasa gelişmelerinin dola-
yısıyla da tarım sektörünün asıl ve
önemli değişkenleridir. Her sektörde ol-
duğu gibi petrol fiyatlarındaki artış ta-
rım ve gıda sektörlerini de tartışmasız
olarak etkiliyor. Bu yüzden, ülkeler
yüksek tarımsal girdi fiyatlarıyla adeta
savaş halinde.”

Biyoetanol Üreticileri Derneği Baş-
kanı Ahmet Tüzün’e göre, dünyada ve
Türkiye’de, gıda fiyatlarındaki artışın bi-

“Toprağa Bir Şans
Verin, Kendi
Kendini
Yenileyecektir.”

“Çevre politikaları dünyadaki en üstün po-
litikalardır, üzerine yoktur. Bütün öteki politi-
kalar onun alt politikalarıdır. Çevre diyet ister,
bedel ister. Dünyadaki her şey çevre kaynağı-
dır. İnsan da çevrenin bir popülasyonudur.
Kaplumbağaları yok ederseniz, aslında bir zin-
cir içinde bir sürü şeyi yok edersiniz.” diyor
İTÜ, Çevre Mühendisliği Bölümü Öğretim Üye-
si, Çevre Politikaları uzmanı Prof. Dr. İlhan Ta-
lınlı. Talınlı’ya göre, ilk tümcesinde tanımladı-
ğı şekilde dünyaya bakıldığında, enerji de çev-
renin bir alt politikası. Enerji politikaları için-
de, yenilenebilir enerjilerin ve bununla ilgili
politikaların üstünlüğü, doğru ve tutarlı bir
çevre politikasına dayanmasından kaynaklanı-
yor. Talınlı’ya, dünyada izlenen biyoyakıt poli-
tikaları konusundaki görüşlerini sorduk. Söy-
ledikleri oldukça dikkat çekici.

“Dünyada ekosistemler ülke sınırlarıyla ay-
nı değildir, dolayısıyla ekosistemlerin işleyişi
de öyle AB’nin koyduğu ölçütlerle uyumlu ol-

maz. Burada yalnızca ekolojinin ölçütleri ge-
çerlidir. Burada iklim değişikliğini yaratan da
ekolojinin maruz kaldığı etkiye gösterdiği tep-
kidir. Bu da fosil yakıtlardan kaynaklandı. Bu-
radaki önemli nokta etkinin petrolün keşfin-
den sonra başlamış olması. Fosil yakıtlar, in-
sanoğlunun bitmez tükenmez tüketim hırsıyla
ortaya çıktı ve fosil yakıtların yanması sonucu
çok büyük oranda karbondioksit salınımına yol
açıldı. İşte son zamanlara kadar, bütün tüke-
nebilen yani yenilenemeyen enerji türlerinin
nedeni-sonucu olarak, Kyoto’nun bugünkü dra-
matik sürecine kadar gelindi. Durum böyley-
ken, çevreciler, çevre politikacıları yeni bir bo-
yut ve kavramı öne çıkardılar. Yenilenebilir
enerjiler, sonsuz enerji kaynakları güneş ve
rüzgâr. Bu arada, bunların arasına bitkilerden
ya da bitki artıklarından kaynaklı biyoenerjiler
girdi. Biyoenerji kaynaklarına çok kısa sürede
ekilip üretilen bitki türleri de eklendi ve biyo-
yakıtlara doğru politikalar gelişti. Oysa güneş-
te ve rüzgârda, çevre politikaları açısından, ye-
nilebilirlik açısından herhangi bir anlamsızlık
olmadığı halde, bunlara eşdeğer oranda biyo-
yakıtları ortaya çıkarmak, yine o fosil yakıtlar
politikasını destekleyen büyük petrol kartelle-
rinin politikalarıyla eşdeğerdi. Burada bilim in-
sanları ve aydınlar olarak aldanmamayı öner-
mek zorundayım. Nedeni de şu: Argümanızı ya
da dayanak noktanızı, karbondioksit salımları-

nı düşürelim, bunun için biyoyakıta geçelim
düşüncesine dayandırıyorsanız, unutmayın ki,
biyoyakıt da üretilen bir bitkiden, hatta bir fab-
rika bir reaktör kurularak, yeni bir üretimle –
ki o da kirlilik yaratıyor - elde ediliyor. Böyle
bir yakıt da fosil, yani karbon içeren bir yakıt-
tır. Oysa rüzgârın ürettiği şey bir elektrik akı-
mıdır ve rüzgâr da sonsuzdur. Güneş bir ener-
jidir ve doğrudan elektriğe dönüştürülür ya da
güneş suyu ısıtırsa, buradan karbondioksit çık-
maz. Buradan da argümanınız boşa düşmüş-
tür. Yani karbondioksit salınımını düşürdüm
diyemezsiniz. Düşürdüm dersiniz ama şöyle:
eskiden petrol ya da fosil yakıtlarla yüzde 90
oranında bir karbondioksit salınımı yaparken,
biyoyakıtla, rakamı atıyorum, yüzde 75’e dü-
şürürsünüz. Biyoyakıtlar, petrol ürünü yakıtla-
ra şu kadar oranda katılırsa karbondioksit sa-
lınımından şu kadar oranda düşürürüz demek,
biyoyakıtları temiz enerji sınıfına sokmaz. Şim-
di birinci argüman buysa, biyoyakıtlar temiz
enerji değillerdir. Fosil yakıtlardan üretilen
enerjinin iklim değişikliklerine yaptığı katkı ka-
dar katkıyı da yapacaklardır. Başka bir deyiş-
le sorunun çözümü bu değildir.

Buraya kadar söylediklerimi aklımızda tu-
tarak, ikinci çözüm olmayan şey şudur: Biyo-
yakıtların başarısından böyle bahsedenler ya
da bunu böyle görenler için sormam gereken
bir soru var: Hem yeni bir fosil yakıt üreti-

gidaBiyoyakitDuzeldi:Layout 1 28.10.2008 19:42 Page 48

BiLiMveTEKNiKKasım 2008 49

yoetanolle doğrudan ilişkisi yok. Tüzün
neden böyle düşündüğünün gerekçele-
rini de şöyle açıklıyor: “1) Dünyada pa-
ra emisyonunun büyük çapta gelişme-
sine koşut olarak, başta petrol olmak
üzere bakır, özellikle nikel, altın, gümüş
vs tüm ürünlerin fiyatları arttı. 2) Para
emisyonundaki bu büyük artışın sonu-
cu olarak son 10 gündür, bütün piya-
salarda ürün fiyatları hızla düştü ve bu
düşüş sürecek. (Yazarın notu: Ahmet
Tüzün bu bilgiyi Eylül ayının ikinci ya-
rısında vermiştir.) 3) Biyoetanol ve kul-
landığı başta mısır, buğday ve pancar
hammaddelerinin var olan ekilebilir
alanları sınırlanmış değil. Bu alanlar,
Türkiye gibi ülkeler için gelecekte bü-
yük artış gösterebilecek durumda.

Biyodizel Üreticileri Derneği Başka-
nı Selçuk Borovalı da bu konudaki gö-
rüşlerini şöyle dile getiriyor: “Dünya’da
biyoyakıtlarla gıda fiyatlarındaki artış
arasında kurulan ilişki, geçtiğimiz yıl
dünya genelinde yaşanan doğal afetler
ve kuraklık nedeniyle azalan tarımsal
üretime karşılık artan tüketim ve spe-
külatif alımlarla geçici bir durumun or-
taya çıkmasıyla oluştu. Ancak bu ilişki-
nin doğru olmadığı ve geçici olduğu,
içinde bulunduğumuz günlerde gıda fi-

yatlarının gerilemesiyle ve üretimin tü-
ketimi dengelemesiyle ortaya çıktı. (Ya-
zarın notu: Selçuk Borovalı bu bilgiyi
Eylül ayının ikinci yarısında vermiştir.)
Tarımsal üretimin artış hızının piyasa-
lardaki talep dalgalanmasından daha ya-
vaş olduğunu düşünürsek, yıllar içinde
artacak talebi dengeleyecek tarımsal
üretimin geleceğini görebiliriz. Bu ne-
denle bu endişeler, zaman zaman dile
getirilecek olsa da orta ve uzun vadede
revize edilen biyoyakıt hedefleri çerçe-
vesinde, biyoyakıtlar gıda fiyatlarını teh-
dit edici olmaktan çok uzaktadır.”
Bu görüşlere karşın FAO, sonuç rapo-
runda da yer verdiği üzere, gıda fiyatla-
rındaki artışta biyoyakıtların katkısı ol-
duğunu doğruluyor. Saptanan sorunlar,
olası çözüm önerileriyle birlikte raporda
ele alınıyor: “Enerji ve tarım pazarları
yakından ilgili, çünkü tarımsal faaliyet-
ler hem enerji tüketiyor hem de enerji
üretiyor. Oysa enerji pazarları tarım pa-
zarlarından daha büyük, yani enerji pi-
yasasındaki hareketler tarım piyasasın-
daki hareketleri, tarım piyasasındaki ha-
reketlerin enerji piyasasındakileri etki-
lemesinden çok daha fazla etkiliyor. Pet-
rol fiyatlarındaki artış, özellikle örneğin,
gübre ve mekanizasyon gibi enerjiye aşı-

rı bağlı üretim sistemleri yüzünden ta-
rımsal ürün fiyatlarının da önemli ölçü-
de artmasına neden oldu.” Raporda, bi-
yoyakıt pazarının yaşamını tarımdan ka-
zanan 2,5 milyar insan için yeni fırsatlar
oluşturduğu belirtiliyor, ama son za-
manlardaki ürün fiyat artışlarında da
önemli bir etki oluşturduğu da kabul
ediliyor. Ek olarak, hükümetlerin, özel
sektörün ve sivil toplumun sürdürülebi-
lir biyoenerji üretimini önemli ölçüde
özendirdiğine, yanı sıra da, var olan tek-
nolojilerin kullanılması ve politik dü-
zenlemelerle biyoyakıt üretimindeki bü-
yümenin hammadde fiyatlarının artma-
sına katkıda bulunduğu vurgulanıyor.
İşte bu durumun, gıda güvencesini ve
çevreyi olumsuz etkilemesinden, ger-
çekten de kaygı duyuluyor. Ancak, bi-
yoenerji üretimi doğa anlamında da tü-
müyle küresel olduğundan, çözülmesi
gereken sorunlar da küresel olarak gö-
rülüyor ve uluslararası birliktelik sağ-
lanmadan bu konuda bir çözüme ulaşıl-
masının da çok zor olacağı söyleniyor.
Taşımacılıkta kullanılan sıvı biyoyakıtla-
rı da içeren biyoenerji uygulamalarının
tam bir spektrumununun, acilen ortaya
konacağı uluslararası bir yaklaşımın ge-
rekliliğine değiniliyor. Biyoyakıt pazarı

yorsunuz, hem de bu fosil yakıtın hammadde-
si üretilen bir tarım ürünü. Şimdi o zaman bir
mühendis, ilk neyi isteyecektir ölçüt olarak:
“Bir hektar alanda hangi bitkiyi ekersem, bir
hektardan ne kadar petrol eşdeğeri biyoyakıt
üretirim? Peki, petrolü ortadan kaldırmam
için, bu kadar petrole eşdeğer şu kadar biyo-
yakıtı üretebilmek için, ne kadar hektar alanı
ekmem gerekir?” dediğinde, bunun kesin bir
hesabı yok ortada. Tüm bu işleyiş ve etkenle-
rin maliyet hesabını ben açıkçası bilmiyorum.
Çünkü bu sorunun yanıtını biyoyakıtçı hiç kim-
seden henüz almadım. Bir hektar alandan şu
kadar patates ekersem şu kadar biyoyakıt el-
de ederim, onu da şu fabrikada yaparım, şu-
na mal ederim diye bir rakam vermediler he-
nüz. Çünkü böyle bir maliyetin öngörülerek
hesaplanmasına toprak elvermez. Çevre diye-
tini ister, siz o ekosistemi mahvedersiniz. Aca-
ba dünya, sanayileşelim derken ve tarımdan
elini çekerken, tarım alanları yok olurken,
şimdi geriye doğru bir dönüşle “tarım yapa-
lım ve ondan petrolün yerine koyacağımız bir
yakıt üretelim”e mi yöneliyor? Yakıt üretmek
için bitki ektiğiniz toprağa, insanların gıda ih-
tiyacı olan buğdayı ekemeyeceksiniz. Bugün
açlık varken, FAO, Dünya Sağlık Teşkilatı ya
da açlıkla ilgili öteki kuruluşların, açlık soru-
nunun üstesinden gelme peşinde politikaları
varken, enerji üretmek için tarım alanlarını

yok etmeye kalkışıyorsunuz. Ünlü Hintli eko-
lojist Mandeva Şiva’nın söylediği bir laf çok
önemli “Toprağa bir şans verin, kendi kendi-
ni yenileyecektir.” Toprağa buğday ve gıda
ürünü ekip, insanlığın sürdürülebilirliğini sağ-
lamak varken, iklim değişikliğine ve ekoloji-
ye hiçbir katkısı olmayacak, devasa tarım
alanlarına petrolün yerine koyabileceğiniz bi-
yoyakıtı koymak için üretim yapmak kadar an-
lamsız ve gereksiz bir politika olamaz diye dü-
şünüyorum. Söylediklerimi rakamlarla des-
teklemeye gerek duymuyorum çünkü yalnızca
basit bir soru soruyorum: Bana bir hektar
alandan ürettiğiniz herhangi bir bitkiden ne

kadar biyoyakıt ürettiğinizi, ne kadar toprak
alanını ne kadar süreyle işgal edeceğinizi de
söyleyin. Bunu ısrarla soruyorum çünkü o top-
rağın bir canlılığı var. Sırf biyoyakıt üretmek
için böyle bir politikaya ve böyle bir ana çer-
çeveye sahip olduğunuz zaman, bir prosedüre
başladığınız zaman, sonraki zamanlarda, bi-
yoyakıt elde edeceğiniz alanı bulamazsınız.
Hep aynı ürünü ektiğinizden toprağın özelliği
ve verimi yitecektir. Bildiğiniz gibi, Anado-
lu’da verim almak için toprağı nadasa bıra-
kırlar. Nadas toprağın kendi haline bırakılıp,
havalanma sırasında havanın azotunu alması-
nı sağlar. Bazen de bir yıl buğday ektiyseniz,
sonraki yıl fasulye ekersiniz çünkü azotu top-
rağa en fazla fikse eden bitkidir fasulye. “Ne-
den toprağı azotlandırıp sentetik gübrelere
toprağı öldürdünüz?” diye karşı çıkıyoruz çev-
reciler olarak. Toprağa şans verin, toprağa bir
yıl buğday ektiniz, bir yıl nadasa bırakın. Azot-
ça zenginleştirin. Doğal gübresiyle toprağın
canlılaşmasını sağlayın. Bugün, baraj yaptığı-
nızda bile o suyun toplanması sonucu, o top-
rağın belirli tuzlulaşma oranıyla öldüğünü bi-
liyoruz. Ekolojik silsilelerde bunlar var. Bu açı-
dan baktığımda biyoyakıtlar hiçbir şekilde ye-
nilenebilir bir enerji türü değildir ve bu ne-
denle doğru ve tutarlı bir çevre politikası ola-
rak görmüyorum. Enerji politikası olarak hiç
görmüyorum.”

gidaBiyoyakitDuzeldi:Layout 1 28.10.2008 19:42 Page 49

BiLiMveTEKNiK Kasım 200850

üzerindeki bu baskının giderilmesinde,
gıda ürünlerini kullanmayan ikinci ku-
şak biyoyakıtların ticarileşmesinin önem-
li bir rol oynayabileceği belirtiliyor.

Gıda Güvencesi
Yakıt ve gıda arasındaki bağlantı

noktasının çözümlenmesinin oldukça
karmaşık olduğu söylenebilir. Biyoyakıt
hammaddesine olan talebin ani artışın-
da uluslararası bir uzlaşma olmasına
karşın, şu andaki gıda fiyatlarına olan
etkisi ülkeden ülkeye değişiyor. Üstelik,
bu değişimin ölçülebilir belirli bir dere-
cesi yok. Topyekûn bir bakış açısından,
aslında dünyayı beslemeye yetecek ka-
dar gıda bulunuyor. Aslında ana sorun,
dünyanın her yerindeki insanların bu yi-
yeceğe erişebilir durumda olmamala-
rından kaynaklanıyor. Buna ek olarak,
dünyadaki yiyecek talebi 2050’de iki ka-
tına çıkacak ve gıda güvencesi, küresel
ısınmaya bağlı olarak, hava koşulların-

daki ani değişikliklerden çok daha faz-
la etkilenecek. Bu gerçekle biyoyakıt
üretmek adına artan arazi paylaşma re-
kabeti birleşince, bazı hükümetler ve
uluslararası kuruluşlar karşılaşılabile-
cek zorluklar konusunda kaygı duyu-
yorlar. Artan petrol fiyatlarıyla birlikte,
hem enerji hem de gıda ithalatı yapan
düşük gelirli ülkeler şu anda, iki kat
ödeme dengesi baskısıyla karşı karşıya-
lar. Bunun da ötesinde, dünya ürün pa-
zarı daha bütünleşik hale geliyor. Bu
bütünleşikliğin, gıda fiyatlarındaki bir
değişimin iç pazarı etkilemesi gibi, ulus-
lararası pazarda da, bir ülkedeki biyo-
yakıt üretiminin öteki ülkelerdeki gıda
güvencesi üzerine önemli bir etki yapa-
bileceği bekleniyor. Bu nedenle gele-
cekte, dünya pazarları ve kırsal alanlar
arasındaki fiyat geçişlerinin de iç politi-
kalara ve altyapılara bağlı olacağı ön-
görülüyor. Pazarlara erişimi olmayan
yalıtık bölgeler uluslararası fiyat deği-
şikliklerinden daha az etkileniyorlar,

ama büyüyen pazardan yararlanabilme
olasılıkları da o ölçüde azalıyor.

Tüketicilere gelince. Onlar tüm bu
gelişmelerden, beslenme alışkanlıkları-
na bağlı olarak daha farklı etkilenebi-
lirler. Örneğin, biyoenerji için kullanı-
lan tahıl gibi gıda ürünlerinin türleri, ör-
neğin bazı bölgelerde yiyecek alışkan-
lıklarının yüzde 40’ını, başka bazı böl-
gelerde de yüzde 80’ini oluşturabilir. Gı-
da güvencesi bakış açısıyla daha büyük
bir fotoğrafa bakıldığında, biyoyakıt açı-
lımları ek sıkıntılar doğurabilir; ama, gı-
da güvencesinin elde edilebilirlik, erişi-
lebilirlik, istikrarlılık ve yararlanmayı
kapsayan dört temel boyutu farklı fark-
lı etkilenebilir. Özetle söylemek gere-
kirse, gıda güvencesi bazı insanlar için
geliştirici olabilirken, bazılarına da
olumsuz deneyimler edindirebilir. Net
kazanım toplumun sosyo-ekonomik ya-
pısına, aynı zamanda fiyatları artan özel
ürünlere ve fiyat artışlarını deneyimle-
miş, bu ürünlerin üreticisi çiftçilerin gö-
rece refahına bağlı olacak.

Tüm bu olumsuz etkiler, 156 ülke-
nin onayladığı Ekonomik Sosyal ve Kül-
türel Haklar Üzerine Uluslararası Söz-
leşme’de yasal bir hak olan kişisel gıda
hakkını ihlal edebilir. Sözleşme, “Cinsi-
yeti ve yaşı ne olursa olsun, her insanın
her zaman sürekli, yeterli, güvenli ve
kültürel tercihine uygun gıdaya ya da
gıda üretmek için gerekli araçlara ulaş-
ma hakkı vardır. İnsanlar gıda gerek-
sinmelerini kendi kontrollerinin dışın-
da, engelli, yaşlılık, ekonomik yetersiz-
likler, hastalık, felaket ya da ayrımcılık
gibi durumlarda karşılayamadıkları za-
man, gıda gereksinmeleri devlet tara-
fından karşılanmalıdır.” diyor. Gıda hak-
kının bu zorlayıcılığı, biyoyakıtların ge-
liştirilmesi sırasında çevre ve üretim ko-
şullarının da hükümetlerce değerlendi-
rilmesini gerektiriyor.

Ülkemizdeki Durum
Şanslı bir coğrafyada yaşadığımız-

dan, dünyayı etkileyen krizden pek et-
kilendiğimiz söylenemez. Öte yandan
enerji tarımı henüz ülkemizde etkinlik
kazanmış değil. Ancak edindiğimiz bil-
giler, bu durumun yakında değişebile-
ceğini gösteriyor.

İTÜ, Kimya Fakültesi, Öğretim Üye-
si Prof. Dr. Filiz Karaosmanoğlu ülke-
mizde, motor biyoyakıtlarının mevzua-
tının hazır olduğunu söylüyor.”Yerli

Ne Kadar Elde
Ediliyor?

Ahmet Tüzün’e 1 hektar alandan ne kadar
biyoetanol elde edildiğini sorduk: Tüzün’den,
bunun ekim yapılan bölgeye, tarlanın verimli-
liğine ya da üretim tekniğine göre değişece-
ğini öğrendik. 1 ton buğday ya da mısırdan
300 kg (380 lt) biyoetanol elde ediliyor. Ulus-
lararası fiyatlar Hollanda Rotterdam fiyatları-
na göre belirleniyor. Roterdam’da, 2008 yı-
lında, biyoetanolün metreküp fiyatı yaklaşık
600 Euro’dan işlem görüyor.

Biyodizel için aynı soruyu Selcuk Borova-
lı’ya sorduk. Yanıtı şöyle: “Kanoladan elde
edilmek koşuluyla,1 hektar’da Türkiye’de or-

talama 2500kg kanola hasadı yapılabilir. Bu
hasattan yüzde 40 yağ çıkarmak; çıkan yağ-
dan aynı miktarda biyodizel üretmek olası. So-
nuç olarak, 1 hektar’dan 1000kg ya da
1130lt biyodizel üretilebilir. Aspirden elde
edilmek koşuluyla, 1 hektar’da Türkiye’de or-
talama 1500kg aspir hasadı yapılabilir. Bu ha-
sattan yüzde 28 yağ çıkarmak, çıkan yağdan
aynı miktarda biyodizel üretmek olası. Yani
sonuçta, 1 hektar aspir’den 420kg ya da
480lt biyodizel üretilebilir. Biyodizel’in dün-
ya piyasalarında kanoladan üretilmiş tipi yani
RME’nin tonu yaklaşık 1400 Amerikan Dola-
rı fiyatla satılıyor. Litre fiyatı 1,23 Amerikan
Doları. Ülkemizde, yerli hammadde fiyatları-
nın yüksek olması yüzünden satış bedelleri da-
ha yüksek işlem görüyor.”

gidaBiyoyakitDuzeldi:Layout 1 28.10.2008 19:42 Page 50

BiLiMveTEKNiKKasım 2008 51

kaynaklardan üretilmiş biyodizel ve ya-
kıt alkolünü akaryakıta yüzde 2 ora-
nında harmanlayarak kullanılmasında,
katılan biyoyakıtın özel tüketim vergisi
sıfır. Bu ne demek? Üretim için enerji
tarımı, özellikle de yerli üretim destek-
leniyor. Böylece ulusal kaynak değer-
lendirilebilecek, yeni tarımsal istihdam
yaratılabilecek ve iklim değişikliğine
olumlu etki sağlanabilecek. Biyoyakıt-
ları iklim değişikliğinde tartışılmaz ye-
re koyan nokta şu. Biyoyakıt hamma-
desi bitki oluşurken, havadan bildiğiniz
gibi karbon dioksit alıyor ve güneş ışını
katalitik etkisiyle fotosentez yapıyor. İş-
te bu bitkiden elde edilen biyoyakıt yan-
dığı zaman, fotosentezde kullandığı kar-
bon dioksiti dışarı veriyor. Böylece yer-
küremize karbon dioksit salınmıyor,
emisyon nötr oluyor. Ancak tüm yakıt-
lar için önemli olan kaynaktan son kul-
lanıma tüm üretimi temiz yapmaktır. Di-
ğer deyişle yakıtın yaşam döngüsü emis-
yonlarının temiz olması gerekli. Tarla-
dan egzoza biyoyakıtların üretiminin te-
miz teknolojisiyle yapılması gerekli. Ül-
kemizde, ekilebilir alanların tümü kul-
lanılmıyor. Nadas alanları var. Münave-
be (nöbetleşe) tarımı da önemli.” Kara-
osmanoğlu Türkiye’nin enerji stratejisi-
ne uygun, tarımsal ulusal programı al-
tında gelişecek bir enerji tarımı ve bi-
yoyakıt eşgüdüm politikasına gereksi-
nimi olduğunu belirtip, desteklerin ve
muafiyetlerin, biyoyakıtların vazgeçil-
mez doğa dostu yanları unutulmadan,
biyoyakıt üretim sektörü için yapılandı-
rılmak zorunda olduğunu vurguluyor.

Peki ama bu sektörün biyoyakıt ham-
maddesi olan bitkilerin üretimi konu-
sunda Tarım ve Köyişleri Bakanlığınca
neler yapılıyor? Tarım ve Köyişleri Ba-
kanlığı TÜGEM Bitki Besleme, Tarımsal
Mekanizasyon ve Enerji Dairesi uzman-
larından Dr. R. Hakan Kavruk, Bakanlı-
ğın biyoyakıt hammadesi bitkilerin (ener-
ji bitkisi) üretimine olumlu baktığını söy-
lüyor. Ülkenin yağlı tohumlu bitkiler ba-
kımından açığı olduğuna değinen Kav-
ruk, yağlı tohumlu bitkilerin üretimine
uygulanan teşviklerin, biyoyakıtların da
gündeme gelmesiyle, özellikle kanola ve
aspir ekiminde daha yüksek prim öde-
meleriyle sürdürüldüğünü, Bakanlığın
bu konudaki altyapısının da hazır oldu-
ğunu belirtiyor. Ancak, Hakan Kavruk
üretimin artmasının yalnızca Bakanlığın
hazırlıklarıyla ilgili olmadığının, gele-
neklerine bağlı Türk çiftçisinin değişimi

kabullenme süresiyle de doğrudan bağ-
lantılı olduğunun altını çiziyor. Tarım
üretiminin tehlikeleri ve zorlukları oldu-
ğunu, insanın müdahale edemediği do-
ğaya bağlı girdilerden, kolayca etkilenen
bir yapıda olduğunu da ekliyor.

Kavruk, ülkelerin eskiden başka ül-
kelere sattıkları nişastalı ya da yağlı to-
humlu bitkileri, enerji kaynağı stratejik
ürünlere dönüşmesine koşut olarak, ar-
tık stoklama eğiliminde olduklarını, bu-
nun da stok dengelerini bozduğuna dik-
kat çekiyor. O halde, bu ürünlerin her-
kesin kendisince üretilmesinin zorunlu
hale geldiğini söylüyor. Kavruk sözleri-
ni şöyle sürdürüyor: “Şu anda, Türki-
ye’nin en büyük açığı yağlı tohumlu bit-
kilerin üretimi. Başta mutfak gereksin-
mesi, insanların beslenmesini karşılaya-
cak, artanı da biyodizel yakıta aktara-
cak biçimde açığı kapatmak istiyoruz.
Biyaetanol üretiminde böyle bir sıkıntı-
mız yok. Türkiye’nin yıllık buğday üre-
timi gereksinmesinin üzerinde oluyor.

Mısır üretiminde de ithalatçı konum-
daydı Türkiye. Son yıllarda da gereksi-
nimi kadar mısır üretiyor. Zorlayıp, üre-
timi artırırsanız, biyoetanol üretimine
katkı sağlanabilir. Uluslararası pazarın
koyduğu şeker kotası şeker pancarının
üretim alanını daraltıyor, ama şeker
pancarına kota konulmadığından bi-
yoetanol için şeker pancarı üretebiliriz.

Hem biyoetanol dönüşüm tesisi ku-
rulum kapasiteleri açısından hem de
hammadde açısından ülkemizin biyoe-
tanolde bir sıkıntısı olmaz. Önümüzde
görünen sıkıntı, motor tasarımlarını de-
ğiştirmeyi gerektiren bir karışımın kul-
lanılması zorunluluğu gelirse, ne olaca-
ğıdır. Bu zorunluluk AB uyum sürecin-
den kaynaklanıyor. Türkiye’de özellikle
binek arabalarda da dizel yakıt kullan-
masıyla petrol dizeli tüketimi aşırı arttı,
artıyor da. Öte yandan, yaşanan kurak-
lık ve gıda fiyatlarındaki artış yüzünden
AB’nin de bu hedefi tutturmada pek ça-
ba göstermediği görülüyor.”

Kavruk’a bu kez de, kanolanın bes-
lenmede ayçiçek yağının yerini alıp ala-
mayacağını soruyoruz. Yanıtı şöyle: Ka-
nola Türk insanının damak tadını kar-
şılamıyor. Önce, yüzde 100 kanola yağı
çıktı piyasaya ve satılamadı. Ne kızart-
malarda ne de yemeklerde beklenen lez-
zeti veremedi. O zaman, sıvı yağ sana-
yicileri ayçiçek, mısır, kanola gibi üçlü
karışım yapmaya başladı. Karışım yağ-
lar da piyasaya çıktı. O da fazla gitmedi.
Son zamanlarda, yeniden satışa çıktığı-
nı duyuyorum. Kanolanın ayçiçek yağı-
nın yerini alması zor. Tarım Bakanlığı
olarak bizim de kanolaya destek ver-
memizin en önemli nedeni biyoyakıt
hammaddesi olarak kullanmak. Kanola
AB’nin çıkardığı standartı da karşılıyor.
Ayçiçek, pamuk gibi bitkiler karşılamı-
yor. Ama bu bitkileri üretip, geleneksel
üretimini AB standartına uyarlamaya
çalışan ülkeler de var. Örneğin İspanya
bunlardan biri. Bizim de böyle birşey ya-
pabilme hakkımız varmış, onu da duy-
duk ama Enerji Bakanlığı’nın bu yönde
bir çalışma yapması gerekiyor. Sonuç
olarak, kanola gıda sanayisinde, insan
beslenmesinde alışık olunan yağların
yerini alamaz gibi görünüyor. Ancak al-
ternatif amaçlarla, potansiyel üretim
alanlarında üretilmek suretiyle biyoya-
kıtlara kaydırılması daha uygun. Bu ne-
denle üzerinde çalıştığımız bir başka
bitki de aspir. Aslına bakarsanız, tarım-
sal üretimi biten stratejik enerji bitkisi-
nin gıda gereksinimlerini karşıladıktan
sonra, yakıt olmak üzere bir biyoyakıt
tesisinin kapısını çaldığı andan itibaren,
bitki bizim sorumluluk alanımızdan tü-
müyle çıkıyor. Enerji bakanlığı devreye
giriyor. Yakıt vergilendirmesi konusun-
daki işlemler yüzünden Maliye Bakanlı-
ğı da sonraki bir aşamada işe katılıyor.”

Serpi l Y ı ld ız

Bu yazının hazırlanmasında yaptıkları katkılar
için Prof. Dr. Filiz Karaosmanoğlu’na,
Prof. Dr. İlhan Tanılı’ya, Dr. R. Hakan
Kavruk’a, Ahmet Tüzün’e ve Selçuk Borovalı’ya

çok teşekkür ediyoruz.

Kaynaklar
http://www.fao.org/fileadmin/user_upload/foodclimate/HLCdocs/de

claration-E.pdf
http://www.fao.org/foodclimate/conference/doclist/en/?no_cache=1
D. MacKenzie, “What price more food?”, New Scientist, 11 Haziran

2008
Ş. Basaran, “Biyoyakıt Üretimi: İnsanlık Suçu Mu, Yoksa Alternatif Ye-

şil Enerji Mi?”, STRATEJİK ANALİZ, ASAM Yayını, Haziran 2008,
Cilt 9 Sayı 98

A. İşler, Biyoyakıt ve Gıda İlişkisi, UTEK 2008-1.Ulusal Temiz Enerji
Kurultayı,15-17 Ekim 2008, Hacettepe Üniversitesi, Beytepe, An-
kara

http://www.zmo.org.tr/genel/bizden_detay.php?kod=6851&tipi=3&s
ube=0

gidaBiyoyakitDuzeldi:Layout 1 28.10.2008 19:42 Page 51

Kanada’da Burnaby'deki Simon
Fraser Üniversitesi'nden Max Donelan
ve ekibinin tasarladığı bandaj, bacak-
ların yürüme sırasındaki hareketinden
10 cep telefonunu şarj etmeye yetecek
kadar, yaklaşık 5 Wattlık bir güç üreti-
yor. İleri doğru adım attığınızda ban-
dajın üzerinde bulunan bir dişli bükü-
lüyor ve bu dişliye bağlı üretecin döne-
rek elektrik üretmesini sağlıyor.

ABD’de Philadelphia'daki Pennsyl-
vania Üniversitesi'nden Larry Rome ve
ekibi de 2005’te enerji üreten bir sırt
çantası geliştirmişti. Sırtlarında ağır
yük taşımaya alışkın kişiler (örneğin as-
ker) için tasarlanan bu çanta, çantayı
takan kişinin yürürken omuz ve kalça-
larının aşağı-yukarı hareket etmesinden

yararlanıyordu. Ne var ki 7 Wattlık bir
güç elde etmek için 38 kg’lık bir çan-
tayı sırtta taşımak gerekiyordu.

Bacak bandajı 1,6 kg ağırlığında ve
uyluğun ortasından baldırın ortasına
kadar uzanıyor. Massachussets Tekno-
loji Enstitüsü'nden biyomekatronik
araştırmacısı ve prostetik uzmanı Hugh
Herr'e göre bu bandaj, “Sağlıklı, nor-
mal bir insanın rahatlıkla kullanabile-
ceği ve yürürken ya da koşarken önem-
li miktarda güç üretebileceği bir aygıt”.
Bandaj takılıyken yürümek normal yü-
rümeye göre %20 daha çok metabolik
enerji gerektirse de Donelan ileride
bandajı daha hafif yapabilmeyi umuyor.

Bandajın en verimli nasıl kullanıla-
bileceğini saptamak amacıyla Donelan

ve ekibi, her iki bacağında da bandaj-
lar bulunan gönüllülerle koşu bandı
üzerinde çalışmalar yapmış. Yürüyen
bir insan, ayağını yerden kaldırmak
için bacağını büker ve ayağını yere ye-
niden değdirmeden önce de bacağını
ileri doğru uzatır.

Yürüme boyunca bu hareketi sü-
rekli yineler. Bandaj, bazı testlerde diş-
liler, bacağın uzanma hareketinin ta-
mamında elektrik üreteciyle temasta
olabileceği şekilde, bazı testlerde de
uzanma hareketinin yalnızca son bö-
lümünde değecek şekilde programlan-
mış. Üreteç, yalnızca uzanmanın so-
nunda döndüğünde daha az efor har-
canmasına karşılık öteki seçeneğe gö-
re az da olsa daha düşük güç üretmiş.
Bu yöntem genel anlamda, bandajın
sürekli değdiği seçenekten daha ve-
rimli olmuş.

Araştırmacılar bu durumun, ayağın
yere değmeden hemen önce kasların
yavaşlamak ya da “frene basmak” için
çaba harcamasından kaynaklandığını
düşünüyor. Çünkü bandaj bacağın ha-
reketine bir engel oluşturarak bu fren-
leme işlemine yardımcı oluyor. Done-
lan bu durumu, “Trafikte dur-kalk şek-
linde yol almak gibi düşünebilirsiniz”
şeklinde açıklıyor. “Kasların, motor ve
fren gibi çalıştıkları zaman hemen he-
men birbirine eşit.”

Hibrit ve elektrikli arabalar da fren
yaparken harcanan enerjiden elektrik
üreterek verimi arttıran benzer bir an-
layışla çalışıyor.

Donelan bu bandajı askerler, uzun
yürüyüş meraklıları ve kurtarma ekip-
lerine uyacak şekilde geliştirecek Bio-
nic Power adlı bir şirket kurmuş. Herr,
ileride diz bandajlarının prostetik kol-
lardaki motorlara güç verecek şekilde
kullanılabileceğini de öne sürüyor. An-
cak Rome, bacak bandajının rahatlıkla
kullanabilmesi için insanların bandajın
orada olduğunu duyumsaması gerek-
tiği düşüncesinde.

BiLiMveTEKNiK Kasım 200852

Sağlıklı yaşam için yapılan tempolu yürüyüşlerin artık yepyeni bir anlamı var. Bacaklarınıza özel
bandajları doladıktan sonra, yürürken ya da koşarken göstereceğiniz bir miktar ek çabayla cep

telefonunuzu ya da diz üstü bilgisayarınızı şarj edecek kadar elektrik üretebilirsiniz.

Telefonunuzu Şarj Eden
Tempolu Yürüyüş

Bacak bandajı
Çıkış Gücü: 5 Watt

Bacak hareket ettikçe bandajda
bulunan dişliler dönerek üretecin
çalışmasını sağlar.

İnsandan Gelen Enerji
Beden hareketlerimiz elektrikli aygıtlara güç verebilir

Sırt Çantası
Çıkış Gücü: 7 Watt

Yürürken kalçamızın ve omzumuzun
yukarı-aşağı hareketi sırt çantasının da
benzer şekilde hareket etmesini sağlar.

Piezoelektrik giysiler
Çıkış Gücü: 80 miliWatt

Piezoelektrik kumaşın iplikleri
normal hareketlerimiz sırasında
birbirine sürtünerek bir gerilim
oluşmasına neden olur.

yurumeEnerjisi:Layout 1 28.10.2008 14:43 Page 52

BiLiMveTEKNiKKasım 2008 53

T-shirt Enerjisi

Yürüme gibi büyük ve belirgin be-
den hareketleri büyük miktarda enerji
üretebilir. Piezoelektik kumaşları oluş-
turan ipliklerin bükülmesiyle de küçük
hareketlerden bile küçük ama kullanı-
labilir elektrik gücü elde edilebilir.

Geçen yıl ABD’de Atlanta'daki Ge-
orgia Teknoloji Enstitüsü'nden malze-
me bilimci Zhong Lin Wang, piezoelek-
trik çinko oksit nanotellerden oluşan
bir yığının üzerine oturtulmuş düzgün
bir iletken levhayla böyle bir üreteç ge-
liştirdi. Levha aşağı doğru hareket etti-
ğinde teller bükülerek levhada bir akım
oluşmasına neden oluyordu. Şimdi
Wang bu düşüncesini ileride kumaş

üretiminde kullanılacak elektrik üreten
iplik düşüncesine dönüştürdü. Wang'ın
ekibi, nanotelleri düz bir levha yerine
Kevlar kumaşının ipliklerinde üretme-
nin yolunu buldu. Böylece teller ku-
maştan tıpkı pipo temizleyicisindeki kıl-
lar gibi sarkacak. Bu kılları olan iki ku-
maş parçası birbirine sürttüğünde na-
noteller deforme olacak ve kumaşların
birinin üzerinde bulunan ince metal ta-
bakadan akım geçmesine yol açacak.
İki kısa kumaş parçasıyla yapılan

testlerde Wang'ın ekibi, birkaç piko-
Watt’lık bir güç elde etmeyi başardı. An-
cak üç çift kumaş parçasının bir örgü ipi
oluşturacak şekilde birbirine dolanma-
sıyla dokunma yüzeyinin artması sonu-
cunda elde edilen güç 50 katına çıktı.

Wang, kumaşın metrekare başına
yaklaşık 80 miliWatt’lık bir güç ürete-
bilecek kapasitesi olduğunu tahmin edi-
yor. Bu enerji, cep telefonu pillerini ya
da başka küçük elektronik eşyaları, bir
t-shirt ya da rüzgârda sallanan perde-
nin sıradan hareketleriyle şarj etmeye
yetecek düzeyde.

Nanotellerin büyük miktarda üreti-
lebilmesi sayesinde bu tür ipliklerle do-
kunmuş bir kumaşın maliyeti de sonuç
olarak çok yüksek olmayacak. Yalnız-
ca 40 mikrometre çapındaki iplikler,
kıllar ve tüm öteki malzemeler de bun-
ları üzerine giyecek kişiyi huylandır-
mayacak kadar küçük.

“All Charged up And Raring to Go”, New Scientist, 16 Şubat 2008

Çev i r i : Cumhur Öztürk

Usain Bolt, Pekin Olimpiyat Oyun-
ları'nda eğer yarışı daha bitirmeden
önce başarısını kutlamak için yavaşla-
masaydı 100 metreyi ne kadar sürede
koşardı? Bir grup fizikçi bu sorunun
yanıtını buldu. Onlara göre altın ma-
dalyayı kazanan Jamaikalı atletin de-
recesi 9,69 s’den 9,55 s’ye inebilirdi.

16 Ağustos'ta yapılan yarışın son
20 metresinde Bolt kollarını iki yana
açıp göğsünü yumruklayarak yavaşla-
dı. Buna karşın Mayıs ayında yine ken-
disinin kırdığı dünya rekorunu daha
da geliştirdi.

Genellikle zamanlarını evrenin sır-
larına kafa yorarak geçiren Oslo Üni-
versitesi Kuramsal Astrofizik Enstitü-
sü'nden Hans Eriksen ve çalışma ar-
kadaşları bu kez basit birkaç hesapla
Bolt'un ne kadar hızlı koşabileceğinin
tahminini yaptılar.

Bunun için boş zamanlarında Bolt
ve yarışmada ikinci gelen Richard
Thompson'un yarış içindeki konum,
hız ve ivmelenmelerini ölçmek ama-
cıyla televizyon görüntülerini kullan-
dılar. Yapılan ölçümler, her iki atletin
de yarışın son iki saniyesi içinde ya-
vaşladığını gösterdi. Bolt'un hızındaki
düşüş Thompson'dan çok daha bü-
yüktü.

Ekip öncelikle, Bolt'un Thompson
kadar yavaşlaması durumunda derece-
sinin ne olacağını hesapladı. Sonuç

9,61 s olarak bulundu. Ancak bu tah-
min, Bolt'un yarışın ilk sekiz saniye-
sinde Thompson'a karşı göstermiş ol-
duğu üstünlük düşünüldüğünde yük-
sek bir değer olarak kabul edilebilir.
Bunun için ekip Bolt'un yarışın son iki
saniyesindeki yavaşlamasının Thomp-
son'a göre 0,5 m/sn2 daha az olacağı-
nı kabul ederek yeni bir derece hesap-
ladı. Bu yavaşlama değerini ekip tü-
müyle keyfi olarak seçti. Bu kez sonuç
9,55 saniyeydi.

Wyoming Üniversitesi'nde çalışan
ve insan hareketlerini inceleyen Matt-
hew Bundle saniyede en çok 30 kare
gösteren sıradan televizyon görüntü-
leriyle duyarlı ölçümler yapmanın çok
zor olduğunu belirtiyor. Bundle, insan
hareketleriyle ilgili duyarlı ölçümlerin
saniyede 125 ile 250 kare arasında çe-

kim yapabilen kameralarla ya da özel
bazı ışık demetlerinin insanların hare-
ket etmesi sonucu dağılması ilkesine
dayanan ‘hareket izleme’ sayesinde
gerçekleştirilebildiğini belirtiyor. Her
şeye karşın Bundle, Oslo Üniversite-
si’ndeki ekibin elde ettiği sonuçların
kabul edilebilir olduğunu düşünüyor.

Eriksen bu değerin elde edilebile-
cek en son sonuç olduğunu söylemek
istemediklerini belirtiyor. “Aslında yap-
tığımız şey, basit fizik yasalarını uygu-
ladığımız eğlenceli bir deneydi ve eli-
mizden gelenin en iyisini yapmaya ça-
lıştık” diye ekliyor. Araştırmacılar ça-
lışmalarını American Journal of
Physiscs adlı bilimsel dergiye sundu.

“How Much Faster Could Usain Bolt Have Gone?”
New Scientist, 10 Eylül 2008

Çev i r i : Cumhur Öztürk

Usain Bolt Ne Kadar Daha
Hızlı Olabilirdi?

yurumeEnerjisi:Layout 1 28.10.2008 14:44 Page 53

BiLiMveTEKNiK Kasım 200854

Mimar Sinan, Türkiye’deki mimarlık tarihi çalışmalarının yaklaşık yarısına konu oluşturan bir
sanatçıydı. Mühendislikle birleştirdiği mimarlık yeteneği, yarım yüzyıllık kariyerinde bugün çoğu
ayakta olan 400 dolayında eser bırakmasını sağladı. Onu “Sinan” yapan, yalnızca eserlerinin

estetik değeri ya da sonu gelmez yeni biçim arayışı değildi. Sinan’ın yapı teknolojisine armağan
ettiği yeni çözümler de onu dünya mimarlık tarihinde ayrıcalıklı bir yere getirdi. Ona “yenilikçi”

diyebilmemizi sağlayan, yapısal katkılarının kendisinden sonraki kuşakları, hatta günümüz
mimarlarını bile etkilemesiydi. Oysa Sinan'ın 16. yüzyılda kullandığı yapım tekniği, kendinden

önce var olandan farklı değildi. Ama konuştuğu mimarlık diline kattığı ve bu dili geliştiren
işlevsel, biçimsel ve yapısal birçok yeni sözcük vardı. Peki, neydi bu sözcükler? Ya da Sinan’ın

getirdiği çözümlerden hangileri inovasyondu?

Sinan’ın Sanatında
İnovasyon

Ta
sa

rım
: M

et
in

 K
es

ki
n

mimarSinan:Layout 1 28.10.2008 19:35 Page 54

BiLiMveTEKNiKKasım 2008 55

Sözlüklere en basit anlamda “orta-
ya yeni bir şey koymak” olarak giren,
Türk Dil Kurumu tarafından Türkçe
karşılığı “yenileşim” olarak verilen ama
dilimizdeki kullanımı şimdilik çok da
yaygın olmayan bir sözcük inovasyon.
İnovasyon çalışmalarının ölçümü ve ye-
terliliğinin saptanması için OECD ve
Eurostat’ın birlikte hazırladığı ve son
basımı 2005’te yapılan Oslo Kılavu-
zu’na göreyse tanımı şöyle: Yeni ya da
önemli ölçüde değiştirilmiş ürün (mal
ya da hizmet) veya sürecin, yeni bir pa-
zarlama yönteminin ya da iş uygulama-
larında, işyeri organizasyonunda veya
dış ilişkilerde yeni bir organizasyon
yönteminin uygulanması.

İnovasyonun tanımı da zaman için-
de değişiyor ve yenileniyor; bu nedenle
günümüzde bile hangi teknolojik et-
kinliğin inovasyon sayılabileceğini sap-
tamak o kadar kolay değil. Teknoloji ta-
rihi söz konusu olduğunda bu saptama
daha da zorlaşıyor; çünkü hem koşul-
lar çok farklı hem de o dönem için ye-
ni olanın ne olduğunu bilmek gereki-
yor. Örneğin, avuçların su içmek için
çukurlaştırılmasını taklit ederek yapı-
lan ilk kil çömlekler bir inovasyon ola-
rak kabul edilebiliyor.

Mimarlıkta inovasyonu tanımlamak
da güç. Kullanılan malzemenin ya da ya-
pım tekniğinin değişmediğini düşünür-
sek –ki incelediğimiz dönem olan 16.
yüzyılda Sinan, geleneksel malzeme ve
yapım tekniğini kullanmıştır– statik açı-
dan, önceki binalara göre daha güçlü

bir bina tasarlamak, önceki yapılarda
görülen sorunları giderebilmek, planda
yapılacak değişikliklerle mekânsal so-
runları çözmek ve işlevselliği artırmak
inovasyon sayılabilir. Ancak dikkatli ol-
mak gerek; çünkü kimi tasarımların yal-
nızca estetik değeri olduğunu ve bun-
ları teknolojik bir yenilik olarak görme-
nin mümkün olmadığını belirtmeliyiz.

Bu yazıda Sinan’ın inovasyonlarını
saptarken, yazılarında ve kitaplarında
bu noktaya dikkat çeken mimarlık ta-
rihçilerinden yararlandığımızı belirte-

lim. Başta Rowland Mainstone’un “Mi-
maride Yapı: Tarih, Tasarım ve İnovas-
yon” adlı çalışması olmak üzere Jale Er-
zen, Godfrey Goodwin, Doğan Kuban,
Gülru Necipoğlu gibi yazarların işaret
ettiği noktaları inovasyon süzgecinden
geçirerek buraya aktardık. Ancak bu
noktalara geçmeden, Sinan’ın eserleri-
ni verdiği 16. yüzyıl öncesine göz at-
makta yarar var. Çünkü onun Osmanlı
ve Dünya mimarisine katkıları ancak
bu şekilde anlaşılabilir.

Sinan’dan Önce
İslam Mimarisi

Sinan’ın sözünü söylediği alan ge-
nel olarak mimarlık ve mühendislikti.
Ancak bu alanlardaki katkısını inceler-
ken özel olarak İslam mimarisinin ge-
lişimine bakmak ve onun bu gelişimde
durduğu noktayı belirlemek gerekir.
Çünkü Sinan, eserlerini yaparken çağ-
daşı Rönesans mimarlarından daha
farklı amaçlar güdüyordu. Örneğin Flo-
ransa Katedrali ya da Vatikan’daki Sa-
int-Pier Kilisesi’nde mimarlar özellikle
tek kubbeye vurgu yaparken Sinan ve
öncellerinin cami yapımında temel kay-
gısı bölünmeyen, geniş bir mekân oluş-
turmaktı.

İslam mimarisi 7. yüzyıldan 16.
yüzyıla kadar çok yol almıştı. Bu gele-
neğin en önemli mimari yaratısı cami
olmuş, işlevi aynı olsa da biçimi, yapısıSüleymanname’de yer alan ve Mimar Sinan’ı

Kanuni’nin türbesinin inşaatının başında, elinde zira
(mimarların kullandığı metre) ile gösteren

minyatürden ayrıntı.

Sinan öncesi önemli eserlerden İstanbul Bayezid Camisi’nde iç mekanı oluşturan birimler tam bir bütünlük
içinde değildir. Bunun nedeni birincil (kubbe altı) ve ikincil mekânların (kubbeyi çevreleyen bölümler) birbirine

eklenmiş gibi tasarlanmasıdır.

Brunelleschi’nin Floransa’da 1436 yılında
tamamladığı Duomo Katedrali’nin kubbesi de

mimari açıdan inovasyon niteliğindedir.

mimarSinan:Layout 1 28.10.2008 19:35 Page 55

BiLiMveTEKNiK Kasım 200856

ve büyüklüğü; farklı kültürlerin elinde
farklı biçimler almıştı. Başlarda çok sa-
yıda sütun üstünde taşınan düz bir ör-
tü sistemi, 11. yüzyılda Persler’in kat-
kısıyla bir kubbeye kavuşmuştu. Sel-
çuklu dönemi, aynı büyüklükteki kü-
çük boyutlu kubbelerin yan yana yer
aldığı “ulu cami” tipinin Anadolu’daki
yorumunu oluşturmuştu. Osmanlı dö-
nemine geçilirken kubbe sayısı azalmış
ve merkezdeki kubbeye vurgu artmıştı.
Ayasofya’dan ve Bizans geleneğinden
de etkilenen Osmanlı mimarları, özel-
likle Edirne ve İstanbul’da verdikleri
örneklerde, artık tümüyle merkezi kub-
be düşüncesini ele almaya başlamışlar-
dı. Çünkü en iyi böyle bir örtü, camiye
gelenleri enine uzun ve bölünmemiş
bir çatı altında toplayacaktı.

Bu tipteki camilerin Sinan’dan ön-
ceki son önemli örneklerinden İstan-
bul Bayezit Camisi’nde hâlâ çözüme
kavuşmamış bir yapısal sorun, tam da
bu noktada ortaya çıkıyordu. Yapının
birimleri tam bir bütünlükten yoksun-
du. Örneğin yarım kubbeler ana kubbe
üstüne eklenmiş gibi duruyordu; orta-
daki tam kubbeyi taşıyan askı kemer-
leri de yarım kubbelerin altındaki bir
düzeyde yer alıyordu. Bu da onları or-
tadaki mekândan soyutluyordu. Oysa
Sinan’ın ilk büyük camisi olan Şehza-
de, mekânı oluşturan parçaların bü-
tünleşmesine iyi bir örnek oluşturu-
yordu. İşte bu noktada Sinan öncelle-
rinden ayrılıyor ve mimarlık tarihin-
deki ayrıcalıklı yerini belli etmeye baş-
lıyordu. Ortaya çıkan, tek kelimeyle
inovasyondu.

Sinan’ın Yapısal
İnovasyonları

Sinan, eserlerini oluştururken iste-
diği sonuca ulaşabilmek için ilk başta
yapıyı ele alıyor ve her eserinde farklı
bir yapısal çözüm ortaya atıyordu.
Eserlerinin önemli çoğunluğunu oluş-
turan camilerinin yapısal özelliklerine
bakıldığında, tüm bu çözümlerin belli
bir noktadan kaynaklandığı görülü-
yordu: çift çeper (cidar) sistemi.

Ortadaki çardak ya da baldaken de-
nilen çekirdek yapıyı çevreleyen ikincil
öğeler, kemer ve payandalarla bu çe-
kirdeğe bağlıdır. Sinan’ın eselerinin en

Sinan’ın inşa ettiği ilk büyük cami olan Şehzade’de
mekan, ortadaki tam kubbeyi çevreleyen dört yarım

kubbeyle dört yöne doğru genişler.

Süleymaniye Camisi planında 3 ile gösterilen kemer payanda sistemi sayesinde yapıyı ayakta tutan iç (1 ile
gösterilen fil ayakları, askı kemerleri ve merkezdeki kubbe) ve dış (2 ile gösterilen payandalar, kemerler,
dışarıdaki ayaklar ve bunları örten kubbeler) çeperler birbiriyle kenetlenmiştir. Aynı plan şemasına sahip

Bayezid Camisi’nde birbirine bu şekilde kenetli bir çift çeper sistemi yoktur.

Çardak ya da baldaken olarak
anılan merkezdeki çekirdek

yapının görüldüğü Süleymaniye
Camisi’ne ait bir model.

Ta
sa

rım
: T

uğ
ru

l Y
az

ar
Ka

yn
ak

: h
ttp

:/
/f

or
um

.a
rk

ite
ra

.c
om

mimarSinan:Layout 1 28.10.2008 19:35 Page 56

BiLiMveTEKNiKKasım 2008 57

önemli niteliği yapısal öğelerin birbiri-
ne kenetlenmiş olmasıdır. Dıştaki ka-
buk içteki kabuğu sarar, ona bağımlı-
dır, onu destekler; ama ona eklenmiş
gibi durmaz. Bu şekilde kubbenin yü-
kü duvarlara binmez, kemer-payanda
sistemiyle aşama aşama yere iner. Bu
da iç mekânı gereksiz duvarlardan
arındırır. Böylece yalnızca kesintisiz
bir alan yaratılmış olmaz, aydınlanma

da önemli ölçüde artar. Sinan’la ortaya
çıkan bu yenilik, onun en önemli ino-
vasyonudur.

Şimdi, Sinan’ın inovasyonlarını, göz-
le görülür sonuçları üzerinden giderek
ele alalım. Ancak unutulmamalıdır ki
ele alınacak tüm yapısal gelişmeler, yu-
karıda sözü edilen çift çeper sistemine
dayanır. Yazının ikinci bölümünde de
yapısal olmayan, daha çok biçimsel ve

işlevsel değer taşıyan, ancak yine de ino-
vasyon olarak kabul edilebilecek, öteki
gelişmelere göz atacağız.

Mekânın Genişlemesi ve
Bütünleşmesi

Cami yapımının en önemli amacı,
ibadet için bölünmemiş ve enine geniş
bir mekân sağlanmasıdır. Bu nedenle
bu noktada ortaya çıkacak bir gelişme
inovasyon adayıdır. Yukarıda da deği-
nildiği gibi Sinan, yaptığı ilk büyük ca-
mi olan Şehzade’de, tam kubbenin dört
yanına yerleştirdiği yarım kubbelerle
bu gelişmeyi bir hamlede gerçekleştirir.
Ayasofya’da ve onu izleyen Bayezid Ca-
misi’nde iki yarım kubbeyle uzunlama-
sına genişletilen iç mekân, Sinan’ın bul-
duğu çözümle enine de büyür ve orta-
ya hem içte hem de dışta ideal biçimin
yakalandığı simetrik bir plan çıkar.

Sinan’ın sonraki eserleri, bu genel
amaca yönelik özgün çözümlere sahne
olur. Kare ve altıgen plan şemasını kul-
landığı camilerden sonra, başyapıtı Se-
limiye Camisi’nde, daha önce küçük ca-
milerde denemesini yaptığı, sekizgen

Sinan’ın “çıraklık eserim” dediği Şehzade Camisi, bütünleşmiş mekan düşüncesine mantıklı bir çözümle
(merkezdeki kubbeyi çevreleyen dört yarım kubbe) bir çırpıda ulaştığı, tamamen simetrik bir plana sahip bir

eserdir.

Sinan’ın vardığı son nokta: Geniş ve kesintisiz iç mekanıyla Edirne Selimiye Camisi.

mimarSinan:Layout 1 28.10.2008 19:35 Page 57

BiLiMveTEKNiK Kasım 200858

şemayı kullanır. Ayasofya’yla hemen he-
men aynı genişlikteki kubbeyi sekiz
ayak üstüne oturtur ve onu çevreleyen
sekiz küçük yarım kubbeyle geniş ve
kesintisiz bir iç mekân yaratır.

Aslında Sinan bu noktaya bir sefer-
de ulaşmaz; kariyerinin sonlarına doğ-
ru yaptığı Selimiye’den önceki iki bü-
yük sultan camisinde (Şehzade’de ve
Süleymaniye’de) yapısal öğeleri irdele-
miş ve iç çeperi dış çepere yaklaştır-
mıştır. Selimiye’de bu yakınlık iyice ar-
tar ve ikincil mekânlar ana mekânla tü-
müyle bütünleşir. Denebilir ki Sinan,
en başta saydam bir çardak oluştur-
duktan sonra ikincil öğeleri bunun çev-
resine bütünselliği bozmayacak şekilde
ekler: Tıpkı bir su damlasının suda ya-
rattığı iç içe halkalar gibi. Özetle, Si-
nan’ın bina planı ve yapısı üzerine ça-
lışmaları, her eserinde daha da geliştir-
diği bir inovasyona dönüşmüş, bunun
sonucu olarak da bütünlüğünü koru-
yan ve geniş bir iç mekân çıkarmıştır
ortaya.

Aydınlanmadaki Artış
Sinan’ın cami mimarisinde gerçek-

leştirdiği yapısal gelişmelerin bir başka
sonucu da iç mekânın aydınlanmasın-
daki artış olmuştur. Yapının sorunsal-
larını mantıklı adımlarla çözerken daha
çok gün ışığının bina içine girmesini
sağlayabilmiştir. Başka bir deyişle, örtü
sisteminin yükünü doğrudan sütun ve
fil ayaklarına bindirerek mekânın bü-
tünselliğini korumakla kalmamış, pen-
cerelerden içeriye süzülecek ışığın önü-
ne duvar gibi engellerin çıkmasını da
önlemiştir.

Sinan’ın eserleri arasında Edirne-
kapı Mihrimah Sultan Camisi’nin, ay-
dınlanma söz konusu olduğunda, ayrı-
calıklı bir yeri vardır. Öteki camilerde
payanda görevi de gören yarım kubbe-
ler, bu camide yerini daha çok ışığın
içeri girmesini sağlayacak pencerelerin
yer aldığı perde duvarlara bırakmıştır.
Kubbenin ağırlığını duvarların içine us-
taca gizlenmiş dört fil ayağı taşır. Bun-
ların uzantıları olan ağırlık kuleleri
kubbeyi çevreler. Öteki Sinan eserle-
rinden farklı olarak tek çeperlidir ve bu
nedenle de oldukça iddialıdır. Hatta de-
nebilir ki bu eser, eşsiz yapısıyla döne-
mi için hem devrimci bir çıkıştır hem
de cüretkâr bir inovasyondur. Çünkü
yapısal bir buluş daha çok ışık gibi iş-

Sinan’ın “ustalık eserim” dediği Selimiye Camisi planı önceki camilerinin planlarıyla karşılaştırıldığında, iç
çeperin dış çepere yaklaştığı ve bu sayede ikincil mekanların ana mekanla tamamen bütünleştiği görülür.

Sinan’ın camilerinin içi genel olarak aydınlıktır. Fakat Edirnekapı Mihrimah Sultan Camisi, bu konuda başı
çeker. Bunun nedeni de yine Sinan’ın yapısal çözümlerinde gizlidir.

Sinan’ın en iddialı yapılarından bir olan Edirnekapı Mihrimah Sultan Camisi’nin yarım kubbelerle
desteklenmeyen kubbesini, duvarların içine ustaca gizlenmiş dört fil ayağı taşır ve bunların uzantısı olan ağırlık

kuleleri kubbeyi çevreler. Bu sayede duvarlar, içeriyi ışıkla doldurmak için açılmış çok sayıda pencereye
kavuşur.

Fo
to

ğr
af

: R
eh

a
Gü

na
y

ka
yn

ak
: h

ttp
:/

/a
rc

hn
et

.o
rg

mimarSinan:Layout 1 28.10.2008 19:35 Page 58

BiLiMveTEKNiKKasım 2008 59

levsel bir sonuca dönüşmüştür; binanın
estetik açıdan eşsizliği de cabası…

Mimar Sinan’ın 16. yüzyılda cesaret
ettiği dört fil ayağı ve dört askı kemeri
üzerine kubbeyi oturtma düşüncesi, 18.
yüzyıla kadar denenemez. Sinan, bu ca-
miyi yaparken daha çok ışığa ulaşmak
istemiş ve kendinden sonrakilere de ör-
nek oluşturacak şekilde bunu başar-
mıştır. Her Sinan eserinde sizi şaşırta-
cak bir nokta vardır; bu yapıya girdiği-
nizde sizi ilk karşılayansa, ışık olur.

Mihrimah Sultan’da aydınlanmanın
zirveye varmasının yapısal bir çözüme
dayandığını söylemiştik. Binayı ve kub-
beyi taşıyan düşey taşıyıcı elemanların
alanının caminin toplam alanına oranı-
na baktığımızda da bu açıkça görülür.
Şehzade ve Süleymaniye camilerinde
%18 olan bu oran, Selimiye’de %14’e
düşer. Edirnekapı Mihrimah Sultan Ca-
misi’ndeyse %12’ye kadar iner. Görül-
düğü gibi Sinan yük taşıma işini doğ-
rudan merkezi çardağa bırakmış, bu sa-
yede en dıştaki duvarlarda istediği ka-
dar pencere açma şansını yakalamıştır.

Bir Sinan Buluşu:
Yan Galeriler

Sinan’ın Osmanlı mimarisine en
önemli katkılarından biri de ilk örneği
Şehzade Camisi’nde görülen yan gale-
rilerdir. Bunların yapısal etkisinin en iyi
gözlenebileceği yer, yana itmelerin aşa-
ma aşama yere aktarılmasını payanda-
larla birlikte sağladıkları Süleymaniye
Camisi’dir. Aslında bu galeriler, yukarı-
da sözünü ettiğimiz ikincil çeperin bir
parçasıdır. Yapısal rolünün dışında es-
tetik ve işlevsel roller de üstlenen bu
galerilerin etkili bir şekilde kullanımı-
na en iyi örnek, Selimiye’dir. Çünkü bu-
rada ilk kez, kıble duvarı tarafında da
galerilere yer verilir. Daha önce hiçbir
camide görülmeyen bu öğeler kemer
payanda görevi üstlenmiştir.

Sinan’ın inovasyon niteliğindeki bu
buluşu, Ayasofya’yı da tehdit eden yana
itmeleri çözümlemekle kalmaz, payan-
daların yerini alıp estetik olarak da ca-
mi cephesine hareket katar. Mimarlık
tarihçisi Goodwin tarafından Rönesans
cephelerini andırdığı ileri sürülen bu
öğeler, İtalyan yapılarındaki localara
benzetilir ve eseri kubbe ve duvarlar-
dan oluşan tekdüze anlatımdan kurtar-
dığı vurgulanır. Bunlar daha sonra, 17.

Sinan’ın Osmanlı mimarisine en önemli katkılarından biri, ilk örneği Şehzade Camisi’nde görülen yan
galerilerdir. Kubbenin ağırlığını yere kadar ileten payandaların devamı niteliğindeki bu yapılar, cepheye

hareketlilik de katar.

Edirne Selimiye Camisi’nde sadece yan cephelerde değil, kıble cephesinde de galeriler kullanılmıştır. Yapının
üst bölümlerindeki payandalar aşağıya inildiğinde galerilere dönüşür.

mimarSinan:Layout 1 28.10.2008 19:35 Page 59

yüzyılda Sultanahmet Camisi’nde ve
Yeni Cami’de de Sinan’ın öğrencilerin-
ce yinelenip kullanılmıştır.

Bu yapısal inovasyonun işlevsel iz-
düşümüyse cami avlusunda yer alan şa-
dırvanın evresine dizilen çeşmelerin ilk
kez caminin yan cephelerine, bu gale-
rilerin alt bölümüne taşınmasıdır. Gö-
rüldüğü gibi Sinan’ın çözümleri birbi-
riyle iç içedir: Eserlerini tasarlarken
kurguladığı yapısal yön, estetiğe ve iş-
levselliğe de uzanır.

Sinan’ın Elinde
Sonlanan Prototip
Çalışması: Kubbe

Sinan’ın Osmanlı mimarisine kat-
kıları değerlendirildiğinde bir nokta
vurgulanmayı özellikle hak eder: Geç-
miş dönemlerin kubbe yapım teknik-
lerinin sentezlenmesi ve kubbe yapı-
sının gelenekselleşecek hatlarının çi-
zilmesi. Bu katkıyı, sonraki kuşakla-
rın örnek alacağı bir prototip oluştur-
mak şeklinde okumak da olası. Sinan,
yaşamı boyunca yaptığı büyüklü kü-
çüklü 10.000’e yakın kubbede değişik
plan şemalarını usanmadan deneyerek
bu konuda söylenecek çok da söz bı-
rakmamıştır geriye.

Kuşkusuz, Sinan’ın inşa ettiği kub-
beler arasında en ayrıcalıklı yeri Seli-

Yapısal bir inovasyonun işlevsel dışa yansımasını Süleymaniye Camisi’nin yan galerilerinin alt kısmına taşınan çeşmelerde görmek mümkündür. Bu galeriler, İtalyan
yapılarındaki localara da benzetilmektedir.

Sinan’ın inşa ettiği en büyük kubbe olan Selimiye kubbesi, sekiz dayanaklı cami tipolojisinin vardığı son nokta
olarak değerlendirilir. Kubbeyi çevreleyen dört minare de kubbenin anıtsallığını destekler.

mimarSinan:Layout 1 28.10.2008 19:35 Page 60

miye’ninki alır. Ayasofya’nın çapını ni-
celiksel olarak geçemese de onunkin-
den daha geniş bir iç mekân duygusu
yaratır. Bunda kubbeyi çevreleyen
ikincil öğelerin merkezdeki çekirdek-
le bütünleşmesinin katkısı büyüktür.
Kubbenin dıştan yarattığı anıtsal etki
de olabilecek en iyi örtü sisteminin
bulunduğunun başka bir işaretidir.

Sinan’ın kubbeleri üzerine yaptığı
karşılaştırmalı çalışmada İ. H. Güngör,
bu yapıların geçirdiği evrimi plan şe-
malarıyla birlikte gözler önüne serer-
ken şu sonuca varır: Sinan kubbeyi en
önemli uzamsal öğe olarak ele alır ve
bunu yapının toplam kütlesine uyacak
farklı şekillerde yerleştirmeyi dener.
Kare şeklindeki alt yapının, önce altı-
gene, daha sonra sekizgene evrildiği
bu planlarla en büyük açıklığa ve bü-
tünselliğe Selimiye’de ulaşır. Sinan’ın
gerçekleştirdiği şey, bir inovasyondur.

Öteki mimarlık tarihçilerine göre
de Selimiye sıradan bir mühendislik
işi değildir. Ancak Sinan’ın Selimi-
ye’den önce ve sonra yaptığı daha kü-
çük çaplı diğer kubbeler de yapısal ve
uzamsal organizasyonun, farklı me-
kânlardaki yaratıcı uygulamalarıdır.
Bu nedenle Sinan’ın yarattığı farklı
plan şemalarının sonraki yıllarda da
yinelendiği göz önüne alınırsa, yüz-
yıllardır teknolojisi değişmeyen kubbe
yapımının, onun ellerinde yapısal ve
estetik açıdan kusursuzluğa ulaştığı
söylenebilir.

Sinan, Selimiye’den sonra inşa ettiği daha küçük çaplı camilerde de yapısal ve uzamsal organizasyonun, farklı
mekânlardaki yaratıcı uygulamalarını sergiler. Azapkapı’daki Sokollu Camisi, sekiz dayanaklı planıyla

bunlardan biridir.

İmparator Justinian’ın 6. yüzyılda yaptırdığı Ayasofya, Osmanlı camilerini de etkileyen büyük bir mimari
atılımdır. Ancak bünyesinde taşıdığı yapısal sorunlar, kubbesinin günümüze kadar

birkaç kez çökmesine neden olmuştur.

Sinan, İstanbul’daki başyapıtı
Süleymaniye’de Ayasofya
planını (ortadaki kubbeyi iki
yandan destekleyen yarım
kubbe) kullanırken bu eserin
yapısal analizini yapar,
sorunlarını giderir.

mimarSinan:Layout 1 28.10.2008 19:35 Page 61

BiLiMveTEKNiK Kasım 200862

Mimarinin her dönemi için küpten
küreye geçiş, bu iki farklı geometrik
şeklin yol açtığı gerilimleri çözmek ge-
rektiğinden zorlu olmuştur. Oysa Sinan
için bu estetik sorunun çözümü yine
yapısal buluşlarda gizlidir. Örtü siste-
minde yapılan bir değişiklik taşıma sis-

temindekilerle dengelenir. Ayrıca eser-
lerinin iç yapısı dışarıdan, dış yapısı da
içeriden algılanabilecek bir yalınlıkta-
dır; çünkü yapının temel öğeleri son de-
rece saydamdır. Sinan’ın kubbeli yapı-
lar konusunda gerçekleştirdiği inovas-
yonun sırrı da burada saklı olmalıdır.

Ayasofya’nın Yapısal
Eleştirisi: Süleymaniye

Sinan’ın İstanbul’daki başyapıtı
Süleymaniye, birçok mimarlık tarihçi-
si tarafından Ayasofya’yla karşılaştırı-
lır ve Sinan’ın yapıtı, teknik ve estetik
yetkinliğiyle pek çoklarınca övülür. Bu
iki eserin karşılaştırılma nedeni, plan-
larındaki benzerlik kadar (her ikisi de
merkez kubbeyi karşılıklı destekleyen
yarım kubbelerden oluşur) Süleyma-
niye’nin Ayasofya’ya bir yanıt olarak
görülmesidir. Sultan Süleyman, baş
mimarından kendi adına bir cami yap-
masını isterken bu eserin Justinian’ın
Ayasofya’sından daha görkemli oldu-
ğu kadar, daha dayanıklı olmasını da
istiyordu. Sinan da bu eserinde benzer
bir plan kullanmış ama yüzlerce yıl
içinde birkaç kez kubbesi çöken ve
bünyesinde hâlâ bazı sorunlar barın-
dıran Ayasofya’nın yapısal analizini ba-
şarılı bir şekilde yaptığını da belli et-
miştir.

Sinan’ın Süleymaniye’de gerçek-
leştirdiği inovasyon, önceki yapılarda
görülen yapısal sorunların giderilerek

Süleymaniye’nin planı her ne kadar Ayasofya’ya benzese de Sinan’ın birincil öncelik verdiği yapısal kurgunun çok farklı olması, hem içeride hem de dışarıda bambaşka
bir görünüm yaratır.

Ayasofya’nın büyük kubbesini destekleyen payandaların hantal görünümünün yerini Süleymaniye’de
“kubbeler şelalesi” almıştır. Ağırlık en yukarıdan en aşağıya kadar kademe kademe aktarılırken,

yapı bir piramit gibi öne çıkar.

mimarSinan:Layout 1 28.10.2008 19:35 Page 62

BiLiMveTEKNiKKasım 2008 63

ortaya özgün ve statik açıdan güçlü
yeni bir eserin çıkarılması olarak de-
ğerlendirilebilir. Mimarlık tarihçisi
Gülru Necipoğlu’na göre bu yapı Aya-
sofya’nın yapısal eleştirisini ve rasyo-
nalizasyonunu yaparken aynı planda
yepyeni bir mekân kurgusunu da or-
taya çıkarır. Caminin destek sistemi,
Ayasofya’nın en büyük sıkıntısı olan
yana itmeleri ustaca dengeler. Mer-
kezdeki çardakla bütünleşen ikincil
mekânlar, Ayasofya’da gözlenen bazi-
lika havası yerine, enine genişlemiş
bir mekân hissi yaratır. Bu noktada,
aslında Süleymaniye -hem içeriden
hem de dışarıdan- Ayasofya’dan çok
farklı görünür çünkü Sinan’ın birincil
öncelik verdiği yapısal kurgu daha
farklıdır.

Rowland Mainstone da Mimaride
Yapı: Tarih, Tasarım ve İnovasyon ad-
lı eserinde Ayasofya’yla Süleymani-
ye’nin karşılaştırmasına büyük yer ayı-
rır. Sinan’ın aynı kubbe yapım gelene-
ği içinde ve benzer malzemelerle ama-
cına en uygun eseri yarattığını, yönte-
minin yapısal eleştiriye dayandığını,
bunun da bir inovasyon olduğunu ile-
ri sürer. Bu eleştirinin ve inovasyonun
en önemli sonucu da mekândaki bü-
tünleşmedir. Öte yandan yapılan kar-
şılaştırmalarda, Ayasofya’nın büyük
kubbesini destekleyen payandaların
hantal görünümü estetik olarak ku-
surlu bulunurken Sinan’ın bu sorunu
“kubbeler şelalesi” ile çözdüğü vurgu-
lanır. Bu da Sinan’ın inovasyonunun
bir başka yansımasıdır.

Sinan’ın Öteki
İnovasyonları

Sinan’ın yapısal olmayan ama bi-
çimsel, işlevsel ya da estetik değeri ye-
nilikçilikle birleştiği için inovasyon
olarak değerlendirilebilecek katkıları-
nı, ayrı bir başlık altında incelemek
daha doğru olur. Sinan’ın buraya ka-
dar incelenen katkıları, doğrudan ya-
pıyı ayakta tutan öğelerin geliştiril-
mesine yönelik olduğu için “yapı tek-
nolojisinde inovasyon” olarak incele-
nebilir. Ancak bu bölümde ele alına-
caklar, daha çok yapıların bütününe
ve hem kendi içinde hem de birbiri
arasındaki ilişkiye yönelik olduğu için
“yapısal olmayan inovasyonlar” olarak
görülebilir.

Sinan’ın eğimli bir arazi üzerine inşa ettiği Kadırga Sokollu Külliyesi, yapı-alan ilişkisi kurmadaki ustalığının
en iyi örneklerinden biridir.

Eğimli araziler, Sinan için bir zorluktan çok bir avantajdı. Kurduğu güzel yapı-alan ilişkilerine bir başka örnek
de Üsküdar’daki Mihrimah Sultan Külliyesi’dir.

mimarSinan:Layout 1 28.10.2008 19:35 Page 63

BiLiMveTEKNiK Kasım 200864

Yapı-Alan İlişkisinin
Kurulması

Sinan’ın eserlerinin başka bir ayırt
edici özelliği de yapılarla şehrin topo-
grafyası arasındaki uyumdur. Onun
eserlerinde dik yokuşlar ya da eğimli
yamaçlar bir zorluk olmaktan çıkar,
eseri daha da vurgulayan bir etki sun-
maya başlar. Ama bunun başarılabil-
mesi için hem iyi bir mühendislik bilgi-
si hem de her yapıya ve yapının inşa
edileceği alana özgü yaratıcı çözümler
gerekir. Sinan’ın eserlerinde yaşam bu-
lan bu bireşimin sonucu, mimarlık için
bir inovasyondur.

İstanbul Eminönü’ndeki Rüstempaşa Camisi, Sinan’ın farklı mekânlar için bulduğu özgün çözümlere güzel bir
örnektir. Yapı, alt kattaki ticaret merkezine yer sağlamak için bir teras üzerinde inşa edilmiştir.

Süleymaniye Camisi’nin İstanbul’un üçüncü tepesi üstündeki konumu kadar, minarelerinin avlu çevresine yerleştirilişi ve ana kütleyle ilişkisi de eşsizdir.

Sinan’ın İstanbul’a katkısını gösteren bu haritada
Sinan’dan önceki cami ve külliyeler siyah noktayla,
Sinan’ın inşa ettikleriyse siyah halkayla gösterilmiş.

(Kaynak: Gülru Necipoğlu, “The Age of Sinan”)

mimarSinan:Layout 1 28.10.2008 19:35 Page 64

BiLiMveTEKNiKKasım 2008 65

Sinan’ın en çok eser verdiği şehir
olan İstanbul’un topografyasının zorlu-
ğu ve yüz yıldır süren yeni yerleşme ça-
lışmaları nedeniyle uygun inşaat alan-
larının azalması, Sinan’ın yaratıcılığını
tetikliyordu. Bu bağlamda en çarpıcı
eserlerinden biri olan İstanbul Kadır-
ga’daki Sokollu Külliyesi, “dehasının
dinamik bir örneği” olarak görülür.

Sinan avluyu ve medrese hücreleri-
ni de içeren revakları böylesi eğimli bir
araziye yapmak için bir payanda duva-
rı yapmıştır. Ana girişle avlu arasında 5
m, bu girişle arkadaki tekke arasınday-
sa 4 m seviye farkı vardır. Bu da Si-
nan’ın yapı-alan ilişkisi kurmadaki us-
talığını -tıpkı Süleymaniye, Zal Mahmud
Paşa ve Üsküdar Mihrimah Sultan kül-
liyelerinde olduğu gibi- gösterir.

Bu külliyelerin öğeleri arasındaki
ilişki de organik denebilecek kadar can-
lı ve hareketlidir. Düzgün olmayan to-
pografya olduğu gibi korunmuş, külliye
yapıları ve bunların arasındaki mekân-
lar üç boyutlu bir etki yaratmak için ta-
sarlanmıştır. Yeri geldiğinde Azapkapı
Sokollu ve Rüstem Paşa Camilerinde
olduğu gibi bina bir teras üzerinde yük-
seltilmiştir. Burada da amaç, hem nemi
azaltmak hem de alt kattaki ticaret mer-
kezine gerekli alanı verebilmektir. So-
nuç olarak her esere yönelik özgün çö-
zümlerle ortaya çıkan şey, mimari bir
inovasyondur.

Sinan’ın Alan
Düzenlemeleri ve Şehir
Planlamasına Katkıları

Sinan’ın yaptığı külliye düzenleme-
leriyle şehir planlamasına katkısı da bu
alanda inovasyon değeri taşır. Çünkü
Sinan, elli yıl boyunca sürdürdüğü sa-
ray baş mimarlığı görevi boyunca şehir
planlamasındaki tüm ayrıntılardan (su
ve kanalizasyon işlerinin yönetiminden
yangın söndürme çalışmalarına kadar,
devlete ait binaların onarımından yapı-
lacak her yeni yapının tasarlanmasına
kadar) sorumluydu. Bu nedenle, özel-
likle İstanbul’da inşa edilen her yapı
için seçilen yer, bu yapıların birbirine
göre konumları ve şehirde yaşayanlarla
kurduğu ilişki, inovasyonun Sinan’ın
sanatındaki başka bir yansımasıydı.
Çünkü Sinan, yalnızca caminin gele-
neksel yapısını ve biçimini yenilemekle

Sinan, minarenin cami mimarisindeki ve şehir siluetindeki önemini kavramış ve bunu eserlerinde çarpıcı bir
etki yakalamak için kullanmıştır. Piyale Paşa Camisi’nin sıra dışı mimarisi ve minarenin konumlandırılışı

bunun güzel örneklerinden biridir.

Sinan’ın başyapıtı Selimiye Camisi’nin cephe düzenlemesi, yeni bir cami tasarımının başlangıcı olarak görülür.
Klasik kalıpları yıkan ve bir saray cephesini andıran böylesi bir düzenleme, sonraki kuşaklara da örnek

olmuştur.

Sinan’ın inşa ettiği su yollarının önemli adımlarından biri olan Mağlova Su Kemeri, teknik başarısı kadar
heykelsi görünümüyle de eşsizdir.

mimarSinan:Layout 1 28.10.2008 19:35 Page 65

BiLiMveTEKNiK Kasım 200866

kalmamış, onun şehir içinde yerleştiril-
mesinde de yepyeni bir dil geliştirmiş-
tir. Osmanlı’nın en görkemli dönemin-
de başkentin başlıca yaratıcısı olmuş,
ona –mimari anlamda– imparatorluk bi-
çimini ve anlamını vermiştir.

Külliye öğelerinin kendi içindeki iliş-
kileri göz önüne alındığında, Sinan’ın
geliştirdiği dilin bu anlamda da işlevsel
ve biçimsel inovasyonlar içerdiği görü-
lür. Örneğin Kadırga Sokollu ve Edir-
nekapı Mihrimah Sultan Külliyeleri’nde
medrese odaları ilk kez avlu çevresine
yerleştirilir. Bu düzenleme medrese-ca-
mi ilişkisini ön plana çıkarırken medre-
se öğrencilerini sıklıkla kullandıkları ca-
miye yakınlaştırarak işlevsel bir amaca
hizmet eder.

Sinan benzer bir alanda da yenilik-
çi yaklaşımıyla öne çıkar. Osmanlı mi-
marisindeki önemli sorunlardan biri de
minarenin nereye yerleştirileceğidir. Mi-
marlık tarihçisi Doğan Kuban’a göre
“Osmanlı deneyimi Sinan’la minarenin
bağımsız bir kule geleneği etkisinden
kurtulmuş, minareyi tümel cami kom-
pozisyonunun bir parçası yapmıştır.”
Örneğin daha önceki Fatih ve Bayezid
Camilerinde, ana yapıyla bütünleşeme-
yen minareler, Sinan’ın ilk büyük ca-
misi Şehzade’de, ilk kez kullanılan yan
galeriler sayesinde camiyle bütünleş-
miştir. Süleymaniye’nin minarelerinin
avlu çevresine dağılımı ve ana kütleyle
ilişkisi eşsizdir. Selimiye’nin dört uzun
minaresi ağırlıklarıyla yapısal bir rol oy-

nadıkları gibi, dört taraftan ortadaki bü-
yük kubbeyi vurgular. Özetle Sinan, mi-
narenin cami mimarisindeki ve şehir si-
luetindeki önemini kavramış ve bunu
eserlerinde çarpıcı bir etki yakalamak
için inovatif bir yaklaşımla kullanmıştır.

Sinan camilerinin planları incelen-
diğinde, minarelerin yerleştirilmesine
benzeyen başka inovasyonlar da görü-
lür. Küçük boyutlu camilerin içine yer-
leştirdiği ve ek kullanım alanı yaratan
galeriler; ilk kez Sinan’la ortaya çıkan
ve Türkiye’deki dini mimarinin cephe
düzenlemesinde attığı son adım olarak
klasikleşen mihrap çıkıntısı; Azapkapı
Sokollu ve Piyale Paşa camilerinin özel
durumu nedeniyle girişteki yığılmayı
azaltmak için denediği, tek bir merkezi
kapı yerine yanlarda iki kapı. Sinan bu
katkılarının her biri için alan ve hacim-
lerle ustaca oynamış, sonuçta plan üze-
rinde gözlenen ve işlevselliği ön plan-
da olan buluşlar yapmıştır.

Sinan’ın Heykelleri
“Mimar Sinan heykel de mi yapmış-

tı?” diye bir soru geliyor akla bu başlı-
ğı görünce. Oysa Osmanlı’da heykel ya-
pımına izin verilmediği bilinen bir ger-
çek. Ancak Sinan’ın eserleri, kent için-
deki konumlandırılışı ve anıtsallıklarıy-
la birer heykelden farksızdır. Bu ne-
denle Sinan’ın bu yasağı, tasarladığı ya-
pıların ulaştığı heykelsilikle aştığı söy-
lenebilir.

Sinan’ın Büyükçekmece’deki küçük adacıklar üzerine temellerini ahşap kazıklarla sabitleyerek inşa ettiği 636
metrelik köprü, güzelliğiyle bir ulaşım yolu olmaktan öteye geçiyor.

Sinan’ın eserlerini şehrin içine ustaca yerleştirmesi ve onların şehirle diyalog içinde olmasını sağlamasının en iyi örneği, İstanbul’un pek çok yerinden görünen ve
İstanbul’un pek çok yerini gören Süleymaniye’dir.

mimarSinan:Layout 1 28.10.2008 19:36 Page 66

BiLiMveTEKNiKKasım 2008 67

Bu başlığın vurgusu daha çok este-
tik alanda olduğu için bir inovasyondan
söz etmek biraz güç. Yine de mimaride,
estetik değeri ön planda olsa da döne-
minde yenilikçi sayılabilecek yapılar
için bu tanımlama kullanılabilir. Zaten
mimarlık tarihçileri de Sinan’ın eserle-
rinin estetik değerinden övgüyle söz
ederken bunların yenilikçi, klasik ka-
lıpları yıkan ve sonraki kuşakları etki-
leyen yönünün de altını çiziyorlar. Ör-
neğin Selimiye Camisi’nin cephe dü-
zenlemesi yeni bir cami tasarımının baş-
langıcı olarak görülüyor. Ya da yapıtla-
rının dinamik bir düzenlemeyle önceki
dönemlerden ayrıldığı ve tekil öğeleriy-
le olduğu kadar bütünselliğiyle de plas-
tik bir etki bıraktığı dile getiriliyor.

Bu plastik etki ve estetik yetkinlik,
tümüyle işlevsel amaçlarla yapılmış su
kemeri, köprü gibi yapılarında da çıkı-
yor karşımıza. Sinan’ın İstanbul ve
Edirne’de yaptığı su yollarının teknik
başarısı bir yana, bu eserlere kattığı
heykelsi etki eşine az rastlanır cinsten-
dir. Mağlova Su Kemeri, bunun en gü-
zel örneğidir. Yine Büyükçekmece’de
küçük adacıklar üzerine temellerini ah-
şap kazıklarla sabitleyerek yaptığı 636
m’lik köprü, güzelliğiyle bir ulaşım yo-
lu olmaktan öteye geçer.

Sinan’ın şehir siluetine katkısına yu-
karıda da değinmiştik. Buradaysa, eser-
lerinin şehir içine yerleştirilişinin eser-
lerin anıtsallığıyla birlikte ortaya çıkar-
dığı etkinin de bir inovasyon olduğunu
söyleyeceğiz. Yine tek bir eserden, Sü-
leymaniye’den yola çıkılabilir. Bu külli-
yenin, tarihi yarımadanın üçüncü tepesi
üzerindeki şehre hakim konumu, onu

sanki şehirle bir diyalog içine sokuyor,
hatta şehrin simgesi kılıyor. Buradan,
birçok başka Sinan eseri görülebildiği
gibi, bu eserlerden de Süleymaniye gö-
rünüyor. Ayrıca aynı yarımadanın öteki
tepelerinde ve sahil şeridinde yer alan
Sinan eserleri, bugün İstanbul silueti
olarak bildiğimiz manzaranın büyük bir
bölümünü oluşturuyor.

Ömür Boyu Süren Bir
Ar-Ge Çalışması

Sinan’ın sonu gelmeyen yeni biçim
arayışları, yenilikçi yapısal denemeleri
ve her eseri için bulduğu özgün çö-
zümler bir bütün olarak değerlendiril-
diğinde ömür boyu süren bir Ar-Ge ça-
lışmasına benzetilebilir. Bu Ar-Ge çalış-
masının amacı, en işlevsel, en dayanık-
lı ve en güzel yapıları ortaya çıkarmak-
tı. Bu nedenle Sinan’ın, geçmişin mi-
mari birikimini yaratıcılığıyla harman-
larken izlediği çözümleyici yöntem, ya-
rım yüzyıllık çalışmalarını ayrıcalıklı bir
yere taşır. Böylesi bir çaba da -Frascati
Kılavuzu’nun da işaret ettiği gibi- ino-
vasyon değerindedir.

Yalnızca yaptığı camilere bakıldı-
ğında bile küpten küreye geçiş için bul-
duğu farklı yapısal kombinasyonların
tümüyle özgün planlarla desteklendiği
görülür. Yapısal inovasyonlar başlığı al-
tında değindiğimiz Sinan’ın kubbeli ya-
pılardaki en önemli inovasyonu olan
çift çeper sistemi, yaşamı boyunca bir-
çok denemeyle geliştirdiği ve Selimiye
Camisi’nde en ideal şekline ulaşan bir
katkıdır. Günümüzün araştırma ve ge-

liştirme etkinliklerinden elbette farklı
bir çabadır bu; ancak bölünmemiş ve
geniş bir mekân yaratma amacına aşa-
ma aşama ulaşan bir çaba.

Özetle belirtmek gerekirse, Sinan’ın
yapı teknolojisine sunduğu tekil katkı-
larının dışında kariyerinin bütünündeki
çabaların toplamı da çok değerlidir. Üs-
telik bu süre boyunca birçok mimar ye-
tiştirmiş, onları görevlendirmiş ve baş-
kentten uzaktaki inşaat çalışmalarını
da organize etmiştir. Yazının başında
yer verdiğimiz Oslo Kılavuzu’nun ino-
vasyon tanımına göre bu kadar büyük
çaplı ve başarılı bir organizasyon da
inovasyon olarak değerlendirilmeyi hak
etmektedir.

Sinan’ın sanatındaki inovasyonların
sırrını şöyle ifade edebiliriz belki de:
Geçmişteki biçimlerin yapısal eleştiri
yöntemiyle sentezlenip geliştirilmesi ve
estetik olarak kusursuzlaştırılması. Si-
nan’ın kullandığı sözcükler yeni değildi
ama kurduğu cümleler, kendine yeni
bir gramer yarattığı için, bambaşkaydı.
İşte, onun yarattığı bu yeni gramerin
günümüzdeki adı, inovasyondur.

Yazı ve Fotoğraflar:

Muzaf fer Özgüleş

Kaynaklar
Ali İhsan Ünay, Tarihi Yapıların Depreme Dayanımı, Ankara: ODTÜ,

2002
Aptullah Kuran, Mimar Sinan, İstanbul: Hürriyet Vakfı Yayınları,

1986
Doğan Kuban, Osmanlı Mimarisi, İstanbul: YEM Yayın, 2007
Doğan Kuban, İstanbul Yazıları, İstanbul: YEM Yayın, 1998
Doğan Kuban, “The Style of Sinan’s Domed Structures”, Muqarnas:

An Annual of Islamic Art and Architecture, Vol.4, ed. Oleg Gra-
bar, Leiden: E.J. Brill, 1987.

Erhan Karaesmen, Sinan Teması Üzerine Çeşitlemeler, Ankara: İnşaat
Mühendisleri Odası Yayınları, 2008

Godfrey Goodwin, “Sinan and City Planning”, Environmental Design:
Journal of the Islamic Environmental Design Research Centre,
1987

Godfrey Goodwin, A History of Ottoman Architecture, London: Tha-
mes and Hudson, 1971

Gülru Necipoğlu Kafadar, “The Emulation of the Past in Sinan’s Im-
perial Mosques”, Uluslararası Mimar Sinan Sempozyumu Bildiri-
leri, Ankara: Türk Tarih Kurumu, 1996

Gülru Necipoğlu Kafadar, The Age of Sinan: Architectural Culture in
the Ottoman Empire, Princeton and Oxford: Princeton University
Press, 2005.

Hans G. Egli, Sinan: An Interpretation, İstanbul: Ege Yayınları, 1997
İ. H. Güngör, “The Dome in Sinan’s Work”, in Environmental Design:

Journal of the Islamic Environmental Design Research Centre,
1987

http://archnet.org/
http://www.sinanasaygi.com/
Jakop Bronowski, The Ascent of Man, Boston: McGraw-Hill, 1973
Jale Nejdet Erzen, Mimar Sinan: Estetik Bir Analiz, Ankara: Şevki

Vanlı Mimarlık Vakfı Yayınları, 1996
Jale Nejdet Erzen, “Sinan as Anti-Classicist”, Muqarnas: An Annual of

Islamic Art and Architecture, Vol.5, ed. Oleg Grabar, Leiden:
E.J. Brill, 1988

Muzaffer Özgüleş, Fundamental Developments of 16th Century Otto-
man Architecture: Innovations in the Art of Architect Sinan,
Yüksek Lisans Bitirme Projesi, Danışman: Prof. Dr. Jale Nejdet
Erzen, ODTÜ, 2008

OECD, Oslo Manual: Guidelines for Collecting and Interpreting Inno-
vation Data, Paris 2005

OECD, Frascati Manual: Proposed Standard Practice for Surveys on
Research and Experimental Development, Paris 2002

Rowland Mainstone, Structure in Architecture: History, Design and In-
novation, Norfolk: Ashgate Publishing, 1999.

Rowland Mainstone, Developments in Structural Form, Cambridge:
MIT Press, 1973

Sinan’ın Edirne’deki heykeli ve arkada Selimiye Camisi.

mimarSinan:Layout 1 28.10.2008 19:36 Page 67

BiLiMveTEKNiK Kasım 200868

Rosetta Taşı

Eski Mısırlıların kurduğu devlet, gelmiş geçmiş en uzun ömürlü devletlerden biridir:
3000 yıldan çok ayakta kalır. Bu uzun süre boyunca Mısır’da piramitlerden mumyalara,

hiyerogliflerden savaş arabalarına kadar çok etkileyici yapıtlar ortaya konur.
Kuşkusuz bunlar arasında en etkileyici olanları dev piramitlerdir; ama Mısır kültürüne açılan

kapının anahtarı da gizemli yazıları hiyerogliflerdir.

RosettaTasi:Layout 1 29.10.2008 22:25 Page 68

BiLiMveTEKNiKKasım 2008 69

Mısır, Afrika’nın kuzeydoğusunda,
çölün ortasında büyük bir vaha gibidir.
İnsanların binlerce yıl önce, yerleşmek
için yeğlediği bölgelerin başında gelir.
MÖ 5000’li yıllardan beri tarımsal etkin-
liğin yapıldığı verimli Mısır toprakları,
kuşkusuz bu özelliğini Nil ırmağına
borçludur. Nil her yıl düzenli olarak bel-
li bir dönemde taşar. Bu taşkınlara ba-
ğımlı bir tarımsal nüfus, o dönemlerden
beri hep olmuştur ve giderek de artmış-
tır. Yaklaşık 5000 yıl önce (MÖ 3000’li
yılların başında) Mısır tek bir yöneticinin
hükümdarlığı altında, birleşik bir devlet
halini aldı. Eski Mısırlıların kurduğu bu
devlet 3000 yıldan uzun bir süre ayak-
ta kaldı. Döneminin en güçlü ve varlıklı
ülkesi Mısır’da eşi benzeri görülmemiş
bir kültür doğdu. Bu kültürün önemli
öğelerinden biri de kuşkusuz yazıydı. Es-
ki Mısırlılar bir yazma sistemi bulan en-
der toplumlardandı. Onların ‘Tanrı’nın
sözleri’ olarak adlandırdığı yazı sistemi-
ne Eski Yunanlar ‘kutsal yazılar’ anla-
mına gelen hiyeroglif (hieros: kutsal, gli-
fikos: yazı) diyordu. Hiyeroglif, sembol-
lerin kullanıldığı bir yazı sistemi. Eski Gi-
ritliler, Anadolu’da yaşamış Luviler ve
Mayalar da kendi hiyeroglif sistemlerini
geliştirmişlerdi. Bu sistemlerin hepsinin
farklı yönleri vardı ve Mısır hiyeroglifle-
riyle bir ilişkisi yoktu.

Mısır Hiyeroglif Yazısı

Eski Mısırlıların geliştirdiği hiyerog-
lif yazısının kökeni bilinmiyor. MÖ
2900’lü yıllarda doğduğu tahmin edili-
yor. Bu dönemde Mısır’ın Mezopotam-
ya ile yakın ilişkileri var. Mısırlıların ya-
zı düşüncesini Sümerlerden aldığı sanı-
lıyor. Ne var ki iki yazı sistemi birbirin-
den çok farklı: Birbirlerinden bağımsız
bir gelişme izledikleri çok açık.

Mısır hiyeroglif yazısı, harflerden
oluşan bir alfabeye dayanmıyordu.

Esk Mısırlılar yazılarında işaretlerin
yanı sıra resimleri de kullanıyorlardı. Bu

yazının fonetik öğeleri de vardı. İşaret-
ler genellikle nesnelere karşılık gelirken
bazıları da belli seslere ya da ses grup-
larına karşılık geliyordu. Yani bazı re-
sim ya da işaretler tek bir harfe karşılık
gelirken bazıları iki ya da üç harfe bir-
den karşılık gelirdi. Ayrıca başlı başına
bir sözcüğü anlatan işaretler de vardı.
Hiyeroglif yazısında yedi yüz dolayında
işaret kullanılırdı. Binlerce yıl boyunca
bunların sayısı çok az değişti. Çok kar-
maşık bir yazıydı bu. O nedenle oku-
mayı ve yazmayı herkes bilmezdi. Hiye-
roglifleri, yazıcı denen ve özel olarak
eğitilen kişiler yazardı. Kuşkusuz o dö-
nemde böylesi bir beceri, yazıcılara top-
lumda hem güç hem de saygınlık ka-
zandırıyordu.

Hiyeroglif yazısı hem soldan sağa
hem de sağdan sola yazılırdı. Yazıdaki
insan ya da hayvan yüzleri sola dönük-
se, soldan sağa, eğer yüzler sağa dö-
nükse de sağdan sola okunurdu. Yazı
için genellikle mürekkep ve fırçayla pa-
pirus denen, sazdan yapılmış özel kâ-
ğıtlar kullanılırdı.

Zamanla hiyeroglif yazısı evrim ge-
çirdi. Daha doğrusu hiyeroglifin yanı sı-
ra başka bir yazı ortaya çıktı: Hiyeratik.
Mısırlılar günlük yaşamlarında daha ko-
lay ve hızlı yazılan hiyeratiği kullanma-
ya başladı. İlk ve Orta Krallık dönemle-

En yeni Mısır hiyeroglif yazısı örneği 4. yüzyıldan
kalmadır. Çok karmaşık yapısı olan hiyeroglif

yazısında 700 dolayında simge kullanılırdı. Herkesin
bilemediği bu yazıyı, ancak özel olarak eğitilen

yazıcılar yazabilirdi.

RosettaTasi:Layout 1 29.10.2008 22:25 Page 69

BiLiMveTEKNiK Kasım 200870

rinde hiyeratik yaygın olarak kullanıldı.
Bu yazıda işaretlerin çizimleri, daha ba-
sit simgelere dönüştürülmüş, sanki ka-
rakterleştirilmişti. Bir süre sonra demo-
tik (halkın yazısı) denen daha da kolay
bir yazı türü ortaya çıktı. Binlerce yıl
içinde yazıdaki değişimlere karşın tapı-
naklarda hep hiyeroglif yazısı kullanıldı
ve bu yazma sistemi hiyeratik ve demo-
tikle birlikte varlığını korudu.

Eski Mısır, sınırlarının en geniş ol-
duğu, en güçlü dönemini MÖ 1539-
1075 yılları arasındaki Yeni Krallık dö-
neminde yaşadı. Sonra zayıflamaya baş-
ladı. MÖ 525’te Persler Mısır’ı işgal etti.
Bundan yaklaşık iki yüz yıl sonra da
MÖ 332’de Büyük İskender, Makedon
ve Yunan askerlerden oluşan ordusuyla
geldi. İskender’in MÖ 323’te ölümün-
den sonra büyük imparatorluk, onun
generalleri arasında paylaşıldı. Mısır, İs-
kender’in çocukluk arkadaşı ve en gü-
vendiği generali olan Ptolemi’nin payı-
na düştü. Ptolemi bir süre sonra firavun
oldu. Mısır’ın son büyük hanedanların-
dan 32. Hanedan’ın isim standardını be-
nimsedi. Böylece onun soyundan gelen
bütün erkekler Ptolemi ve bütün ka-
dınlar da Kleopatra olarak adlandırıldı.

Üç yüz yıllık Ptolemi Hanedanı dö-
neminde Mısır’da hem Eski Yunanca
hem de Eski Mısır dili konuşuluyordu.
Yazı olarak da halkın kullandığı sistem
demotikti. Rahipler hiyeroglif yazısını ve
yöneticiler de Eski Yunanca’yı kullanı-
yordu. Ne var ki bir süre sonra (MÖ 30)
Mısır Romalıların eline geçti. Bundan
sonra Mısır’da yazı olarak yalnızca La-
tince kullanılmaya başlandı. Çok ender
olarak da Yunanca kullanılıyordu. Yak-
laşık yüz yıl gibi kısa bir sürede hiye-
roglif yazısı da demotik de unutuldu .
Onları okuyup yazabilen kimse kalmadı.

Öyle ki bir süre sonra Romalılar o işa-
retlerin bir yazı olduğunu bile unuttu.

Tıpkı Pers ve Makedon imparator-
lukları gibi bir süre sonra Roma da çök-
tü. Eşsiz ve engin Mısır kültürüne iliş-
kin geriye çok az şey kaldı. Bunlardan
biri de Avrupa’daki Mısır ilgisiydi. Av-
rupalılar Mısır’ın antik bilgeliğin ülkesi
olduğunu düşünüyorlardı. Bu bilgelik
de kuşkusuz gizemli hiyeroglif yazıla-
rında saklıydı.

Hiyeroglifleri, bu gizemli şekilleri,
çözmek isteyen birileri hep çıkar ama
hep de başarısız olurdu. Örneğin
1633’te yabancı dillere meraklı ve bilim-
le de ilgilenen Athanasius Kircher adlı
bir Cizvit papazı, hiyeroglifleri çözmeye
çalıştı. Mısır’da konuşulan Kıpti dilinin
dilbilgisi üzerine de çalışan Kircher, hi-
yeroglif işaretlerin birer fonetik simge ol-
duğu düşüncesiyle yola çıkmıştı. Ne ya-
zık ki yüzlerce simge arasından yalnız-
ca tek bir simgeyi doğru olarak bulabil-
di. Hiyeroglifleri çözme çalışmaları 17 ve
18. yüzyıllarda çok az yol aldı. Zamanla
onlara ilişkin çok değişik düşünceler
üretildi, söylentiler çıkarıldı. Bazı bilim
insanları hiyerogliflerin bütün dillerin
kaynağı olduğunu bile düşünürken ba-
zıları da onları hiçbir anlamı olmayan
işaretler dizisi olarak görüyordu.

Napolyon Mısır’da
Mısır antik çağdan beri doğuya açı-

lan önemli bir kara yoluydu. Onu elde
tutmanın getireceği, başta ticari açıdan
olmak üzere, birçok üstünlük vardı. Bu
nedenle tarih boyunca bölgedeki bütün
büyük imparatorluklar ve devletler onu
ele geçirmeye çalışmıştı. Napolyon Bo-
naparte komutasındaki Fransız kuvvet-
leri de 1798’de Mısır’a saldırdı. Kısa bir

sürede Mısır’ın yönetimi Fransızlara
geçti. Napolyon’un amacı hem İngilizle-
rin Hindistanla olan ilişkisini kesmek
hem de Kuzey Afrika’da kalıcı bir üs
kurmaktı. Napoleon, Mısır’ın tarihini,
coğrafyasını ve ekonomisini araştırıp öğ-
renmek için 167 bilim insanı, teknisyen,
matematikçi ve ressamı da beraberinde
Mısır’a getirmişti. Fransızlar Mısır’da
çok değil, üç yıl kadar kaldı; ama kal-
dıkları süre boyunca Mısır kültürüne yö-
nelik çok değerli bilimsel araştırmalar
yaptılar. Araştırmacıların incelediği he-
men her şey, gizemli simgelerden olu-
şan hiyeroglif yazısıyla kaplıydı. Kısa sü-
rede anlaşıldı ki Eski Mısır kültürünü
anlamanın anahtarı, bu garip yazıydı.

Fransızlar Kahire’de Mısır Enstitü-
sü’nü kurdular. Eski Mısır kültüründen
kalan yapıtların büyük bir bölümünü
burada topladılar. Yaklaşık üç yıl süren
araştırmaların sonucunda ‘Mısır’ın Be-
timlemesi’ adlı dev bir yapıt ortaya çık-
tı ve 1809’dan 1828’e kadar 19 cilt ha-
linde Fransa’da yayımlandı. Bu yapıt Mı-
sır’ın antik eserlerine karşı büyük bir il-
gi ve hayranlık uyanmasına yol açtı.
Araştırmacı, gezgin, antikacı ve define
avcısı binlerce Avrupalı Mısır’ın zengin-
liklerini aramak için bu sıcak ve gizem-
li ülkeye aktı.

Koyu Mavi-Gri Bir Taş
Bilim insanları hiyeroglif bilmecesi

üzerinde yıllarca çabalayıp hiçbir sonu-
ca ulaşamadılar; ta ki 1800’lü yılların
başlarına kadar. Napolyon’un askerleri
Mısır’ın kontrolünü hala tümüyle ele ge-
çirememişti. Bunun için büyük çaba

Makedonyalı Ptolemi, Büyük İskender ölünce onun naşını bal dolu bir lahtin içinde İskenderiye’ye götürdü.
Mısırlılar Ptolemi’yi, büyük bir kurtarıcı olarak gördükleri İskender’in ailesinden biri olarak kabul etti. Bir

süre sonra Ptolemi de krallığını ilan etti.

RosettaTasi:Layout 1 29.10.2008 22:25 Page 70

BiLiMveTEKNiKKasım 2008 71

harcıyorlardı. Konumlarını güçlendir-
mek için İskenderiye’nin 56 km kuzey-
doğusundaki liman kenti Reşit’teki (Ro-
setta) Saint Julien Kalesi genişletilmesi
kararlaştırıldı. Yapılacak inşaat için bir
grup asker o bölgenin temizlenmesiyle
görevlendirildi. Bu temizleme çalışma-
ları sırasında ordu mühendisi yüzbaşı
Pierre-François Bouchard, 1799’da
Temmuz’un ortalarında üzerinde uzun-
ca bir metin olan bir taş buldu. Boyut-
ları 114 cm x 72 cm x 28 cm olan koyu
mavi-gri, bazalt taşın ağırlığı 760 kg’dı.

Yaklaşık bir masa üstü büyüklü-
ğündeki taş hemen bilim insanlarınca
incelenmek üzere Kahire’deki Ensti-
tü’ye gönderildi. Taş bilim insanları ara-
sında büyük bir heyecan yarattı. Onun,
yüzlerce yıldır, bütün uğraşlara karşın
bir türlü çözülemeyen Mısır hiyeroglif-
lerinin anlaşılmasında anahtar bir rol
oynayabileceği fark edilmişti. Gerçek-
ten de öyle oldu. MÖ 196’dan kalma ta-
şın üzerinde aslında bir değil üç metin
vardı. Taşı özel yapan şey de bu üç met-
nin, iki dilde ve üç farklı yazıyla yazıl-
mış aynı metin olmasıydı. Üstteki 14 sa-
tırlık metin hiyeroglifle, ortadaki 44 sa-
tırlık metin demotikle ve alttaki 54 sa-
tırlık metin de Eski Yunanca yazılmıştı.
İki Mısır yazısını da yaklaşık 1500 yıldır
okuyabilen kimse yoktu ama Eski Yu-
nanca bilinen bir yazıydı. Enstitü’deki
bilim insanları alttaki metnin çevirisini
hemen yaptılar.

Eski Yunanca metnin çevirisi 1600-
1700 sözcük dolayında ve 20 paragraf
tuttu (Aslında sağdan kırık olan taşın
üzerindeki metin tam olarak çevrileme-
di; ama çevrildiği kadarıyla içeriği orta-
ya çıktı). Bulunduğu yerin adıyla, Ro-
setta Taşı olarak anılmaya başlanan taş,
gerçekte o dönemin rahiplerine, çok es-

kiden beri geleneksel olarak tanınan
vergi ayrıcalıklarının yinelendiğini gös-
teren ve bu ayrıcalıklara karşılık firavu-
na övgüler düzen bir belgeydi. Yazıları
Memfis tapınağının başrahibi yazdır-
mıştı. Beşinci Ptolemi’nin (MÖ 205-180)
hükümdarlığının dokuzuncu yılında, fi-
ravunun bağışladıklarını özetliyor, onun
yaptığı güzel işlerin listesini sunuyor ve
ona övgüler düzüyordu. Yazılar taşın
üzerine özellikle üç değişik yazıyla ya-
zılmıştı: Rahiplerin tarzında (hiyeroglif-
le), günlük işlerde kullanılan yazıyla (de-
motikle) ve yönetimin resmi diliyle (Es-
ki Yunanca).

Fransız bilim insanları Taş’ın üze-
rindeki incelemelerini Mısır’da değil de
Fransa’da sürdürmeye karar verdi.
Fransızların Kuzey Afrika’daki geleceği
pek parlak görünmüyordu. Napolyon

Paris’e dönmüştü. 1801’de Fransızlar
geri çekilmeye başladılar. Osmanlı ve İn-
giliz kuvvetlerinin ilerlemesi yüzünden
Rosetta Taşı da Mart 1801’de, Kahi-
re’den İskenderiye’ye getirtildi. Fran-
sızların Mısır’daki durumu hızla kötü-
leşti. Temmuzda Kahire’deki ve Ağus-
tosta’da İskenderiye’deki Fransız as-
kerleri teslim oldu. Fransız bilim insan-
ları yanlarına yalnızca özel eşyalarını ve
bazı bitki ve hayvan örneklerini alarak
Mısır’ı terk ettiler. Rosetta Taşı da bu sı-
rada İngilizlerin eline geçti ve Şubat
1802’de İngiltere’ye getirildi.

Gizem Çözülüyor:
Young ve Champollion

Rosetta Taşı’nın bulunmasıyla bir-
likte 1800’lü yılların başında Eski Mısır
diline olan ilgide büyük bir artış oldu.
Çok sayıda dilbilimci ve arkeolog umut-
la bu dilin şifresini çözmeye çalışıyordu.
Çünkü ellerinde Rosetta Taşı gibi bir
anahtar vardı. Bilim insanları onun sa-
yesinde hem demotiğin hem de hiye-
roglif yazısının sırrını artık kolayca çö-
zebileceklerini düşünüyorlardı. Ama bi-
raz yanıldılar. Ellerinde böylesi bir
anahtar olmasına karşın onu kullanma-
sını bilecek dehalara gerek vardı. Böyle
dehalar da yok değildi aslında; ama biri
İngiltere’de ötekiyse Fransa’daydı.

Taş İngiltere’deydi; buna karşılık
Fransızlarda da Taş’ın üzerindeki yazı-

İngiliz fizikçi Thomas Young (1773-1829) asıl
olarak ışığın dalga yapısı ve görme duyusu üzerine

çalışmalarıyla bilinir. Ne var ki o, mekanikten
müziğe, tıptan dilbilime kadar bilimin birçok dalıyla
ilgilenmiş ve her birine çok önemli katkıları olmuş,
çok yönlü bir dahidir. Bir dönem Mısır bilimiyle de

çok ilgilenmiştir. Rosetta Taşı’nın üzerindeki
demotik metni çözen de odur.

Jean-Francois Champollion (1790-1832) daha
lisedeyken Mısır’da konuşulan kıpti dilinin gerçekte
Eski Mısırlıların konuştuğu dil olduğunu ileri süren
bir makale yazmıştı. Kısa yaşamı boyunca birçok
önemli başarısı olmuştur. Bunlar arasında Rosetta

Taşı’nın üzerindeki metni çözmesi ve böylece
hiyeroglif yazısını deşifre etmesiyle tanınır. O yazının

okunmasıyla birlikte Mısır arkeolojisi başlamıştır.

Rosetta Taşı, Avrupalıların Rosetta dediği Reşit
kasabasında 1799’da gün yüzüne çıkarıldı.

RosettaTasi:Layout 1 29.10.2008 22:25 Page 71

BiLiMveTEKNiK Kasım 200872

ların kopyaları bulunuyordu. Yazıların
çözülmesi çalışmaları her iki ülkede de
sürüyordu. İngiltere’de bu konuda en
büyük çabayı büyük bilim insanı Tho-
mas Young harcadı ve bunun karşılığı-
nı da aldı. Young Taş’ın üzerindeki iki
gizemli yazıdan birini, demotiği, 1814’te
tümüyle çözdü. Sonra da hiyeroglif me-
tin üzerinde çalışmaya başladı. Demotik
ve hiyeroglif işaretler arasındaki bazı
benzerlikleri saptadı. Sonra her demo-
tik simgeye karşılık bir hiyeroglif simge
olduğunu fark etti. Gerçekte demotik
simgeler hiyeroglif simgelerin basitleş-
tirilmiş haliydi. Bu çok önemli bir iler-
lemeydi. Belli ki demotik yazı hiyeroglif
yazının daha basit bir biçimiydi. Ayrıca
Young metinlerde Mısır dilinden ol-
mayan adları oluşturan işaretlerin
fonetik özelliği olması gerektiği-
ni de keşfetti.

Rosetta Taşı’ndaki hiyeroglif met-
nin çeşitli yerlerinde aynı kartuştan (ba-
zı hiyeroglif işaretleri kuşatan elips şek-

linde çizim) altı tane var-
dı. Young, bu kartuşun için-

de Ptolemi yazdığını anladı.
Başka yazıtlardaki kartuşlarda da

kraliyet ailesinden bazı kişilerin ad-
ları olması gerektiğini öngördü. Yazı-
larda kullanılan kuş ve hayvan şekille-
rinin baktığı yönün, yazının okunması
gereken yön olduğunu da buldu. Ne
var ki bütün çabasına rağmen Young,
yalnızca altı hiyeroglifin ses karşılığını
bulabildi. Dilbilgisinin temelini oluştu-
racak bir yapıyı ortaya çıkaramadı.

Hiyerogliflerin gizemini çözen kişi
Fransız dilbilimci Jean-Francois Cham-
pollion oldu. 1790’da Pirenelerdeki Fi-
geac kasabasında doğan Champolli-
on’un ağabeyi bir arkeologdu. Onun et-
kisiyle Champollion’da zamanla doğu
dillerine karşı bir tutku gelişti. Küçük
kardeşinin dile karşı yeteneğini fark
eden ağabey de onu elinden geldiğince
iyi yetiştirmeye çalıştı. Champollion 11
yaşındayken bir akşam ağabeyi onu ün-
lü Fransız matematikçi Joseph Fouri-
er’in evine götürdü. Napolyon’un bü-

yük seferinde Mısır’a giden Fourier, o
gece hep Mısır’a ilişkin konuştu, Ro-
setta Taşı’nı ve üzerindeki gizemli ya-
zıları anlattı. Kimsenin o yazıları daha
çözemediğini söyledi. Küçük Champol-
lion bunlardan çok etkilendi ve heye-
canlandı. Fourier, taşın üzerindeki ya-
zıların bir kopyasını ona da gösterdi.
Bu etkileyici buluşmadan coşkuyla ay-
rılan Champollion hiyeroglifleri çözen
kişi olmayı kafasına koymuştu. Bunun
için de öncelikle doğu dillerini iyi bil-
mesi gerektiğinin farkındaydı. Cham-
pollion 16 yaşındayken Latince ve Yu-
nanca’nın yanı sıra, altı doğu dilini bi-

Firavun Tutmos’un adının yazılı olduğu kartuş.

RosettaTasi:Layout 1 29.10.2008 22:25 Page 72

BiLiMveTEKNiKKasım 2008 73

liyordu. Lisedeyken o dönemde Mı-
sır’da konuşulan Kıpti dilinin aslında
Eski Mısırlıların konuştuğu dil olduğu-
nu ileri süren bir makale yazdı. Üni-
versite eğitimi sırasında doğu dilleri
üzerine çalıştı; artık on kadar doğu di-
lini biliyordu. Uzmanlık alanı da Mı-
sır’dı. 19 yaşında Grenoble Üniversite-
si’nde akademisyen olarak çalışmaya
başladı.

Birçok dilbilimci gibi Champollion
da önceleri hiyerogliflerin tümüyle sim-
gesel olduğunu düşündü. 1822’de bu
düşüncesini değiştirdi ve en azından
bazı işaretlerin fonetik özellik taşıyabi-
leceğini düşünmeye başladı. Öncelikle
Ptolemi ve Kleopatra gibi aslında Mı-
sırlı olmayan soyluların adlarının karşı-
lığını bulmaya girişti. Eski Yunanca ile
hiyeroglifler arasındaki ilişkiyi Rosetta
Taşı’ndaki Ptolemi sözcüğünden yola
çıkarak ortaya koydu. Ama bunu ka-
nıtlamak için Rosetta Taşı’ndaki adlar-
dan daha çok ada gereksinimi vardı. Bu
konuda bir arkadaşının Mısır’dan gön-
derdiği bir çizim çok işine yaradı. Bu çi-
zimde de tıpkı Rosetta Taşı’nda olduğu
gibi hem Eski Yunanca hem de hiye-
roglif yazısıyla yazılmış bir metin bulu-
nuyordu.

Champollion Eski Yunanca’nın ya-
nı sıra birlikte Kıpti dilini de okuyabili-
yordu (hatta zaman zaman notlarını bu
dille tutuyordu). Bu dil gerçekte Eski
Mısır dilinin o döneme değin gelen bir
uzantısıydı. İki dilde birçok ortak söz-
cük ve ses vardı. Champollion önce de-

motik şekillerin Kıpti dilindeki olası
karşılıklarına baktı. O dilde onların na-
sıl kullanıldığını, ne anlama geldiğini
bulmaya çalıştı. Ardından demotik işa-
retlerin hiyeroglif karşılıklarını buldu.
Bir süre sonra hiyeroglif işaretlerin ba-
zılarının harflere, bazılarının hecelere
ve bazılarının da sözcüklere karşılık
geldiğini anladı.

1822’nin sonlarına doğru Cham-
pollion seksenden çok adı çözmüş ve
yüzden çok hiyeroglif işaretin de anla-
mını bulmuştu. Kıpti dilinden yararla-
narak bir hiyeroglif sözlüğü oluşturdu
ve yazıların okunma kurallarını çıkar-
dı. Bunları 1824’te yayımladığı bir ki-
tapta topladı. Kitabında hiyeroglif yazı-
sını anlamanın anahtarının “yazının bir
metinde, bir cümlede hatta bir sözcük-
te hem simgesel hem de fonetik özel-
likler taşıması” olduğunu açıkladı.

Bu başarısı Champollion’u bir anda
ünlü biri yaptı. Fransa Kralı 18. Lo-
uis’nin huzuruna kabul edildi ve Louv-
re Müzesi’nde Mısır Bölümü’nün başı-
na getirildi. Eski Mısır'dan kalan yazı-
ların çözülmesiyle birlikte Eski Mısır bi-
limi doğdu ve binlerce yıllık gizemli bir
kültür açığa kavuştu. Bilim insanlarının
işi artık eldeki bütün hiyeroglifleri ve
demotikleri okuyarak bu eşsiz kültürü
anlamak ve tanıtmaktı.

Taşın Serüveni
Rosetta Taşı, 1802’den bu yana ke-

sintisiz olarak Londra’daki British Mu-

seum’da sergileniyor. Yalnız iki kez mü-
zeden çıkarılmış. Bunlardan ilki I. Dün-
ya Savaşı sırasında olmuş. 1917’nin
sonlarına doğru Londra’nın ağır bom-
bardıman altında olması nedeniyle taşı-
nabilir öteki eserlerle birlikte güvenli
bir yere götürülmüş. İki yıl boyunca
Holborn metro istasyonunda yerin 15
m altında kalmış.

Taş’ın müze dışına ikinci çıkarılışı-
nın anlamlı bir nedeni var. Ekim
1972’de hiyerogliflerin çözülmesinin
150. yılı nedeniyle bir ay boyunca Pa-
ris’teki ünlü Louvre Müzesi’nde sergi-
lenmek amacıyla Fransa’ya gönderil-
miş. Mısır kültürünün anlaşılmasında
anahtar rol oynayan eşsiz Rosetta Taşı
hala Londra’da, British Museum’da ve
ziyaretçilerini bekliyor. Ne var ki bazı
bilim insanlarına göre taşıdığı metnin
içeriği nedeniyle Rosetta Taşı tek ola-
maz; onun birçok kopyasının henüz or-
taya çıkarılmamış başka tapınaklarda
bulunması gerekiyor.

Çağ lar Sunay

Kaynaklar
The Cambridge Illustrated History of Archaeology, Cambridge Univer-

sity
Press, 1999
Gods, Graves & Scholars: The Story of Archaeology, Ceram, C.W.,
Vintage Press, 1986
http://www.britishmuseum.org/explore/highlights/highlight_ob-

jects/aes/t/the_rosetta_stone.aspx
http://en.wikipedia.org/wiki/Rosetta_Stone
http://www.mnsu.edu/emuseum/prehistory/egypt/hieroglyphics/ro-

settastone.html
http://www.mnsu.edu/emuseum/information/biography/abcde/cha

mpollion_jean-francois.html
http://www.unmuseum.org/rosetta1.htm
http://en.wikipedia.org/wiki/Egyptian_hieroglyphs
http://www.clemusart.com/archive/pharaoh/glyphs.html

Londra’daki British Museum’da sergilenen Mısır koleksiyonunun en değerli eserlerinden biri olan Rosetta Taşı, müzeye 1802’de Kral III. Geoge tarafından
bağışlanmıştır.

RosettaTasi:Layout 1 29.10.2008 22:25 Page 73

Böylesi küçük güç kaynaklarına na-
nojeneratör adını veriliyor. İnanılmaz
küçük ölçeklerdeki aygıtlardan güç el-
de edebilmek bize bir hastanın kan şe-
keri düzeyini kesintisiz gözlemleyebi-
len derialtı biyosensörleri, köprü ben-
zeri yapılarda kullanılabilecek ve kendi
kendine çalışabilen gerilimölçen sen-

sörler ya da toksinleri saptayabilen çev-
re dostu sensörler -ki bunların hepsi pil
değişimine gerek duymayan aygıtlardır-
tasarlama düşüncesini veriyor.

Nanorobotlar için, mikroelektrome-
kanik sistemler (MEMS) için, ülke gü-
venliği ve hatta taşınabilir kişisel elek-
tronik aygıtlar için her zaman bir ke-

sintisiz bir güç kaynağına gereksinim
vardır. Bu türden aşırı küçük jenera-
törlerin olası kullanım alanlarını dü-
şünmek bile heyecan vericidir.

Araştırmacılar çok küçük ölçekli ay-
gıtlarla enerji üretimini gerçekleştire-
bilmek için birbirinden değişik yollar iz-
liyor. Bunların arasında rastgele titre-

BiLiMveTEKNiK Kasım 200874

Otomatik kol saatlerini geliştiren 1920’li yılların saat yapımcısı çok parlak bir fikirden yola
çıkmıştı: Saati takan kişinin kol hareketlerinden elde edilen mekanik enerjiyi zembereğin

kurulmasında kullanmak. Günümüzde de boyutları metrenin milyarda biri düzeyine ancak ulaşan
nanoölçekli aygıtların minik dünyasına elektrik enerjisi sağlayabilen son derece küçük enerji

kaynakları geliştirmekle uğraşıyoruz.

Kendi Enerjisini
Üreten

Nanoteknoloji

nanoEnerji:Layout 1 29.10.2008 23:56 Page 74

BiLiMveTEKNiKKasım 2008 75

şim ya da hareketlerden (bir otoyolun
kenarındakiler gibi), sıcaklık farkların-
dan (örneğin yüzeyin birkaç metre al-
tında toprağın sıcaklığı yeteri kadar sa-
bittir), biyokimyadan ya da ultrasonik
dalgalar ve hatta gürültü gibi kaynak-
lardan yararlanmak gibi girişimler bu-
lunuyor.

Nano aygıtların ve nano sistemlerin
en önemli üstünlüklerinden biri genel-
likle nanowatt ile mikrowatt arasında
değişen çok düşük güç düzeylerinde
çalışmaları sayesinde nanojeneratörle-
rin birer enerji kaynağı olarak günlük
yaşamımızın parçası olma olasılığını art-
tırmalarıdır. İnsan bedeninin ürettiği
potansiyel güç kaynaklarını şöyle bir
düşünmeniz yeterlidir: Mekanik enerji,
ısı enerjisi, titreşim enerjisi, kimyasal
enerji (glikoz olarak) ve dolaşım siste-
minin hidrolik enerjisi. Bu söz konusu
enerjilerin çok küçük bir miktarının bi-
le elektriğe dönüştürülmesi birçok kü-
çük aygıtın çalıştırılması için yeterli ola-
caktır.

Küçük Olanın Gücü
Küçük aygıtlar için güç üretmeye

yönelik çalışmalar (elektronik aygıtla-
rın hızla çoğalmasının araştırmacıları
onlar için enerji kaynakları geliştirmeye
yönelttiği) 1990’lı yıllarla birlikte çok
büyük ilerlemeler kaydetti. Massachu-
setts Teknoloji Enstitüsü’nün Medya
Laboratuvarları’nda çalışan araştırma-
cılar, örneğin mekanik bir basınç uy-
gulandığında pizoelektrik etkiden ya-
rarlanarak kendi enerjisini toplayıp iş-
leyen bir ayakkabı geliştirmişlerdi. An-
cak işe yaracak ölçülerde enerji elde et-
menin güçlüğü çok geçmeden bilim in-
sanlarını MEMS’lerin çok daha düşük
düzeylerdeki elektrik gereksinimini
karşılayacak jeneratörler peşinde koş-
maya yöneltmiştir. Boyutları mikro-
metrelerle (metrenin milyonda biri) ya
da milimetrelerle (metrenin binde biri)
anlatılan silikon temelli bu aygıtlar oto-
mobillerdeki havayastığı sistemleri için
hızölçer ve mürekkep püskürtücü ya-
zıcılar için püskürteç gibi birçok kulla-
nım alanı bulmuştur. Biyoloji ve kimya
da bu yöntemle güç üretmek için de
birçok yöntem vardır.

Son yıllarda bilim insanları hem pi-
zoelektrik hem de elektromanyetik
dönüştürücüleri kullanarak titreşim ta-
banlı küçük jeneratörler geliştirmişler-

dir. Bir elektromanyetik mikrojenera-
tör, alternatif elektrik akımı üretmek
için hareket halindeki bir mıknatıs ya
da bobin kullanır. Her ne kadar mikro-

jeneratörlerin bazıları MEMS ölçeğinde
üretilmişse de söz konusu teknoloji ge-
nellikle 50 Hz ile 5 kHz arasındaki bir
titreşim alanında çalışır ve 1-75 santi-
metreküp arasında değişen boyutlarda-
ki yapılara gereksinim duyar. Pizoelek-
trikle çalışan titreşim tabanlı sıradan
bir jeneratörde, destekten yoksun ucu-
na yerleştirilmiş bir kütlesi olan iki kat-
manlı ve kurşun zirkonyum titan ala-
şımlı bir kiriş kullanılır. Bu tıpkı atla-
ma tahtasının ucunda duran bir yüzü-
cüyü andırır. Yerçekimi nedeniyle kiri-
şin aşağıya doğru eğilmesiyle birlikte
basınç yüzünden üstte kalan pizoelek-
trikli katman esnek, alttakiyse çok ger-
gin bir yapıya kavuşur. Bunun sonu-
cunda da kiriş boyunca pozitif ve ne-
gatif bir gerilim ortaya çıkar. Kütle ile-
ri ve geri salındıkça alternatif bir geri-
lim üretilir. Ne var ki bu enerji üreteci
görece büyük olduğu için salınım ha-
lindeki kütlesini hereket ettirmede yer-
çekimi büyük bir önem taşır.

ANA HATLAR
• Nanoteknoloji inanılmaz bir gelecek

vaat ediyor; ancak söz konusu minik aygıt-
ların bir pilden çok daha nitelikli güç kay-
naklarına gereksinimi olacak.

• Titreşimler ve hatta insanın nabız atış-
ları gibi boşa harcanan enerjiler bu türden
küçük aygıtları çalıştıracak yeterli gücü sağ-
layabilir.

• Pizoelektrikle çalışan nanotel dizileri
bu boşa harcanan enerjiyi nano aygıtlar için
toplayıp aktarabilir.

• Tıp aygıtları nanoteknoloji için çok
önemli bir uygulama alanı olacaktır. Kalp
pilleri rahatlıkla şarj edilebileceği için de-
ğiştirilmelerine gerek kalmayacak ya da şe-
ker hastalarında deri altına yerleştirilen kab-
losuz nanosensörler kan şekerini sürekli iz-
leyebilecektir.

Taramalı elektron mikroskobu ile çekilen görüntüdeki çinko oksit nano tellerinin çapları 30 ile 100
nanometre arasındayken, uzunlukları da 3 mikrondur (üstte). Bir dizinin milivoltlarla ifade edilen gerilim

çıktıları da değişkenlik gösterir (altta).

nanoEnerji:Layout 1 29.10.2008 23:56 Page 75

BiLiMveTEKNiK Kasım 200876

Georgia’daki Ekibin
Başarıları

Georgia Teknoloji Enstitüsü’ndeki
bir araştırma grubu nanoölçekli bir pi-
zoelektrik güç üreteci üzerinde çalışı-
yor. Nanoölçek söz konusu olduğunda
olayların akışı da değişiyor. Örneğin da-
ha büyük ölçeklerde çok önemli bir rol
oynayan yerçekimi, kimyasal bağlar ve
moleküller arası çekimde görülen kuv-
vetlerle kaşılaştırıldığında nanodünya-
da pek de adı geçmeyen bir etken olu-
yor. Yerçekimi kuvvetinin nanodünya-
da işleri kolaylaştırıcı ya da katkıda bu-
lunucu bir etkisi olmaz. Nanometre öl-
çeğinde bir kirişi olan pizoelektrikli bir
jeneratör üretmeye kalkışıldığında, yer-
çekimi kirişin salınımına herhangi bir
katkıda bulunmaz ve dolayısıyla da ay-
gıt çalışmaz. Bu açıdan kendi kendine
çalışan aygıtlara güç verebilecek nano-
jeneratörleri üretmek için başka yön-
temlere gereksinim duyulur. Georgia
ekibi nanoaygıtları çalıştırmak üzere
mekanik enerjiyi (beden hareketleri ve
kas gerilmeleri gibi), titreşim enerjisini
(akustik ve sesötesi dalgalar gibi) ve
hidrolik enerjiyi (kanın akışı ve bedeni-
mizdeki başka sıvı akışları gibi) dönüş-
türecek yenilikçi nano yöntemler üze-
rinde çalışıyor. Yerinde misroskoplama
yöntemini kullanarak bağımsız karbon
nano tüplerin mekanik, elektriksel ve
alan emisyonu özelliklerini ölçmek üze-
re de kimi yöntemler geliştirmişler. Bir
süre sonra da metal oksitlerin yepyeni
bir evren olduğunu fark edip bu nano
yapıların araştırılması gerektiğini dü-
şünmüşler. Bunun üzerine 2001’de çin-
ko oksidin argon gazı yardımıyla 900
ile 1200°C arasındaki bir sıcaklıkta ısı-
tılmasıyla elde edilen yün benzeri be-
yaz malzemeler olan nanokayışlar ve
nanotellerle işe koyulmuşlar.

Çalışmaları özellikle her biri kusur-
suz bir altıgen ve sütunvari bir kristal
şeklinde olup küçük bir deney tüpü
ocağında standart bir buhar-sıvı-katı iş-
leminden geçirilerek katı bir iletken
substrattan elde edilen hizalanmış çin-
ko oksit nanoteller üzerinde yoğunlaş-
mış. Bir nanotelin çapı 30-100 nano-
metre arasındadır ve uzunluğu da 1-3
mikrometre arasında değişir.

Mekanik enerjiyi elektrik enerjisine
dönüştürme düşüncesi, ekibin aklına
tellerin elektromanyetik birleşme özel-
liğini inceledikleri Ağustos 2005’te gel-

miş. Önce bir atom kuvveti mikrosko-
pu (AFM) kullanarak bazı gerilim çı-
kışlarına tanık olmuşlar ancak bunların
ne olduğunu pek de anlayamamışlar.
Aynı yılın Kasım ayında sistemli çalış-
malarla söz konusu gerilimin, çinko ok-
sidin tetiklediği pizoelektirik etkinin bir
sonucu olduğunu gözlemişler. Elde edi-
len sonuçlarda sürtünme, dokunma ya
da başka yapay dış etkenleri gözardı et-
mişler. Bir sonraki adımda da amaçları
tek bir nanotelden elde edilen yük çı-
kışının nasıl bir süreçten geçerek oluş-
tuğunu belirlemeye çalışmak olmuş.
Bir süre yarıiletken aygıtlarla ilgili araş-
tırma yaptıktan sonra, ileride nanoje-
neratörlere dönüşecek mekanizmalara
ilişkin ilk düşünceleri de belirmeye baş-
lamış.

Çinko oksite çok ender görülen bir
şekilde nanotellerde pizoelektrik geri-
lim üretmek ve biriktirmek üzere baş-
vurulur; çünkü hem pizoelektrik hem
de yarıiletkenlik özellikler taşır. Ekip
bir AFM’nin iletken ucunun düz, dikey
durumdaki bir nanoteli eğmesi halinde
esnek yüzeyin pozitif gerilimi ve gergin
yüzeyin de negatif gerilimi gösterdiği
bir gerilim alanının yaratılacağını daha
önceden göstermiş. İletken ucun çinko
oksit nanotellerin üstünde salınmasıy-
la birlikte her bir dokunma anına kar-
şılık gelen gerilim üretiminde birçok
doruk noktası olduğunu gözlemişler.
Pizoelektirik etki nanotelin hacmi için-
de bir elektrik alanı yaratırken telin
gergin ve esnek yanları da pozitif ve ne-
gatif gerilimler göstermiş.

Daha ilk aşamada ortaya atılan bu
düşünceyi desteklemek için bazı de-
neylere gereksinim duymuşlar. Aralık
2005’in ortalarında optik ve AFM mik-
roskopu altında büyükçe bir telin üret-
tiği gerilimi görsel olarak saptamak
üzere bir deney tasarlamışlar. Kasım so-
nunda modeli tam anlamıyla destekle-
yen birkaç video çekimiyle de çalışma-
larının karşılığını fazlasıyla almışlar.
Sonra da hazırladıkları bir makaleyi ba-
sılması için Science dergisine gönder-
mişler.

Pratik uygulamalarda yararlı olabil-
mesi için geliştirilen nanojeneratörün,
her biri topladığı enerjiyi bir aygıta yön-
lendirebilen süreğen bir elektirik üre-
teci işlevi gören bir dizi nanotel içer-
meliymiş. Dahası, nanojeneratörün ken-
di başına ve kablosuz olarak çalışabil-
mesi için elektriğe dönüştürülecek
enerjinin ilgili ortamdan dalgalar ya da
titreşimler halinde gelmesi gerekliymiş.
Bunun üzerine onlar da bu türden ge-
reksinimleri karşılamak üzere yeni bir
aygıt geliştirmişler. Sonra da nanoje-
neratörün gücünü arttırmaya çalışmış-
lar. Bu doğrultuda üç ayrı hedefe ulaş-
mak için çalışmışlar: AFM kullanımını
devreden çıkarmak, birçok nanotelin
birbirinden bağımsız ve sürekli olarak
elektrik üretmesini sağlamak ve nano-
telleri sesüstü bir dalga gibi dolaylı bir
dalgaboyunda çalıştırmak. AFM uçları-
nın yerini alacak çıkıntılı bir elektrot
kullanan yeni bir tasarım geliştirmişler.
İlk verileri ancak dört ay süren bir dizi
deneyin sonucunda elde edebilmişler.
Mayıs-Ocak 2006 arasında ürettiği ge-
rilimi arttırmak amacıyla nanojeneratö-
rün en uygun şekilde nasıl kutulanaca-
ğı üzerinde odaklanmışlar.

Deneylerle destekledikleri düze-
nekle bir pizoelektrik nanojeneratörün
kesintisiz doğru akım ürettiğini göster-
mişler. Bu düzenekte bir dizi paralel
çinko oksit nanotel ile birlikte mikros-
kop ucunun yerine platin kaplı silikon
bir elektrot kullanmışlar. Elektrodu pla-
tinle kaplamak hem iletkenliğinin art-
masını hem de akımın yalnızca tek yön-
de, metalden yarıiletkene doğru akma-
sına izin vererek bir diyot gibi işlev gör-
mesini sağlamış. Elektrot denetlenebi-
lir bir uzaklıkta olmak üzere nanotel di-
zisinin üzerine yerleştirilmiş; nanotel-
ler de bir yönden ötekine bükecek şe-
kilde yan döndürebilir bir esnekliktey-
miş. Yüzeyindeki pürüzler sayesinde

Bedeniniz Ne Kadar
Güç Üretiyor?
Kan akışı: 0,93 Wat mekanik güç, 0,16 W
elektriksel güç, her devinim başına 0,16 jul
elektrik enerjisi
Soluk Verme: 1 W mekanik güç, 0,17 W
elektrisel güç, devinim başına 1,02 jul elek-
trik enerjisi
Soluk Alma: 0,83 W mekanik güç, 0,14 W
elektriksel güç, devinim başına 0,84 jul elek-
trik enerjisi
Üst Kol: 3 W mekanik güç, 0,51 W elek-
triksel güç, devinim başına 2,25 jul elektrik
enerjisi
Yürümek: 67 W mekanik güç; 11,39 W elek-
triksel güç, devinim başına 18,90 jul elek-
trik enerjisi
Klavyeyle yazmak: 6,9-19,0 W mekanik güç;
2-3,2 mW elektriksel güç, devinim başına
226–406 mikrojul elektrik enerjisi

nanoEnerji:Layout 1 29.10.2008 23:56 Page 76

BiLiMveTEKNiKKasım 2008 77

elektrotlar bir dizi hizalanmış mikros-
kop ucu gibi çalışmış.

Ekip Ocak 2007’den bu yana yal-
nızca nanojeneratörü daha da geliştir-
meye çalışıyor. Nanotellerin kendi baş-
larına ve kesintisizce elektrik üretmesi
ve üretilen elektriğin tamamının verim-
li bir şekilde toplanıp dağıtılması gere-
kiyor. Çinko oksit nanotelleri daha bü-
yük ölçeklerde üretme girişimi yüksek
ısı gerektiren çok pahalı işlemlere ge-
rek duyulmayacağı için çok daha az
maliyetli olabilir. Araştırmanın önün-
deki önemli engellerden biri, her biri
elektrik üretecek ve eşsiz bir uyum için-
de çalışacak birörnek nanotel dizileri-
nin nasıl üretileceğini ve ömürlerinin
nasıl uzatılacağını bulmak. Var olan na-
nojeneratörün ortalama ömrü 50 saat.
Aygıtın bu kadar çabuk bozulması, en
üstteki elektrot ile nanotel dizilerini bir
arada düzenlemekte kullanılan kutula-
ma teknolojisinin yetersizliğinden kay-
naklanıyor gibi gözüküyor. Örneğin
elektrot, nanotelleri çok sıkarsa akım
elde etmek olanaksızlaşır. Bu açıdan,

ekip kutulamadaki bu sorunu aşmak
üzere yoğun bir çaba harcıyor.

Dizileri üretmede kullanılan işlem-
lerden biri de buharlaştırma yöntemiy-
le substratın üzerinde nanotel üreti-
minde bir katalizör işlevi gören kalın-
ca bir altın tabakası oluşturmaktır.
Çinko oksit kristalleri dalları olmayan
ağaçlardan oluşan bir orman gibi gö-
rünür. Ekip nanotellerin substratla bir-
birine sıkıca tutunmasını sağlamak
için substratın üzerine kalınca bir ta-
baka polimer ekleyerek nanotellerin
köklerinin substratın içine iyice yer-
leşmesinin sağlamaya çalışmış. Aşağı
yukarı 6 mm2lik boyutu olan bir nano-
nano jeneratörden yaklaşık 10 mV ve
800 nA elektrik elde etmişler. Aynı za-
manda, tıpkı pil ya da yakıt pili gibi
güç kaynaklarında da olduğu gibi, na-
nojeneratörlerin gerilim üretimini art-
tırmak üzere seri olarak; akım üreti-
mini arttırmak üzere de paralel olarak
bağlanabileceğini göstermişler. Ancak
şimdi yapılması gereken daha yüksek
gerilimlere ulaşmak için nanotelleri

birbirine özdeş yükseklik ve çaplarda
üretebilmeyi başarmak.

Nanojeneratörler belki de hiçbir za-
man evlerimizi ya da elfenerlerimizi bi-
le aydınlatamayabilir; onlardan elde
edeceğimiz güç çok küçük kalabilir.
Öte yandan nanotel dizileri bir dakika-
nın yalnızca bir saniyesinde veri topla-
yıp aktaran sensörler gibi aralıklı ola-
rak çalışan aygıtlar için son derece el-
verişli jeneratörler olabilir. İleriki yıl-
larda nanojeneratörler bir araba lasti-
ğindeki basınç değişikliklerinin, hare-
ket halindeki bir aracın mekanik titre-
şimlerinin ya da rüzgarda salınan bir
kamp çadırının üretiği ve günlük yaşa-
mımızda sürekli boşa harcanan enerji-
lerin toplanıp yeniden kullanıma so-
kulmasında çok yararlı olabilir. Çevre-
mizde ne kadar çok küçük enerji kay-
nağı olduğu düşünülürse, bunun hiç de
yabana atılamayacak bir düşünce oldu-
ğu anlaşılacaktır.

Wang, Z. L., “Self-Powerd Nanotech”,
Scientific American, Ocak 2008

Çev i r i : Çağatay Gü lab ioğ lu

Çevremizdeki Enerji
Hasatçıları

Titreşim kaynaklı piezoelektrik kullanan
nanojeneratörler gelecek vaat ediyor ancak
çevremizden enerji toplamanın başka yolları
da var.

En verimli enerji hasatçıları, yaşamda kal-
mak için bu işlemi gerçekleştirmeye zorunlu
olan mikroorganizmalar gibi doğanın doğru-
dan parçası olanlardır. Amherst’teki Massac-
husettes Üniversitesi’nden Derek R. Lovley ile
çalışma arkadaşları Desulfuromonas acetoxi-
dans adlı bir açık deniz organizmasının, başka
organizmalar tarafından deniz suyundaki çö-
keltilerde üretilen asetatta
bulunan elektronları bir
grafit elektroda aktarabildi-
ğini ortaya koymuş. Bunun
sonucunda da ortaya çıkan,
suyun içinden bir başka
elektroda doğru akan bir
elektrik akımıdır. Bu türden
“çökelti pilleri” toksik atık-
ların biyoremediasyonu (su-
daki ve topraktaki kirliliğin
biyolojik ajanlar yoluyla te-
mizlenmesi) için kullanıla-
bilir. Aynı şekilde, mikroor-
ganizmaların katalitik ey-
lemleri farklı karbonhidrat
ve substratlardan elektrik
enerjisi üretilmesini sağla-

yabilir. 2004’te başını Hindistan’daki Merkezi
Elektrokimyasal Araştırmalar Enstitüsünden A.
K. Shukla’nın çektiği bir grup araştırmacı bi-
yolojik yakıt pillerinin elektrik akımı üretmek
amacıyla organik maddeleri ve metabolik iş-
lemleri kullandığını göstermiştir. İlaç dağıtım
sistemleri, kalp pilleri ve teşhis aygıtları gibi
bir dizi tıbbi aygıtı çalıştırmaya yetecek ener-
jiyi üretmek üzere hücrelerimizin metabolik
özellikleri gibi bizzat bedenimizin kendi kay-
naklarına başvurmak da olası görünüyor. Mik-
robik yakıt pillerinin sakıncası, boyutlarının
çok küçük olması ve ortaya çıkaracakları ener-
jinin de biyolojik olmayan uygulamaları çalış-
tırmaya yetecek güçte olmamasıdır. Bir başka
seçenek de her ikisi de farklı sıcaklık düzeyle-
rinde olan, birbirinden tümüyle farklı iki me-

talin temasından doğacak
bir potansiyel elektrik dü-
şüncesine dayanan Seebeck
etkisiyle çalışan termoelek-
trik jeneratörlerdir. Üretilen
gerilim her iki uçtaki sıcak-
lık farkıyla doğru orantılıdır:
Bu ilkeye dayanan termo-
çiftler genellikle sıcaklığı
ölçmede kullanılır. Sıcaklık
farkı durumunda elektrik yü-
kü sıcak olandan soğuk ola-
na doğru taşınır. Soğuk ta-
rafa doğru hareket eden
mobil yükler termoelektrik
gerilimde bir artışa yol aça-
rak geride kendileriyle zıt
bir elektrik yükünün yanı sı-

ra, hareketsiz çekirdeği de bırakır.
Termoelektrik heyecan verici bir çalışma

alanı olsa da aygıtın iki ucu arasında belirgin
bir sıcaklık farkı yaratma gereksinimi yüzün-
den söz konusu jeneratörler gereğinden çok
büyüktür. Sonuç olarak termoelektrik jenera-
törler nanosistemlere iliştirilebilecek güç kay-
nakları olarak sınırlı bir kullanım alanı bula-
cak gibi görünüyor. Yine de 1998’de tanıtılan
ve saati takan kişinin beden ısısıyla çevredeki
sıcaklık arasındaki çok küçük farktan bile me-
kanik yapısını çalıştırmaya yetecek kadar (mik-
rowatt düzeyinde) güç üretmek üzere termo-
elektrik modüller kullanan Seiko’nun Thermik
adlı kol saati gibi bazı ticari kullanım alanları
bulmuştur kendine.

Direnç

Su

Çökelti

Çökelti pili gücünü deniz
organizmalarından alır.

Termoelektrik Modül
Isı
Akışı

Kol

Termoelektrik jeneratör beden ile çevredeki
sıcaklık farkını kullanır.

nanoEnerji:Layout 1 29.10.2008 23:56 Page 77

BiLiMveTEKNiK Kasım 200878

Küçük Memeli
Hayvanlar Nasıl

Araştırılır?
Memeliler, Tersiyer devrinden (65-1,8 milyon yıl önce) günümüze kadar yaşamlarını başarıyla
sürdürdüler. Ancak günümüzde insanların, bütün öteki türlerin yaşam alanlarına olan olumsuz

etkisi birçok canlının olduğu gibi memeli türlerinin çoğunun da soylarını tehlikeye atıyor.
Sürekli artan nüfus, bunun getirdiği yeni gereksinimler (yeni yerleşim yerleri, yollar, barajlar,
fabrikalar vb.), artan gıda gereksinimi ve bunun karşılanması için daha çok üretim, yeni tarım
alanlarının açılması ve bunun beraberinde getirdiği sorunlar (yaşam alanı kaybı, tarım ilaçları
vb.) yabani türleri ve onların yaşamını olumsuz etkiliyor. Bunlardan en çok etkilenen grup da
memelilerdir. Memeli hayvanlar insana en yakın grup olduğundan onların yaşayamayacağı bir
ortamda bir süre sonra insan da yaşayamaz duruma gelecektir. Bundan dolayı memelilerin
sürekli izlenmesi, yaşamsal özelliklerinin saptanması, çevresel değişimlere karşı verdikleri

tepkiler iyi izlenerek ortaya konmalı. Peki, bu araştırmalar nasıl yapılıyor? Memeli
araştırmacıları nasıl çalışıyorlar? Araziye çıkınca ne yapıyorlar? Kolay kolay ortaya çıkmayan,

görünmeyen küçük memeliler üzerinde araştırmalarını nasıl yürütüyorlar?

kucukMemeli:Layout 1 29.10.2008 23:58 Page 78

BiLiMveTEKNiKKasım 2008 79

Küçük memeli hayvanlar olarak, bö-
çekçiller, yarasalar, tavşanlar ve kemi-
ricileri sayabiliriz. Adları üzerinde; bun-
lar beden yapıları küçük, genelde hızlı
üreyebilen, çok çeşitli yaşam ortamları-
na uyum sağlamayı becermiş hayvan-
lardır. Orman, çöl, bozkır, yüksek dağ-
lık yerler, sulak alanlar, toprakaltları,
tarlalar, kentler hatta evlerin içi gibi he-
men hemen her ortamda yaşayabilirler.
Bunlara ek olarak otçul olmalarının ya-
nında, çok çeşitli besinleri de alabilme-
leri nedeniyle uyum bakımından en ba-
şarılı grup olarak da bilinirler. Küçük
memeliler içinde kemirici hayvanlar tür
bakımından en geniş gruptur. Dünyada
memeli hayvan türlerinin neredeyse ya-
rısını kemirici türleri oluşturur. Sayıla-
ra dökmek gerekirse, dünyadaki yakla-
şık 4600 memeli türünden 2000 kada-
rını kemiriciler oluşturur. Bu durum ül-
kemiz için de geçerli olup ülkemizde
yaşayan 140 dolayındaki memeli tü-
ründen yaklaşık 65’ini kemiriciler,
30’dan çoğunu yarasalar ve 15’ten ço-
ğunu da böcekçil türleri oluşturur. Kü-
çük memelilerin sayısının çok olması

normaldir. Doğada daha çok av duru-
munda olduklarından soylarının deva-
mı için sayılarında da çok olması gere-
kir.

Küçük memeli araştırmacılarının işi
zordur. Her şeyden öte kendilerini giz-
lemede binlerce yıldan bu yana dene-
yim kazanmış türlere ulaşmak ve onla-
rın yaşamlarının bilinmeyen yönlerini
ortaya çıkarmak için çok iyi bir kuram-
sal arka planın yanında, iyi bir arazi de-
neyiminin de olması zorunludur. Dene-
yim de arazide çok zaman geçirmekle
kazanılır.

Araştırmaya başlama, her bilimsel
çalışmada olduğu gibi öncelikle hangi
konuda, hangi hayvanla ilgili ne yapı-
lacağına karar vermekle başlar. Sonra o
konuda daha önceden yapılmış çalış-
maları ayrıntılı biçimde öğrenmek ge-
rekir. Daha sonra da o zamana değin
yapılmayan neyse onu bulmak ya da
başka bir bölgede, başka türler üzerine
yapılmış bir çalışmayı yeni bir bölgede
yapmayı planlamak, bir başka deyişle
“bilimsel problemi” ortaya koymak ge-
rekir. Tüm bunlar ortaya konduktan

sonra belirlenen amaçlar doğrultusun-
da teknik hazırlıkları yapmak gerekir.
Gidilecek bölgeye uygun giysiler, arazi-
de kullanılacak ekipman (canlı yakala-
ma kapanları, haritalar, GPS vb.) hazır-
lanır ve araziye daha doğrusu araştır-
ma alanına gidilir. Araştırma alanını se-
çerken hayvanların beslenme özellikle-
rini, mevsimsel etkinliklerini göz önün-
de bulundurmak gerekir. Örneğin kış
uykusuna yatan bir hayvanı araştırmak
için arazi çalışması, onun etkin olduğu
bahar ve yaz aylarında yapılmalıdır.

Peki, kendilerini iyi gizleyebilen bu
hayvanılara nasıl ulaşılabilir? Küçük
memelilerin büyük çoğunluğu gece et-
kin olduklarından gündüz onlara rast-
lamak olanaksızdır. Ancak zayıf yönle-
ri de yok değildir. Her hayvan gibi on-
lar da iz bırakmadan doğada hareket
edemezler. Araştırmacının bu izleri bul-
ması gerekir. İyi bir gözlem sonucunda
küçük memelilerin kullandıkları yollar-
dan, geçitlerden ve oluşturdukları pati-
kalardan, beslendikleri alanlardan, su
gereksinimini karşıladıkları su birikin-
tilerinden, göletlerden, derelerden, din-

kucukMemeli:Layout 1 29.10.2008 23:58 Page 79

BiLiMveTEKNiK Kasım 200880

lendikleri alanlarda bıraktıkları izler-
den, yuva yakınlarındaki dışkılardan
çevrede nasıl bir hayvan ya da hayvan-
lar olduğu sonucuna ulaşılabilir. Bu
arada bu yerleri harita üzerinde işaret-
lemek ya da coğrafik koordinatları al-
mak, ayrıca, gözlem tarihini, iklim ko-
şullarını, bırakılan iz ve dışkıların özel-
liklerini, varsa görülen türleri, not et-
mek daha sonraki çalışmalar için çok
önemlidir. Bu bilgilerden sonra hay-
vanların canlı olarak yakalanmasına ge-
çilir. Genel olarak ele almak gerekirse,
kemiriciler, böçekçil ve küçük etçillerin
yaşama özellikleri ön plana alınarak, or-
manlar, orman açıklıkları, kayalık yer-
ler ve bunların kenarları, tarım alanları
ve kenarları, sulak alanlar, kuru yerler,
yerleşim yerleri kenarları, dere ve akar-
su kenarı yakınlarına hayvan yakalama
kapanları kurularak yakalanabilir. Ya-
rasalar için Japon ağları (mist-net), at-
raplar kullanıldığı gibi, dinlenme halin-
deyken eldiven kullanılarak elle de ya-
kalanabilirler. Kirpiler ve toprakaltı me-
melileri de elle yakalanabilir. Kapanla-
rın araziye yerleştirilmesinde bilimsel
yöntemler kullanılır. Bu hem daha ve-
rimli çalışmayı hem de arazinin geneli
hakkında bilgi elde edilmesine olanak
sağlar. En çok kullanılan yöntemler, ız-
gara (grid) ve hat yakalama yöntemle-
ridir. Izgara yöntemi ekolojik çalışma-
lar için kullanılır. Bu yöntemde, genel-
likle 500 m2lik bir yer (alan çalışmanın
amacına göre daha küçük ya da büyük
olabilir) için eni 50 m boy da 100 m ola-
cak biçimde bir sistem kurulur. Buna
göre her ızgarada beş sıra, her sırada
da (10 m aralıklı) 10 kapan kurulur. Ka-
panlar ortalama dört gün boyunca ara-
zide kalır ve her sabah tüm kapanlar
kontrol edilir. Yakalanan hayvan varsa,
işaretlenerek yeniden doğaya bırakılır.
Bu yöntemle yapılan bir çalışmanın so-
nucunda bir türün popülasyon büyük-
lüğü, popülasyon yoğunluğu, türün ne
kadar bir alanda dolaştığı gibi bilgiler,
örneğin hektar başına ne kadar tür ya-
şadığı gibi, elde edilebilir. Başka bir
yöntem olan hat yakalama, sınıflandır-
ma amaçlı çalışmalar için kullanılır. Bu
yöntemde, kapanlar ızgara yerine tek
bir hat üzerine kurulur. Burada seçile-
cek hat tümüyle arazinin durumuna gö-
re değişir. Araştırmacı, hayvanın sayıca
çok olabileceği yerleri tahmin ederek
bir hat boyunca kapanları yerleştirebi-
lir. Örneğin “kenar etkisi” bu yöntemde

Örnek Bir Çalışma
Küçük bir memeli hayvan olan hamsterlar

üzerinde, Kilis (Gaziantep) yapılan bir çalış-
madan hayvanlardan birine bir radyo vericisi
takıldı. Ancak, bundan önce hayvan bayıltıldı.
Verici, boyun bölgesine hayvanın davranışla-
rını engellemeyecek biçimde yerleştirildi. Hay-
vana hiçbir zararı olmayan bu verici sayesin-
de, hayvanın yuvadan çıktıktan sonra ne kadar
uzaklaştığı, hangi yöne gittiği gibi davranış
özelliklerinin ortaya çıkarılacak.

Hamster çalışmasının bir başka boyutu da
hayvanın sırt bölgesinin deri altına barkot yer-
leştirilmesiyle yapıldı. Bu sistem, marketler-
deki ürün barkotlarıyla aynı özelliktedir. Bu
barkotun okunmasını sağlayacak bir sistem de
(elektronik halka) yuva girişine yerleştirildi.
Böylece, hayvanın yuvaya her giriş ve çıkışı
kaydedildi. Bu sayede, hayvanın gece boyun-
ca ne kadar dışarıda kaldığı, yuvadan kaç kez
çıktığı gibi bilgilere ulaşıldı.

kucukMemeli:Layout 1 29.10.2008 23:58 Page 80

önemlidir. Kenar etkisi iki ekosistemin
birleştiği sınır bölgeler için kullanılan
bir terimdir ki bu yerlerde tür sayısı da-
ha çok olur. Bu görece kolay bir yön-
temdir. Ancak hayvan popülasyon bü-
yüklüğünü ve yoğunluğunu değerlen-
dirmek için çok yeterli değildir. Çünkü
bu yöntemde yakalanan hayvan sayısı
çok daha az olur. Peki, zarar görmeden
yakalanan hayvanlar üzerinde ne tür iş-
lemler yapılır? Her şeyden önce yaka-
lanan hayvanın zarar görmeden yeni-
den doğaya dönmesi için tüm çalışma-
ların çok hızlı yapılması gerekir. Tam
olarak yapılanlar şöyledir: İlk önce hay-
van bayıltılır, eşey durumuna bakılır,
ağırlığı ve beden ölçüleri alınır. Sonra
işaretlenir ve yaşama ortamına bırakı-
lır. İşaretleyerek izlemede amaç hay-

vanların ekolojik özelliklerini, yuvadan
çıkış zamanlarını ve dışarıda ne kadar
kaldıkları gibi özellikleri ortaya koy-
maktır. Bunun için markalamayla,
transponder (elektromanyetik taşıyıcı)
ile işaretleme ve peletle izleme yön-
temleri kullanılabilir. Markalama yön-
teminde hayvan önce bayıltılır, sonra
da zarar vermeyecek biçimde kulak ya
da ayaklarına plastik ya da çok hafif
metalden numaralandırılmış etiketler
takılır. Böylece yeniden yakalandığın-
dan nerede yakalandığı, ne kadar me-
safe aldığı gibi bulgular elde edilebilir.
Transponder yönteminde, yakalanan
hayvanın derisinin altına küçük bir ve-
rici yerleştirilir. Daha sonra bir alıcı yar-
dımıyla hayvanın yuvaya giriş çıkış sa-
yıları, yuvadan ne kadar uzaklaştığı gi-

bi bilgiler elde edilebilir. Peletle izleme
yöntemi daha çok kapanla yakalana-
mayan türlerin izlemesinde kullanılır.
Peletlere baykuş gibi yırtıcı kuşların
kusmuğu diyebiliriz. Baykuşlar, yaka-
ladıkları küçük memelileri çiğnemden
yutar. Bunların kemiklerini sindireme-
diklerinde bir bütün halinde midelerin-
de dışarı çıkarırlar. Bu kemiklerden tür
tayini yaparak bölgede yaşayan küçük
memeliler hakkında bilgi sahibi oluna-
bilir. Baykuşlar avlandıktan en çok 12
saat içinde peletleri dışarı bırakır. Her
pelette de beş taneye kadar kafa iske-
leti ve çok sayıda kemik parçası bulu-
nur. Böylece hem baykuşların besinleri
hakkında hem de hangi tür ya da türler
üzerinde av baskısı kurduğu bilgileri
edinilebilir.

Araştırmaların verimli geçmesi için
türlerin etkinlik zamanlarına, beslenme
biçimlerine ve kapanların kurulma bi-
çimlerine dikkat etmek gerekir. Arazi-
ye yerleştirilecek kapanların, küçük me-
melilerin yuvaların giriş bölümüne kon-
ması gerekir. Böylece hayvan, beslen-
mek için yuvadan çıktığında, kapanda-
ki yiyeceğin (ezilmiş fıstık, ekmek vb.)
kokusunu alarak kapana girme olasılı-
ğı artar. Ancak küçük memeliler, insa-
nın kokusunu da alabildiğinden çoğu
zaman kapana girmezler. Bazen de be-
lirlenen her küçük memeli yuvası için-
de hayvan da olmayabilir. Bunu belir-
lemek için yuvanın girişinde ayak izle-
rine bakılabilir. Hatta tam emin olmak
için yuvanın ağzı hafifçe otlarla kapatı-
lır. Ertesi gün yapılan kontrollerde bu
otlar açılmışsa yuvanın kullanıldığı be-
lirlenebilir.

Küçük memeli hayvanlarla ilgili ara-
zide yapılan araştırmalar zor olduğu ka-
dar keyiflidir de. Araziye çıkmak, kamp
kurmak, bir hayvanın izini sürerek onu
bulmak ve bilimsel çalışmalar yapmak.
Üstelik bu çalışmalar yalnızca bilimsel
değidir; o hayvanın hem yaşamsal özel-
liklerini hem de doğadaki durumunu
ortaya koyarak güvenli bir biçimde ya-
şaması amacını taşıyor. Bunu yapmak
doğadaki en gelişmiş varlıklar olarak
sorumluluğumuzun içindedir.

Yazı ve Fotoğraflar:

Bülent Gözcel ioğ lu

Kaynaklar
Harrison D., ve J. J., Bates, The Mammals of Arabia, Kent England 1991
http://ilmbwww.gov.bc.ca/risc/pubs/tebiodiv/smallmammals/index.htm
Nowak R., M., and Paradiso J.L., Walker’s Mammals of the World. Lon-

don England 1983

BiLiMveTEKNiKKasım 2008 81

kucukMemeli:Layout 1 29.10.2008 23:58 Page 81

Otuz yıl önce Mosbach ve arkadaş-
ları nanometre ölçeğindeki yapıları ya-
kalamak için İsveç’teki Lund Üniversi-
tesi’nde bir tür “balık ağları” geliştirdi.
Geliştirilen bu ağlar önce hücreleri,
sonra enzim gibi daha küçük biyolojik
yapıları yakalayabiliyordu. Bu tuzaklar
uygun koşullar altında canlı organiz-
manın dışında da aylarca işlevlerini sür-
dürebiliyorlardı. Bu yaklaşım birçok uy-
gulama için oldukça çekiciydi. Örneğin,
Escherichia coli hücrelerini içeren plas-
tik ağlar bugün çok sayıda ilacın hazır-
lanmasında önemli bir girdi olan as-
partik asit üretiminde kullanılıyor. Gı-
da endüstrisindeyse, içerisinde özel bir
enzim bulunduran plastik, glukozu da-
ha tatlı olan fruktoza dönüştürüyor. Bu
tuzaklar için olası uygulamalar, tıp da-
hil, giderek artıyor. Özellikle, ağlarda
tutulan hücreler, şeker hastaları için in-
sülin üretiminde gerekli olan ölü ya da
kusurlu hücrelerle değiştirilebilir. An-
cak, plastik ağ bu yeni teknolojilerin sa-
dece ilk aşamasıydı. Bugün dünya ça-
pında 1000’den fazla araştırmacı Mos-
bach’ın öncülüğünü yaptığı bir tekno-
lojinin, moleküler baskılama ve uygu-
lamaları üzerinde çalışıyor. Bu tekno-
loji, günümüzde mantar zehirleri ve af-
latoksinler gibi zararlı maddelerin
uzaklaştırılması amacıyla gıda endüs-
trisinde uygulama olanağı buldu. Tıp
alanında da, ilaç geliştirme sürecinin ilk
aşamalarını hızlandıracak, ilaç saflaştı-
rılması için kullanılacak yeni yöntemler
ortaya çıkmaya başladı. Ayrıca tıbbi teş-
his ve tedavi araçlarının gelişimine de
önemli katkılar söz konusu.

Kaçak Araştırmalar...
Enzim ve hücrelerin tutuklanması

çalışılırken, “Orijinal ‘balık ağı’ tekno-
lojisini kullanıp ilgilenilen molekülün

kendisinin etrafında ağ oluşturup daha
sonra yapıdan söküp ağda kalıcı ‘mole-
küler oyuklar’ ya da ‘boşluklar’ oluştu-
rulsa ne olur?” diye bir düşünce ortaya
çıktı. Bu “baskılar” acaba bu boşluk-
larda aynı tür molekülleri yakalayabi-
lirler miydi? Eğer öyleyse baskılar, sa-
dece uygun geometrik şekil ve kimya-
sal gruba sahip olan boşluklara yerle-
şebileceği için, belirli bileşikleri karı-
şımlarından ayırmak için kullanılabilir-
lerdi. 20 yıldan daha fazla süre bu ikin-
ci teknolojinin geliştirilmesi için çalış-
malar yürütüldü. Bu çalışmalar “kaçak
araştırmalar” olarak adlandırıldı çünkü
başlangışta herhangi bir bütçesi ol-
maksızın bu fikirler doğrulanmak zo-

rundaydı. Yaklaşık olarak 20 yıl, bütçe
olmaksızın moleküllerin plastik baskı-
ları oluşturulmaya çalışıldı. Aynı za-
manda yöntemin basit olması da başa-
rıldı; yüzlerce, binlerce baskılanmış kü-
re ya da ince film şeklindeki yapıların
hazırlanması sadece birkaç gün alıyor-
du.

Peki bu baskılanmış yapılar nasıl
hazırlanıyor? Önce, ilgilenilen molekül
kalıp seçilen plastiğin yapı taşları ile ka-
rıştırılır. Bu birimler, yani monomerler,
herbir kalıbın etrafında plastik bir ağ
oluşturur. Çözücü daha sonra kalıbı çö-
zer ve geride orijinal biyomoleküle uy-
gun yük dağılımına ve “hafızaya” sahip
plastik kaplı boşluklar kalır. Plastik

BiLiMveTEKNiK Kasım 200882

MOLEKÜLER
BASKILAMA VE ÖNEMİ

Minik plastik baskılar ve biyolojik moleküllerin taklitleri, öteki uygulamalarının yanı sıra ilaç
geliştirilmesi, biyoterör saldırılarına karşı uyarı ve çevreden zehirli maddelerin uzaklaştırılması

alanındaki çalışmaları hızlandırdı.

molekülerB+++:Layout 1 29.10.2008 22:22 Page 82

BiLiMveTEKNiKKasım 2008 83

baskılar, yani moleküler baskılanmış
polimerler bazı ilgi çekici özelliklere sa-
hiptirler. Hazırlanmaları için görece az
zaman gerektirdiğinden ve plastik mo-
nomerler ucuz olduğundan maliyetleri
düşüktür ve sert koşullarda bile uzun
süre kararlı kalabilirler. Bazı yapılar
birkaç yıl süreyle işlevini koruyabilir.
Moleküler baskılanmış polimerlerin çok
sayıdaki muhtemel kullanım alanından
biri de istenmeyen maddelerin kandan
uzaklaştırılmasıdır. Sorun olan madde-
lerin baskıları tüplere doldurulmuş
plastik üzerine işlenir. Söz-
gelimi böbrek hastasının
kanı vücut dışına alınıp bir
kolondan geçirilerek zarar-
lı maddelerden arındırılabi-
lir. Hastanın kanı kolondan
geçerken, kolondaki küre-
ler seçilen maddeyi tutacak
ve temizlenen kan tekrar
hastaya verilecektir. Bu tür
bir tedavi teorik olarak sü-
rekli tekrarlanan hemodi-
yalize gereksinimi azalta-
caktır. İstenmeyen maddey-
le dolan kolon daha sonra
yenisiyle değiştirilebilir.
Baskılanmış araçlar isten-
meyen maddelerin, sindirim
sistemi gibi, vücudun diğer
bölgelerinden uzaklaştırıl-
masında da kullanılabilirler.
Örneğin, kolesterol baskı-
lanmış polimerler, kandan
kolesterol uzaklaştırılması
için kullanılabilirler. Mole-
küler baskılanmış polimer-
ler daha saf ilaç elde etmek
için ilaç endüstrisinde de
kullanılabilir. Bu tür bir saf-
lık, özellikle ilaç molekülü-
nün, birisi yararlı diğeri za-
rarlı özellikte birbirinin ay-

na görüntüsü iki şekli olduğunda
önemlidir. Thalidomide bu duruma kla-
sik bir örnektir. İlacın yararlı şeklinin
yanında zararlı bir şeklinin de bulun-
duğu fark edilene kadar, her iki şekli
de içeren ilaçlar 1950 ve 1960’larda te-
davi amacıyla kadınlara verildi. Trajik
olarak, gebelik süresince kadınların bu
ilacı alması sonucu muhtemelen 10.000
bebek ciddi özürlerle dünyaya geldi.
İlaç üreticileri genellikle birbirinin ay-
na-görüntüsü molekülleri ayrı olarak
sentezlerler. Ancak üretim yöntemleri

az da olsa istenmeyen molekül üreti-
miyle sonuçlanır. Tipik ticari yöntem-
lerle karşılaştırıldığında, moleküler bas-
kılanmış polimerlere dayalı yöntemler
istenmeyen molekülleri teşhis etmek ve
uzaklaştırmak için daha etkindir. Çün-
kü herbir şekil sadece kendisine uygun
boşluğa oturacaktır. Moleküler baskı-
lanmış polimerlerin bu becerisi saye-
sinde, terör ve bilinmeyen hastalıklar
konusunda toksin ve patojenlerin (has-
talık yapıcı ajanlar) teşhisinde sensör
bileşenleri geliştirilmesine çalışılıyor.

Moleküler baskılanmış
polimerlerin teşhisinde
denendikleri zararlı bile-
şikler arasında, bir bitki
öldürücü olan atrazin bu-
lunuyor. Ayrıca, plastik
oyuklar biyoterör silahı
olarak kullanılan sinir
gazı sarini de tanımlaya-
bildi (1990’ların ortasın-
da sarin gazı Japonya’da
iki kez terör saldırısında
kullanıldı ve bu gaz 19
kişinin ölümüne ve bin-
lerce insanın zehirlenme-
sine neden oldu). Mole-
küler baskılanmış poli-
merler ayrıca 2001 yılın-
da ABD’de bazı memur-
lara ve medya çalışanları-
na gönderilen mektupla-
ra konulmuş ünlü an-
traks sporlarını teşhis et-
mek için de kullanılmış-
tır. Daha da çarpıcı olan,
çeşitli tip moleküler bas-
kılanmış polimerlerle do-
natılmış sensör birimiyle
belirli bir örnekte tek se-

ferde birkaç bileşiğin tayi-
ni yapılabilir. Bu tür çok
işlevli sensör, bir elektro-

Moleküler baskılama yönteminin şematik gösterimi.
Moleküler baskılanmış polimerler kolay hazırlanabilir, kararlı, ucuz ve moleküler tanıma
yeteneğine sahip olmaları gibi çekici özellikleriyle, yeni bir tür destek maddesi olarak

araştırıcıların gözdesi olmuştur.

molekülerB+++:Layout 1 29.10.2008 22:22 Page 83

BiLiMveTEKNiK Kasım 200884

nik çip üzerine yerleştirildiğinde, hedef
maddelerden biri teşhis edildiğinde alı-
cıya ortamda bulunduğuna ilişkin bir
sinyal gönderecektir. Böylece çok sayı-
da moleküler baskılanmış polimerlere
sahip ayrı bölme istenmeyen maddeleri
uzaklaştırmaya da yarayacaktır. Kamu
ve endüstri bu anlamda, göllerin, dere
ve toprakların temizlenmesi için mole-
küler baskılanmış polimerlere artan bir
ilgi gösteriyor. Ne var ki, günümüzde
sensörler bu teşhis işini biyolojik mole-
küllerle yapmalarına karşın bazı du-
rumlarda laboratuvar koşullarından da-
ha sert koşullarda çalışabilecek kadar
dayanıklı değiller.

Şekil Eşittir İşlev...
Moleküler baskılanmış polimer uy-

gulamalarının bir kısmı belirli bir boş-
luğa uyan mikroorganizma ya da mole-
küllerin yakalanmasına dayalıyken, an-
tikolar gibi diğer uygulamaları doğal
bir molekülü taklit eden plastik yapıla-
rın oluşturulmasına dayanır. Vücudun
bağışıklık sistemi, bir şekilde vücuda gi-
ren virüs ya da bakteri gibi yabancı or-
ganizmalara ait özel yapıları ya da an-
tijenleri algıladığında, doğal olarak an-
tikoları üretir. Antikor molekülleri çok
yüksek özgüllüğe sahiptirler ve pek
çok molekül arasından, bir anahtarın
kilide uyması gibi sadece bir tanesini ta-
nıyabilirler. Bu nedenle, teşhis kitlerin-
de araştırmacılar bunlardan fazlasıyla
faydalanmıştır. Örneğin, kanla etkileş-
tirildiğinde, bazı antikorlar eğer ortam-
da bakteri bulunuyorsa bunlara bağla-
nacak ve o kişinin enfekte olduğunu

gösterecektir. Bazı antikorlar kanda çe-
şitli proteinlerin miktarını belirlemek
için de kullanılabilir. Teşhis kitleri için
gerekli olan antikorlar, yabancı prote-
inler ya da maddeler keçi ya da bir baş-
ka hayvana enjekte edilir. Daha sonra
bunlara karşı oluşan antikorlar kandan
saflaştırılarak temin edilirler. Ancak an-
tikorların uzun ömürlü taklitleri, özgül
bir antijen plastikle kalıplanarak da ya-
pılabilir. Sonuç olarak elde edilen mo-
leküler baskılanmış polimerler, ilgili an-
tikorla hemen hemen eşdeğer antijen
bağlama bölgesine sahip olacaktır. Bu
tür “plastibadiler” potansiyel olarak
pekçok testte antikorların yerini alabi-
lir. Dolayısıyla hayvanlara olan gerek-
sinim azaltılabilir. Moleküler baskılan-
mış polimerler uzun süreli etkiye sahip
olduklarından endüstriyel enzimlere al-
ternatif olarak da kullanılabilirler. Do-
ğada her organizma, her biri özgül bir
biyokimyasal tepkimeyi hızlandıran bin-
lerce enzim üretir. Normalde, enzimin
işlevi substrat, enzim üzerinde aktif böl-
ge olarak adlandırılan yere bağlandı-
ğında gerçekleşir. Yapay enzim, ya da
“plastizim”, yapmak için önce substra-
tın belirli biçimleri için plastik oyuklar
oluşturulmaya çalışılmıştır. Monomer-
ler ve dolayısıyla oluşan plastizimler,
doğal enzimlerdekine benzer kimyasal
gruplara sahiptirler. Bu kapsamdaki ilk
denemeler bazı enzimatik aktiviteler
için sonuç vermiştir. Ancak moleküler
baskılanmış polimerlerin daha etkin ça-
lışması için farklı yaklaşımlara gerek
vardır. Plastizimlerin, bazı maddelerin
parçalanarak detoksifiye edilmesi gibi,
doğal enzimlerin gerçekleştiremediği

tepkimeleri de gerçekleştirmesi olası-
dır.

Gelecek Kuşak...
Bugün moleküler baskılama tekno-

lojisinin çok çeşitli uzantıları ortaya çık-
mıştır. Bunlardan bir tanesi orijinal mo-
lekülün kopyasını oluşturmayı sağlayan
işlem. Daha açık anlatılırsa, bu işlemde
orijinalle aynı üç boyutlu yapıya ve ay-
nı işleve sahip bileşikler oluşturulur. İş-
levsellik, fonksiyonel grupların orijina-
liyle birebir aynı şekilde ve yönlerde di-
zilmesinden kaynaklanır. Bu teknoloji-
ye “ikili baskılama” adı verildi, çünkü
bir baskıdan elde edilen yeni baskı, as-
lında baskının baskısıydı. İlk baskıla-
madan sonra oluşan boşluk, küçük bir
kalıp ya da nanokap haline gelir ve
plastik polimerlerin öncüleri ya da mo-
leküller bu nanokaplara doldurulur.
Daha sonra bu bileşenlerin kabın şekli-
ni alacak şekilde tek bir yapı oluştur-
mak üzere birleşmeleri sağlanır. Bu
yöntem ilaç firmalarının mevcut ilaç-
larla kararlılık ya da maliyet bakımın-
dan rekabet eden alternatif ilaç üret-
melerini sağlayabilir. Moleküler baskı-
lamanın uzantısı olan diğer bir tekno-
loji de doğrudan kalıplama olarak isim-
lendirilebilir. Bu yöntemde nanokap do-
ğal biyolojik molekülün belirli bir bö-
lümüdür. Bu yaklaşımla belirli enzim-
lerin çalışmasını engelleyecek ajanların
geliştirilmesi hızlandırılabilir. Piyasa-
daki ilaçların kabaca üçte biri enzim in-
hibitörleridir. Bu anlamda daha etkili
yöntemler geliştirmek önemlidir. Örne-
ğin, bir ilaç şirketinin tümörlerin yayıl-
masını hızlandıran enzimlerden birini
durdurmak istediğini düşünelim. Enzi-
min aktif bölgesinin substratı ile etki-
leşmesini önleyecek bir tıpa bu iş için
uygun bir çözümdür. Araştırmacılar bu-
nun için olası tüm bileşik türlerini, ak-
tif bölgeyi kapatması umuduyla dener-
ler. Diğer bir yaklaşımdaysa ikili baskı-
lama yönteminde olduğu gibi aktif böl-
geye küçük kimyasal maddeler doldu-
rularak buranın şeklini alması sağlana-
bilir. Oluşan yapı bu bölgeyi tıkayacak
bir kopyası olacaktır ve sonrasında can-
lı bir hücrede bu yapının etkinliği de-
nenebilir. Tüm yeni teknolojilerde ol-
duğu gibi moleküler baskılanmış poli-
merler için de bazı üretim sorunları söz
konusudur. Ölçek büyütmenin nasıl ya-
pılacağı, her yapılan baskının bir diğe-

molekülerB+++:Layout 1 29.10.2008 22:22 Page 84

BiLiMveTEKNiKKasım 2008 85

riyle aynı olmasının sağlanması bunlar-
dan bazılarıdır. Ayrıca kalıbın yapıdan
uzaklaştırılması için etkili yöntemler ge-
reklidir. Bu alanda çalışan araştırmacı-
lar, bu sorunların çözümü ve yeni uy-
gulamalara kapı açmak için sürekli ye-
ni yollar geliştiriyorlar.

Teşhis Amaçlı
Moleküler Baskılama:
Hepatit B Teşhisi

Viral hepatit, dünya çapında yüz
milyonlarca insanı etkileyen bir sağlık
sorunudur. Viral hepatit, hem akut en-
feksiyonlara hem de kronikleşerek
ölümlere yol açıyor. Hepatit B (HBV) ve
hepatit C virüsü (HCV) ile enfekte olun-
duğunda, kronik hepatit, siroz ve kara-
ciğer kanserine sebep olan karaciğer
hastalıkları ortaya çıkabiliyor.

Hepatit virüsleri, bulaşma yolların-
dan ya da virüsle ortaya çıkan klinik so-
runlardan daha çok keşfedilme tarihle-
rine göre adlandırılmıştır. İnsanlarda
beş farklı virüs (Hepatit A, B, C, D, E)
tanımlanmıştır. Bu virüsler çok iyi ka-
rakterize edilmiş olup yaklaşık % 90’ı
akut ve % 95’i kronik viral hepatite ne-
den olur.

Hepatit A, B ve C`ye neden olan vi-
rüsün tanımlanması amacıyla virüsler-
de bulunan antijenlere karşı vücudun
bağışıklık sisteminin oluşturduğu anti-
korların tanınmasına yönelik bazı test-
ler geliştirilmiştir. Bu yöntemler ölçü-
len maddeye karşı yüksek derecede öz-
güldür. Bunlardan biri olan RIA yönte-
minde radyo izotopların kullanımı, bu
yöntemlerde kullanılan antikorların

kimyasal ve fiziksel kararlılıklarının dü-
şük oluşu, kitlerin raf ömrünün kısa ol-
ması araştırmacıları farklı teşhis yön-
temlerinin araştırılmasına yöneltmiştir.

Hacettepe Üniversitesi, Kimya Bö-
lümü, Biyokimya Anabilim Dalı Araş-
tırma Laboratuvarlarında moleküler
baskılama temeline dayalı Hepatit B
teşhisine yönelik yüzey plazmon rezo-
nans (SPR)-temelli immün teşhis kitleri
hazırlanmıştır.

SPR’nin kuramı enerji taşıyan ışık
fotonunun, çip yüzeyindeki metalin
elektronları ile birleşmesi ya da enerji
aktarımı ilkesine dayanıyor. Enerji ak-
tarımı, metal filmin alt yüzeyinden yan-
sıyan ışığın miktarının ölçülmesiyle be-
lirlenebilir. SPR’nin bir teşhis cihazı
olarak kullanılması, metal yüzeyindeki
kimyasal bileşenlerdeki değişimin ışığın
geliş açısında kaymaya neden olmasına
dayanır. Açı kaymasının büyüklüğü
kimyasal değişimle ilişkilidir.

SPR teşhis kitinde, bir prizma (ge-
nel olarak cam ve plastik) üzerinde yer
alan ince metal film üzerine, varlığını
ya da miktarını belirlemek istediğimiz
maddeye, yani analite (hormon, ilaç tü-
mör belirteci vb.) özgü antikorlar bağ-
lanır. Analiti içeren örnek sensörle et-
kileştirildiğinde yüzeydeki antikorlar
analiti yakalar ve bu da gelen ışığın açı-
sında kaymaya neden olur. Bu açıdaki
kaymanın boyutu, örnekte bulunan
analitin miktarıyla doğru orantılıdır.
Antikor ve analit arasındaki ilişki ol-
dukça seçici olduğu için örnekte bulu-
nan diğer maddeler sensör tarafından
ölçülmezler.

SPR Çiplerinin
Hazırlanması

Bu kapsamda grubumuzca yapılan
araştırmalarda Hepatit B teşhisi için
Hepatit B yüzey antikoru (HBsAb) mo-
leküler baskılama yöntemiyle SPR çip-
lerinin altın yüzeyinde oluşturulmuştur
ve bu kitlerle antiHBsAb içeren insan
plazmasından HbsAb’nin kit yüzeyine
bağlanması incelenmiştir. Hazırlanan
bu sistem bilinen bir yöntemle karşı-
laştırılarak (ELISA) %99,7 doğrulukta
sonuç verdiği gösterilmiştir. Anti-
HBsAb içermeyen insan plazmasınday-

Hepatit B virüsü

Hepatit A virüsü Hepatit C virüsü

I. SPR çiplerin allil merkaptan ile modifiye edilmesi
ve allil grupların yönlenmesi

II. SPR çip yüzeyinde polimerik film hazırlanması.
(A) lamel üzerine reaksiyon karışımı damlatılır (2,5 μL);

(B) SPR çip cam lamel üzerine yerleştirilir ve alttan
moötesi ışık uygulanır;

(C) cam lamel film oluşmuş SPR çip yüzeyinden ayrılır.

HBsAb baskılanmış SPR çipinin kontrol
sensogramları.

Anti-HBsAb pozitif insan plazması ile
HBsAb baskılanmış SPR çipi arasındaki

etkileşimlere ait sensogramlar.

molekülerB+++:Layout 1 29.10.2008 22:22 Page 85

BiLiMveTEKNiK Kasım 200886

sa herhangi bir sinyal değişiminin göz-
lenmemesi hazırlanan kitin ne derece
seçici olduğunu kanıtlanır.

Tedavi Amaçlı
Moleküler Baskılama:
Talasemi Hasta
Plazmasından Demir
Uzaklaştırılması

Demir elektron aktarımı, oksijen ta-
şınması ve DNA sentezi gibi çok sayıda
biyolojik işlemde yaşamsal öneme sahip
bir elementtir. Besinlerden yetersiz de-
mir alınması demire bağlı enzimatik
tepkimelerin gerçekleşmesini engeller.
Fizyolojik pH değerinde demir hidro-
ksitlerin çökmesi, demirin hayvanlar ve
diğer organizmalarca alınıp kullanıl-
masını güçleştirir. Bu nedenle, demirin
çözünür ve biyolojik olarak kullanıla-
bilir şekilde bağlanıp taşınması için do-
ğa özel sistemler geliştirmiştir. Ayrıca,
demir potansiyel zehirliliği nedeniyle
de bağlanmalıdır. Hücre içerisinde çok
az miktarlarda bile serbest ya da zayıf
bağlanmış demirin verdiği zararlar bili-
niyor.

İnsan vücudunda 3-5 g kadar demir
bulunur. Demir dengesi, temel olarak
demirin emiliminin düzenlenmesi ile
sağlanır. Normal olarak günde 1-2 mg
demir emilir ve aynı miktarda demir de
boşaltım yoluyla organizmadan atılır.
Ne yazık ki, insan demir dengesini sağ-
lamakta güçlük çeken tek canlıdır ve
hem demir eksikliği hem de demir faz-
lalığı kolaylıkla oluşabilir. Dünya nü-
fusunun yaklaşık % 30’u anemidir ve
yılda 40.000’in üzerinde çocuk talase-
mi majör hastası olarak doğar.

Talasemi (Akdeniz Anemisi) dünya
üzerindeki en yaygın genetik hastalık
olarak kabul ediliyor ve 150 milyon in-

sanın talasemik fenotipe sahip olduğu
biliniyor. Kansızlığın (anemi) oluşma-
sının nedeni kanda bulunan alyuvarla-
rın (eritrositlerin) yapısını oluşturan
"hemoglobin" yapımının kusurlu ol-
masıdır.

1. Talasemi Major: Hastalığın ağır
seyreden şeklidir. Genellikle, 6 aylık ol-
duklarında bebeklerde, aniden ağır bir
kansızlık oluşur ve bu nedenle kalp
yetmezliği gelişir. Kalp yetmezliği; sık
sık kan nakliyle önlenebilir. Kan nakli
yapılmazsa, hastanın yaşam süresi çok
kısalır. Kan nakli yetersiz yapılırsa ke-
mik iliğinin aşırı kan yapımı nedeniyle
kemiklerde kırılmalar görülür. Çocu-
ğun yüz şekli değişir, alın ve elmacık
kemikleri dışa doğru çıkar, burun kö-
kü çöker, üst dişler öne fırlar. Kafa
dört köşe olur, boy kısa kalır, çocuk er-

genlik çağına giremez. Dalak ve kara-
ciğer büyür, myokardit (myokardın il-
tihaplanması), kalp yetmezliği gibi kalp
sorunları çocuğun daha ileri yaşlarda
ölümüne neden olur. Kalp sorunlarına,
kan nakilleriyle vücutta biriken fazla
miktardaki demir neden olur.

2. Talasemi Minör: Talasemi Ma-
jor'e göre çok daha hafif seyreder. İn-
sanlardaki tek bulgu kansızlıktır (tüm
kansızlıklar talasemi değildir). En çok
görülen kansızlık çeşidi olan "demir
eksikliği anemisi" bu hastalıkla karış-
tırılmamalıdır. Bu hastalıkta da hasta-
lar genelde halsizlikten şikayetçidir.

Her yıl yaklaşık üçyüz bin bebek
hemoglobinopatili olarak doğar. Bu
hastalık Akdeniz havzasından Ortado-
ğu’ya Hindistan, Burma ve Güneydoğu
Asya'ya kadar uzanan ve Dünya Tala-
semi Kuşağı olarak adlandırılan geniş
bir bölgede yaygındır. Ülkemiz Dünya
Talasemi Kuşağı içerisindedir. Taşıyı-
cılık oranı ülke genelinde % 2,7 ol-
makla birlikte Akdeniz, Ege, Marmara
bölgelerinde bu oran daha yüksektir.

Bu hastalığın tek tedavi yolu demir
fazlalığıyla sonuçlanan, sık ve sürekli
kan nakilleridir. Türkiye’de 5.000 ci-
varında hasta bebek hemen her ay kan
nakli yaptırmak zorundadır. İyi tedavi
edilmeyen hastalarda yüz kemiklerin-
de değişiklikler, demir birikimine bağ-
lı olarak da kalp, karaciğer, pankreas
gibi organlarda bozukluklar ortaya çı-
kar. Araştırmalara göre bir hastanın
yıllık maliyeti 10.000 dolar kadardır.
Doğum oranına göre de ülkemizde her

Atomik kuvvet mikroskop görüntüleri
(a) Altın çip yüzeyi (b) allil merkaptan modifikasyonu (c) polimerizasyondan sonra yüzey

HBsAb baskılanmış polimerik yapının SEM fotoğrafları.

Talasemi majör

Talasemi minor

molekülerB+++:Layout 1 29.10.2008 22:22 Page 86

BiLiMveTEKNiKKasım 2008 87

yıl 700-750 yeni hasta bekleniyor.
Demir tabletlerinin yanlışlıkla fazla

alınmasıyla ortaya çıkan akut demir ze-

hirlenmesi, demir fazlalığına bir diğer
örnek. İnsanlar için öldürücü doz, vü-
cut ağırlığı başına 200-250 mg’dır.

Demir fazlalığının giderilmesi için
tek yöntem “şelasyon” tedavisidir. Şe-
lat oluşturucu kimyasalların demir faz-
lalığının tedavisinde olduğu kadar, çok
sayıda hastalığın tedavisinde de (kan-
ser, sıtma ve serbest radikallerin ver-
diği zararlar gibi) kullanıldığı biliniyor.
Günümüzde bu amaçla kullanılan tek
ilaç, desferrioksamin B (DFO). Ancak
bu ilaç, pahalı olması, uzun süreyle de-
ri altına verilmeyi gerektirmesi, emili-
minin düşük olması ve potansiyel ze-
hirlilik gibi önemli dezavantajlara sa-
hiptir.

Moleküler baskılanmış polimerler,
kandan demir iyonlarının seçici olarak
uzaklaştırılmasında önemli bir alterna-
tif olarak gündeme gelmiştir. Bu kap-
samda araştırma laboratuvarlarımızda
demir iyonları baskılanmış monolitik
kolonlar hazırlanmış ve talasemi hasta
plazmasından demir iyonlarının seçici
olarak uzaklaştırılması incelenmiştir.
Bu kolonlar yaklaşık 50 dakikada en
yüksek demir tutma kapasitelerine
ulaşmışlardır. Böbrek hastalarında di-
yaliz süresinin ortalama 2 - 5 saat ara-
sında olduğu düşünülürse, hızlı bir te-
davi olacağı görülebilir. Ayrıca büyük-
lük olarak demir iyonuna yakın nikel
ve kadmiyum iyonlarının bağlanmaları
incelendiğinde hazırlanan polimerlerin
demir için nikel iyonlarına göre 114,
kadmiyum iyonlarına göre 194 kat se-
çici olduğu görülür.

Doç . Dr . Handan Yavuz,
Prof . Dr . Adi l Deniz l i

Hacettepe Üniversitesi Kimya Bölümü

Kaynaklar
Mosbach, K., The Promise of Molecular Imprinting, Scientific

American, October 2006, 86.
Özkara, S., Say, R., Andaç, C., Denizli, A., An ion imprinted mo-

nolith for in Vitro removal of iron out of human plasma with
beta thalassemia, Ind. Eng. Chem. Res. 47, 2008, 7849.

Uzun, L., Say, R., Ünal, S., Denizli, A., Production of surface
plasmon resonance based assay kit for hepatitis diagnosis.
Biosensors and Bioelectronics, Yayına Sunuldu, 2008.

Uzun, L., Say, R., Ünal, S., Denizli, A., Hepatitis B surface anti-
body purification with hepatitis B surface antibody ımprin-
ted PHEMAT particles. J. Chromatogr. B, Yayına Kabul Edil-
di, 2008.

Uzun, L., Hepatit teşhisi için tayin kitlerinin üretimi, Hacettepe
Üniversitesi, Fen Bilimleri Enstitüsü, Doktora Tezi, 2008.

Özcan, A.A., Say, R., Denizli, A., Ersöz, A., L-Histidine imprin-
ted synthetic receptor for biochromatography applications,
Anal. Chem., 78, 2006, 7253.

Yavuz, H., Andaç, M., Uzun, L., Say, R., Denizli, A., Molecular
recognition based iron removal from human plasma with
imprinted membranes, Int. J. Artif. Organs, 29, 2006,
900.

Andaç, M., Say, R., Denizli, A:, Molecular recognition based
cadmium removal from human plasma, J. Chromatogr. B,
811, 2004, 119.

Bereli, N., Andaç, M., Baydemir, G., Say, R., Galaev, I.Y., Deniz-
li, A., Protein recognition via ion-coordinated molecularly
imprinted supermacroporous cryogels, J. Chromatogr. A,
1190 (2008) 18.

Baydemir, G., Andaç, M., Bereli, N., Say, R., Denizli, A., Selecti-
ve removal of bilirubin from human plasma with bilirubin
imprinted particles, Ind. Eng. Chem. Res., 46, 2007,2843.

(A) Kontrol ve (B) Fe3+ baskılanmış polimerlerin optik fotoğrafları.

(A) PHEMA ve (B) Fe3+ baskılanmış polimerik monolitlerin SEM fotoğrafları.

(A)

(B)

molekülerB+++:Layout 1 29.10.2008 22:22 Page 87

BiLiMveTEKNiK Kasım 200888

Bilim Tarihinde
Bu Ay
M u r a t D i r i c a n

4 Kasım 1939

Klimanın Keşfi

İlk klimalı otomobili Packard Motor şirketi 4 kasım
1939’daki 40. Chicago Otomobil Fuarı’nda halka sunldu.
Aracın içine yerleştirilen klima düzeneği sayesinde içeri-
deki hava nemden arındırılarak soğutulabiliyor ve yeni-
den süzülerek aracın içinde dolaşımı sağlanabiliyordu.
Düzenek kış ayları için benzer biçimde sıcak hava da üre-
tiyordu. Isıtmayı ve soğutmayı sağlayan bu iki parçalı dü-
zenek, arka koltukların altına saklanmıştı. Klima yakla-
şık 24 saat boyunca, otomobil saatte 90 km hızla ilerler-
ken 1,5 ton buzun sağlayabileceği bir serinliğe eşdeğer
bir serinlik üretebiliyordu.

4 Kasım 1922

Tutank Amon’un Kayıp Mezarı

Çocuk firavun Tutank Amon’a ait olduğu düşünülen me-
zarın girişi, İngiliz arkeolog Howard Carter’ın çok uzun sü-
re yürüttüğü arkeolojik araştırmaların sonunda 1922’de
Krallar Vadisi’inde bulundu. Kazıda çalışan işçilerden biri-
nin, yerin içine doğru uzanan taştan bir merdivenin ilk ba-
samağına rastlamasıyla bu bölgedeki araştırma çalışmaları
yoğunlaştırıldı. Bu çalışmaların sonucunda da dokuz ya-
şında tahta çıkan ve 19 yaşında öldüğü düşünülen çocuk fi-
ravun Tutank Amon’un daha önce bilinmeyen mezar girişi
ortaya çıkarıldı. On bir basamağın sonunda sıvanmış ve mü-
hürlenmiş bir kapıdan oluşan mezar girişinin, üzerindeki
mühür sayesinde çocuk firavun Tutank Amon’a ait oluğu
anlaşıldı.

9 Kasım 1991

İlk Nükleer Füzyon Deneyi
1991’de ilk nükleer füzyon deneyi, İngiltere’de gerçek-

leştirildi. Deney sırasında yalnızca iki saniyeliğine de olsa
yaklaşık 1,7 MW gibi yüksek bir elektrik gücüne ulaşıla-
bildi. Bu ilk kontrollü füzyon deneyi kısa adı JET (Joint Eu-
ropean Torus) olan bir bilim insanı grubunca gerçekleşti-
rilmişti. Füzyon, bugün nükleer santrallerde kullanılan, ato-
mun parçalanarak enerj elde edilmesi yönteminden farklı

bir yöntem. Bu
yöntem radyoak-
tif atık çıkarma-
dan enerji elde et-
me olanağı sağlı-
yor.

5 Kasım 1963

Vikingler Amerika’da

1963’te, Kanada’nın doğu kıyılarında yer alan Newfo-
undland’da, Kristof Kolomb’un Amerika kıtasını keşinden
yaklaşık 500 yıl öncesine ait olduğu tahmin edilen bazı
kalıntılara rastlandı. Daha önceki bazı araştırmalar da ta-
rihçilere Amerika’ya ulaşan ilk Avrupalı’ların Vikingler
olabileceğini düşündürtmeye başlamıştı. Arkeologların bu
kalıntılar üzerindeki çalışmalarının ardından bunların Vi-
kinglere ait bir yerleşmenin kalıntıları olduğunu ortaya
koydu. Kalıntıların yayıldığı yaklaşık 10 km2lik bu bölge
Vinland adıyla anılmaya başlandı.

bilimTarihi:Layout 1 28.10.2008 11:22 Page 88

BiLiMveTEKNiKKasım 2008 89

24 Kasım 1859

Türlerin Kökeni Kitapçılarda

Ünlü doğa
bilimci Char-
les Darwin’in
büyük yankı
u y a n d ı r a n
Türlerin Kö-
keni adlı kita-
bı 1859’da
İngiltere’de
basıldı. Darwin’in 1830’lu yıllarda HMS Beagle adlı ge-
miyle yaptığı dünya gezisi sırasında topladığı canlı türle-
rinden ve yaptığı gözlemlerden yararlanarak yazdığı bu ki-
tap, bütün canlı türlerinin geçişli bir biyolojik evrim süre-
ci yaşadığını ortaya koyuyordu. Daha sonra evrim kuramı
adını alan bu bilimsel düşüncenin temelinde, yaşamını sür-
dürebilen türün çevre koşullarına en iyi uyum sağlayan
tür olduğu biçiminde özetlenebilecek doğal seçilim yasası
yer alıyordu. Darwin, bu çalışması sırasında dönemin ün-
lü doğa bilimcileri Charles Lyell ve Alfred Wallace tarafın-
dan büyük destek görmüştü.

15 Kasım 1630

Johannes Kepler Öldü

Ünlü Alman gökbi-
limci Johannes Kepler,
1630’da yaşama veda
etti. Dünya’nın ve öte-
ki gezegenlerin Gü-
neş’in çevresinde elips
biçimindeki yörünge-
lerde dolandığını ilk
kez ortaya koyan Kep-
ler, modern gökbilimin
temelini oluşturan ve
kendi adıyla anılan
gökbilim yasalarını
bulmuştu. İyi bir mate-
matikçi olan Kepler,
bir süre yardımcısı ol-
duğu ünlü Danimarka-

lı gökbilimci Tycho Brahe’nin gözlem sonuçlarından ya-
rarlanarak bu yasalara ulaşmıştı. Daha sonraları New-
ton’un kütle çekim yasasını bulmasında çok önemli bir rol
oynayan Kepler’in çalışmalarından, doğal ve yapay uydu-
ların ve uzay araçlarının devinimlerinin incelenmesinde ve
hesaplanmasında da yararlanılmıştı.

21 Kasım 1783

İlk Balon Yolcusu

1783’te fizik profesörü Jean Francois Pilatre de Rozier,
bir sıcak hava balonuyla yolculuk eden ilk insan olarak ta-
rihe geçti. De Rozier, bir sıcak hava balonuyla Paris’teki
Bois de Boulogne Sarayı’ndan havalanarak yaklaşık 9
km’lik bir yolu kat etmeyi başarmıştı. De Rozier’i taşıyan
balon, 25 dakika havada kalmış ve yaklaşık 100 m yüksek-
liğe ulaşmıştı. İzleyiciler arasında Fransa Kralı XVI. Louis
de bulunuyordu. Uçuştan önce Kral, balona iki mahkumun
bindirilmesini önermişti. Buna karşın De Rozier, balonla
uçan ilk insan olma şerefine kendisinin ulaşmak istediğini
belirterek Kral’ı ikna etmeyi başarmıştı. Bu uçuştan birkaç
ay önce de sıcak hava balonunun mucidi Montgolfier Kar-
deşler, benzer bir denemeyi, birkaç evcil hayvan kullana-
rak başarıyla gerçekleştirmişti.

10 Kasım 1885

Motosiklet Yollarda

İlk motosiklet, 1885’te Gottlieb Daimler tarafından ta-
sarlandı. İskeleti ve tekerlekleri ahşaptan üretilmişti ve mo-
tordaki gücü deri bir kayışla arka tekerleğe aktarıyordu.
Tekerleklerin monte edildiği yerlerde günümüzdeki gibi bir
süspansiyon düzeeği olmadığından pek de rahat bir yolcu-
luk sunmuyordu. Tek silindirli motorun 265 cc’lik bir hac-
mi vardı ve araç en çok saatte 12 km’lik bir hıza ulaşabili-
yordu. Bu motosiklet daha sonra dünyanın en büyük mo-
tor üretici şirketi olacak Daimler’in deneysel olarak tasar-
ladığı modellerden yalnızca biriydi.

Kaynaklar
http://inventors.about.com
http://www.todayinsci.com
http://www.historytoday.com

bilimTarihi:Layout 1 28.10.2008 11:22 Page 89

Örümcekler çok ilgi çekici hayvanlardır.
Nedeni tam olarak bilinmemekle birlikte in-
sanların ilgisi hep onların üzerindedir. Deği-
şik beden yapıları, yaşam tarzları, zehirli oluş-
ları, çok ince ama çok sağlam bir iplik üret-
meleri ve ağ örmeleri, yüksek bir yerden bu
iplik sayesinde boşluğa sarkıp yeniden eski
yerlerine dönmeleri gibi özellikleri bu ilginin
nedenleri olabilir. İlginin boyutu, örümcek-
lerle ilgili yapılan büyük bütçeli filmlerden,
örümceğe benzeyen robot yapma girişimle-
rinden de anlaşılabilir. Bunların yanında,
örümcekler kendi hallerinde yaşamlarını sür-
dürmeye çalışan, eklembacaklılar şubesinin
üyeleri, böcekle beslenen küçük hayvanlar-
dır. Sekiz bacakları olan örümceklerin göz sa-
yısı türlere göre değişir. Bazılarında sekiz,
bazılarında da altı, dört ve iki olabilir. Bunun
yanında mağarada yaşayan bazı türlerde göz-
ler tümüyle körelmiştir. Gözlerin beden üze-
rindeki dizilişleri örümcek türlerinin birbirin-

den ayrılmasında kullanılır. Örümcek türleri-
nin hepsi etçildir. Örümcekler iyi birer avcı-
dır. Avlanmak için ağ örme, zehirleme gibi
değişik yöntemler geliştirmişlerdir. Genellik-
le böcek ve başka küçük eklembacaklıları av-
larlar. Avlanırken ilk hedefleri avı öldürmek
ya da felç etmektir. Sonra avın dışarıda sin-
dirilmesi işlemi başlar. Dışarıda sindirimin ne-
deni yemek borularının dar olması ve besin-
leri parçalayacak organlarının bulunmaması-
dır. Bundan dolayı avlarını önce öldürürler,
sonra emerler. Zehirlerini bazen düşmanları-
na karşı kendilerini savunmak için de kulla-
nabilirler. Zehirler genel olarak, proteinler,
polipeptidler, poliamin nörotoksinler, enzim-
ler, nükleik asitler, serbest aminoasitler, mo-
noaminler ve inorganik tuzlar içerir.

Dünyada bilinen örümcek türlerinin sayısı
40.000’den çoktur. Bunların birçoğunun zeh-
ri insanı etkileyecek özellikte değildir. Bu-
nunla birlikte 30 kadar türün zehri insanlar

için tehlikeli olabilir. Ülkemizde yaşayan
örümcek türleriyse 680 dolayındadır. Bunla-
rın 39’u zehirlidir. Bunlardan bazılarının ya-
şamlarına biraz daha ayrıntılı bakalım.

Akdeniz Karadul Örümceği
Karadul örümcekleri (Latrodectus mac-

tans) dünyanın en zehirli örümcekleri olarak
bilinir. Bu türün Rusya’da her yıl çok sayıda
büyükbaş hayvanın ölümüne neden olduğu ra-
porlarda geçer. Kuzey yarım kürede çok sa-
yıda ülkede yaşarlar. Akdeniz ülkelerinin ço-
ğunda bulunmasına karşı ülkemizden henüz
kayıt olarak verilmemiştir. Ancak aynı cins-
ten olan ve Akdeniz karadul örümceği (Lat-
rodectus tredecimguttatus) olarak bilinen tür
ülkemizde de yaşar. Palearktik bölgede yayı-
lış gösteren bu türün, İstanbul, Ankara, Ada-
na, Mardin, Erciş ve Kars’tan bilimsel kayıt-
ları vardır. Siyah renklidir ve üzerinde 13 be-
neği bulunur. Benekler genelde kırmızı ol-
makla birlikte bazen sarı ya da turuncumsu
da olabilir. Steplerde, çayırlıklarda bulunur-

BiLiMveTEKNiK Kasım 200890

B ü l e n t G ö z c e l i o ğ l u

Türkiye Doğası

Türkiye’nin Zehirli Örümcekleri
Fo

to
gr

af
: K

az
ım

 Ç
ap

ac
ıUğurböceği örümceği

(Eresus cinnebarinus) Güney Doğu,
Doğu Anadolu, Akdeniz, İç Anadolu

bölgelerinde yaşarlar.

turkiye dogasi:Layout 1 28.10.2008 19:56 Page 90

BiLiMveTEKNiKKasım 2008 91

lar. Sokmaları daha çok kazayla olur. Özelik-
le buğdayın hasat zamanı yanlışlıkla zehir-
lenme olabilir. Bunun yanında kulübelerde,
kümeslerde, taş ve odun yığınları arasında
sıklıkla bulunurlar.

Keman Örümceği
Loxosceles rufescens denen bu tür tehli-

kelidir. Kulübelerde, mahzenlerde, atölyeler-
de yaşarlar. Karton mukavva kutuların ara-
sında ya da içinde, duvardaki asılı tabloların
arkasında bulunurlar. Bunun yanında ayak-
kabıların içine girme olasılıkları da çok yük-
sektir. İnsana çok yakın yerlerde yaşadıkla-
rından, Kuzey Amerika’da yapılan bir çalış-
maya göre örümcek sokmalarının %80’i bu
türün sokmasından kaynaklanır. Muğla, Ha-
tay, Elbistan (Kahramanmaraş) ve Mar-
din’den bilimsel olarak kaydı vardır.

Yaprak Örümcekleri
Kese örümcekleri olarak da bilinen bu

cins Orta Avrupa’dan Orta Asya’ya kadar olan
bir alanda yayılış gösterir. Boyları 15 mm ka-
dar olur. Daha çok tarla ve bahçelerde yap-
rakların arasında, mahzenlerde, atölyelerde
evlerin içinde ve çevresinde bulunurlar. Yap-
rak örümcekleri arasında en tehlikelileri Chei-
racanthium punctarium ve Cheiracanthium
mildei türleridir.

Örümceklerle ilgili araştırmalar araknolo-
ji alt bilim dalı içinde yapılır. Örümcekbilim-
cilere de araknolog deniyor. Araknoloji,
örümceklerin dışında yalancıakrepleri ve ak-
repleri de inceler. Ülkemizde sayıları çok ol-
masa da araknoloji alanında araştırma yapan
bilim insanları vardır. Bunlardan biri Kırık-
kale Üniversitesi’nden Prof. Dr. Abdullah
Bayram’dır. Prof. Bayram 1985’ten bu yana
ülkemizin örümcekleriyle ilgili çalışıyor. Son
on yıldır zehirli örümcekler üzerine çalışma-
larını yoğunlaştırmış. Şu anda da yetiştirdiği

öğrencilerle birlikte ekip olarak araştırmala-
rını sürdürüyor. Araştırmalarında genel ola-
rak, Anadolu’nun çeşitli bölgelerinden top-
lanmış türler, özellikle zehirli olanlar, zehir
aygıtı ve bezlerinin ışık (stereo-binoküler) ve
elektron (scanning, SEM) mikroskoplarıyla in-
celenmesi, örümcek ya da akreplerden labo-
ratuvarda zehir sağımı ve kısmen zehir ana-
lizleri gibi araştırmalar yapıyorlar. Biz de ona
bu araştırmaların nasıl yapıldığını sorduk.

Bilim ve Teknik: Arazi çalışmalarınızı na-
sıl gerçekleştiriyorsunuz?

Prof. Dr. Abdullah Bayram: Arazi çalış-
malarımızı TÜBİTAK, DPT (Devlet Planlama
Teşkilatı) ya da üniversitelerin bilimsel araş-
tırma projelerinden sağlanan desteklerle ger-
çekleştiriyoruz. Sağlanan desteklerle Doğu
Karadeniz, Kuzeydoğu Anadolu, Doğu Ana-
dolu, Güneydoğu Anadolu, kısmen İç Anado-

lu ve Batı Akdeniz bölgelerine araknid (örüm-
cek, akrep, böğü, otbiçen vb.) örnekleri top-
lamak için gidiyoruz. Bu biçimde çok sayıda
proje tamamladık; hâlâ sürenler de var. Pro-
jeler, kuşkusuz bir plan dahilinde gerçekleş-
tirilir. Yıllık arazi çalışma takvimimiz bellidir.
Araziye çıkmadan önce malzeme ve doküman
hazırlığı yaparız. Gerekli malzemeler sağla-
nır. Araziye çıkacak kişiler bellidir. Otobüsle
bölgeye gidilir. Araç kiralanır. Günün değişik
saatlerinde arazi çalışması yapılır. Araknid ör-
neklerini toplamak için zaman, yer, yaşam
alanı özellikleri, tuzak tipi, yakalama yöntemi
vb. çok önemlidir.

BTD: Arazide nelerle karşılaşıyorsunuz?
Prof. Bayram: Zehirli örümcek türleri ara-

mak için Temmuz 2007’de Akseki’nin (An-
talya) kenar kesimlerine ve yakın köylerine
gittik. En zehirli örümcek türü sayılan kara-
dul (Latrodectus mactans) ya da ona benze-
yen türleri arıyorduk. Karadul, Holarktik Böl-
gede görülen bir tür. Yunanistan, Kafkasya
ve Rusya’dan bilimsel kayıtları olmasına kar-
şın Anadolu’da daha görülmemiş. Ben ve eki-
bim “Akdeniz karadul örümceği” denen Lat-
rodectus tredecimguttatus’u Ankara, Adana,
Mardin, Erciş ve Kars’ta kaydettik. Akse-
ki’den çıkarken birkaç kilometre aşağıda yo-
lun sağ yanında, yoldan birkaç yüz metre içe-
ride, çevresinde ağıl, çit, çeper vb. bulunan
birkaç ev gördük. Oraları yoklamak istedik. İl-
ginçtir ki hemen en zehirli örümcekler insan
barınaklarında (mahzen, kümes, baraka, atöl-
ye, depo vs.) ya da barınak yakınlarında ya-
şarlar. Brezilya ve Meksika’da örümcek sok-
malarının birçoğu depo ya da mahzendeki tu-
lumların, botların çırpılmadan giyilmesiyle
olur. Dikkatimizi o bölgede taş ve kaya altla-
rında bulanan bir örümcek çekti. Sırtlarında-
ki kahverengi lekelerden bir karadul olduğu-

Fo
to

gr
af

: K
az

ım
 Ç

ap
ac

ı

Fo
to

gr
af

: K
az

ım
 Ç

ap
ac

ı

Sarı kese örümceği ya da Dökülmüş yaprak
örümceği (Cheiracanthium punctorium)
Genellikle Marmara Bölgesinde yaşarlar.

Tespih böceği avcısı
(Dysdera sp)

turkiye dogasi:Layout 1 28.10.2008 19:56 Page 91

nu anlamıştık. Yan tarafları kısmen açık ve
bir kişinin zorla devirebileceği bu taşların al-
tında bir popülasyonun gizlendiğini gördük.

Küçük, büyük örnekler toplayıp inceledik, kü-
çük örneklerin hepsi ergin erkek, büyük olan-
larsa ergin dişi bireylerdi. Bir şey daha fark

ettik: Bulduğumuz bu tür karadul (L. mac-
tans) ya da Ortadoğu karadulu (L. tredecim-
guttatus) değildi. O durumda bu türe ya Ana-
dolu’da ilk kez biz rastladık ya da dünya için
yeni bir türdü. Çok heyecanlandık. Laboratu-
var çalışmalarımızda bu türün Latrodectus
geometricus olduğunu anladık. Kontrol için
Mısır’daki örümcek uzmanı Hisham El-Hen-
nawy’ye gönderdik. O da L. geometricus ol-
duğunu söyledi. Evet, kozmopolit olan ve gü-
ney yarım kürede daha çok görülen ancak
Türkiye’de hiç kayıt edilmeyen bir türü ilk kez
biz bulmuştuk. Bu türün özellikleri ve bulu-
nuşunu bir makale halinde editörü bulundu-
ğum “Turkish Journal of Arachnology” der-
gisinin birinci sayısında Haziran 2008’de ya-
yımladık.

BTD: Soyları tehlikede olan türler var
mı? Bunlar için neler yapılabilir?

Prof. Bayram: Kuşkusuz var. Çevresel kir-
lenme, habitatların giderek daha fazla tahrip
olması, küresel ısınmaya bağlı olarak suyun
çekilmesi, tarımsal ekosistemlerin zayıflama-
sı, orman ekosistemlerinin giderek küçülme-
si, sulak alanların birer birer kuruması gibi
etkenler canlı popülasyonlarını tehdit ediyor;
yaşamları için ciddi risk oluşturuyor. Uğur bö-
ceği örümcekleri Uğurböceği örümceklerinde
bir tür, dantel ağ örümceklerinden bir tür, tit-
rek örümceklerden bir tür, kurt örümcekler-
den bir tür,tekerlek ağ örücülerden bazı tür-
ler, bodur örümceklerden bir tür, tarak ayak-
lı örümceklerden bir tür yalancı karadul, yen-
geç örümceklerden bir tür, koşan yengeç
örümceklerden bir tür, sıçrayıcı örümcekler-
den bazı türler, Dünya Doğa Koruma Birliği
(IUCN) tarafından kırmızı listeye alınmış du-
rumda. Bu türlerin koruma altına alınması ge-
rekir. Bunun için öncelikle bu türlerin habi-
tatının iyi bilinmesi, o doğal ortamların ko-
runması, tarımsal ekosistemlerde türleri et-
kileyen kimyasal ilaçların kullanılmaması, hal-
kın bilinçlendirilmesi gibi önlemler alınabilir,
alınmalıdır.

BTD: Örümceklere halkımızın bakış açısı
nasıl?

Prof. Bayram: Genellikle arazi çalışmala-
rımızda köylünün, çiftçinin yanına oturur, on-
larla konuşur, örümcek ve akreplere bakış
açılarını sorarız. Akreplerden korkulur ve
özellikle evlere girmemeleri istenir. Tarlada
otla, toprakla uğraştıkları için her an sokula-
biliriz endişesi taşıyorlar. Dolayısıyla onlara
göre akrep görüldüğü yerde ezilmeli. Aslın-
da zehirli örümcek türlerinden ve bu türlerin
genellikle barınaklarda görülmesinden dolayı
bu hayvanlar insan için risk oluşturuyor ve
dolayısıyla görüldükleri yerde öldürülüyorlar.
Biz, öncelikle evlere bu hayvanların böcek,
sinek gibi canlıları avlamak için girdiklerini
söyleriz. Çünkü bu hayvanların avları insan
değildir. Eğer tül, sineklik gibi önleyiciler var-

BiLiMveTEKNiK Kasım 200892

Huni örümceklerden bir tür (Agelena sp.)

Tekerlek ağ örücülerden bir tür (Neoscona adianta)

Vaşak örümcek (Oxyopes sp.)

Fo
to

gr
af

: K
az

ım
 Ç

ap
ac

ı
Fo

to
gr

af
: K

az
ım

 Ç
ap

ac
ı

Fo
to

gr
af

: K
az

ım
 Ç

ap
ac

ı

turkiye dogasi:Layout 1 28.10.2008 19:56 Page 92

BiLiMveTEKNiKKasım 2008 93

sa evde örümcek ya da akrep görülmez. Ör-
neğin evde tahıl, gıda kırıntıları varsa bu du-
rum dışarıdan farelere açık davettir. Fare,
uzaktan kokuyu alır ve bir biçimde eve girer.
Fare arkasında avcısı olan yılana davetiye çı-
karır. Hamamböcekleri akrepleri davet eder,
sinekler örümcekleri davet eder. Bu durum
doğadaki besin zincirinin uzantısıdır. Türle-
rin birbiri üzerinden beslenmesiyle kusursuz
bir denge oluşturur. Tüm bunları halka, köy-
lüye, ilköğretim ya da üniversite öğrencileri-
ne daha iyi anlatabilmek için Araknoloji Der-
neği’ni kurduk. Projeler kapsamında halka
açılıp araknidlerin ekolojik rolü, besin zinci-
rindeki yeri, ekolojik ekonomik değerleri, kır-
mızı liste türlerinin tanıtılması, biyo-kontrol-
de örümceklerin rolü ve yeri, bu hayvanların
görevleri, yararları vb. gibi durumları anlat-
mak istiyoruz.

BTD: Doğadaki rolleri nedir?
Prof. Bayram: Örümcek, akrep, böğü,

kırkayak ve çıyan gibi eklembacaklılar doğa-
da çok bol bulunan böcekleri kontrol etmek
için vardır. Hayvanlar dünyasının neredeyse
2/3’ünü eklembacaklılar oluşturur (Arthro-
poda). Eklembacaklıların da rahat 3/4’ü “bö-
cek”tir (Insecta). Kabuklular (Crustacea, is-
takoz ve yengeçler) deniz ve tatlısularda bö-
cek ve başka hayvanlar üzerinden beslenir.
Geriye kalan öteki grupların (örümcek, ak-
rep, böğü, kırkayak, çıyan gibi) işi doğada
böcek popülasyonlarını kontrol etmektir. On-
ları da özellikle kuşlar kontrol eder.

BTD: Bunların dışında söylemek istedik-
leriniz neler?

Prof. Bayram: Yaşamımızı doğaya borçlu-
yuz. Sözünü ettiğimiz hayvanların her biri de
doğanın önemli öğelerinden biridir. Kendi or-

tamında, habitatında her tür ya da popülas-
yon çok önemlidir ve biz biyolog ya da doğa
bilimcilerin bile hâlâ bilmediği ilginç yönleri
ve işlevleri vardır; birçok dönüşümü sağlar-
lar. Onları yakından tanımalı, tanıtmalı ve ko-
rumalıyız.

Zehirli örümcekler doğada her canlının yap-
tığı gibi yaşamlarını sürdürerek soylarını bir
sonraki kuşağa aktarmak isterler. Bunun için
de zehir gibi geliştirdikleri uyumsal özellikleri
insanlar için değil kendi yaşamlarının devamı
için kullanırlar. Bizim de örümceklere ve eko-
sistemdeki öteki canlıların yaşama hakkına
saygı duymamız gerekir. Doğanın dengesi bo-
zulmadığı sürece de hem öteki canlılar hem de
biz sağlıklı bir çevrede sürdürebiliriz.

Kaynaklar
Bayram A., Yiğit N., Danışman T., Çolak İ., Sancak Z., Ulaşoğlu D.,

Venomous Spiders of Turkey (Araneaa)., Journal of Applied Bio-
logical Sciences 1 (3): 33-36, 2007

Maraş M., Çavuşoğlu K., Bayram A., Alopecosa fabrilis (Clerck,
1757) (Araneae, Lycosidae) örümceğinin zehir bezi ve zehiri
üzerine bir çalışma., itüdergisi/c, fen bilimleri, Cilt:3, Sayı:1,
15-21 Kasım 2005

Huni örümceklerden bir tür
(Agelena sp)

Koşan
Örümceklerden

bir tür
(Tibellus oblongus)

Fo
to

gr
af

: T
ar

ık
 D

an
ış

m
an

Fo
to

gr
af

: T
ar

ık
 D

an
ış

m
an

Fo
to

gr
af

: T
ar

ık
 D

an
ış

m
an

Kahverengi karadul örümceği
(Latrodectus geometricus Antalya)

Dolap Örümceği
(Steatoda grossa Antalya)

Fo
to

gr
af

: K
az

ım
 Ç

ap
ac

ı

turkiye dogasi:Layout 1 28.10.2008 19:56 Page 93

Su, yaşamımız için gerekli olan en önem-
li birkaç öğeden birisidir. Renksiz, kokusuz
ve saydam bir sıvıdır. İki hidrojen atomunun
bir oksijen atomuyla kovalent bağ kurmasıy-
la oluşur. Su moleküllerinin bir yanı eksi, öte-
ki yanı da artı elektrik yüklüdür. Bundan do-
layı, su moleküllerinin artı yüklü yanı başka
su moleküllerinin eksi yüklü yanlarıyla bağ
oluşturur. Böylece su normal koşullarda sıvı
halde bulunur. Su moleküllerinin bu özelliği,
başka maddelere de kolayca tutunmasını sağ-
lar. Su aynı zamanda iyi bir çözücüdür. Bir-
çok madde suyun içine girdiğinde çözülerek
dağılır. Bu, suyun polar bir molekül olmasın-
dan kaynaklanır.

Bütün hücrelerin içinde su bulunur. Hüc-
redeki su da canlının tüm metabolik etkinlik-
lerinin gerçekleşmesini sağlar. Su canlının ya-
şaması için gerekli en temel maddedir. Bun-
dan dolayı her canlının büyük bölümü sudur.
Örneğin insan bedeninin yaklaşık %67’si su-
dan oluşur. Domates de bu oran %95’e, kar-
puzdaysa %98’e çıkar. Bu nedenle susuz bir
dünyada canlıların yaşaması olanaksızdır.

Canlı organizmalarda su bu kadar büyük
bir önem taşırken suyun niteliği de ön plana
çıkar. Canlıların bedenine giren suların te-
miz olması gerekir. Oysa çağımızda sular
günden güne kirleniyor ve su kirliliği yalnız
bizleri değil, bitkileri, hayvanları, mikroor-
ganizmaları, kısaca tüm canlıları etkiliyor.
Kirli sular en küçük canlıdan en büyüklere
kadar aşamalı bir şekilde ulaşarak bütün ya-
şamı tehdit ediyor.

Su kirliliğine neden olan en büyük etken
kuşkusuz çevre kirliliğidir. Endüstriyel üreti-

min artması ve atıkların yeterince kontrol
edilmemesinden ötürü çevremiz ve sularımız
hızla kirleniyor. Tatlı su kaynaklarımız hızlı
bir şekilde azalıyor. Yakın zamana kadar
musluklardan akan su içilebilirken artık gü-
nümüzde özellikle büyük kentlerde içilemi-
yor. Kısa bir süre öncesinde evlerde su arı-
tıcılarınca arıtılabilen sular şimdi, organik
kirliliğin dışında arsenik ve kurşun gibi bazı
inorganik kirleticiler nedeniyle evlerde arıtı-
lamıyor. Bu nedenle kentlerde dağıtılan şe-
beke sularının bazı özel yöntemlerle arıtıl-
ması gerekiyor.

Günümüzde temiz su içmek için yapılan
arıtma işlemine ilk kez Eski Mısır’da rastlı-
yoruz. Ortaya çıkarılan bazı mezar duvarla-
rında o dönemde suyun nasıl temizlendiği
resmedilmiş. Yine o yıllarda bulanık suyun

içilmemesi ve bu tür suların arıtıldıktan son-
ra kullanılması gerektiği vurgulanmış. Eski
Mısır’dan günümüze kalan yazılarda suyun iç-
meden önce kaynatılması gerektiği de yazı-
yor. Bunun dışında suyun arıtımında kum ve
çakıl taşının kullanıldığı da anlatılıyor. O yıl-
larda suyu arıtma yöntemlerinden biri de su-
yun güneşte pişirilmesi. Bu yönteme göre iç-
mek için kullanılacak sular, ağzı geniş kapla-
ra konuyor ve uzun süre güneşte bekletilerek
ısıtılıyordu. Böylece güneş ışınlarının etkisiy-
le su zararsız hale geliyordu. Eski Mısır’da
suyun arıtılması için kullanılan bir başka yön-
tem de kızgın demir yöntemiydi. Buna göre
suyun kısa sürede içilebilmesi için bir demir
çubuk ateşte kızdırılıyor ve suyun içine so-
kuluyordu. Böylece kızgın demir, suyu hızla
ısıtarak güneşin yaptığı etkiyi kısa sürede ya-
pıyordu.

Bu basit mekanik yöntemler, uzunca süre
kullanıldıktan sonra, MÖ 500’lü yıllarda ye-
rini bazı kimyasal yöntemlere bıraktı. Yine bu
tarihlerde Eski Mısırlılar, suyun içindeki mad-
deleri çökertmek için demir sülfat ya da alü-
minyum sülfat kullanıyorlardı. Duruma göre
tek tek ya da karışım olarak kullanılan bu sül-
fatlı bileşikler kilden, boksitten ya da bugün
şaptaşı olarak bilinen maddelerden elde edi-
liyordu. Antik çağda kullanılan bu eski yön-
tem bugün dozları farklı olsa da hâlâ kulla-
nılıyor.

Antik çağda Hindistan’da da suyun ko-
runması ve temizlenmesine önem veriliyordu.
İçilecek suların özellikle asit düzeyine, te-
mizliğine ve berraklığına dikkat ediliyordu.
Eski Mısır’dan farklı olarak Hindistan’da su-
ların arıtılmasında çeşitli bitkilerden elde edi-
len karışımlardan da yararlanılıyordu. Bu bit-
kilerin başında kuvvetli antioksidan özelliği
olan ve C vitamini bakımından zengin amla
(Phyllantus emblica) ve vetiver (Vetiver ziza-
nioides) adlı bitkiler geliyordu. Bunların dı-
şında kargabüken tohumları (Strychos pota-
torum), nilüfer kökleri (Nymphaea alba) ve
çeşitli yosunlar da su arıtımında kullanılıyor-
du. Bitkilerin dışında kuvars kristalleri, lal ta-
şı ve inci gibi inorganik maddelerden de ya-
rarlanılıyordu. Bu yöntemlerden başka suyun
arıtılmasında, Eski Mısır’da olduğu gibi sıcak
demir, sıcak kum ya da güneş ışığı da kulla-
nılıyordu. Ayrıca, Hindistan’da sular genel-
likle tahta fıçı ya da toprak kaplar yerine pi-
rinç kaplarda saklanırdı.

Tıbbın babası kabul edilen Hipokrat (MÖ
460-360) da içme suyunun temiz ve nitelikli
olmasının gerektiğini söylemiştir. Ayrıca kö-
tü suların temizlenerek kullanılması için de
bazı yöntemler önermiştir. Koni biçimli “Hi-

C e n k D u r m u ş k a h y a
cdkahya@hotmail.com

Yeşil Teknik

BiLiMveTEKNiK Kasım 200894

Yeşil Teknik

Doğal Su Arıtma Yöntemleri

yesilteknikKasim:Layout 1 28.10.2008 12:19 Page 94

pokrat filtresi” de bunlardan biridir. Orta-
çağda 721-815 yılları arasında yaşayan Ca-
bir İbn Hayyan adlı simyacı ilk kez suyun da-
mıtılarak arıtılmasını geliştirmiştir. Kimyanın
babası olarak bilinen İbn Hayyan bu alanda
birçok kitap yazmıştır. Bu kitaplarda da çe-
şitli kimyasal süreçlerde kullanılacak suyun
arılaştırılması gerektiğini, tersi durumda iyi
sonuç alınmayacağını vurgular.

1000-1500 yılları arasında suyun arıtıl-
ması konusunda önemli bir gelişme olmaz.
Suyla ilgili asıl çalışmalar 17. yüzyılda art-
maya başlamıştır. Bu yıllarda mikroskobun
bulunmasıyla suyun içinde yaşayan mikroor-
ganizmalar keşfedilmiştir. Suyun arıtılması
daha büyük bir önem kazanmıştır. Bu geliş-
menin üzerine İtalyan fizikçi Lu Antonio Por-
zio, çok katmanlı bir filtre tasarlar. Aynı dö-
nemde Fransa’da içinde kum bulunan filtre-
lerin evlerde kullanılması yaygınlaştırılır. On
sekizinci yüzyılda su arıtımıyla ilgili iki filtre
patenti alınır. Bu filtrelerin birincisinde arıtı-

cı olarak doğal sünger kullanılmaktadır. Bir
İngiliz mimarın tasarladığı ikinci arıtıcıysa gü-
nümüzde evlerde kullanılan ve üç düşey tüp-
ten oluşan arıtıcıların atasıdır.

Suyun arıtılması geniş çapta ilk kez İs-
koçya’da uygulanır. On dokuzuncu yüzyılda
İskoçya’da bazı kentlerde ana su deposuna
birer arıtma sistemi kurulmuştur. 1827’de su
arıtımında seramikten yararlanılmaya başla-
nır. Henry Doulton adlı bir İngiliz bilim insa-
nı daha önce kil ve topraktan süzdürme şek-
linde filtre edilen suyu seramik filtrelerden
geçirerek içindeki bakterileri temizlemeyi ba-
şarır. 1862’de yine Henry Doulton “diyato-
me” denen canlıların oluşturduğu diyatome
toprağını filtrelerde kullanmaya başlar. Bu
toprak, diyatomelerin ölmesi ve kabuklarının
çökelmesi sonucunda oluşur. Bu kabuklarda
bulunan mikrometre boyutlarındaki delikler-
de bu toprağı çok nitelikli doğal bir filtreye
dönüştürür. Diyatome filtreleri uzun yıllar ba-
şarılı bir şekilde kullanıldıktan sonra suların

arıtılması yine kimyasal yöntemlerle yapılma-
ya başlanır. Böylece büyük miktardaki su küt-
leleri daha kısa sürede arıtılır.

Bilimsel çalışmalar, organik maddelerce
kirletilen suların temizlenmesinde yaklaşık
2500 yıl önce kullanılan kum, kil ve kömür-
den filtrelerin hâlâ en iyi arıtıcılar olduğunu
gösteriyor. Ancak bu filtreler kurşun, kadmi-
yum ya da arsenik gibi inorganik kirleticileri
temizleyemez. O nedenle bu tür inorganik kir-
leticileri temizlemek için başka kimyasal yön-
temler kullanmak gerekir.

Musluklarınızdan akan su bulanık ya da
organik kirleticilerce kirletilmişse, evde kul-
lanmak üzere basit ve doğal bir arıtıcı yapa-
bilirsiniz. Bunun için bir kargının iki boğumu
arasında yer alan ortası boş bölümü kesin.
Alt bölümünü bir bezle bağlayın. Boru şekli-
ne gelen kargının içine kil, kum ve kömür to-
zu koyun. Bu maddeleri tek tek koyabilece-
ğiniz gibi üçünü birden de katmanlar halinde
koyabilirsiniz. Eğer bulabilirseniz, diyatome
toprağı da kullanabilirsiniz. Hazırladığınız bu
filtreyi musluğa bağlayın ya da musluktan ge-
len suyu bir hortum yardımıyla bu filtreden
geçirin. Böylece tertemiz bir su elde edebi-
lirsiniz.

Kaynaklar
A.F. Danil de Namor, Water prufication: (2007) from ancient civiliza-

tion to the XXI century, Water Science and Technology, no: 701,
pg : 33-39

K, Feig (2006) The Amazing Ancient World Premier Ancient Civiliza-
tion. Internet Book, ACTI-pl (Availabe online at:
http://www.omnibusol.com/angreece.html)

Baker, N.N. (2000) The Physics – Indian Heritage of Science and
Technology, Bhara (Publisher) New Delhi, India

Clementi E., (1976) Determination of the Liquid Water Structure: Co-
ordination Numbers for Ions and Solvation for Biological Mole-
cules, Springer-Verlag, Berlin.

BiLiMveTEKNiKKasım 2008 95

yesilteknikKasim:Layout 1 28.10.2008 12:19 Page 95

İnsanların içinde bulunduğu koşulların ki-
şiye uyumlu hale getirilmesine “ergonomi”
denir. Makine ve insan arasında artan ilişki,
ofiste oturarak geçirilen uzun saatler, kulla-
nılan araç gereçlerin çokluğu günümüzde er-
gonomiyi zorunlu hale getiriyor. Artık yalnız-
ca fiziksel koşulların ergonomisinden değil,
insanın zihnine seslenen bilgisayar yazılımla-
rı ve İnternet siteleri gibi öğelerin de insana
uyumlu duruma getirilmesi adeta bir zorun-
luluk taşıyor. Zihinsel algılamayı kolaylaştı-
ran kullanıcı dostu bilgisayar programları ve
kolay kontrol edebilen aygıtların geliştirilme-
si de giderek önem kazanıyor.

Ergonomi, başta mühendislik, mimarlık,
tıp, fizyoloji, anatomi, psikoloji, sosyoloji ol-
mak üzere birçok bilimsel disiplinin ortak ça-
lışma alanına girer. Amaç, insana en iyi şe-
kilde uyumlaştırılmış makine-çevre sistemle-
rini geliştirmektir. Doğal olarak bu amaç yal-
nızca insanın kendisiyle barışık, uyumlu bir
çevrede mutlu bir şekilde çalışması ya da ya-
şaması değildir. Ergonomik araştırmalar, ay-
nı zamanda verimliliği artırarak insan gücüne
dayalı üretim niteliğinin de artırılmasını
amaçlar. Ergonomik araştırmaların en önem-
li amacı, üretim sürecindeki insanların beden
ve ruh sağlığını korumaktır.

Ofis ergonomisi, iş ortamındaki insanın
kas ve iskelet hastalıklarından korunmasıyla
ilgilenir. İşyerinde kullanılan alet ve aygıtların
beden mekaniğiyle uyumlu olması, rahat kul-
lanılabilmesi, kas ve iskelet sistemine zarar
vermemesi çok önemlidir. Gün boyunca otu-
rulan sandalyeden, bilgisayarın klavyesine ka-
dar tüm aletlerin bedene uyumlu olması ge-
rekir. Örneğin, bilgisayar ekranın yüksekliği
ya da açısındaki eğrilik, masaların boyunda-
ki kısalık ya da yükseklik, kullanılan aletlerin
kolay kavranılamaması işyerinde hiç de far-
kına varmadan sağlığı tehdit eden öğeler du-
rumuna gelebilir. Kullanımı zor, bedenle
uyumsuz, yani ergonomik olmayan eşyalar
kas ve eklemleri zorlayarak zamanla önemli
rahatsızlıklara yol açar. Kronik boyun ve sırt
ağrıları, el bileği ve dirsek eklemlerinde ha-
sarlar, hatta bel ve boyun fıtığı gibi hastalık-
lar çoğunlukla ergonomik olmayan ortamlar-
da çalışmanın sonucu olarak ortaya çıkar. Ya-
pılan çalışmalar, ergonomik ortamların, kas-
iskelet sistemi hastalıklarının görülme sıklı-
ğını en az %50 oranında azalttığını gösteri-
yor.

Ergonomi araştırmacıları, işyerlerinde er-
gonomik düzenlemeler için yapılan her bir
dolarlık harcamanın bir yılda 2000 dolarlık

tasarruf olarak geri döndüğünü belirtiyor. Ül-
kemizde de son yıllarda ergonomiye çok
önem veriliyor. Çalışanların sağlığını ve gü-
venliğini korumak amacıyla 2003’te 4857
sayılı iş yasası yürürlüğe girdi. Bu yasaya
bağlı çıkartılan yönetmeliklerde işveren, kas-
iskelet risklerinin belirlenmesi ve önlenmesi
için, ergonomi eğitimi ve ergonomik iyileş-
tirmeleri yapma ve her türlü önlemi alma ko-
nusunda yükümlü kılındı. İşçiler de eğitime
katılmak, iş sağlığı ve güvenliği konusunda
alınan her türlü önleme uymakla yükümlü.

Oturma Ergonomisi
İşyerindeki etkinlikler sırasında bedenin

sürekli etkisinde kaldığı hareketler ya da du-
ruşlar, kasların, sinirlerin, bağların ve ek-
lemlerin zaman içinde zedelenmesine yol
açar. Eklemlerin kullanım sırasında en az zor-
landığı ve kasların en az enerji harcadığı po-
zisyon “nötral”, yani doğal pozisyon olarak

tanımlanır. Omurga dahil olmak üzere her ek-
lemin belirli bir doğal pozisyonu vardır. Çalı-
şırken ya da otururken bu doğal pozisyonun
sağlanması ve korunması bel, sırt ve boyun
sağlığının temeli olarak kabul edilir. Oturul-
duğunda, belin olabildiğince dik bir pozisyon
alması, omurganın sağlıklı “S” şeklini alma-
sını sağlar. Böylece ağırlık merkezini, omur-
lara eşit yük binecek biçimde düz bir çizgi ha-
line getirir. Bu sayede bel ve sırt kaslarına
çok az iş düşer. Çalışırken bir süre bu doğal
pozisyondan sapma görülebilir. Ancak doğal
pozisyondan sapma süresi ve açısının art-
ması, eklemlerin yaralanma ve zarar görme
riskini de artırır. Eğri oturuşta omurga “C”
şeklini alır ve ağırlık merkezi bedenin önüne
doğru kayar. Ağırlık merkezini orta hatta çek-
mek için farkına varılmasa da bel, sırt ve bo-
yun kasları sürekli kasılır. Bu eğri duruş, za-
manla kaslarda aşırı kasılmaya, yani spazma
ve eklemlerde zorlanmaya yol açar. Bunun
sonucunda kronik bel, sırt ve boyun ağrıları
başlar. Örneğin sürekli bilgisayar ya da masa
başında oturmak zamanla bel ve boyun kas-
larını ya da omurgayı olumsuz etkileyebilir.
Hatalı oturuş pozisyonu sürerse boyun ve bel
fıtığı oluşabilir. Uzun süre oturmayı gerekti-
ren işlerde kullanılacak sandalyelerin bel sağ-
lığı açısından iyi, yani ergonomik olması ge-
rekir. Bele gerekli desteği veren ve bedenin
“S” şekline uyumlu sandalyeler yeğlenmeli-
dir.

Bedene uyumsuz sandalye seçimi, masa-
sandalye boyları arasındaki uyumsuzluklar,

BiLiMveTEKNiK Kasım 200896

D o ç . D r . F e r d a Ş e n e l
m f s e n e l @ y a h o o . c o m . t r

insan ve sağlık

Ofis Ergonomisi

saglik:Layout 1 28.10.2008 14:22 Page 96

BiLiMveTEKNiKKasım 2008 97

hatalı oturuş tarzı, kas ve eklemlerdeki ha-
sarı artıran risk unsurları arasındadır. Ergo-
nomik olarak düzenlenen bir ofiste, bütün eş-
yaların, bedenin doğal ve sağlıklı duruşunu
sağlayacak şekilde düzenlenmiş olması gere-
kir. Sandalyenin şekli ve masanın boyunun
doğal oturuşu destekleyecek şekilde ayarlan-
ması, kişinin gün içinde daha az yorularak ça-
lışmasını da sağlar. Yalnızca oturuş sırasında
değil, çeşitli hareketleri yaparken de bel ve
boyun sağlığına dikkat edilmelidir. Eğilip kal-
karken ya da yük kaldırırken yapılan yanlış
bir hareket bel fıtığına yol açabilir. Belin çok
eğilmesi, omurlara aşırı yük binmesine neden
olur. Bel kasları kullanılarak yapılan işlerde
bel sağlığını koruyan araç ve gereçler kulla-
nılmalıdır. Örneğin, temizlik yaparken kulla-
nılan elektrikli süpürgelerin ya da fırçaların
şekli çok önemlidir. Belin öne eğilmesini en-
gelleyen, doğal, yani dik durumunu koruyan
süpürgelerin kullanılması gerekir. Belin sü-
rekli eğri pozisyonda durması, ağırlık mer-
kezini öne kaydırır. Bel kasları bir dereceye
kadar bu eğriliği düzeltip ağırlık merkezini
ortaya çekmeye çalışsa da bir süre sonra bu-
nu başaramaz ve omurgaya çok yük biner.
Bu ağırlık altında ezilen omurga eklemi za-
manla daralır ve eklemin arasındaki kıkırdak

kayarak sinir sıkışmasına, yani bel fıtığına yol
açar. Özelikle yük kaldırırken ya da yerden
bir şey alırken bacaklar düz pozisyonda beli
eğerek değil, dizlerin üzerine çöküp, belin
düz pozisyonunu koruyarak yükü kavrayıp
kaldırmak gerekir. Bel omurları doğal duru-
munda değilken aşırı güç uygulamak bel fıtı-
ğının en önemli nedenleri arasındadır.

Bilgisayar Kullanımına
Ergonomi

Bilgisayar kullanımında el bileğini ve dir-
sek eklemlerini aynı pozisyonda uzun süre
zorlamak, eklem üzerinde uzun süreli baskı
oluşmasına ve sakatlanmasına neden olabilir.
Ayrıca, oturuş bozukluklarına bağlı olarak bel
ve boyunda çeşitli rahatsızlıklar ortaya çıkar.
Yapılan bir araştırmada haftada 15 saat-
ten çok bilgisayar kullanan kişilerin yarısın-
dan çoğunda, ilk 12 ay içinde bazı kas-iske-
let hastalıklarının ortaya çıktığı görülmüştür.
Başka bir araştırmada da bir ofiste çalışan
104 bilgisayar kullanıcısının %90’ında boyun,
kollar ve belle ilgili rahatsızlıklar olduğu sap-
tanmıştır. Bilgisayar kullananlarda sık görü-
len mesleki kas-iskelet hastalıklarından biri-

si, boyunda kas zorlanmasına bağlı oluşan
“gergin boyun sendromu”dur. Bu sendrom
genellikle oturuş bozuklukları ya da boynun
belirli bir pozisyonda uzun süre gergin tutul-
masına bağlı gelişir. Şiddetli boyun ağrısına
neden olan bu durum önlem alınmadığında
boyun fıtığına bile yol açabiliyor.

Bilgisayar kullanımı sırasında bedenin do-
ğal biçimini olabildiğince koruyan pozisyon-
ların sağlanması eklemler için de yaşamsal
önem taşır. Klavye ve farenin yüksekliğinin
çalışana uygun olmaması, belirli eklemlerde
çok baskı oluşmasına neden olur. Buna bağ-
lı olarak da çeşitli rahatsızlıklar ortaya çıkar.
Klavye ve farenin omuz eklemini zorlamaya-
cak yükseklikte olması çok önemlidir. Özel-
likle, fareyi kullanan kolun omuz eklemini
zorlamayacak biçimde dengeli ayarlanması
gerekir. Farenin, omuz eklemini aşağı çeke-
cek kadar altta olması ya da kolu yoracak ka-
dar yukarıda olması omuz eklemine aşırı yük
bindirir. Bu nedenle masa yüksekliğinin, fa-
reyi en rahat kavrayacak ve dirsek-omuz ek-
lemlerini zorlamayacak yüksekliğe ayarlan-
ması gerekir. Klavyenin kullanımı da çok
önemlidir. Klavye kullanılırken el bileklerinin
aşırı bükülmesi eklemleri zorlayarak rahat-
sızlıklara yol açar. Klavyenin olabildiğince bi-
lek eklemini çok bükmeden ve zorlamadan
kullanılması gerekir. Bilgisayar ekranının yük-
sekliği de çok önemlidir. Oturuş yüksekliğine
göre göz düzeyinde ayarlanan ekranlar boy-
nun daha az eğilmesini sağlayarak eklemlere
binen basıncı azaltır. Göz düzeyinin çok al-
tında ya da çok üstündeki ekranlar boynun
aşırı eğilmesine yol açarak uzun dönemde bo-
yun fıtığına ortam hazırlar.

Bilgisayar kullanımında ele en uyumlu, ya-
ni ergonomik farelerin kullanılması çok
önemlidir. El bileği, el, dirsekler, omuzlar ve
boyunun kötü pozisyonlarda durması çeşitli
kas-eklem rahatsızlıklarına yol açar. Sürekli
bilgisayar faresi kullanan kişilerde sıklıkla gö-
rülen bir rahatsızlık da “karpal tünel sendro-
mu”dur. Bu durum, el bileğinin alt yanından
geçen sinirlerin sıkışmasına bağlı görülür. El-
de, özellikle içinde şiddetli ağrı ve eli kullan-
mada zorluk karpal tünel sendromunun en
önemli belirtileridir. Fare kullanımına bağlı
olarak başparmak ve el bileğindeki kirişler-
de (tendonlarda) iltihaplanma görülebilir.
Parmak ya da bilekte şişme ve ağrıya yol
açan bu durum kişinin çalışmasını engeller.
Bilgisayar başındaki kötü pozisyon omuz ve
dirsekteki kirişlerde de iltihaplanmaya yol
açabilir. Son yılarda bilgisayar modelleri ve
ofis eşyaları geliştirilirken bütün bu öğeler
artık göz önünde bulunduruluyor. Ofislerde,
bilgisayarların, sandalyelerin ve masaların,
sağlıklı beden şekline uyumlu olacak biçim-
de düzenlenmesi, yani ergonomik olması sağ-
lık için çok önemlidir.

Bilgisayar karşısında otururken belimi-
zin dik olması gerekir. Beli dik pozisyonda
tutmak omurganın ideal “S” şeklini alma-
sını sağlar. Göz hizasında bir yüksekliğe
ayarlanan ekran, boynun aşırı eğilmesini
engeller. Dirsek düzeyindeki masa boyu sa-
yesinde klavye kullanırken dirsek ve omuz
eklemi zorlanmaz. Dirsek ekleminde aşırı
basınç yaratacak pozisyonlar bu bölgedeki
sinirlerin sıkışmasına ya da eklemin hasar
görmesine yol açabilir. Klavye kullanımı sı-
rasında bileklerin düz durumunu korumak
gerekir. Fareyi tutarken bileği çok bükme-
mek ya da bilek üzerine basınç uygula-
maktan kaçınmak çok önemlidir. El bileği-
nin masa yüzeyine ya da kenarlara değerek
uzun süre baskı altında kalması, sinirlerin
sıkışmasına ya da eklemlerin sakatlanma-
sına yol açabilir. Diz ekleminin duruşu da
çok önemlidir. Dizlerin çok kıvrılması ayak
bileği ekleminin de zorlanmasına yol açar.
Bu nedenle diz eklemindeki açının 90 de-
receden daha az olmamasına dikkat etmek
gerekir. Ayakların altına konacak bir yük-
seltici (ayak koyacağı) de ayak bileklerinin
doğal pozisyonunu almasını sağlar.

Bel fıtığı
Omurganın aşırı zorlanması ve baskı al-

tında kalması sonucunda eklem aralığında
kıkırdak yapısındaki disk kayarak sinire

baskı yapar. Örneğin yük kaldırırken belin
aşırı eğilmesi omurlar ve bağlarda aşırı zor-
lanmaya ve bel fıtığına yol açabilir.

Karpal tünel sendromu
El bileğinin iç tarafından geçen median

sinir, çevre dokularca sıkıştırılır.

Klavye kullanımı
Bilek ekleminin çok bükülmesi eklemi

zorlayarak el bileği rahatsızlıklarına yol
açar.

Sağlıklı oturma pozisyonu
Omurganın aldığı hafif “S” şekli ağırlık

merkezini ortalayarak kasların aşırı kasıl-
masını engeller ve omur aralıklarına en az
basıncın gelmesini sağlar.

Bilgisayar karşısında sağlıklı oturma pozisyonu

saglik:Layout 1 28.10.2008 14:22 Page 97

Geçtiğimiz sayıda tanıtmaya başladığımız
Messier Albümü’ne en güzel ve gökyüzünde bu-
lunması en kolay gökcisimlerinden biriyle de-
vam ediyoruz. Sözünü ettiğimiz, M31 Andro-
meda Gökadası. M31’le birlikte, onun çok ya-
kınında bulunan, daha doğrusu onun uydusu
olan iki küçük gökadayı, M32 ve M110’u da ele
alacağız. Yukarıdaki fotoğrafta bu üç gökcismi
bir arada görülüyor. Fotoğrafta görüntüyü dol-
duran büyük gökada M31. Onun sol üstünde
görünen küçük eliptik gökada M32. M110 ise,
M31’in altında yer alıyor.

Bu üç gökcismi de Andromeda takımyıldızı-
nın sınırları içinde bulunuyor. Andromeda, son-
bahar aylarında gökyüzünde gözlem için çok iyi
bir konumda bulunur. Takımyıldız, kasım baş-
larında gece yarısına doğru en yüksek konu-
muna ulaşır. Bu sırada adını takımyıldızdan alan
M31 Andromeda gökadası da neredeyse tam
başucunda durur. Takımyıldız, her geçen gün
bu konuma biraz daha erken ulaşacak.

M31, Andromeda Gökadası
Sarmal Gökada
Takımyıldız: Andromeda
Uzaklık: 2,2 milyon ışık yılı
Parlaklık: 3,4 kadir

MS 900’lü yıllarda İranlı gökbilimci Es Sufi
Andromeda’yı “Küçük Bulut” olarak tanımla-
mıştı. Teleskoplu gözlemlerin yapılmaya baş-
landığı 1600’lü yıllarda M31, bir bulutsu ola-
rak kabul ediliyor, tıpkı Samanyolu gibi bir gö-

kada olduğu bilinmiyordu. Bu nedenle ona “An-
dromeda Bulutsusu” deniyordu ve parlaklığı ne-
deniyle bize çok yakın olduğu düşünülüyordu.
Bu yanlış inanış 20. yüzyılın başlarına kadar sür-
dü. Bu adlandırma günümüzde bile zaman za-
man kullanılır.

1912’de Lowell Gözlemevi’nde yapılan göz-
lemler, bu gökcisminin tahmin edilenden çok
daha uzak olduğunun ilk ipuçlarını verdi. O za-
manın ölçümleri yeterince duyarlı olmadığı için
bu sonuçlara çok da güvenilmedi. M31’in Sa-
manyolu’nun dışında bulunduğunu kanıtlayan,
Edwin Hubble oldu. İşte o zaman, yani 1920’li
yılların sonlarında anlaşıldı ki evren yalnızca ya-
kınımızdaki gökcisimlerinden oluşmuyor ve sa-
nıldığından çok daha büyük.

M31, çıplak gözle görebildiğimiz en uzak
gökcismi olmasına karşın, gökyüzünde bulun-
ması kolaydır. Bunun için gökyüzündeki en be-
lirgin şekillerden biri olan Büyük Kare’den ya-
rarlanılabilir. Andromeda’nın bir ve Kanatlı
At’ın üç yıldızının oluşturduğu Büyük Kare, kış
aylarında hava karardığında gökyüzünde iyice
yükselmiş, neredeyse başucuna ulaşmış olur.
Büyük Kare, kasımın ortalarında saat 21:00 do-
layında gökyüzündeki en yüksek konumunda
olur.

M31’i bulmak için yukarıdaki harita size yol
gösterecektir. Büyük Kare’nin kuzeydoğu köşe-
sini oluşturan yıldızdan, yani a Andromeda’dan
başlayıp okları izleyerek n Andromeda’yı gök-
yüzünde bulabilirsiniz. Bu yıldıza ulaştıktan son-
ra, M31 Andromeda Gökadası’nı hemen onun

üzerinde çıplak gözle görebilirsiniz. Bunun için
herhangi bir gözlem aracı gerekmez. Hatta en
iyisi gözlemlerinizi çıplak gözle yapmanızdır.

Gökadayı görebilmek için gözlem koşulları-
nın çok iyi olması da gerekmez. Yalnız ışık kir-
liliğinin aşırı olduğu yerlerden Andromeda’nın
çıplak gözle seçilmesi zor olabilir. Ay ışığı da
olumsuz bir etkendir. M31’i kasımın ilk günle-
ri Ay battıktan sonra ayın ikinci yarısındaysa Ay
doğmadan önce akşamüzeri çıplak gözle göre-
bilirsiniz. Ay’ın gökyüzünü aşırı aydınlattığı öte-
ki zamanlarda gökadayı seçmek zor olabilir.

M31’i çıplak gözle bulmada biraz deneyim
kazandıktan sonra onu bir dürbünle bulmak çok
daha kolay olacaktır. Gökada gökyüzünde geniş
bir alana yayıldığı için bir dürbünün görüş ala-
nını neredeyse doldurur. Eğer gökyüzü yeterin-
ce karanlıksa, gökadanın sarmal kolları dürbün-
le seçilebilir. Bir teleskopla bakıldığındaysa te-
leskopun büyütme oranına bağlı olarak gökada-
nın yalnızca bir bölümü görüş alanına sığar.

M31, Samanyolu’nun da üyesi olduğu Yerel
Gökada Kümesi’nin en büyük üyesidir. Spitzer
Uzay Teleskopu’yla yapılan son gözlemler gö-
kadanın yaklaşık bir trilyon yıldız içerdiğini gös-
terdi.

Hubble Uzay Teleskopu’yla yapılan gözlem-
lerse, gökadanın çift çekirdeğinin bulunduğunu,
yani bir zamanlar bir başka gökadayı yutmuş
olabileceğini göstermişti. Gökadanın şeklindeki
hafif bozulmanın M32’yle olan etkileşiminden
kaynaklandığı düşünülüyor.

BiLiMveTEKNiK Kasım 200898

Messier Albümü - 2 (M31, M32, M110)

A l p A k o ğ l u

Gök yü zü

M31

M32

M110

ANDROMEDA

BÜYÜK KARE

ÜÇGEN

KRALİÇE

α
δ

μ
ν

β

gokyuzu:Layout 1 28.10.2008 11:36 Page 100

BiLiMveTEKNiKKasım 2008 99

M32
Cüce Eliptik Gökada
Takımyıldız: Andromeda
Uzaklık: 2,2 milyon ışık yılı
Parlaklık: 8,1 kadir

M32, Andromeda’nın çok yakınında bulunan
küçük ama parlak uydusudur. Bu cüce gökada,
yalnızca üç milyar Güneş kütlesinde olmasına
karşın, yoğunluğu sayesinde dikkat çekici dere-
cede parlaktır. M32’nin keşfedilen ilk eliptik gö-
kada olduğu söylenebilir.

M32 çıplak gözle görülemez. Ancak dikkat-
li bir gözlemci onu bir dürbünle görebilir.
M31’in çok yakınında bulunması sayesinde
gökyüzünde bulunması çok kolaydır. (El-
bette, M31’in yeri bilindiği sürece.)
M32, M31’in gökada çekirdeği-
nin (merkezinin) güneyinde
yer alıyor. Yani yüzünüzü
güneye dönüp M31’e bir
dürbün ya da teleskopla
baktığınızda onu
M31’in parlak çekir-
değinin altında göre-
bilirsiniz.

M32, dürbün ve
küçük teleskoplar
için güzel bir he-
deftir.

M110
Gökada
Takımyıldız: Andro-
meda
Uzaklık: 2,2 milyon ışık
yılı
Parlaklık: 8,5 kadir

Messier albümü, aslında
103 gökcisminden oluşuyordu.
Ancak sonradan gökbilimciler, Mes-
sier tarafından keşfedildiği bilinen yedi
gökcismini daha albüme çeşitli zamanlarda
ekledi. İşte, Messier’in 10 Ağustos 1773’te keş-
fettiği M110, genişletilmiş albümde son sırada
bulunan gökcismidir.

M110’un toplam parlaklığı M32’ninkine ya-
kındır. Ancak ondan daha büyük olduğu için da-
ha silik görünür. İşte, bu nedenle bu gökadayı
gökyüzünde küçük bir teleskop ya da dürbünle
seçmek zordur. Eğer 10 cm ve daha büyük ay-
na ya da mercek çapı olan bir teleskopunuz var-
sa, bu gökadayı zorlanmadan görebilirsiniz.

Kasım’da Gezegenler ve Ay
Gökyüzünün en parlak iki gezegeni Venüs

ve Jüpiter hava karardıktan sonra güneybatı uf-

ku üzerinde görülebilir. Venüs ayın ilk günleri
hava karardıktan yaklaşık bir saat sonrasına ka-
dar gökyüzünde ve ilerleyen günlerde giderek
daha da yükselecek. Ay sonuna geldiğimizde ge-
zegeni gözlemek için yaklaşık iki saat zamanı-
mız olacak. Gezegen o kadar parlak ki onu gör-
mek için havanın tam olarak kararmasını bek-
lemek gerekmiyor.

Jüpiter ayın başında yaklaşık iki saatlik bir
farkla Venüs’ü izliyor. Yani ondan yaklaşık iki
saat sonra batıyor.

Güneybatı ufku üzerinde gün geçtikçe yük-
selen Venüs, Jüpiter'le giderek yakınlaşıyor. Ay
boyunca süren bu yakınlaşmanın ardından ayın

son günü iki gezegen birbirine çok yakın gö-
rünür konuma gelecek.

Mars, Güneş'e çok yakın görünür
konumda bulunduğundan bu ay

görülemeyecek.
Ayın başlarında Satürn'ü

görmek için 02:00'a kadar
beklemek gerekiyor. An-
cak gezegen ay sonun-
da gece yarısı doğu uf-
kunda beliriyor. Sa-
türn önümüzdeki ay-
larda giderek daha
erken doğacak ve
artık akşam göky-
üzümüzü süslemeye
başlayacak.

Ay 6 Kasım’da
ilkdördün, 13 Ka-

sım’da dolunay, 19 Ka-
sım’da sondördün, 27

Kasım’da yeniay evrele-
rinde olacak.

Leonid Göktaşı
Yağmuru

17 Kasım sabahı en yüksek et-
kinliğine ulaşacağı tahmin edilen Leonid-

ler’den bu yıl çok bir şey beklememek gere-
kiyor. Göktaşı yağmuru sırasında olağandışı bir
akanyıldız etkinliği beklenmediği gibi, Ay da o
sırada tüm parlaklığıyla gökyüzünde.

1 Kasım saat 22:00, 15 Kasım saat 21:00 ve
30 Kasım saat 20:00’da gökyüzünün genel görünümü

Amatör Gökyüzü
Fotoğrafları Yarışması

Türk Astronomi Derneği (TAD), 2009 Astrono-
mi Yılı Etkinlikleri kapsamında bir Amatör Gökyüzü
Fotoğrafları Yarışması düzenliyor. Optronik firması-
nın sponsorluğunda düzenlenen yarışmada dereceye
giren katılımcılara çeşitli ödüller verilecek.

Amatör Gökyüzü Fotoğrafları Yarışması, Türkiye
ve KKTC’de ikamet eden tüm gökyüzü fotoğrafçıla-
rına açık. Yarışma için belirlenen son katılım tarihiy-
se 1 Ekim 2009.

Yarışma sonucunda dereceye girenlere verilecek
ödüller şöyle: Birincilik ödülü: Meade LX90 8” (20
cm ayna çaplı) teleskop; İkincilik ödülü: Meade ETX
125 teleskop; Üçüncülük ödülü: Meade ETX 90 te-
leskop. Ayrıca, 3 katılımcıya da mansiyon olarak
Meade Lyra teleskop hediye edilecek.

Ayrıntılı bilgi için:
http://www.astronomi2009.org

gokyuzu:Layout 1 28.10.2008 11:36 Page 101

BiLiMveTEKNiK Kasım 2008100

Yer: Saklıkent Antalya. Donanım: Canon EOS 350D fotoğraf ma-
kinesi, 8" Orion SkyView Pro Teleskop (D:203mm – F:1000mm-
f/4.9). Çekim ayarları: 4x30 saniye, f/0, ISO 800. Otuzar saniyelik
dört poz Registax adlı programda birleştirilmiştir.

Ü ç B o ğ u m l u B u l u t s u
Mustafa Erol

T ü l B u l u t s u s u
Fatih Büyüktaş

Yer: Uludağ Bursa. Donanım: Canon EOS 400D fotoğraf makinesi, Taka-
hashi FS-60C objektif. Takahashi EM-200 Temma2 kundak. Çekim ayarları:
ISO 800, 11 x 5 dk toplam 55 dk poz süresi, Hutech IDAS LPS filtre. Kulla-
nılan Yazılım: Images Plus 2.82 / Images Plus 3.0b5, PS CS2

Fotoğraflarınızı Gönderin
2009 Astronomi Yılı kapsamda

birçok etkinlik planlanıyor. Bunlar
arasında amatör gökbilimcilerin çek-
tikleri fotoğrafların çeşitli şekillerde
sergilenmesi de var. Türk amatör
gökbilimcilerin de çok başarılı gök-
yüzü fotoğrafları çekebildiğini tüm
Dünya'ya göstermek istiyoruz. İşte,
"Objektifinizden Gökyüzü" tümüyle
siz amatör gökbilimcilerin fotoğraf-
larının yayımlandığı bir sayfa olacak.

Bu köşeye fotoğraf gönderecek-
lerden fotoğraflarına ilişkin aşağıda-
ki bilgileri de beraberinde gönder-
melerini istiyoruz:
* Fotoğrafın çekildiği yer ve tarih
* Fotoğrafçının adı, soyadı, mesleği
ve yaşı
* Kullanılan donanım (fotoğraf ma-
kinesi, objektif, kullanıldıysa teles-
kop, film kullanılıyorsa filmin özel-
likleri)
* Çekim ayarları (poz süresi, diyaf-
ram açıklığı, ISO değeri)
* Fotoğraf üzerinde bilgisayarda iş-
lem yapıldıysa bunun kısa açıklaması
* Fotoğrafın kısa öyküsü (isteğe
bağlı)

Fotoğrafların aşağıda verilen e-
posta adresine elektronik olarak gön-
derilmesi, JPEG formatında ve en az
1181x1772 (300 dpi, 10x15 cm2)
piksel büyüklükte olması gerekiyor.
Gönderilen fotoğraflar elemeden son-
ra dergide yayımlanacak. Fotoğrafla-
rın ana teması gökyüzü ve gökcisim-
leri olmalı. Göndericiler, fotoğrafları-
nın TÜBİTAK yayınlarda fotoğrafçının
adının belirtilmesi koşuluyla kullanı-
labileceğini kabul etmiş sayılacaktır.

gokyuzu@tubitak.gov.tr

o b j e k t i f i n i z d e n g ö k y ü z ü

gokyuzu:Layout 1 28.10.2008 11:36 Page 102

Petrol çoğunlukla neden
çöllerde ya da kutuplara yakın

yerlerde bulunuyor?
Burcu Yılmaz

Petrol ve doğalgaz, genellikle teknonik
plaka hareketlerinin yoğun olduğu bölge-
lerde oluşuyor. Irmak deltaları ve kıtaların
okyanuslar altındaki levha sınırlarında da
petrol rezervleri bulunuyor.

Okyanus tabanlarında biriken ölü orga-
nizmalar, oksijenin bulunmadığı ortamlar-
da ısının ve basıncın etkisiyle petrole dö-
nüşür. Ortamda oksijenin bulunmaması,
hidrojen-karbon bağlarının korunmasını
sağlar. Kıta hareketleri sayesinde oluş-
makta olan okyanus tabanları, oksijenin de
yokluğu sayesinde petrolün oluşabilmesi
için ideal bir ortam oluşturur.

Kıtaların birleştiği yerlerdeki tektonik
hareketler, organik maddelerin gömülme-
sine neden olur ve gömülen organik mad-
deler petrole ve doğalgaza dönüşür. Tüm
bunlar milyonlarca yıl süren bir süreçte
meydana gelir.

Çoğunlukla ekvatora yakın ılıman böl-
gelerde gömülen bu organik maddeler, pet-
role dönüşürken, bir yandan da aynı kıta
hareketleri nedeniyle gezegenin farklı yer-
lerine taşınır. Günümüzde, kıtaların yapısı
petrolün çöllerde ve kutuplarda birikmesi-
ne yol açmış durumda. Basra Körfezi, Av-
rasya ve Arabistan yarımadasının çarpıştığı
bir bölge olduğu için bu bölgede bol mik-
tarda petrol bulunuyor. Bu bölgedeki kıta
hareketlerinin geçmişte bundan daha fark-
lı olduğu düşünülüyor. Önceden birbirin-
den uzaklaşmakta olan iki plaka 20 milyon
yıl önce meydana gelen bir değişimle bir-
birine yaklaşmaya başlamış. Günümüzde
körfez giderek daralıyor.

Spor yaptıktan sonra
kaslarımızda meydana gelen

ağrıların nedeni nedir?
Necati Güneş

Bu ağrılar genellikle kaslarımıza aşırı
yüklendiğimizde ortaya çıkar. Vücudumuz-
daki enerjinin çoğu, glükozun oksijenle
tepkimeye girmesi sonucu elde edilir. Eg-
zersiz yaparken daha fazla enerji harcanır
ve bunu karşılayabilmek için de daha fazla

oksijen gerekir. İşte bu
nedenle egzersiz yapar-
ken daha sık ve daha de-
rin nefes alma ihtiyacı du-
yarız.

Bazı durumlarda, ör-
neğin yeterince ısınmadan
ağır yükler kaldırdığımız-
da, dokulara giden oksi-
jen yeterli olmaz. Vücudu-
muz, bu eksiği kapatmak
için glukozu piruvat ola-
rak adlandırılan bir mad-
deye dönüştürerek enerji
elde eder. Eğer ortamda

biraz olsun oksijen varsa, prüvat oksijenli
enerji üretim döngüsüne dahil olur. Prüva-
tın bu döngüye dahil olamadığı durumlar-
daysa bu madde laktat adında bir madde-
ye dönüştürülür. Kas hücreleri, 1 ila 3 da-
kika arasında oksijensiz enerji elde edebi-
lir. Ancak bu sırada kaslarda laktat birik-
meye başlar.

Laktat miktarının artması, kaslardaki
asitliği artırır. Bu da ağrıya, yorgunluğa ne-
den olur ve kasların kapasitesini geçici ola-
rak düşürür. Aslında bu güç kaybı, aşırı
zorlamadan dolayı kasların ciddi bir şekil-
de yaralanmasını önler. Kasların üzerinde-
ki yük azaldığında ve oksijen yeterli düze-
ye ulaştığında laktat prüvata dönüşmeye
başlar. Oksijenli solunum başladığında,
kaslardaki laktat giderek azalır, ancak ne-
den olduğu ağrı bir süre devam eder.

Ağır egzersiz yapmaya başlamadan ön-
ce önce ısınma hareketleri yapılması öne-
rilir. Bunun nedeni, damarlardaki kan akı-

şının hızlanarak kaslara daha fazla kan ta-
şınmasını sağlamak, dolayısıyla da kaslar-
daki oksijen miktarını artırmaktır. Böyle-
ce, kaslarda laktik asit birikmesinin önüne
geçilebilir. Yine, ağır egzersizden sonra ha-
reketin aniden kesilmemesi, bir soğuma
egzersiziyle bitirilmesi önerilir. Böylece
kaslara giden oksijen miktarı yüksek tutu-
larak laktik asit ve prüvatın yıkımı sağlan-
mış olur.

Musluktan doldurulan bir
bardak su bekletildiği zaman

neden içinde su kabarcıkları oluşur?
Kadir Okumuş

Sudaki bu kabarcıkların nedeni suyun
içinde çözünmüş halde bulunan gazlardır.
Atmosferi oluşturan oksijen ve azot gibi
gazlar suda çözünebilir. Suyun çözebilece-
ği gaz miktarı, suyun sıcaklığına ve basın-
cına bağlıdır. Suyun sıcaklığı ne kadar dü-
şük, basıncı da ne kadar yüksekse, o ka-
dar çok miktarda gazı çözebilir.

Musluktan bardağa doldurulan suyun
basıncı aniden düşer. Eğer su fazla mik-
tarda çözünmüş gaz içeriyorsa bu sırada
bardakta hava kabarcıkları oluşur. Bazen,
musluktan akan suyun beyaz renkte oldu-
ğunu görürüz. Bu, genellikle borulardaki
basınç çok yüksek olduğunda meydana ge-
lir. Musluktan akarken aniden basıncı dü-
şen suyun içinde hava kabarcıkları oluşur.

Musluktan doldurulduktan sonra oda sı-
caklığında bırakılan bir bardak su, ısınınca
da bardağın içinde hava kabarcıkları belir-
meye başlar. Sıcak su daha az miktarda ga-
zı çözebildiğinden, su ısındıkça bardakta
kabarcıklar oluşmaya başlar.

Bu olayı, kapağını açtığımız bir maden
suyu ya da gazoz şişesinde de gözleyebili-
riz. Şişenin kapağı açıldığında içindeki ba-
sınç aniden düşer ve kabarcıklar belirir. Sı-
caklığın etkisini de kolayca görebiliriz. So-
da ya da gazoz ne kadar sıcaksa kapak açıl-
dığında o kadar çok kabarcık çıkar.

A l p A k o ğ l u

BiLiMveTEKNiKKasım 2008 101

???m e r a k e t t i k l e r i n i z

merakettikleri:Layout 1 28.10.2008 13:47 Page 1

Evrenin Zarafeti
Süper Sicimler, Gizli Boyutlar ve
Nihai Kuram Arayışı

Brian Greene
Çeviren: Ebru Kılıç
TÜBİTAK Popüler Bilim Kitapları
Ankara, 2008

TÜBİTAK Popüler Bilim Kitapları’ndan
keyifle okunabilecek bir kitap daha. Bir
şey keşfetmenin insanın yeni bir şey gör-
mesi değil de bakışını biçimlendirmesi de-
mek olduğu söylenir. Evreni sicim kura-
mının biçimlendirdiği bir bakışla kavrayan
okurlar yeni manzaranın soluk kesici ol-
duğunu görecek. Dünyanın her yerinde
matematikçiler ve fizikçiler şimdiye kadar
oluşturulmuş en iddialı fizik kuramı olan
sicim kuramı üzerinde çalışıyor. Sicim ku-
ramı Einstein’ın 30 yıl boyunca üzerinde
çalıştığı birleşik alan kuramına giden yol-
da önemli bir adım. Bilim sonunda “bü-
yük olana ilişkin yasalar” (genel görelilik)
ile “küçük olana ilişkin yasalar” (kuantum
mekaniği) arasındaki yaklaşık yüz yıllık
uçurumu kapadı. Sicim kuramı modern fi-
ziğin en önemli konularından bu ikisini,
evrendeki bütün görkemli olayların tek bir
birimin (maddenin özünü oluşturan çok
ama çok küçük enerji iplikçiklerinin) tit-
reşimlerinden doğduğunu ileri sürer. Ay-
rıca doğanın bütün kuvvetlerini birleştir-
me olanağını da içinde barındırdığı için ki-
mi fizikçiler süpersicim kuramını “Her Şe-
yin Kuramı” olarak nitelendirir. Önde ge-
len sicim kuramcılarından Brian Greene,
çok açık ve anlaşılır bir dille yazdığı bu ki-
tapta okuyucuya nihai kuram arayışının
ardındaki bilimsel öyküyü ve bilim insan-
larının çabalarını anlatıyor. Sicim kuramı,

yazarın da gayet canlı bir biçimde anlattı-
ğı gibi evrenin öyle değişik bir görüntü-
sünü ortaya koyuyor ki fizik dünyası hâlâ
bu şokun dalgalarının etkisi altında. He-
yecan verici ve çığır açıcı düşüncelerin, ör-
neğin uzayın dokusunda gizli yeni boyut-
lar, temel parçacıklara dönüşen kara de-
likler, uzay-zamanda yarıklar ve delikler,
birbirlerinin yerine geçebilen çok büyük
ve çok küçük evrenler ve bunlar gibi bir-
çok başka düşüncenin, günümüzde fizik-
çilerin üstesinden gelmeye çalıştığı bazı
sorunların çözümünde çok önemli bir ye-
ri var.

Evrenin Zarafeti bu konuda yapılan ke-
şifleri ve hâlâ çözülememiş gizemleri, du-
rup dinlenmeden uzayın, zamanın ve mad-
denin nihai doğasını araştıran bilim in-
sanlarının yaşadığı coşkuları ve düş kırık-
lıklarını yetkinlik ve incelikle bize aktarı-
yor. Brian Greene akıllıca kullandığı ben-
zetmelerle, fizikte bugüne kadar ele alın-
mış kavramlardan en karmaşık olanlarını
gerçekten de eğlendirici bir anlatımla oku-
yucu için kavranabilir duruma getiriyor.
Bizi evrenin nasıl bir işleyişi olduğunu an-
lamaya daha önce hiç olmadığı kadar yak-
laştırıyor.

Hah, Buldum!
Martin Gardner
Çeviren: Barış Bıçakçı
TÜBİTAK Popüler Bilim Kitapları
Eylül 2008

Martin Gardner kombinasyon, geomet-
ri, aritmetik, mantık ve yöntem bulmaca-
larından oluşan bu derlemeyle, ilk bakış-
ta çözümü olanaksız görünen problemlere
farklı bir açıdan bakmayı öneriyor. Böyle-
ce insana “Hah, buldum!” dedirten zihin

sıçramalarıyla, kısa ve pratik çözümlere
nasıl ulaşılabildiğini gösteriyor. Scientific
American dergisinde uzun yıllar Matema-
tik Oyunları köşesini hazırlayan Gardner
matematiği geniş kitlelere sevdiren onlar-
ca kitabın da yazarı.

“Bu kitap, zormuş gibi görünen ve ge-
leneksel yollarla çözmeye kalkışırsanız
gerçekten de zor olan problemlerden
özenle yapılmış bir seçki. Ancak zihninizi
alışılmış problem çözme yöntemlerinden
kurtarabildiğinizde sizi doğrudan doğruya
çözüme götürecek bir ani kavrayış yaşa-
yabilirsiniz.” Martin Gardner

Modern Türkiye'nin
Doğuşu
Bernard Lewis
Çeviren: Babür Turna
Arkadaş Yayınevi
Ankara, 2008

Bernard Lewis'in Türklerin son 250
yıldaki tüm çağdaşlaşma çabalarını tek
bir ciltte ayrıntılarıyla anlatıp yorumlayan
klasik eseri, yazar tarafından güncellendi.
Princeton Üniversitesi Yakındoğu Etüdle-
ri Profesörü Bernard Lewis, kitabında
Türklerin son 250 yıldaki çağdaşlaşma
serüvenini geniş bir kaynakçaya dayana-
rak yetkinlikle yorumluyor. Türk milleti-
nin bin yıl önce Çin'den vazgeçip İslami-
yet'e yöneldiğinde başlamış olan batıya
doğru yürüyüş, şimdi İslamî mirasın bü-
yük bir bölümünden vazgeçerek Avru-
pa'ya yönelmiş ve yönetimde, toplumda
ve kültürde Avrupaî yaşam tarzını benim-
seyip yaşama geçirmek üzere kesiksiz,
kararlı bir çabayı doğurmuştur. Daha ön-
ce Türkçe’de yayınlanmamış güncel yeni

y a y ı n d ü n y a s ı

B ü l e n t G ö z c e l i o ğ l u

BiLiMveTEKNiK Kasım 2008102

yayinDunyaKasim:Layout 1 28.10.2008 20:02 Page 102

ek bölümde Lewis, eserin ilk yayımlandı-
ğı 1961 yılından bu yana geçen 47 yıl-
daki gelişmeleri; Soğuk Savaş döneminin
sona erişi, Türkiye'nin NATO üyeliği, Av-
rupa Birliği adaylığı ve Ortadoğu'daki
ABD politikalarına tepkilerini radikal İs-
lam tehdidini de göz ardı etmeden sunu-
yor. Modern Türkiye'nin Doğuşu konunun
uzmanından, son 250 yılımızı; Osmanlı
İmparatorluğu’nun duraklama dönemin-
den bu yana Türk çağdaşlaşma tarihini,
Cumhuriyet’in ilk ve engebeli yıllarını an-
lamlandırmak için başvurulabilecek gün-
cellenmiş bir kaynak.

Zamanın Daha Kısa Tarihi
Leonard Mlodinow, Stephen Hawking
Çeviren: Selma Öğünç
Doğan Kitapçılık
İstanbul, 2008

'Evren hakkında gerçekten ne biliyorsu-
nuz? Bunu nasıl biliyorsunuz? Evren nereden
geliyor ve nereye gidiyor? Zamanın Kısa Ta-
rihi'nin özünü oluşturan bu sorular, bu kita-
bın da odağında. Ayrıca yeni kuramsal ve göz-
lemsel sonuçları ekleyerek kitabı güncelleme
fırsatı bulmuş olduk. Zamanın Daha Kısa Ta-
rihi, fizik kuvvetlerini birleştiren eksiksiz bir
kuramın bulunmasıyla ilgili son gelişmeleri de
anlatıyor. Özellikle sicim kuramında ortaya çı-
kan gelişmeleri ve fizik kuramlarının birliğine
işaret eden görünürde farklı kuramların ben-
zerliklerini ya da 'ikiliğini' anlatıyor. Kırk yıl
kadar önce Richard Feynman, 'Hâlâ keşifler
yapılan bir çağda yaşadığımız için şanslıyız.
Tıpkı Amerika'nın keşfi gibi; bir kereden çok
keşfedilmez. Çağımız, doğanın temel yasala-
rının keşfedildiği çağdır' demişti. Bugün, ev-
renin doğasını anlamaya her zamankinden da-
ha yakınız. Bu kitabı yazma amacımız, bu ke-
şiflerin ve sonuçta ortaya konan yeni gerçek-

lik tablosunun heyecanını paylaşmaktır.'
Evrenin bilinmezlerini hangimiz merak et-

meyiz ki? Yalnızca bilinmezlerini değil, ona
ilişkin bildiklerimiz bile hâlâ bir merak konu-
su değil midir? Evren nereden gelip nereye
gidiyor? Onun hakkındaki bilgileri nereden ve
nasıl elde ediyoruz? Ya da gerçekten neyi ne
kadar biliyoruz? Bütün bu soruların yanıtını
almak için çağımızın en önemli fizikçilerinden
Stephen Hawking'den daha yetkin bir başvu-
ru düşünülemez herhalde. Hawking, bu ko-
nuda yazdığı ilk kitabı Evrenin Kısa Tarihi ya-
yımlandığında gördüğü büyük ilginin yanında,
bir o kadar da yeni bir talebi karşılamak zo-
runda kaldı. Stephen Hawking bu kez Zama-
nın Daha Kısa Tarihi'ni yazarak evrenle ilgili
tüm kuramları yeniden ele aldı. Bilimsel ola-
rak kanıtlarla sonuçlar elbette yeni kitabında
da aynı. Ama bu kitabın en önemli farkı,
önemli kavramları daha rahat anlaşılacak bi-
çimde açıklamış olması. Zamanın Daha Kısa
Tarihi, çağdaş fiziğin en zor konularından söz
eden ancak sıradan birine bile anlatmayı ba-
şarabilen bir kitap.

Üç Hayaletten Bilimin
Sırları
Enerji, Zaman ve Kuantum
Robert Gilmore
ODTÜ Geliştirme Vakfı
Ekim 2008

Daha önce yayımlanan "Kuarkların Bü-
yücüsü" ve "Bir zamanlar Evren" kitapla-
rında masal karakterlerini kullanarak
madde ve ışığın temelde ne olduğunu sor-
gulayan tanınmış fizikçi Robert Gilmore,
bu kitabında Charles Dickens'ın "Bir No-
bel Şarkısı" adlı romanının, huysuz ve pin-
ti kahramanı Scrooge ile fiziğin gizemli
derinliklerine bir yolculuk yapıyor. Bu ki-

tapta enerji, zaman ve kuantum kendisini
bilimle ilgili sırlar veren üç hayalet olarak
görünüyor ve davranışlarıyla onu evrenin
sırlarının içine çekiyor. Didaktik bir biçe-
mi olmakla birlikte ilginç bir çekiciliği
olan kitabın, herkesin anlayabileceği bir
dille verdiği bilimsel bilgi, gerçekten kay-
da değer sürükleyicilikte. Öykü, kısa bir
süre sonra huysuz Scrooge'nin öyküsü ol-
maktan çıkıp, gerçek bir evren öyküsüne
dönüşüyor; farkında olduğumuz ama ay-
rıntılarını bilmediğimiz ve okurken hiç
durmadan "demek ondan böyle..." dedi-
ğimiz yoğun bir bilgilenme yaşatıyor. Ki-
tabı okurken herkesin, içinde yaşadığımız
evrenin geçmişi ve geleceğin ilişkin mut-
laka, en az bir merakını gidereceği bir ya-
pıt; belki de bilimsel konuların insanlığa
sunuluşunun en çağdaş yolu...

Tarihin Sınırlarına
Yolculuk
İlber Ortaylı
Timaş Yayınları
İstanbul, 2008

Tarihimiz, bize doğru mu öğretiliyor?
Tarih kitapları belirli bir ideolojinin pro-
pagandasını yapmak amacıyla, bazı ger-
çekleri görmezden mi geliyor? Tarihi doğ-
ru öğrenmek bize ne kazandırır? Gerçek-
ten Cumhuriyetle Osmanlı birbirlerine çok
uzak devletler midir? Osmanlı’yı redde-
dersek ne kazanırız, ne kaybederiz? 19.
yüzyıl Osmanlı’nın neden 'en uzun yüzyı-
lı'? Osmanlı bugün devam ediyor mu? 21.
yüzyılda onurlu bir devlet ve ulus olarak
yaşayabilmemizin koşulları nelerdir? İlber
Ortaylı’dan tarihi, tarihimizi doğru anla-
maya ilişkin soruların yanıtları bu kitapta.

y a y ı n d ü n y a s ı

BiLiMveTEKNiKKasım 2008 103

yayinDunyaKasim:Layout 1 28.10.2008 20:02 Page 103

Bu ay PIC16F628 mikro denetleyici ve
DS1302 entegresi kullanarak elektronik saat ve
takvim yapacağız. Bu projeyi bitirdiğinizde LCD
göstergede saat/dakika/saniye, gün/ay/yıl ve
haftanın günü bilgilerini göreceksiniz. Yapım
için gerekli malzemeler şunlar:

Projenin temel elemanı DS1302 entegresi
olduğundan bu entegrenin çalışma mantığını
kapsamlı olarak incelemekte yarar var. Şekil
1’de görülen sekiz bacaklı, DIP kılıflı DS1302
entegresi gerçek-zaman saati (RTC) olarak çalı-
şır. Saniyeyi, dakikayı, saati, günü, ayı, yılı, haf-
tanın gününü sayar. 2100 yılına kadarki tarih
bilgileri entegrenin içinde kayıtlıdır. Her ayın
sonunda otomatik olarak ay ve gün bilgisini
ayarlar. Örneğin 29 Şubat 2008 tarihinden son-
ra 1 Mart 2008 tarihine geçer. 2 V ile 5 V ara-
sındaki gerilimlerde çalışan entegrede, 31 bayt-
lık RAM bölgesi vardır. 2 V besleme gerilimin-
de çalışırken 300 nA’den daha az akım çeker.

Şekil 1 DS1302 entegresi

Şekil 2’de görüldüğü gibi entegrenin çalış-
ması için X1 ve X2 adlı bacaklara 32.768
kHz’lik bir kristal bağlanması gerekir. Kristalin
niteliği ve duyarlılığı, saatin doğruluğunu etki-
ler. Piyasada kolayca bulunan kristallerden kul-
lanılması durumunda ayda birkaç dakikalık ha-
ta ortaya çıkması normaldir. Daha doğru bir sa-
at yapmak istenirse, DS32kHz adlı özel kristal
entegresi kullanılmalıdır. Bu kristalle saatin ha-
tası yılda bir dakikaya kadar düşürülebilir.

Şekil 2 Entegre bağlantı şekli

DS1302 entegresi mikrodenetleyiciyle ha-
berleşmek için CE, I/O ve SCLK uçlarını kulla-
nır. Entegrenin iki besleme ucu bulunur. Vcc2
adlı ana besleme ucuna 5 V’luk gerilim kayna-
ğı bağlanır. Vcc1 adlı besleme ucuna da pil ya
da yüksek kapasiteli bir kondansatör bağlanır.
Böylece enerji kesintisi olduğu durumda güncel
saati ve tarihi saymayı sürdürür. Örneğin yedek
besleme kaynağı olarak 1 F’lık kondansatör kul-
lanılırsa, yaklaşık bir aylık bir enerji kesintisin-
den bile etkilenmeden çalışmasını sürdürür. 50
mAh’lik lityum batarya kullanıldığındaysa bu sü-
re 10 yıla kadar çıkar.

Elektronik saat ve takvim projesinde kulla-
nılan temel elemanlar Şekil 3’te görülüyor.

Şekil 3 Temel elemanlar

1 F’lık kondansatör olarak Şekil 4’teki mo-
dellerden herhangi biri kullanılabilir. 1F yerine
0,47 F, 0,22 F ya da 0,1 F kapasiteli kondan-
satör de yeğlenebilir.

Şekil 4 Süper kapasitör çeşitleri

DS1302 entegresiyle yapılan iletişim “ko-
mut baytı” ile başlar. Veri yazma ve veri okuma
işlemlerinin öncesinde mutlaka komut baytının
entegreye gönderilmesi gerekir. Şekil 5’de ko-
mut baytının yapısı görülüyor. 7.bit (MSB) her
zaman lojik 1’dir. Saat/takvim kaydedicilerine
okuma ya da yazma işlemi yapılabilmesi için 6.
bit lojik 0 olmalıdır. En düşük değerlikli bit
(LSB) lojik 0 iken yazma işlemi; lojik 1 iken
okuma işlemi yapılır. Geri kalan 5 bit de kay-
dedicilere erişmek için kullanılan adres bitleri-
dir. Komut baytının DS1302’ye iletimi en dü-
şük değerlikli bitten başlanarak yapılır.

Şekil 5 Komut baytı

DS1302 entegresinin kaydedici adresleri ve
bitleri Şekil 6’da görülüyor. Verilen tablo dik-
katle incelenirse, saniye kaydedicisine yazma iş-
lemi yapabilmek için DS1302 entegresine ko-
mut baytı olarak 80h verisi göndermek gerekti-
ği anlaşılacaktır. Benzer şekilde dakika kayde-
dicisini okumak için komut baytı 83h olmalıdır.

Şekil 6 Kaydedici adresleri

Kaydedicilerden okunan veri BCD formatın-
dadır. Örneğin entegreden okunan saniye bilgi-
si 59 ise bu sayı 5 ve 9 rakamı olarak ayrı ayrı
dikkate alınmalıdır. Yani saniye kaydedicisinde-
ki değer 0101 ve 1001 olmak üzere iki adet 4
bitlik değerdir. Bu sayı sekiz bitlik bir değer ola-
rak düşünülürse 01011001 = 59h değeri elde
edilir. Bu sayının ondalık karşılığı 89 olduğun-
dan PIC mikro denetleyicinin LCD’de hatalı de-
ğer göstermemesi için PIC C programında
BCD’den onluk tabana dönüşüm yapılması ge-
rekir. Dönüşüm için kaydediciden okunan sayı
16’ya bölünür, bölüm ve kalan değerleri ayrı iki
yerde saklanır. Örneğin saniye kaydedicisinden
okunan 59h sayısının onluk tabandaki karşılığı
olan 89 değeri 16’ya bölünürse bölüm 5, kalan
9 olur. Böylece BCD formatındaki 59h değeri-
nin onluk tabandaki karşılığı 59 olarak elde edi-
lir. Dönüştürülmüş durumdaki bu değer LCD’de
gösterilir. Dönüşüm işleminin ayrıntıları C prog-
ramından takip edilebilir.

DS1302 entegresiyle PIC mikro denetleyici
arasındaki iletişim mantığı şöyledir. Şekil 7’de
görüldüğü gibi veri yazma işleminden önce en-
tegrenin CE ucu lojik 1 düzeyine çekilir. Ardın-
dan komut baytının en düşük değerlikli biti mik-
ro denetleyici tarafından entegrenin I/O ucuna
verilir. I/O ucunda hazır bekleyen bir bitlik ve-
ri, SCLK ucuna uygulanan saat işaretinin yük-
selen kenarında entegreye yazılmış olur. Bu iş-
lem komut baytının 8 biti gönderilinceye kadar
sürer. Kaydedicilere yazılacak sekiz bitlik veri
(D0-D7), komut baytının hemen ardından gön-
derilir. Okuma işlemi de yazma işlemine benzer
şekildedir. Öncelikle CE ucu lojik 1 yapılır ve il-
gili komut baytı sekiz adımda entegreye gön-
derilir. Hemen ardından I/O ucunun bağlı ol-

BiLiMveTEKNiK Kasım 2008104

Y a v u z E r o l *

Elektronik Saat ve Takvim

Kendimiz Yapalım

Şekil 7 Veri okuma ve yazma

kendimizYapalim+++:Layout 1 29.10.2008 00:07 Page 104

BiLiMveTEKNiKKasım 2008 105

duğu pin mikro denetleyici tarafından giriş se-
çilir. SCLK ucuna uygulanan saat işaretinin dü-
şen kenarlarında I/O ucundaki veri okunur.
Okuma işlemi sekiz bitlik veri tamamlanıncaya
kadar yinelenir.

Elektronik saat ve takvim projesinin devre
şeması Şekil 8’de görülüyor. Devrede iki satır
16 karakterlik mavi renk LCD gösterge,
PIC16F628 mikro denetleyici ve DS1302 en-
tegresi bulunur. Her bir entegrenin besleme uç-
larına 100 nF’lık dekuplaj kondansatörü bağlı-
dır. Saat ve takvim ayarlama işlemi üç butonla
yapılır. LCD’nin arka plan ışığını yakmak için
LCD’nin 15 no’lu ucu +5 V’a, 16 no’lu ucu top-
rağa bağlanmıştır. Kullanılan LCD modeline gö-
re bu iki ucun sırası değişebilir.

Besleme devresi Şekil 9’da görülüyor. Elek-
tronik devre çalışır durumdayken 30 mA dola-
yında akım çeker. Güç kaynağı olarak 9 V’luk al-
kali bir pil ya da 9 V DC çıkışlı bir adaptör kul-
lanılabilir.

Şekil 9 Besleme devresi

Baskı devre şemaları Şekil 10 ve Şekil
11’de görülüyor. PCB çizim dosyalarını Kendi-
miz Yapalım Köşesi’nin İnternet sayfasından in-
direbilirsiniz.

Şekil 10 PCB yerleşim planı

Şekil 11 PCB lehim yüzeyi

Kartın monte edilmiş durumu Şekil 12’de
görülüyor. LCD’nin karta bağlantısı için pin ara-
lığı 2,54 mm olan 16’lı erkek/dişi pin dizisi kul-
lanılmıştır.

Şekil 12 Devrenin genel görünüşü

Kartın alt görünüşü de Şekil 13’teki gibidir.

Şekil 13 PCB alt görünüş

DS1302 entegresinin ve öteki temel ele-
manların yakından görünüşü Şekil 14’tedir.

Şekil 14 PCB’deki temel elemanlar

Projenin çalışır durumdaki görüntüsü Şekil
15’te görülüyoir. LCD’nin üst satırında saat/da-
kika/saniye ve haftanın günü bilgisi bulunur.
Alt satırdaysa gün/ay/yıl bilgisi vardır. Devreye
ilk kez enerji verildiğinde güncel saati ve tarihi
ayarlamak gerekir. Ayarlama moduna geçmek
için ayar butonuna bir kez basılır. Butona bas-
ma süresi çok kısa olmamalıdır. Ardından, art-
tır ve azalt butonuyla saat bilgisi ayarlanır. Ayar
butonuna bir kez daha basıldığında LCD’nin im-
leci dakika hanesine geçer. Yine arttır ve azalt
butonları yardımıyla dakika bilgisi ayarlanır.
Ayar butonuna bir kez daha basıldığında, imleç
haftanın günü bölümüne atlar. Öteki ayarlar da
benzer şekilde yapılır. Yıl bilgisi ayarlandıktan
sonra ayar butonuna bir kez daha basılırsa, ayar
modundan çıkılır. Böylece saat ve takvim bilgi-
si ayarlanmış olur. Devrenin enerjisi kesildiğin-

de LCD’deki görüntü silinir ama DS1302 en-
tegresi normal çalışmasını sürdürür. Devreye ye-
niden enerji verildiğinde LCD’de güncel saat ve
tarih bilgisi görüntülenmeye devam eder.

Şekil 15 Projenin çalışır durumu

Projenin çalışması için gereken PIC C kodu
aşağıdadır. C programının devamını ve hex ko-
dunu İnternet sayfasından indirebilirsiniz.

Kaynaklar
http://pdfserv.maxim-ic.com/en/ds/DS1302.pdf
http://pdfserv.maxim-ic.com/en/an/app82.pdf
http://www.maxim-ic.com/appnotes.cfm/an_pk/617
PIC Programlama Teknikleri ve PIC 16F877A, Altaş Yayıncılık
C Dili ile PIC Uygulamaları, Birsen Yayınevi.
http://www.bilesim.com.tr
http://www.antrak.org.tr/gazete

*Fırat Üni. Elektrik-Elektronik Müh. Bölümü
yerol@firat.edu.tr

Kendimiz Yapalım

Şekil 8 Devre şeması

kendimizYapalim+++:Layout 1 29.10.2008 00:07 Page 105

BiLiMveTEKNiK Kasım 2008106

İnc i Ayhan
inc iayhan@yahoo. f r

Her gün bütün dünyanın merakla izlediği
borsa ekranlarında yanıp sönen sayılar, döviz
kurlarındaki hareketlilik ve bu çarkın içinde
devinen trilyonlarca lira yalnızca finans uz-
manları ve şirketler için değil, küçük yatırım-
cılar için de çok şey ifade ediyor. Bu denli bü-
yük paralar söz konusu olunca, tüm bu siste-
min üzerine kurulduğu ekonomik dengeleri
belirleyebilmek ve değerlerin iniş-çıkışlarını
önceden kestirebilmek büyük önem kazanıyor.
Ancak bu öngörüde bulunabilmek hiç de kolay
değil. Çünkü insanların kararlarını neye göre
verdikleri ve bu süreçte rol oynayan bilişsel iş-
leyişler henüz tam olarak çözümlenemedi. O
nedenle yatırımcıların nasıl hareket edeceğini
tahmin edebilmek güç. Yine de bu işleyişleri
açığa çıkarmak adına bilimin yaklaşık son ya-
rım yüzyılda aldığı yol azımsanacak gibi değil.
Ekonomi ve insan davranışları arasındaki iliş-
kiye ilişkin en kuvvetli varsayımı ortaya ko-
yansa 1970’li yıllardan bu yana çalışmalarını
sürdüren Nobel ödüllü psikolog Daniel Kah-
neman.

Kahneman’ın Amos Tversky’yle beraber
yürüttüğü öncü çalışmalarından önce yaklaşık
19. yüzyıldan beri varlığını sürdüren gelenek-
sel bir görüş vardı. Bu görüş, insanları tüm
kararlarını mantık çerçeveleri içinde alan ve
bu nedenle de tahminlerindeki yanılgı payı az
olan kusursuz zekâlar olarak görüyordu. Kla-
sik ekonominin temellerini oluşturan bu gö-
rüşe göre Homo economicus terimiyle betim-
lenen insan, çevresinde olup biten olaylardan
çıkarsadığı önemli bilgileri belleğine atıp, da-

ha sonra da kararlarını eksiksiz anımsayabil-
diği bu bilgileri kullanarak alıyordu. Ancak bu
varsayımı yerle bir eden çalışmalarıyla Tversky
ve Kahneman kararlarımızı hiç de bu denli
mantıkla almadığımızı, hatta tam tersine bi-
lişsel işleyişlerimizin yanılgıya çok açık oldu-
ğunu ortaya koydu. Üstelik de çok basit de-
ney düzenekleriyle! Bu nedenle bu deneyler
yalnızca insan zihninin nasıl çalıştığını aydın-
latmakla kalmayıp, bilimin karmaşık yöntem-
lere yönelmeden de önemli bulgulara ulaşabi-
leceğine ilişkin güzel örnekler sunuyor.

8 x 7 x 6 x 5 x 4 x 3 x 2 x 1 = ?
1 x 2 x 3 x 4 x 5 x 6 x 7 x 8 = ?
Yukarıda verilen her iki işlemin de mate-

matiksel sonucu aynı. Ancak bu işlemler ayrı
deney gruplarına gösterilip birkaç saniye için-
de yanıt vermeleri istendiğinde ilk işlemi gö-
ren grubun tahminlerinin ortalaması 2250’yi
bulurken ikinci grubu gören grubun tahmin-
lerinin ortalaması 512’de kalmış. Tversky ve
Kahneman bu bulguyu, katılımcıların kısıtlı za-
manlarda ilk birkaç terimin çarpımını baz ala-
rak tahminde bulundularıyla açıklamış.

Tversky ve Kahneman’ın çalışmaları hö-
ristik adı verilen ve beynin bir sorunun yanı-
tını ararken belli ipuçlarından hareketle kul-
landığı kısa yollar olarak açıklanabilecek iş-
leyişler üzerinde odaklanıyor. Kulağa biraz
karmaşık gelse de örneklerle daha iyi anlata-
biliriz. Diyelim ki Türkiye’de yaşayan 18-21
yaş arası genç tüketicilerin sayısını bilmek is-
tiyoruz. Kuşkusuz en iyi sonuca bu yaş gru-
bunu içine alan bir nüfus sayımı yaparak ula-
şabiliriz. Ancak düşünün ki yalnızca ülkemiz-
deki değil, dünyadaki sayılara da gereksini-
mimiz var. Bu durumda gençleri tek tek say-
mak kuşkusuz hiç de kolay ve hızlı bir yön-
tem olmayacaktır. Oysa beynimiz en iyi yanı-
tı en kısa sürede bulabilme eğilimindedir.
Çünkü bütün başka bedensel işleyişlerimiz gi-
bi beynimizin de tek derdi en az enerjiyle en
çok iş görebilmektir! İşte, bunu bilen Tversky
ve Kahneman, zihnin şöyle bir hesaplama ya-
pacağını öngörmüş: 18-21 yaş arası tanıdığı
kişiler sosyal çevresinin çoğunluğunu oluştu-
ran bireyler bu topluluğun toplumdaki yüz-
desinin de daha yüksek olduğunu düşüne-
cektir. Genç tanıdığı daha az olan yaşlı bir bi-
reyin tahminiyse çok daha düşük olacaktır.
Araştırmacılar buna bir de ad vermiş: Ulaşı-
labilir bilgiyle düşünme (availability heuris-
tic). Bu öngörülerini kanıtlamak için yaptık-
ları bir deneyde Tversky ve Kahneman, iyim-
ser ruh halinde olan katılımcıların karamsar
bir anılarını anımsamada zorluk çektiklerini
ve gelecekte bu anıdaki gibi kötü hissedebi-
leceklerine ilişkin olasılık tahminlerinin nor-
male göre düşük kaldığını göstermişler.

Peki, bu varsayımın ekonomideki yeri ne
olabilir? Elbette ki yatırımcıların paralarını
hangi kaynaklara yatıracağını anlayabilmek.
Öyle ki şirketin kâr-zarar dinamiklerini etkile-
meyecek bambaşka bir haberin bile ulaşılabi-
lir bilgiyle düşünen yatırımcının aşırı tepki gös-
termesine yol açması beklenebilir. Tversky ve
Kahneman’a yöneltilen en büyük eleştiriyse
yaptıkları basit davranış deneylerinden yola çı-
karak milyonların söz konusu olduğu karma-
şık ekonomi dengelerine ilişkin çıkarımlarda
bulunmaları. Kurulan ilişkinin doğruluğu hak-
kında daha çok bilgi için heyecanla yeni araş-
tırmalar bekleniyor.

Ancak tüm bu bulgular ışığında değerlen-
dirilmesi gereken bir nokta var ki gözden ke-
sinlikle kaçırılmamalı: İnsanların zihinlerinde
kolaylıkla ön yargılar oluşturabilecek medya-
nın da aslında ekonomiyi ne dereceye kadar
yönlendirebildiği...

Kaynak: The Harvard Brain, Volume 15, 2008 (33-36).

EKONOMİ VE İNSAN

Yatırımcılar kararlarını gerçekten de bu denli
ölçüp biçerek, analizler yaparak mı alıyor?

pskolojiK:Layout 1 28.10.2008 14:15 Page 1

Tarzan Düşüyor

Devasa ağaçların arasında yaşayan Tar-
zan, bir ucu bir ağacın 100. metresine, öte-
ki ucu başka bir ağacın 50. metresine bağ-
lanmış 120 m uzunluğundaki bir iple, şekil-
deki gibi bir tekerlek yardımıyla kayıyor. Bir
ağaçtan öteki ağaca giderken tekerleğin yere
en yakın olduğu konumda acaba Tarzan yer-
den ne kadar yüksektedir?

Yadigar Zincir
Babasından yadigar kalan 147 halkalı al-

tın zincir (iki ucu açık) ile ev kirasını ödeye-
cek olan bir kişi ev sahibiyle her hafta için
bir altın halka karşılığında anlaşır. Bu anlaş-
maya göre her hafta ev sahibinin elindeki hal-
ka sayısının bir artması gerekmektedir. Zin-
cirin sahibi, zincire en az zarar vererek bu işi
yapmak istediğine göre en az kaç halkayı ke-
serek bu işi 147 hafta boyunca başarabilir?

Sınırsız Alanlar

Bir elipsi 50 farklı teğet doğruyla kesişti-
rirsek, düzlem üzerinde oluşan bölgelerden
kaçının alanı sonsuz olur? (Şekilde bir elips
üç farklı teğet doğruyla kesiştirilmiş ve alanı
sonsuz olan bölgeler sarıyla gösterilmiştir)

7-11 Alışveriş Merkezi
7-11 Alışveriş Merkezi’nden dört parça eş-

ya alan bir kişi kasiyere aldıklarını uzatır. Ka-
siyer eşyaların fiyatlarına bakarak heyecanla
“ Aldığınız dört ürünün fiyatlarının çarpımı
7,11 YTL yapıyor beyefendi. Ne büyük bir
rastlantı!” der. Adam biraz sabırsızca biraz
da sinirlice “Beni çarpımları değil toplamları
ilgilendiriyor” diyerek kasiyerden borcunu
söylemesini ister. Kasiyer fiyatları topladı-
ğında gözlerine inanamaz çünkü adamın öde-
mesi gereken tutarın 7,11 YTL olduğunu gö-
rür. Acaba adamın satın aldığı ürünlerin fi-
yatları ne kadardır?

Matematiğin Şaşırtan Yüzü

Proizvolov Özdeşliği
1985 Sovyet Matematik Olimpiyatla-

rı’nda, matematikçi Vyacheslav Proizvo-
lov’un önerdiği güzel bir özdeşliği bu ayki
köşemize taşıdık.

1’den 2N’e kadar pozitif tam sayılardan
oluşan ardışık bir sayı dizisi alalım (1, 2, 3,
..., 2N). Daha sonra bu dizinin içinden iste-
diğimiz N tane sayıyı seçerek, seçtiğimiz sa-
yıları küçükten büyüğe sıralayalım: A1 < A2

< ... < AN. Seçmediğimiz kalan N tane sayı-
yı da büyükten küçüğe doğru sıralayalım :
B1 > B2 > ... > BN. İlginç bir şekilde seçti-
ğimiz sayılardan bağımsız olarak Proizvolov
özdeşliğine göre aşağıdaki eşitlik her zaman
N2’ye eşit olmaktadır.

Dilerseniz özdeşliğin daha iyi anlaşıla-
bilmesi için bir örnek verelim. N’i 4 olarak
seçersek dizimiz 1, 2, 3, 4, 5, 6, 7, 8 ola-
caktır. Seçtiğimiz sayıların da 2, 5, 7, 8 ol-
duğunu varsayalım. Önceden de söylediği-
miz gibi hangi sayıları seçersek seçelim so-
nuç değişmeyecektir. Seçtiğimiz sayılar 2 <
5 < 7 < 8 ve seçilmeyen sayılar 6 > 4 > 3
> 1 şeklinde dizilirler. Bakalım özdeşlikte
önerilen ifade gerçekten N2 = 42 = 16’ya
eşit olacak mı?

Görünüşe göre özdeşlik başarıyla işliyor.
Özdeşliğin her durumda geçerli olmasının
arkasında aslında şu gerçek yatıyor: Eşleşen
(Ai, Bi) ikililerinden biri 1 ile N arasındaki
sayılardansa öteki mutlaka N+1 ile 2N ara-
sındaki sayılardan oluyor. Varsayalım ki hem
Ai hem de Bi 1 ile N arasındaki sayı gru-
bundan olsun. Bu durumda Ai sayesinde seç-
tiğimiz sayı grubunda Ai ile birlikte en az i
tane sayının N’e eşit ya da küçük olduğunu
söyleyebiliriz. Öteki taraftan seçilmeyen sa-
yı grubunda da Bi sayesinde Bi ile birlikte
en az (N-i+1) tane N’e eşit ya da küçük sa-
yı olduğunu söyleyebiliriz. O halde toplam-
da en az (N-i+1)+i=N+1 tane N ya da N’den
küçük sayı olması gerekir ki bu bir çelişki-
dir. Benzer şekilde hem Ai hem de Bi’i N+1
ile 2N arasında varsayarak yine çelişki elde
ederiz. Eşleşen (Ai, Bi) ikililerinden biri 1 ile
N arasındaki sayılardansa öteki mutlaka
N+1 ile 2N arasındaki sayılardan olması ge-
rektiğini böylece kanıtlamış olduk. Bu bilgi
ışığında eşitliğin her zaman geçerli olduğu-
nu artık gösterebiliriz. |A1-B1|+...+|AN-BN|
= [(N+1) + (N+2) + ... + 2N] – [1 + 2 + ...
+ N] = N(2N + 1) - N(N + 1) = N2.

Geçen Ayın Çözümleri

Kayıp Parça
Soruda verilen

kenar uzunlukları
bilgisinden
tanθ=5/12 eşitliği
yazılabilir. Bura-
dan da θ açısı yak-
laşık 22,62° ola-
rak bulunabilir. İd-
dia, sorudaki ikinci şeklin taban uzunluğu-
nun 10 birimden farklı olması. θ açısını
bildiğimize göre ikinci şeklin taban uzulu-
ğunu hesaplanabilir. Tabandaki uzunluklar
soldan sağa doğru:
(1+2+1+1)(5.tan(22,62°)=10,42. Görül-
düğü gibi iki şekil birbirine benzese de as-
lında aynı değil. Bu da ikinci üçgenin mer-
kezindeki gizemli boşluğu açıklıyor.

Matematik Oyunu
A’ya söylenen sayı kesinlikle 5 (2+3)

ile 39 (19+20) arasındadır. Bu sayılar ara-
sında 11 sayısı dışında ötekiler ya iki asal
sayının toplamı şeklinde yazılabilir ya da

en küçük 11 olan bir asal sayıyla bir baş-
ka sayının toplamı şeklinde yazılabilir. A,
B’nin sayıları bilemeyeceğinden emin oldu-
ğuna göre yukarıda belirtilen koşulun sağ-
lanmaması gerekir. Bu da ancak A’ya 11
sayısının söylenmesi durumunda olanaklı-
dır. İki sayının çarpımını da B bildiğine gö-
re (9, 2), (8, 3), (7, 4), (6, 5) ikililerinden
birini B artık seçebilir. Yalnız her ne kadar
soruda A, sayıları tahmin edebileceğini id-
dia etse de bu kadar bilgiyle böyle bir ola-
sılık gözükmemektedir.

Tekrarlı Sayılar
Aradığımız sayılar 376 ve 625’tir.

3762 = 141.376 ve 6252 = 390.625.

Labirent
Bizim elde

edebildiğimiz
en kısa yol yan-
daki şekilde ve-
rilen ve 22
hamlede çıkışa ulaşılabilen çözümdür. Da-
ha kısa bir çözüm elde ettiyseniz lütfen çö-
zümünüzü bizimle paylaşın, önümüzdeki
sayıda biz de okuyucularımızla paylaşalım.

E n g i n T o k t a ş
matematik_kulesi@yahoo.com

M a t e m a t i k k u l e s i

BiLiMveTEKNiKKasım 2008 107

matKule:Layout 1 28.10.2008 12:16 Page 1

Martin Gardner kombinasyon, geometri, aritmetik,

mantık ve yöntem bulmacalarından oluşan bu derlemeyle,

ilk bakışta çözümü imkânsız görünen problemlere farklı bir

açıdan bakmayı öneriyor ve böylece insana “Hah, buldum!”

dedirten zihin sıçramalarıyla, kısa ve pratik çözümlere nasıl

ulaşılabildiğini gösteriyor. Scientific American dergisinde uzun

yıllar Matematik Oyunları köşesini hazırlayan Gardner

matematiği geniş kitlelere sevdiren onlarca kitabın yazarı.

“Bu kitap, zormuş gibi görünen ve geleneksel yollarla

çözmeye kalkışırsanız gerçekten de zor olan problemlerden

özenle yapılmış bir seçki. Ancak zihninizi alışılmış problem

çözme yöntemlerinden kurtarabildiğinizde sizi doğrudan

doğruya çözüme götürecek bir ani kavrayış yaşayabilirsiniz.”

Martin Gardner

Hah, Buldum!

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

Bir şey keşfetmenin insanın yeni bir şey görmesi değil de bakışını

biçimlendirmesi demek olduğu söylenir. Evreni sicim kuramı

tarafından biçimlendirilmiş bir bakışla gören okurlar yeni

manzaranın nefes kesici olduğunu görecek.

Önde gelen sicim kuramcılarından Brian Greene, çok açık ve

anlaşılır bir dille yazdığı bu kitapta okuyucuya nihai kuram

arayışının ardındaki bilimsel hikâyeyi ve bilim insanlarının çabalarını

anlatıyor. Heyecan verici ve çığır açıcı fikirlerin, örneğin uzayın

dokusunda gizli yeni boyutlar, temel parçacıklara dönüşen kara

delikler, uzay-zamanda yarıklar ve delikler, birbirlerinin yerine

geçebilen çok büyük ve çok küçük evrenler ve bunlar gibi birçok

başka fikrin, günümüzde fizikçilerin üstesinden gelmeye çalıştığı

bazı sorunların çözümünde çok önemli bir yeri var.

Evrenin Zarafeti bu konuda yapılan keşifleri ve hâlâ çözülememiş

gizemleri, durup dinlenmeden uzayın, zamanın ve maddenin nihai

doğasını araştıran bilim insanlarının yaşadığı coşkuları ve hayal

kırıklıklarını yetkinlik ve incelikle bize aktarıyor. Brian Greene

akıllıca kullandığı benzetmelerle, fizikte bugüne kadar ele alınmış

kavramlardan en karmaşık olanlarını gerçekten de eğlendirici bir

anlatımla okuyucu için kavranabilir hale getiriyor ve bizi evrenin

nasıl bir işleyişi olduğunu anlamaya daha önce hiç olmadığı kadar

yaklaştırıyor.

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

E v r e n i n Z a r a f e t i E v r e n i n

001 Hayatın Kökleri Mahlon B. Hoagland . Tükendi

225 Hayatın Kökleri (Ciltli) . Tükendi

002 İkili Sarmal James D. Watson . Tükendi

003 Bir Matematikçinin Savunması G. H. Hardy 22. Basım 3,5 YTL �

004 Modern Bilimin Oluşumu Richard S. Westfall 16. Basım 5 YTL �

005 Genç Bilimadamına Öğütler P. B. Medawar 24. Basım 3,5 YTL �

006 Üniversite (Bir Dekan Anlatıyor) Henry Rosovsky 18. Basım 6,5 YTL �

007 Rastlantı ve Kaos David Ruelle . 20. Basım 5 YTL�

008 Büyük Bilimsel Deneyler Rom Harré . 17. Basım 5 YTL �

011 İlk Üç Dakika Steven Weinberg . 15. Basım 5 YTL �

012 Fizik Yasaları Üzerine Richard Feynman . 19. Basım 4,5 YTL �

013 Bir Mühendisin Dünyası James L. Adams 15. Basım 7,5 YTL �

014 Modern Çağ Öncesi Fizik J. D. Bernal . Tükendi

015 Kaos James Gleick . Tükendi

017 Sorgulayan Denemeler Bertrand Russell 19. Basım 5,5 YTL �

018 Bir Gölgenin Peşinde (Rakamların Evrensel Tarihi I) Georges Ifrah . Tükendi

019 Gen Bencildir Richard Dawkins . Tükendi

021 Yıldızların Zamanı Alan Lightman . 14. Basım 3 YTL �

022 Gezegenler Kılavuzu Patrick Moore . 15. Basım 6 YTL �

023 Çakıl Taşlarından Babil Kulesine (R. E. T. II) Georges Ifrah 12. Basım 4 YTL �

024 Dr. Ecco’nun Şaşırtıcı Serüvenleri Dennis Shasha 16. Basım 4 YTL �

025 Gündelik Bilmeceler P. Ghose - D. Home 27. Basım 5 YTL �

026 107 Kimya Öyküsü L. Vlasov - D. Trifonov Tükendi

028 Akdeniz Kıyılarında Hesap (R. E. T. III) Georges Ifrah Tükendi

029 Teknolojinin Evrimi George Basalla . 13. Basım 6,5 YTL �

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

033 Modern Araştırmacı J. Barzun - H. F. Graff 16. Basım 7 YTL �

034 Eski Yunan ve Roma’da Mühendislik J. G. Landels Tükendi

035 Alıç Ağacı ile Sohbetler Hikmet Birand . 12. Basım 7,5 YTL �

036 Matematiğin Aydınlık Dünyası Sinan Sertöz 23. Basım 4,5 YTL �

046 Matematiğin Aydınlık Dünyası (Ciltli) 24. Basım 6,5 YTL �

037 Bilimin Arka Yüzü Adrian Berry . 15. Basım 5 YTL �

038 Ortaçağda Endüstri Devrimi Jean Gimpel 6. Basım 4 YTL �

039 Olağandışı Yaşamlar James L. Gould - Carol Grant Gould 11. Basım 6 YTL �

040 Darwin ve Beagle Serüveni Alan Moorehead 4. Basım 12 YTL �

041 Buluş Nasıl Yapılır? B. E. Shlesinger, Jr. 15. Basım 4,5 YTL �

042 Sıfırın Gücü (R. E. T. V) Georges Ifrah . Tükendi

043 Şaşırtan Varsayım Francis Crick . 11. Basım 6 YTL �

044 Sulak Bir Gezegenden Öyküler Sargun A. Tont Tükendi

045 Anılarım Ernst E. Hirsch . 10. Basım 6 YTL �

046 Evrenin Kısa Tarihi Joseph Silk . Tükendi

046 Evrenin Kısa Tarihi (Ciltli) . 13. Basım 18 YTL �

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

048 Bilim ve İktidar F. Mayor - A. Forti . 13. Basım 5 YTL �

049 Matematik Sanatı Jerry P. King . 17. Basım 7 YTL �

049 Matematik Sanatı (Ciltli) . Tükendi

050 Türkiye’nin Tarihi (Ciltli) Seton Lloyd . 21. Basım 11 YTL �

051 Galileo ve Newton’un Evreni (Ciltli) William Bixby 4. Basım 13 YTL �

052 Bilgisayar ve Zekâ (Kralın Yeni Usu I) Roger Penrose Tükendi

053 Göl İnsanları R. Leakey - R. Lewin . Tükendi

054 Katla ve Uçur Richard Kline . 18. Basım 6,5 YTL �

056 Bunu Ancak Dr. Ecco Çözer Dennis Shasha 11. Basım 7 YTL �

062 Modern İnsanın Kökeni Roger Lewin . 13. Basım 12 YTL �

062 Modern İnsanın Kökeni (Ciltli) . 14. Basım 15 YTL �

067 Anadolu Kültür Tarihi (Ciltli) Ekrem Akurgal 20. Basım 16 YTL �

068 Bir Yeşilin Peşinde Asım Zihnioğlu . 6. Basım 7 YTL �

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

085 Karanlık Bir Dünyada Bilimin Mum Işığı Carl Sagan 18. Basım 8,5 YTL �

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

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

096 Bir Sayı Tut Malcolm E. Lines . 11. Basım 4 YTL �

099 Kırılgan Nesneler P. G. de Gennes - J. Badoz 6. Basım 5 YTL �

100 Hayvanların Sessiz Dünyası M. S. Dawkins 13. Basım 5 YTL �

100 Hayvanların Sessiz Dünyası (Ciltli) . Tükendi

112 Anadolu Manzaraları Hikmet Birand . 12. Basım 4,5 YTL �

113 Anadolu Manzaraları (Ciltli) . 13. Basım 6,5 YTL �

113 Bilim İş Başında John Lenihan . 13. Basım 7 YTL �

113 Bilim İş Başında (Ciltli) . 14. Basım 9 YTL �

115 Us Nerede? (Kralın Yeni Usu III) Roger Penrose Tükendi

123 Hesabın Destanı (R. E. T. VIII) Georges Ifrah 3. Basım 7 YTL �

125 Darwin ve Sonrası Stephen Jay Gould . 7. Basım 6 YTL �

125 Darwin ve Sonrası (Ciltli) . Tükendi

126 Bilim Tarihi Yazıları Alexandre Koyré . 7. Basım 6 YTL �

126 Bilim Tarihi Yazıları (Ciltli) . 8. Basım 8 YTL �

128 Maddenin Son Yapıtaşları Gerard ’t Hooft 9. Basım 6 YTL �

128 Maddenin Son Yapıtaşları (Ciltli) . 10. Basım 9 YTL �

137 Galileo’nun Buyruğu E. B. Bolles . 9. Basım 9 YTL �

137 Galileo’nun Buyruğu (Ciltli) . 10. Basım 12 YTL �

138 Evrenin Şiiri Robert Osserman . 5. Basım 6 YTL �

138 Evrenin Şiiri (Ciltli) . 6. Basım 7,5 YTL �

139 Doğanın Gizli Bahçesi E. O. Wilson . Baskıda

139 Doğanın Gizli Bahçesi (Ciltli) . Baskıda

140 Hitit Çağında Anadolu Sedat Alp . 6. Basım 11 YTL �

141 Dünyayı Değiştiren Beş Denklem M. Guillen Tükendi

141 Dünyayı Değiştiren Beş Denklem (Ciltli) 11. Basım 8,5 YTL �

142 Hayvan Zihni James L. Gould - Carol Grant Gould 3. Basım 12 YTL �

142 Hayvan Zihni (Ciltli) . 4. Basım 15 YTL �

144 Büyük Çekişmeler Hal Hellman . Baskıda

144 Büyük Çekişmeler (Ciltli) . Baskıda

148 Yirminci Yüzyılda Paris Jules Verne . Tükendi

148 Yirminci Yüzyılda Paris (Ciltli) . 4. Basım 6,5 YTL �

150 Boşluk Bakışımın Biçimini Alıyor Hubert Reeves Tükendi

157 İki Kültür C. P. Snow . 3. Basım 5,5 YTL �

157 İki Kültür (Ciltli) . 4. Basım 7 YTL �

158 Sonsuzluğun Kıyıları Adrian Berry . Tükendi

158 Sonsuzluğun Kıyıları (Ciltli) . 10. Basım 7 YTL �

160 Porof. Zihni Sinir - Proceler İrfan Sayar . 10. Basım 12 YTL �

161 Atomaltı Parçacıklar Steven Weinberg . Tükendi

161 Atomaltı Parçacıklar (Ciltli) . 6. Basım 8,5 YTL �

166 Kör Saatçi Richard Dawkins . 9. Basım 8 YTL �

166 Kör Saatçi (Ciltli) . 10. Basım 10 YTL �

167 Yıldızların Altında Michael Rowan-Robinson 3. Basım 15 YTL �

173 Macellanya Jules Verne . Tükendi

173 Macellanya (Ciltli) . Tükendi

174 Tüfek, Mikrop ve Çelik Jared Diamond . 19. Basım 10 YTL �

177 Tüfek, Mikrop ve Çelik (Ciltli) . 20. Basım 13 YTL �

175 Bilgisayar Ne Sayar (R. E. T. IX) Georges Ifrah Tükendi

177 Feynman’ın Kayıp Dersi D. L. Goodstein - J. R. Goodstein Tükendi

177 Feynman’ın Kayıp Dersi (Ciltli) . Tükendi

179 Hitit Güneşi (Ciltli) Sedat Alp . 4. Basım 10 YTL �

180 Ekolojik Sorunlar ve Çözümleri Necmettin Çepel 3. Basım 15 YTL �

182 Pi Coşkusu David Blatner . 6. Basım 5 YTL �

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

183 Beynine Bir Kez Hava Değmeye Görsün (Ciltli) 8. Basım 8,5 YTL �

186 İnsan Düşüncesinde Yerküre David Oldroyd 3. Basım 9 YTL �

186 İnsan Düşüncesinde Yerküre (Ciltli) . 4. Basım 11 YTL �

187 Boylam Dava Sobel . 3. Basım 10 YTL �

187 Boylam (Ciltli) . 2. Basım 12,5 YTL �

188 Ekvator Hikâyeleri G. Guadalupi - A. Shugaar 5. Basım 10 YTL �

188 Ekvator Hikâyeleri (Ciltli) . 6. Basım 12 YTL �

193 Zekâ Oyunları 1 Emrehan Halıcı . 18. Basım 7,5 YTL �

196 Her Yere Uzak Topraklar Ömer Bozkurt . 3. Basım 11 YTL �

201 Meteor Avı Jules Verne . 5. Basım 6 YTL �

201 Meteor Avı (Ciltli) . 4. Basım 6 YTL �

202 Yanlış Yönde Kuantum Sıçramalar C. M. Wynn - A. W. Wiggins . 5. Basım 6 YTL �

202 Yanlış Yönde Kuantum Sıçramalar (Ciltli) 6. Basım 8 YTL �

204 Güzel Sarı Tuna Jules Verne . 1. Basım 5,5 YTL �

204 Güzel Sarı Tuna (Ciltli) . 2. Basım 7 YTL �

206 Çevremizdeki Fizik Naci Balkan - Ayşe Erol 1. Basım 9 YTL �

208 Olağanüstü Buluşlar Frank Ashall . Tükendi

204 Olağanüstü Buluşlar (Ciltli) . 2. Basım 8,5 YTL �

216 Bitkisel Hayat Cenk Durmuşkâhya . 1. Basım 8 YTL �

YETİŞKİN KİTAPLIĞI

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

217 Milyarlarca ve Milyarlarca Carl Sagan . Tükendi

204 Milyarlarca ve Milyarlarca (Ciltli) . 2. Basım 8,5 YTL �

219 Zekâ Oyunları 2 Emrehan Halıcı . 3. Basım 7,5 YTL �

235 Mağarabilimi ve Mağaracılık Caner Ozansoy - Hamdi Mengi 1. Basım 20 YTL �

204 Mağarabilimi ve Mağaracılık (Ciltli) . 2. Basım 25 YTL �

237 Atatürk, Bilim ve Üniversite Metin Özata 1. Basım 7 YTL �

204 Atatürk, Bilim ve Üniversite (Ciltli) . 2. Basım 9 YTL �

238 Bilim Tarihi (Ciltli) Colin A. Ronan . 4. Basım 18 YTL �

239 Yenilik İktisadi (Ciltli) C. Freeman - L. Soete 3. Basım 18 YTL �

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

241 Türkiye’de ve Komşu Bölgelerde

204 Sismik Etkinlikler (Ciltli) N. N. Ambraseys - C. F. Finkel 1. Basım 10 YTL �

242 Bilimsel Makale Nasıl Yazılır, Nasıl Yayımlanır? Robert A. Day Tükendi

243 Meraklı Zihinler John Brockman . 1. Basım 6 YTL �

204 Meraklı Zihinler (Ciltli) . 2. Basım 8 YTL �

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

246 Bilim Konuşmaları . 2. Basım 4,5 YTL �

252 Üçlü Sarmal Richard Lewontin . 1. Basım 3,5 YTL �

204 Üçlü Sarmal (Ciltli) . 2. Basım 5 YTL �

254 Pentapleks Kaplamalar M. Arık - M. Sancak 1. Basım 13 YTL �

263 Işığın Öyküsü (Ciltli) Hüseyin Gazi Topdemir 1. Basım 16 YTL �

264 Vida ile Tornavida Witold Rybczynski . 1. Basım 4 YTL �

204 Vida ile Tornavida (Ciltli) . 2. Basım 6,5 YTL �

273 Depremler Bruce A. Bolt . 1. Basım 9 YTL �

204 Depremler (Ciltli) . 2. Basım 12 YTL �

285 Mühendisler: Ne Bilirler, Nasıl Bilirler? Walter G. Vincenti 1. Basım 9 YTL �

204 Mühendisler: Ne Bilirler, Nasıl Bilirler? (Ciltli) 2. Basım 12 YTL �

288 Bir Tıp Gözlemcisinin Notları Lewis Thomas 1. Basım 6,5 YTL �

204 Bir Tıp Gözlemcisinin Notları (Ciltli) . 2. Basım 8 YTL �

290 Evrenin Zarafeti Brian Greene . 1. Basım 10 YTL �

290 Evrenin Zarafeti (Ciltli) . Baskıda

296 Hah, Buldum! Martin Gardner . 1. Basım 7 YTL �

109 İnsan Vücudu . 25. Basım 12 YTL �

114 Arkeoloji Jane McIntosh . 12. Basım 9,5 YTL �

116 Evrim Linda Gamlin . 11. Basım 9,5 YTL �

118 Fizik Jack Challoner . 12. Basım 12 YTL �

122 Kimyanın Öyküsü Ann Newmark . 10. Basım 8,5 YTL �

127 Kimya Jack Challoner . 8. Basım 11 YTL �

129 Evren . 9. Basım 12 YTL �

131 21. Yüzyıl Michael Tambini . 6. Basım 8,5 YTL �

136 Taşların Dünyası R. F. Symes . 8. Basım 9,5 YTL �

143 Keşifler Rupert Matthews . 7. Basım 8,5 YTL �

145 Hayvanlar . 9. Basım 12 YTL �

149 Otomobil Çağı . 4. Basım 12 YTL �

156 Derin Mavi Atlas B. Gözcelioğlu - Ö. F. Aydıncılar Baskıda

176 Ay’a İniş Carole Stott . 5. Basım 8,5 YTL �

190 Fosiller Paul D. Taylor . 5. Basım 8,5 YTL �

191 Böcekler Laurence Mound . 5. Basım 9,5 YTL �

192 Bitkiler . 5. Basım 11 YTL �

195 Volkanlar Susanna Van Rose . 4. Basım 8,5 YTL �

203 Robotlar Clive Gifford . 2. Basım 8,5 YTL �

205 Zaman ve Uzay M. Gribbin - J. Gribbin . 2. Basım 8,5 YTL �

207 Türkiye Amfibi ve Sürüngenleri İbrahim Baran 1. Basım 7 YTL �

277 Teknoloji Roger Bridgman . 1. Basım 8,5 YTL �

278 Madde Christopher Cooper . 1. Basım 8,5 YTL �

282 Işık David Burnie . 1. Basım 8,5 YTL �

287 Türkiye’nin Önemli Omurgasız Fosilleri Nurdan İnan Baskıda

295 Tıp Steve Parker . Baskıda

162 Marie Curie Naomi Pasachoff . 5. Basım 4 YTL �

163 Sigmund Freud Margaret Muckenhoupt . 8. Basım 5,5 YTL �

164 Johannes Kepler James R. Voelkel . 5. Basım 5,5 YTL �

165 Gregor Mendel Edward Edelson . 5. Basım 4 YTL �

178 Alexander Graham Bell Naomi Pasachoff . 3. Basım 4,5 YTL �

181 İvan Pavlov Daniel Todes . 5. Basım 5 YTL �

194 Isaac Newton Gale E. Christianson . Baskıda

199 Charles Darwin Rebecca Stefoff . 5. Basım 5 YTL �

226 Albert Einstein Jeremy Bernstein . 1. Basım 6 YTL �

244 James Watson ve Francis Crick Edward Edelson 1. Basım 5 YTL �

260 Thomas Alva Edison Gene Adair . 1. Basım 5,5 YTL �

268 Galileo Galilei James Maclachlan . 1. Basım 5 YTL �

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

250 Sonlu Matematik Olimpiyatları Soruları ve Çözümleri Tükendi
251 Ulusal Antalya Matematik Olimpiyatları 1. Basım 7 YTL �

030 Vücudunuz Nasıl Çalışır? J. Hindley - C. King 45. Basım 5 YTL �

031 Dünya ve Uzay S. Mayes - S. Tahta . 36. Basım 8 YTL �

055 Bilimsel Deneyler Jane Bingham . 37. Basım 5,5 YTL �

066 Bir Zamanlar... M. J. McNeil - C. King . 18. Basım 5,5 YTL �

075 Akıl Kutusu S. Rose - A. Lichtenfels . 19. Basım 4,5 YTL �

076 Uzay Denen O Yer Helen Sharman . 20. Basım 4,5 YTL �

077 Mavi Gezegen Brian Bett . 19. Basım 4,5 YTL �

080 Havada Karada Suda K. Little - A. Thomas 21. Basım 5,5 YTL �

081 Çarpım Tablosu Rebecca Treays . 28. Basım 4,5 YTL �

088 Kesirler ve Ondalık Sayılar Karen Bryant-Mole 21. Basım 4,5 YTL �

091 Çarpma ve Bölme Karen Bryant-Mole . 27. Basım 4 YTL �

092 Tablolar ve Grafikler Karen Bryant-Mole 15. Basım 4,5 YTL �

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

119 Kaslar ve Kemikler Rebecca Treays . 18. Basım 4,5 YTL �

147 Bilgisayarda 101 Proje Gillian Doherty . 7. Basım 5,5 YTL �

222 Önce Dene Sonra Ye Tina L. Seelig . 1. Basım 7 YTL �

016 Bilimsel Gaflar Billy Aronson . 20. Basım 4 YTL �

027 Ayak İzlerinin Esrarı B. B. Calhoun . 16. Basım 5 YTL �

059 Biz Hücreyiz F. Balkwill - M. Rolph . 23. Basım 4 YTL �

060 Hücre Savaşları F. Balkwill - M. Rolph . 23. Basım 4 YTL �

063 Bilim Adamları S. Reid - P. Fara . 24. Basım 5 YTL �

064 Ekoloji Richard Spurgeon . 24. Basım 4,5 YTL �

069 Beyin Rebecca Treays . 22. Basım 4,5 YTL �

078 Uydular Mike Painter . 17. Basım 4,5 YTL �

084 Kutuplarda Yaşam Kamini Khanduri . 19. Basım 4,5 YTL �

086 Mucitler S. Reid - P. Fara . 21. Basım 5 YTL �

094 Bilgisayarlar M. Stephens - R. Treays . 21. Basım 5 YTL �

097 Kâşifler F. Everett - S. Reid . 18. Basım 5 YTL �

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

120 Beş Duyu Rebecca Treays . 20. Basım 4,5 YTL �

121 Kuşlar F. Brooks - B. Gibbs . 16. Basım 5 YTL �

130 İşte Dünya Billy Aronson . 7. Basım 4,5 YTL �

155 Geçmişin Anahtarları B. B. Calhoun . 6. Basım 4,5 YTL �

159 Mucizeler Adasına Yolculuk Klaus Kordon 10. Basım 5,5 YTL �

184 Keşifler ve İcatlar Jean-Louis Besson . 6. Basım 4 YTL �

197 Piramitleri Kim Yaptı? J. Chisholm - S. Reid 6. Basım 4 YTL �

218 Kırık Yumurtalar B. B. Calhoun . 1. Basım 4,5 YTL �

057 Ona Kısaca DNA Denir F. Balkwill - M. Rolph 21. Basım 4 YTL �

058 Sen Ben Gen F. Balkwill - M. Rolph . 21. Basım 4 YTL �

071 Depremler ve Yanardağlar Fiona Watt . 26. Basım 4,5 YTL �

074 Işık Evreni David Phillips . 18. Basım 4,5 YTL �

079 Yaşadığımız Gezegen Fiona Watt . 23. Basım 5 YTL �

082 Denizler ve Okyanuslar Felicity Brooks . 21. Basım 4,5 YTL �

083 Hava ve İklim F. Watt - F. Wilson . 20. Basım 5 YTL �

107 Fırtınalar ve Kasırgalar Kathy Gemmel . 17. Basım 4,5 YTL �

185 Dağlar L. Ottenheimer - P. M. Valat . 5. Basım 3 YTL �

200 Tarihten Bir Yaprak David Walker . 5. Basım 4,5 YTL �

020 Tuhaf Bu DNA’lılar Billy Aronson . 19. Basım 7,5 YTL �

061 Astronomi Stuart Atkinson . 25. Basım 5 YTL �

065 Atom ve Molekül P. R. Cox - M. Parsonage 21. Basım 5 YTL �

070 Makineler Clive Gifford . 19. Basım 4,5 YTL �

087 Her Yönüyle Otomobiller Clive Gifford . 21. Basım 5 YTL �

089 Her Yönüyle Uçaklar Clive Gifford . 21. Basım 5 YTL �

093 Her Yönüyle Tekneler Christopher Maynard 14. Basım 5 YTL �

098 Enerji ve Güç R. Spurgeon - M. Flood . 17. Basım 5 YTL �

102 Mikroskop C. Oxlade - C. Stockley . 16. Basım 5 YTL �

103 Elektronik Pam Beasant . 17. Basım 4,5 YTL �

124 Elektrik ve Manyetizma Adamczyk - Law 11. Basım 4,5 YTL �

168 Yunan ve Roma Mitolojisi C. Estin - H. Laporte 25. Basım 7,5 YTL �

189 Resim ve Ressamlar A. Sington - T. Ross . 5. Basım 4 YTL �

274 Parçacıkların Dünyası C. Estin - H. Laporte 1. Basım 3,5 YTL �

ÇOCUK VE GENÇLİK K İTAPLIĞI

8 YAŞ +

10 YAŞ +

SO RU K İ TAP L I Ğ I

BAŞ VU RU K İ TAP L I Ğ I

YAŞAMÖYKÜSÜ K İTAPLIĞI

12 YAŞ +

14 YAŞ +

132 Büyüklükler Jenny Tyler - Robyn Gee . 14. Basım 4 YTL �

133 Şekiller Karen Bryant-Mole . 14. Basım 4 YTL �

134 Ölçmeye Başlamak Karen Bryant-Mole . 15. Basım 4 YTL �

135 Zaman Jenny Tyler - Robyn Gee . 16. Basım 4 YTL �

151 Renkler Karen Bryant-Mole . 15. Basım 4 YTL �

152 Karşıtlıklar Jenny Tyler - Robyn Gee . 15. Basım 4 YTL �

153 Farklı Olanı Bul Jenny Tyler - Robyn Gee . 14. Basım 4 YTL �

154 Rakamlar Karen Bryant-Mole . 14. Basım 4 YTL �

169 Saymaya Başlamak Jenny Tyler - Robyn Gee 14. Basım 4 YTL �

170 10’a Kadar Saymak Jenny Tyler - Robyn Gee 14. Basım 4 YTL �

171 Toplamayı Öğrenmek Karen Bryant-Mole - Jenny Tyler 14. Basım 4 YTL �

172 Çıkarmayı Öğrenmek Karen Bryant-Mole - Jenny Tyler 14. Basım 4 YTL �

209 Nokta Birleştirmece - Deniz Kıyısı Karen Bryant-Mole 2. Basım 4 YTL �

210 Nokta Birleştirmece - Dinozorlar Karen Bryant-Mole 2. Basım 4 YTL �

211 Nokta Birleştirmece - Doğa Karen Bryant-Mole 2. Basım 4 YTL �

212 Nokta Birleştirmece - Makineler Karen Bryant-Mole 2. Basım 4 YTL �

213 Nokta Birleştirmece - Uzay Karen Bryant-Mole 2. Basım 4 YTL �

214 1001 Hayvanı Bulun Ruth Brocklehurst . 2. Basım 3,5 YTL �

215 Nokta Birleştirmece - Hayvanlar Karen Bryant-Mole 2. Basım 4 YTL �

220 Yağmurlu Bir Gün (Sünger Ciltli) Anna Milbourne 1. Basım 10 YTL �

221 Kelebek (Sünger Ciltli) Anna Milbourne . 1. Basım 10 YTL �

224 Ay’da (Sünger Ciltli) Anna Milbourne . 1. Basım 10 YTL �

225 Yuvada (Sünger Ciltli) Anna Milbourne . 1. Basım 10 YTL �

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

255 Kültürlü Kurt Becky Bloom . 1. Basım 3,5 YTL �

256 Çiftlikte Anna Milbourne . 1. Basım 4 YTL �

204 Çiftlikte (Sünger Ciltli) . Tükendi
257 Dinozor Anna Milbourne . 1. Basım 4 YTL �

204 Dinozor (Sünger Ciltli) . Tükendi
261 Deniz Kıyısında Anna Milbourne . 1. Basım 4 YTL �

204Deniz Kıyısında (Sünger Ciltli) . Tükendi
262 Karlı Bir Gün Anna Milbourne . 1. Basım 4 YTL �

204 Karlı Bir Gün (Sünger Ciltli) . Tükendi
275 Yeraltında Anna Milbourne . 1. Basım 4 YTL �

204 Yeraltında (Sünger Ciltli) . 2. Basım 10 YTL �

276 1001 Minik Hayvanı Bulun Emma Helbrough 1. Basım 3,5 YTL �

286 Rüzgârlı Bir Gün Anna Milbourne . 1. Basım 4 YTL �

286 Rüzgârlı Bir Gün (Sünger Ciltli) . Baskıda
289 Gölde Anna Milbourne . Baskıda
286 Gölde (Sünger Ciltli) . Baskıda
291 Hastanede Anne Civardi . Baskıda
292 Doktorda Anne Civardi . Baskıda
293 Diş Hekiminde Anne Civardi . Baskıda
294 Yavru Köpek Anne Civardi . Baskıda

105 Deneylerle Bilim R. Heddle - M. Unwin . 27. Basım 6,5 YTL �

110 Yeryüzünde Yaşam Mike Unwin . 23. Basım 8 YTL �

198 Deneyler Anasınıfı, 1, 2, 3 Kazım Üçok . 5. Basım 7,5 YTL �

223 Deneylerle Bilim 2 H. Edom - K. Woodward 2. Basım 6,5 YTL �

236 Çevremiz ve Biz - Evren Núria Roca . 1. Basım 5 YTL �

269 Tombul Çekirdek ve Anadolu Yer Sincabı Mutlu Kart Gür . . . 1. Basım 4 YTL �

270 Çevremiz ve Biz - Deniz Núria Roca . 1. Basım 5 YTL �

271 Çevremiz ve Biz - Hava Núria Roca . 1. Basım 5 YTL �

272 Çevremiz ve Biz - Yeryüzü Núria Roca 1. Basım 5 YTL �

279 Sayılarla Eğlenelim Ray Gibson . 1. Basım 4 YTL �

280 Sayabilirim Ray Gibson . 1. Basım 4 YTL �

281 Toplayabilirim Ray Gibson . 1. Basım 4 YTL �

227 İlk Okuma - Çöp ve Geri Dönüşüm Stephanie Turnbull 2. Basım 3 YTL �

228 İlk Okuma - Güneş, Ay ve Yıldızlar Stephanie Turnbull 2. Basım 3 YTL �

229 İlk Okuma - Yanardağlar Stephanie Turnbull 2. Basım 3 YTL �

230 İlk Okuma - Vücudunuz Stephanie Turnbull 2. Basım 3 YTL �

231 İlk Okuma - Uzayda Yaşamak Katie Daynes 2. Basım 3 YTL �

232 İlk Okuma - Tırtıllar ve Kelebekler Stephanie Turnbull 2. Basım 3 YTL �

233 İlk Okuma - Uçaklar Fiona Patchett . 2. Basım 3 YTL �

234 İlk Okuma - Denizin Altında Fiona Patchett 2. Basım 3 YTL �

258 İlk Okuma - Atlar ve Midilliler Anna Milbourne 1. Basım 3 YTL �

259 İlk Okuma - Kediler Anna Milbourne . 1. Basım 3 YTL �

265 İlk Okuma - Yumurtalar ve Civcivler Fiona Patchett Baskıda
266 İlk Okuma - Ayılar Emma Helbrough . Baskıda
267 İlk Okuma - Kurbağalar Anna Milbourne Baskıda
283 İlk Okuma - Çiftlik Hayvanları Katie Daynes 1. Basım 3 YTL �

284 İlk Okuma - Köpekler Emma Helbrough . 1. Basım 3 YTL �

Bilim ve Teknik 2007 Yılı Tek Kutu . 2,5 YTL �

Bilim ve Teknik 2008 Yılı Tek Sayı . 3,5 YTL

482 � 483 � 484 � 485 � 486 � 487 � 488 � 489 � 490 �

Yeni Ufuklara 1 . 12,5 YTL �

Yeni Ufuklara 2 . 12,5 YTL �

Bilim ve Teknik 39 Yıllık Arşiv DVD’si (1967 - 2005) 5 YTL �

Bilim ve Teknik 40. Yıl CD’si (2006 yılı tüm sayılar) 5 YTL �

Bilim ve Teknik 41. Yıl CD’si (2007 yılı tüm sayılar) 5 YTL �

Gözlem Defteri . 2,5 YTL �

Klonlama . Tükendi

20. Yüzyılda Bilim ve Teknoloji . Tükendi

Elementlerin Periyodik Tablosu . Tükendi

Güneş Sistemi . 5 YTL �

Yerküre . 5 YTL �

Jeolojik Zamanlar . 5 YTL �

Fosil Yakıtlar . 5 YTL �

Nükleer Enerji . 5 YTL �

PP OO PP ÜÜ LL EE RR BB İİ LL İİ MM KK İİ TT AA PP LL AA RR II İİ SS TT EE KK FF OO RR MM UU

� Y u k a r ı d a i ş a r e t l e m i ş o l d u ğ u m y a y ı n l a r ı n t u t a r ı n ı y a t ı r d ı m . M a k b u z u n k o p y a s ı i l i ş i k t e d i r .

“Haberdar olmak isterim” konulu bir mesajı kitap@tubitak.gov.tr adresine gönderin, yeni çıkan kitaplarımızdan ilk siz haberdar olun.

AD : .
SOYAD : .
TELEFON : .
FAKS : .
E-POSTA : .
ADRES : .

 .
 .

SEMT / İLÇE : .
İL : .
POSTA KODU : .
YAŞ : .
ÖĞRENİM DURUMU : .
CİNSİYET : .

30 YTL’YE KADAR OLAN SİPARİŞLERİNİZDE KİTAPLARIN TOPLAM BEDELİNE

5 YTL POSTA ÜCRETİ EKLEYEREK ÖDEME YAPINIZ.

30 YTL ve ÜSTÜ SİPARİŞLERDE POSTA ÜCRETİ TÜBİTAK’A AİTTİR.
BU FORMU ÖDEME DEKONTUYLA BİRLİKTE AŞAĞIDAKİ ADRESİMİZE YA DA
(312) 427 09 84 NO’LU FAKSA ULAŞTIRINIZ.

POSTA ÇEKİ İLE : Bilim ve Teknik Dergisi 101621 no’lu hesabınıza yatırdım.

ZİRAAT BANKASI : Güvenevler Şubesi / Ankara 8786897-5001 no’lu hesabınıza yatırdım.

...................................... tutarı, kredi kartı hesabımdan alınız.

KREDİ KARTI NO

SON KULLANMA TARİHİ /
TARİH :........ / / İMZA :...

YAYINLARIMIZI TÜBİTAK KİTAP SATIŞ BÜROSU İLE KİTABEVLERİNDEN EDİNEBİLİRSİNİZ / POPÜLER BİLİM KİTAPLARINI ARKA KAPAKLARINDA BASILI FİYATINDAN SATIN ALINIZ

TÜBİTAK Popüler Bilim Kitapları Atatürk Bulvarı No: 221 Kavaklıdere 06100 ANKARA Tel: (312) 427 33 21 - 468 53 00 / 3636 Faks: (312) 427 09 84
e-posta: kitap@tubitak.gov.tr İnternet: www.kitap.tubitak.gov.tr

Bu f iyat lar 1 Aral ı k 2008 tarihine kadar geçerl idir . Bir adetten fazla istek iç in kutular ı n kenarı na adet bel irt iniz . Sipariş ler stoklar ı mı zla s ı nı r l ı dı r .

6 YAŞ +

BİL İM CD’LERİ D İZ İS İ

POSTERLER (Arka l ı -Ön lü Bask ı l ı)

7 -8 YAŞ

ERKEN ÇOCUKLUK K İTAPLIĞI (0-8 YAŞ)

3-6 YAŞ

POPÜLER B İL İM DERGİLERİ ÜRÜNLERİ

Cam neden sıvıdır? CD’ler nasıl yapıldı?
CD çalar nasıl çalışır?
Anahtar deliğinden ameliyat nasıl gerçekleşir?
Maddelerin dirençleri nasıl ölçülür?
Bilim tehlikeli bitki türlerinden bizi nasıl korur?

Tüm bu soruların ve daha fazlasının yanıtlarını
burada, çok eski zamanlardan bilgisayar
destekli tasarımdaki son gelişmelere teknolojinin
büyüleyici öyküsüne yeni bir bakışla keşfedin.
Açıklamalaı fotoğraflar ve resimler,
modern dünyamızı şekillendiren aletleri,
makineleri ve sistemleri daha yakından
tanımanıza yardımcı olacak.

POPÜLER BİLİM KİTAPLARI

ilan3:ilan1 7/28/08 11:40 AM Page 1

