
“Marmaray” Posteri Derginizle Birlikte...

 Bilim
Teknikve

Sanal Dünyanın Gerçek Parası

Bitcoin
Fizik Nobeli
Higgs Parçacığının Keşfine

Üretimde 4. Boyut

 Kıtalar
Marmaray’la
 Buluşuyor

Bilim
 ve Teknik Kasım

 2013 Yıl 47 Sayı 552
Kıtalar M

arm
aray’la Buluşuyor

Aylık Popüler Bilim Dergisi
Kasım 2013 Yıl 47 Sayı 552
5 TL

KAPAK_KASIM_2013.indd 1 28.10.2013 13:23

 Bilim
Teknikve

İstanbul’da Asya’yı ve Avrupa’yı birbirine bağlamak fikri yüzyıllardır var. Boğaz’ın üzerindeki iki köprüye ek olarak, iki kıta arasında hem demiryoluyla
hem de karayoluyla ulaşım sağlanacak. 29 Ekim’de açılacak olan Marmaray’la Asya ve Avrupa ilk kez su altından geçen bir demiryolu tüneli ile
birbirine bağlanacak. Mahir E. Ocak arkadaşımız projenin detaylarını, depreme dayanıklılığından istasyon sayısına kadar, derleyerek Marmaray
projesinin teknolojisini hem bir poster hem de bir yazı ile sizlere ulaştırıyor. Marmaray projesinin İstanbul’a ulaşımdan başka kazandırdıkları da oldu.
Yenikapı metro istasyonu için yapılan kazıda ortaya çıkanlar metro çalışmalarını geciktirse de İstanbul’da yerleşimin tarihini binlerce
yıl geriye götürdü. İstanbul Arkeoloji Müzeleri Müdürü Zeynep Kızıltan, arkadaşımız Özlem Ak İkinci’ye kazı alanındaki buluntuları anlattı.
Kazı alanındaki buluntulardan bir kısmı da hayvan kalıntılarıydı. Bu kalıntıları Prof. Vedat Onar dergimiz için yazdı.

Son yıllarda kamuoyunun takip ettiği bilimsel konuların başında geliyordu Higgs bozonu. CERN’de yapılan deneylerle varlığı kesinleşen
bu parçacık Standart Model’in zaferini ilan etmişti. Nobel Komitesi de bu gelişmelere tepkisiz kalmadı. Fizik Nobel’i kuramsal olarak bu parçacığın
var olduğunu tahmin eden bilim insanlarına verildi. Bu Nobel’in öyküsünü İlay Çelik’in çevirisiyle sayfalarımızda bulabilirsiniz.
Diğer Nobel Ödüllerine ise gelecek sayılarımızda değineceğiz.

Tarih boyunca insanlar eksiklerini ve ihtiyaçlarını doğadan giderdi. Hayat standartlarını yükseltmek için doğanın sunduklarını kullanarak makineler
yaptılar. Kaybedilen uzuvlar konusu da bir istisna olmadı. Dr. Hilal Türkoğlu Şaşmazel protezlerin tarihini sayfalarımıza taşıdı.
Protezlere dokunma hissinin kazandırılması ise bir sonraki aşama gibi görünüyor. Bu konudaki gelişmeleri Tuba Sarıgül arkadaşımız özetledi.

İnsanoğlunun işlevleri ve görüntüsü kendininkine benzer makineler inşa etmek istemesi robotların ortaya çıkışının sebeplerinden biri. İletişimde
insanlara tıpatıp benzeyen robotların kullanılması ise robotların insansı işlevlerinde yeni bir aşama. İlay Çelik bu konuda yapılan çalışmalardan birini
getiriyor sayfalarımıza. Zeynep Bilgici ise robotların gittiği başka bir yönü “yumuşak robotları” konu alıyor bu sayıdaki yazısında. Sanal dünyadaki
gelişmeleri takip eden Börteçin Ege’nin sanal para birimi Bitcoin’i konu alan yazısı, İbrahim Özay Semerci’nin “Çikolatanın Kimyası” ve Tuba Sarıgül’ün
“Üretimde 4. Boyut” yazıları zevkle okuyacağınızdan emin olduğumuz yazılar.

Her sayısı bir öncekinden daha güzel Bilim ve Teknik dergilerinde buluşmak dileğiyle...

Saygılarımızla,
Murat Yıldırım

Aylık Popüler Bilim Dergisi
Yıl 47 Sayı 552
Kasım 2013

“Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Yücel Altunbaşak

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

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

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

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

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

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

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

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

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

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

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

Faks
(312) 427 66 77

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

İnternet
www.biltek.tubitak.gov.tr

e-posta
bteknik@tubitak.gov.tr

ISSN 977-1300-3380

Fiyatı 5 TL
Yurtdışı Fiyatı 5 Euro

Dağıtım: DPP
http://www.dpp.com.tr

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

Baskı Tarihi: 28.10.2013

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

Ge
tty

 Im
ag

es

01_kunye_kasim13.indd 1 28.10.2013 13:30

22	 Sanal Dünyanın Gerçek Parası - Bitcoin /Börteçin Ege

Bitcoin daha şimdiden bazı çevrelerce dünyayı internetten sonra
en çok etkileyecek icat olarak görülüyor. Gerçekten de internette
üretilen sanal para birimleri bir yandan kâğıt paranın sonunu haber
verirken diğer yandan da gelecekte internette kurulacağı iddia
edilen sanal devletlerin bir ön habercisi olabilir mi?

27 Şaka Değil: Akülü Uçaklar da Yakında Hayatımızda /Özlem İkinci

28	 Marmaray Hakkında Teknik Bilgiler /Mahir E. Ocak

Marmaray ile Asya ve Avrupa ilk kez denizin altından birleştirildi;
bir kısmı İstanbul Boğazı’nın altından geçen ve toplam uzunluğu
13,6 kilometre olan tünellerle birbirine bağlandı.

33 Marmaray’ın Atası Osmanlı Projeleri /Emine Sonnur Özcan

34	 Asya’dan Afrika’ya Osmanlı’nın 16. Yüzyıl
Kanal Projeleri /Emine Sonnur Özcan

36	 Marmaray Projesi’nin İstanbul Tarihine Armağanı /Özlem İkinci

Ulaşım amaçlı bir mühendislik projesi olarak başlayan Marmaray,
yapılan kazı çalışmaları sayesinde bir tarih ve kültür projesine de
dönüştü. Heyecanlı ve sürprizlerle dolu bu sürecin detaylarını
konunun en yetkin isimlerinden biri olan İstanbul Arkeoloji
Müzeleri Müdürü Zeynep Kızıltan’dan dinledik.

40	 Yenikapı Metro ve Marmaray Kazısı Hayvan İskeletleri /Vedat Onar

Yenikapı İstasyonu’ndaki Theodosius Limanı kazı alanından
çıkarılan başlıca arkeolojik buluntu gruplarından birini hayvan
kalıntıları oluşturuyor. Bu anlamda Yenikapı kazı alanı
muazzam bir hayvanat bahçesini andırıyor.

44	 Fizik Nobeli Higgs Parçacığının Keşfine /İlay Çelik

Bu yılki Nobel Fizik Ödülü parçacıkların nasıl kütle edindiğini
açıklayan kuramlarından dolayı François Englert ve Peter W. Higgs’e
verildi. Englert (çalışma arkadaşı müteveffa Robert Brout ile birlikte)
ve Higgs, kuramı 1964 yılında birbirlerinden bağımsız olarak
açıklamıştı. 2012’de CERN laboratuvarında Higgs parçacığının
keşfiyle bu kuram doğrulanmış oldu.

İçindekiler

22

27

50

2_3_icindekiler_kasim13.indd 82 28.10.2013 15:26

50	 Çikolatanın Kimyası / İbrahim Özay Semerci

İçinde 300’den fazla kimyasal madde bulunan çikolatanın muhteşem
bir tadı olduğunda hemen hemen herkes hemfikir olsa da
sağlığımıza etkisi konusunda farklı görüşler var. Kimimiz çikolata
yerken oluşan mutluluk hissine odaklanırken kimimiz de
çikolatanın bir kalori deposu olduğunu düşünüyor.

54 Büyük İşler Başaran Küçük Robotlar /Zeynep Bilgici

56	 Robot Teknolojisine Kimya Eli Değerse /Zeynep Bilgici

Doğadaki yumuşak yapılı malzemelerin yaygınlığına kayıtsız
kalamayan robot araştırmacılarının diğer bilimlerle yaptığı
ortak çalışmalar sayesinde farklı teknolojiler barındıran
robotlar üretilebiliyor.

60 Protez ve Robot Teknolojisinde Dokunma Hissi /Tuba Sarıgül

62	 Dünden Bugüne Protezler /Hilal Türkoğlu Şaşmazel,

Ozan Özkan, Nezih Eren Mumcu

Adem’den bu yana insanlar her zaman kazalara maruz kaldı ve
neticesinde yaralandı. Üstelik bu yaralanmaların bazıları parmak,
kol, bacak gibi çok önemli uzuvların kaybıyla sonuçlandı.
Uzuv kayıplarının sebep olduğu mekanik yetersizlikler insanoğlunu
organın işlevini taklit eden çözümler bulmaya zorladı.
İşte bu noktada devreye protezler girdi.

66	 İnsan İletişiminde İnsansı Robot Yaklaşımı /İlay Çelik

68	 Üretimde 4. Boyut Zamanla Son Şeklini Alabilen
Çok Parçalı Yapılar /Tuba Sarıgül

Dünyanın en büyük yapılarının kendiliğinden bir araya gelerek
son şekillerini aldığını ya da üretildikleri malzemelerin özelliklerini
değiştirebildiklerini hayal edebilir misiniz? Kendini oluşturan
parçalar karıştırıldığında bir araya gelen bir mobilyayı
ya da oyuncağı?

Ek	
POSTER Marmaray /Hazırlayan: Mahir E. Ocak

4
Haberler

14
Ctrl+Alt+Del /Levent Daşkıran

18
Tekno Yaşam /Osman Topaç

72
Merak Ettikleriniz /Tuba Sarıgül-Mahir E. Ocak

78
Gökyüzü /Alp Akoğlu

80
Nasıl Çalışır? /Murat Yıldırım

82
Türkiye Doğası /Bülent Gözcelioğlu

88
Bilim Tarihinden /H. Gazi Topdemir

90
Matematik Havuzu /Ali Doğanaksoy

93
Ayrıntılar /Özlem İkinci

94
Zekâ Oyunları /Emrehan Halıcı

96
Yayın Dünyası /İlay Çelik

+

2_3_icindekiler_kasim13.indd 83 28.10.2013 15:26

Haberler

Okul Korkusu
Genlerle Aktarılıyor
Olabilir

İbrahim Özay Semerci

Montreal Üniversitesi’nden Profesör
Richard Tremblay okula karşı olumsuz
duygular hisseden çocukların
bu davranışlarının ailelerinden aldıkları
genlerden kaynaklanıyor olabileceğini
söylüyor.

Uzmanlık alanı çocuk psikolojisi ve psikiyatrisi
olan Tremblay 1984’te başlayan çalışmasının,

bir çocuğun saldırgan, üzüntülü veya endişeli
olmasına neden olan kalıtsal ve çevresel etkenleri
anlamasında hayli yararlı olduğunu belirtiyor.
Tremblay “kaygılı davranışlarda genetik etkilerin
payı büyük” diyor ve annesi veya babası kaygılı
olan çocukların aynı sıkıntıyı çekme açısından
yüksek risk altında olduğunu söylüyor. Anne veya
babadan geçen bu özelliklerin çevresel etkilerle de
artabileceği belirtiliyor. Çözüm olarak Tremblay’in
ailelere önerisi okulun ilk haftasında çocuklarının
davranışlarını izlemeleri ve kendileri o yaşta iken
benzer durumda ne yaptıklarını ve nelerin işe
yarayıp nelerin işe yaramadığını düşünmeleri.
Tremblay çocukların okulun açılmasını takip eden
ilk birkaç haftada rahatlayamaması durumunda
ailelerin okuldan, rehberlik birimlerinden hatta
kendi anne ve babalarından yardım almasını
tavsiye ediyor ve insanlar psikoloji ile ilgili yeni
bilgilerin onların tüm sorunlarını çözeceğini
hayal etse de, bu tarz sorunların çözümünde eski
tecrübelerin hayli işe yarar olduğunu söylüyor.

Atık Poşetlerden Karbon
Nanotüp İmal Edildi

Mahir E. Ocak

Avustralya’daki Adelaide
Üniversitesi’nden Dr.
T. Altalhi ve çalışma
arkadaşları atık plastik
poşetleri karbon kaynağı
olarak kullanarak
karbon nanotüp elde etti.
Araştırmanın sonuçları
Carbon’da yayımlandı.

Plastik poşetlerin çevreyi
tehdit ettiği bilinen

bir gerçek. Pek çok ülke,
organizmalar tarafından
parçalanamayan plastik
poşetlerin üretimini azaltmaya
çalışıyor. Soruna çare arayan
araştırmacılar plastik poşetlerin
içerdiği karbonu kullanarak
nanotüp elde edilebileceğini
gösterdi.

Kesit alanının çapı nanometre
(metrenin milyarda biri)
ölçeğinde olan silindir
biçiminde düzenlenmiş
atomlardan oluşan karbon
nanotüpler bilinen en dayanıklı

malzemedir. Yoğunlukları
çeliğin yoğunluğunun altıda
biri kadardır, ancak çelikten
yüzlerce kat daha kuvvetlidirler.
Sahip oldukları elektriksel,
mekanik ve termal özellikler,
Ar-Ge çalışmalarında tercih
edilmelerine sebep olur.
Fakat günümüzde kullanılan
üretim süreçleri çok karmaşıktır
ve ticari amaçlarla karbon
nanotüp imal eden firmaların
günlük üretimi birkaç gramı
geçmez.

Araştırmada karbon nanotüp
imalatı için kimyasal
buhar çökeltme tekniğine dayalı
yeni bir yöntem geliştirildi.
Geliştirilen yöntem atık plastik
poşetlerin nanoteknoloji ürünü
malzemelerin üretiminde
değerlendirilmesini sağlayarak
çevreye zarar vermesini
engelliyor. Bunun yanı sıra
sentezleme sırasında katalizör
ve çözücü kullanılmadığı
için zehirli yan ürünler
oluşmuyor.

4

4_11_haberler_kasim2013.indd 4 28.10.2013 13:22

Bilim ve Teknik Kasım 2013

Dünyanın İlk Güneş Enerjili Aile Aracı
Tuba Sarıgül

Eindhoven Teknoloji
Üniversitesi’nden bir

grup öğrenci Stella adını
verdikleri projeleri ile
dünyanın ilk dört kişilik
güneş enerjili aile aracını
geliştirdi. Adını Latincede
yıldız anlamına gelen stella
sözcüğünden alan aracın
güneş gözeleri, aracın ihtiyacı
olandan daha fazla elektrik
üretiyor. Böylece ürettiği

elektriğin fazlasını elektrik
şebekesine aktarabiliyor.
Karbon ve alüminyum
gibi hafif malzemelerden
üretilen araç aerodinamik
açıdan da yakıtı en verimli
olarak kullanabilecek
şekilde tasarlandı. Araç
enerjisini tavanına monte
edilen 6 metrekarelik güneş
gözelerinden elde ediyor.
Bataryaları sayesinde de

daha uzun mesafelerde
kullanılabiliyor ve daha
kısa sürede hızlanabiliyor.
Ekim ayında Avustralya’da
düzenlenen 2013
Bridgestone Güneş Enerjili
Araç Yarışması’nda birinci
olan ekip, hazırlıklar
esnasında Stella ile 875 km
mesafeyi tek bir şarj ile
kat etmeyi başardı. Stella
projesi Eindhoven Teknoloji

Üniversitesi’ndeki altı
bölümden 22 öğrencinin
oluşturduğu takım
tarafından yaklaşık bir yılda
geliştirildi.

Son yıllarda silisyumdan üretilen
mikroçiplerin üzerindeki

transistörler küçülürken sayıları
hızla arttı. Böylece bugün elektronik
cihazlarda tanık olduğumuz
gelişmeler gerçekleştirilebildi.
Ancak transistörler küçüldükçe
daha fazla miktarda enerji
boşa harcanıyor, bunun sonucunda
elektronik cihazlar daha fazla
ısınıyor.

Tek atom kalınlığındaki karbon
atomlarından oluşan grafenin silindir
benzeri bir yapı meydana getirdiği
çok ince malzemeler olan karbon
nanotüplerin elektriği iletme ve kontrol
etme yeteneği hayli yüksektir. Kuramsal
olarak sahip olduğu bu özellikler
nedeniyle karbon nanotüplerin enerji
ihtiyacı düşük transistörlerin üretiminde
kullanılabileceği düşünülmesine rağmen,
yapılarından kaynaklanan hatalar
nedeniyle şimdiye kadar bu teknolojinin
uygulaması yapılamadı. Başlangıçta
karbon nanotüpleri mikroçip
üreticilerinin istediği gibi düzenli paralel
şeritler şeklinde üretmek mümkün
olmamıştı. Daha sonra araştırmacıların
bunu %99,5 oranında başarmasına
rağmen, bir çip üzerindeki milyarlarca
karbon nanotüpün küçük bir kısmının
bile hatalı yönlenmesi önemli sorunlara
neden oluyordu. Bunun yanı sıra
üretimleri sırasında karbon nanotüplerin

bir kısmının yarı iletken gibi davranmak
yerine metalik bir tel gibi elektriği
sürekli iletmesi de karbon nanotüp
teknolojisinin elektronik sistemlerde
kullanılmasını engelliyordu.

Nature dergisinde yayımlanan
çalışmalarında araştırmacılar,
karbon nanotüplerin yanlış yönlenmiş
ve metalik olanlarını ayırmak
için geliştirdikleri yöntem sayesinde,
178 transistörden oluşan basit
bir bilgisayar geliştirmeyi başardı.
Bu bilgisayarda kullanılan
işlemcinin performansı Intel’in
1971’de ürettiği ilk mikroişlemci ile
karşılaştırılabilir düzeyde.
Ancak araştırmacılar ileride bu
yöntemde sağlanan gelişmeler
sayesinde karbon nanotüp
yarı iletken elektronik cihazların
endüstriyel ölçekte üretilmesinin
mümkün olabileceğini düşünüyor.

Karbon Nanotüp Transistörlü Bilgisayar
Tuba Sarıgül

Stanford Üniversitesi’nden araştırmacılar ilk kez yarı iletken malzeme olarak karbon nanotüpten
üretilen transistörlerin kullanıldığı basit bir bilgisayar üretmeyi başardı. Silisyumun yerine karbon nanotüpün
kullanıldığı yeni nesil elektronik cihazların daha hızlı, enerji ihtiyacının da daha az olması bekleniyor.
Bugüne kadar karbon nanotüpten üretilen transistörler geliştirilmiş olsa da daha önce bu teknolojinin
karmaşık elektronik devrelerle birleştirilmesi mümkün olmamıştı.

5

4_11_haberler_kasim2013.indd 5 28.10.2013 13:22

Almanya’daki Hamburg
Serbest Elektron

Lazer Bilimi Merkezi’nden
ve İsviçre’deki Basel
Üniversitesi’nden bilim
insanlarının oluşturduğu bir
araştırma ekibi ilk kez bir
bileşiğin konformerlerinin
tepkime hızlarının farklı
olduğunu göstermeyi başardı.
Science dergisinde yayımlanan
çalışmada araştırmacılar
önce konformerleri birbirinden
ayıran bir cihaz geliştirdi.
Bir molekülün yapısında
meydana gelen değişiklik onun
elektriksel alandaki davranışını
etkileyen dipol momentini de
değiştiriyor. Araştırmada
bu olgudan faydalanılarak
önce konformer ayıklama
cihazının uyguladığı değişken
elektriksel alan yardımıyla

ilaç ve boya üretiminde
kullanılan aminofenol
bileşiklerinden 3-aminofenolün
iki konformeri ışınlar
halinde birbirinden ayrıldı.
Konformerler daha sonra iyon
kapanı adı verilen bir düzenekte
kalsiyum iyonları ile tepkimeye
sokuldu. Ekip üyesi Yuan-
Pin Chang konformerlerden
birinin tepkime hızı açısından
diğerinden 2 kat daha hızlı
olduğunu ölçtüklerini
söylüyor. Chang kullanılan
teknik sayesinde ileride daha
etkili molekül sentezlerinin
gerçekleştirilebileceğini
belirtiyor. Araştırmacılar
bir sonraki çalışmada kalsiyum
iyonlarından farklı iyonlar
ve moleküller kullanarak iyon
kapanını geliştirmeyi
hedefliyor.

Konformerlerin
Tepkime Hızlarındaki
Farklılık Ölçüldü

İbrahim Özay Semerci

Kimyasal bileşiklerin pek çoğunun konformerleri
var. Kimyasal formülleri ve bağ yapıları aynı olan fakat
atomlarının birbirlerine göre farklı konumlarda olduğu
bileşiklere konformerler deniliyor. Bir molekülün
atomlarının veya atom gruplarından biri veya daha
fazlasının çok az konum değiştirmesi bile molekülün
özelliklerinde büyük değişikliklere neden olabiliyor.

Beynimizi
Temizlemenin Yolu
Uykudan Geçiyor

Zeynep Bilgici

Hafıza ve öğrenme üzerine olumlu
etkileri bilinen uykunun, beyni zehirli
maddelerden temizlediğine dair yeni
veriler elde edildi.

Rochester Üniversitesi Tıp Merkezi’nden
Dr. M. Nedergaard ve ekibinin

yaptığı çalışmada uykunun sağlığımız
üzerindeki farklı bir etkisi ile ilgili
önemli sonuçlara ulaşıldı. Science dergisinde
yer alan bu çalışmada, fareler üzerinde yapılan
deneyler, uyku sırasında beyin hücreleri
arasındaki boşluğun %60 arttığını ve bu
artışın uyanıkken merkezi sinir sisteminde
oluşan zehirli maddelerin beyinden
uzaklaştırılmasında etkili olduğunu gösteriyor.
Uyku süresince beyindeki hücresel yapının
değiştiğini gösteren bu çalışmaya göre,
uyanık halde beyin hücreleri arasındaki
boşluk küçük olduğu için beyinde
temizleme işlemi yok denebilecek kadar az.
Bu nedenle düzensiz veya yetersiz uyku
birçok hastalığa sebep olabilir.
Bu çalışma, uykunun sağlımız üzerinde farklı
bir rolü daha olduğunu göstererek
“hayati” önemini bir kere daha vurguluyor.

Yu
an

-P
in

Ch
an

g/
DE

SY

Haberler

6

4_11_haberler_kasim2013.indd 6 28.10.2013 13:22

Atom çekirdeği etrafında dönen
elektronlar gibi protonlar ve

nötronlar da çekirdeğin içinde kabuk
yapıları oluşturur. Elektron kabukları
tamamen dolduğu zaman atomların
daha kararlı olmasına benzer biçimde,
atom çekirdekleri de belirli sayıda proton
ya da nötron içerdiği zaman daha kararlı
olur. Altmış yıldan daha uzun bir süre
önce tanımlanan atom çekirdeklerinin
kabuk yapısına göre, çekirdekleri daha
kararlı yapan bu sihirli sayılar 2, 8,
20, 28, 50, 82 ve 126’dır. Fakat egzotik
çekirdekler olarak adlandırılan -nötron
sayısının proton sayısından çok farklı
olduğu- çekirdeklerde sihirli sayılar
“nötronlar için” farklı olabilir.
Örneğin 14 proton ve 28 nötron
içeren silisyum çekirdeklerinin kararlı

olmaması, 28’in egzotik atomlar için
sihirli bir sayı olmadığını gösteriyor.
Bunun yanında 8 proton ve 16 nötron
içeren oksijen izotoplarının kararlı
olduğunu yani 16’nın egzotik atomlar
için sihirli sayı olduğunu işaret eden
deneysel veriler de var. Nature dergisinde
yayımlanan çalışmada ise Dr. D.
Steppenbeck ve çalışma arkadaşları
34’ün de egzotik atomlar için sihirli bir
sayı olduğunu gösterdi.

Otuz dört sayısının egzotik atomlar için
sihirli olabileceği daha önce nükleer
kuvvetlerin özellikleri incelenerek
kuramsal olarak öngörülmüştü.
Araştırmacılar bu tahmini sınamak
için 20 proton ve 34 nötrondan oluşan
kalsiyum izotoplarını inceledi.

Nükleer tepkimeler ile elde edilen
uyarılmış kalsiyum çekirdeklerinin temel
enerji seviyesine inerken yaydığı gama
ışınlarının enerjileri, 34 nötron içeren
kalsiyum izotoplarının kararlı
olduğunu doğruladı.

Sonuçlar 34’ün egzotik atomlarda
nötronlar için sihirli sayı olduğunu
göstermenin yanı sıra
“kabuk evrimi” olarak adlandırılan
kabuk yapısında meydana gelen
değişiklikleri de örneklendiriyor.
Bu durumun nedenleri henüz tam
olarak anlaşılabilmiş değil. Fakat nötron
sayısının artmasıyla beraber üç-cisim
etkileşimlerinin tüm etkileşimler
içindeki payının artması ile ilişkili
olduğu düşünülüyor.

Bilim ve Teknik Kasım 2013

Curiosity’den Mars Atmosferi Hakkında Bilgiler
Mahir E. Ocak

Curiosity’nin Mars’ın atmosferi ile ilgili yaptığı ölçümler Dünya’ya Mars’tan geldiği düşünülen meteoritlerin kökenini doğruladı.

Egzotik Çekirdekler İçin
Yeni Bir Sihirli Sayı

Mahir E. Ocak

Japon araştırmacılar 34’ün egzotik atomlar için sihirli bir sayı
olduğunu deneysel olarak kanıtladı.

Güneş Sistemi’ndeki büyük kütleli
cisimlerdeki -örneğin Güneş’teki

ve Jüpiter’deki- argon-36 miktarı
argon-38 miktarının yaklaşık
5,5 katıdır. Mars’ta ise bu oran daha
düşüktür. Bu durum kütlesi küçük
olduğu için Mars’ın atmosferindeki
bazı atomların kolaylıkla uzaya
kaçabilmesi ile açıklanıyor.
Daha hafif olan argon-36 atmosferin
yüksek katmanlarına kolayca
ulaşabildiği için, Mars’ın çekiminden
kurtulup uzaya kaçan argon-36’nın

miktarı argon-38’in miktarından
 daha fazla. Bu durum Mars’ın
atmosferinin Güneş Sistemi’ndeki
diğer cisimlere göre argon-38
bakımından daha zengin olmasına
sebep oluyor. Dünya’ya Mars’tan
geldiği düşünülen meteoritlerde
hapsolmuş gaz baloncuklarının analiz
 edilmesi ile elde edilen sonuçlar,
Mars atmosferindeki argon-36
miktarının argon-38 miktarının 3,6 ila
4,5 katı olduğunu düşündürüyordu.
Mars’a gönderilen son uzay aracı

Curiosity’nin doğrudan yaptığı
ölçümler bu oranın 4,2 olduğunu
gösterdi. Sonuçlar Mars’tan geldiği
düşünülen meteoritlerin kökenini de
doğrulamış oldu.

Mars atmosferinden uzaya kaçan
gazların sadece çok küçük bir kısmı

argon olmasına rağmen, argon bir
asal gaz olduğu yani tepkimeye
girmeye isteksiz olduğu için, geçmişte
Mars’ın atmosferinde meydana
gelmiş değişiklikler atmosferdeki
argon derişimindeki değişikliklerle
takip edilebilir. Bu sebeple, elde
edilen sonuçlar, bir zamanlar
Dünya gibi su bakımından zengin
olduğu düşünülen Mars’ın nasıl kurak
ve yaşama elverişsiz bir gezegene
dönüştüğünün anlaşılmasına
yardımcı olabilir.

7

4_11_haberler_kasim2013.indd 7 28.10.2013 13:22

Haberler

Nobel Bilim Ödülleri
Açıklandı

İlay Çelik

Bu yılın Nobel Bilim Ödülleri geçtiğimiz
ayın başında sahiplerini buldu.

Tıp veya Fizyoloji
alanındaki Nobel Ödülü

bu yıl hücre içindeki taşıma
sisteminin mekanizmasını
ortaya çıkaran James
E. Rothman, Randy W.
Schekman ve Thomas C.
Südhof adlı bilim insanlarına
verildi. Her hücre çeşitli
molekülleri üreten ve dışarı
gönderen bir fabrika gibi
çalışıyor. Örneğin insülin
üretilip kana veriliyor ya
da nörotransmiterler bir
sinir hücresinden diğerine
gönderiliyor. Bu moleküller
hücrelerde kesecik denen
küçük paketçiklerde taşınıyor.
İşte bu yılın Tıp veya Fizyoloji
Nobel Ödülü’nün sahipleri bu
gönderilerin doğru zamanda
doğru yere taşınmasını
düzenleyen moleküler ilkeleri
keşfetti.

Bu yılki Nobel Fizik Ödülü
ise parçacıkların nasıl
kütle edindiğini açıklayan
kuramlarından dolayı
François Englert ve Peter
W. Higgs’e verildi. Englert
(çalışma arkadaşı müteveffa
Robert Brout ile birlikte) ve
Higgs, atomaltı parçacıkların
kütlesinin kaynağına ilişkin
anlayışımıza katkıda bulunan

kuramlarını 1964 yılında
birbirlerinden bağımsız
olarak açıklamıştı. 2012’de
İsviçre’nin Cenevre kenti
yakınlarındaki CERN
laboratuvarında Higgs
parçacığının keşfiyle bu
kuramları doğrulanmış oldu.

Kimya dalındaki Nobel
Ödülü de karmaşık kimyasal
sistemler için geliştirdikleri
çok ölçekli modellerden
dolayı Martin Karplus’a,
Michael Levitt’e ve Arieh
Warshel’e verildi. Önceleri
kimyacılar molekül
modellerini plastik toplar
ve çubuklar kullanarak
oluşturuyordu. Bugün
modelleme bilgisayarlarla
gerçekleştiriliyor.
1970’li yıllarda Martin
Karplus, Michael Levitt ve
Arieh Warshel kimyasal
süreçleri anlamak ve
öngörmek için kullanılan
güçlü bilgisayar
programlarının temellerini
oluşturdu. Gerçek hayatı
yansıtan bilgisayar modelleri
bugün kimya alanındaki
çoğu gelişme için hayati bir
önem kazandı.

Yeni Bir Başıboş
Gezegen Keşfedildi

Mahir E. Ocak

Uluslararası bir araştırma grubu hiçbir yıldızın
etrafında dönmeyen bir gezegen gözlemledi.
Dr. M. C. Liu ve çalışma arkadaşlarının yaptığı
keşif ile ilgili sonuçlar Astrophysical
Journal Letters’da yayımlandı.

Herhangi bir yıldızın etrafında yörüngede
olmayan gezegenler “başıboş gezegenler” olarak
adlandırılır. Öksüz gezegenler ya da evsiz
gezegenler de denen bu gök cisimleri, kütleçekimi
ile bağlı oldukları bir yıldız olmadığı için uzayda
sürüklenir. Uluslararası bir araştırma grubunun
Haleakala’daki Pan-STARRS 1 (PS1) teleskopu ile
kahverengi cüceler keşfetmek için yaptığı gözlemler
sırasında yeni bir gök cismi gözlemlendi.

Daha sonra başka teleskoplarla da takip edilen cismin
kızılötesi tayfının incelenmesi sonucunda kahverengi
cüce değil, başıboş bir gezegen olduğu belirlendi.

12 milyon yıl önce oluştuğu anlaşılan bu genç
gezegene PSO J318.5-22 adı verildi. İki yıldan fazla bir
süre konumu takip edilen gezegenin Dünya’dan
80 ışık yılı uzaklıkta olduğu hesaplandı.
Kütlesi Jüpiter’in kütlesinin yaklaşık 6,5 katı olan
PSO J318.5-22, uzayda serbestçe dolaşan
cisimler arasında kütlesi en düşük olanlardan biri.

8

4_11_haberler_kasim2013.indd 8 28.10.2013 13:22

Bilim ve Teknik Kasım 2013

Araştırmacılardan yüzey kimyası alanında
çalışan Profesör Mark Rutland, insan

parmağının üzerinde 13 nanometre ölçeğinde
küçük çıkıntılar olan pürüzlü yüzeyler ile düz
yüzeyler arasındaki farkı algılayabildiğini söylüyor.
Yani eğer parmağımız Dünya büyüklüğünde olsaydı
evler ve arabalar arasındaki farkı anlayabilirdik!

Çalışma, pürüzlü yüzeylerin algılanmasında
girintinin ve çıkıntının dalga boyu yani genişliği
ile yüzey sürtünmesinin önemli olduğunu ortaya
çıkardı. Bir yüzey üzerinde hareket ettirdiğimizde
parmağımızda titreşim hissederiz.

Bu titreşimler farklı yüzeylerde farklı şekilde
hissedilir. Yüzeyin üzerindeki pürüzler,
farkı algılayabilmemiz için yüzeye ne kadar
bastırmamız gerektiğini belirler. Örneğin en
uygun sürtünme kuvvetinin oluşması için
çok pürüzlü yüzeylere daha az kuvvet
uygulamak gerekir.

Bu bilgiler robotlardaki dokunma algısı ve
görsel gerçeklik uygulamalarında yararlı bilgiler
sağlayabileceği gibi dokunmatik ekranlarda
titreşimler sayesinde farklı dokuları algılamak
amacıyla da kullanılabilir.

Dokunma Duyumuz
Tahmin Ettiğimizden Daha Hassas

Tuba Sarıgül

İsveç Kraliyet Teknoloji Üniversitesi’nden araştırmacılar ilk kez insanın dokunma
duyusunun hassasiyetini ölçtü. Scientific Reports dergisinde yayımlanan çalışmada
insanların pürüzsüz görünen yüzeylerdeki nano ölçekteki girinti ve çıkıntıları
bile hissedebildiği anlaşıldı. Bu bulgular örneğin görme engelliler için geliştirilen
dokunmatik ekran benzeri uygulama alanlarında yararlı olabilir.

Selenyum Balarılarına Zarar Veriyor
İbrahim Özay Semerci

Riverside’daki Kaliforniya
Üniversitesi’nden

bir ekibin gerçekleştirdiği
çalışmaya göre selenyum
elementinin (Se) bitkilerdeki
4 formu -selanat, selenit,
metilselenosistein ve
selenosistin- balarılarında
gelişim gecikmesine ve
ölümlere neden oluyor.
Araştırmacılardan Kristen
Hladun, metal kirleticiler
-örneğin selenyum-
toprağı ve suyu kirletirken
bitkilerde hatta arı
kovanlarında da birikebilir
diyor. Enviromental
Toxicology and Chemistry
dergisinde yayımlanan
çalışmada, selenyum

kirliliği olan ortamlarda
bulunan ve önemli bir
tarımsal polenleştirici olan
balarılarının bitkilerde
selenyum birikmesinden
dolayı risk altında olduğu
belirtiliyor. Selenyum
kirliliğine doğal olaylar ile
madencilik, petrol arıtma,
kömürden enerji elde etme
etkinlikleri neden olabiliyor.
Düşük miktarda selenyum
hayvanlar için faydalı iken
miktar arttıkça zehirli
etki gösteriyor. Pek çok
böcek, üzerinde selenyum
birikmiş gıdalardan
beslendiği için zehirleniyor.
Balarıları polenlerden veya
nektarlardan beslenirken

vücutlarına selenyum giriyor.
Hladun, diğer böceklerdeki
zehirden korunma
enzimlerinin balarılarında
olmamasının, onların daha
korunmasız olmasına neden
olduğunu ve balarılarının
larva döneminde diğer
böceklere göre selenyumdan
daha kolay etkilendiğini

söylüyor. Hladun, arıcılara
kirlilik miktarı kabul
edilebilir düzeyin üstünde
olan yerlerdeki kovanları
güvenli yerlere taşımalarını
önerirken, bünyesinde
selenyum biriktiren
yabani bitki türlerinden
faydalanılarak çiçekli bitkiler
korunabilir diyor.

12
3r

f

9

4_11_haberler_kasim2013.indd 9 28.10.2013 13:22

Haberler

Önemli İki Biyomühendislik
Etkinliği Bir Arada

Tuba Sarıgül

Ege Üniversitesi Mühendislik Fakültesi Biyomühendislik
Bölümü’nden Prof. Dr. Fazilet Vardar Sukan ve Prof. Dr. İsmet
Deliloğlu Gürhan’ın ev sahipliğinde düzenlenen 6. Uluslararası
Biyomühendislik Kongresi (BEC2013) ve 19. Uluslararası
Biyomedikal Bilim ve Teknoloji Sempozyumu (BIOMED2013)
12-15 Kasım 2013 tarihleri arasında Kuşadası’nda
eşzamanlı olarak gerçekleştirilecek.

6. Uluslararası Biyomühendislik
Kongresi’nin (BEC2013)

biyomühendislik çatısı altında,
disiplinler arası alanlarda çalışan ve
özellikle “insan refahı” konusuna
odaklanmış bütün kesimlerden
araştırmacıları bir araya getirmesi
amaçlanıyor. Kongredeki ana başlıklar
arasında biyosüreç mühendisliği,
biyoloji ve genetik mühendisliği,
gelecek için biyoekonomi, doğadan
ilham alan malzemeler gibi konular
yer alıyor. Kongrede sunulan
çalışmalardan seçilenlerin özetleri
Biochemical Engineering Journal’ın özel
sayısında yayımlanacak. 9. Uluslararası
Biyomedikal Bilim ve Teknoloji
Sempozyumu (BIOMED2013) ise
biyomedikal bilimi ve teknolojileri
alanında çalışan araştırmacıları

bir araya getirmek amacıyla her
yıl Türkiye’den farklı araştırma
grupları tarafından düzenleniyor.
Sempozyumun ana başlıkları
biyomalzemeler, rejeneratif tıp,
biyomedikal cihazlar, biyosensörler,
yapay organ uygulamaları.
Seçilen çalışmaların özetlerinin
International Journal of Biomedical
Engineering and Technology
dergisinin “Frontiers in Biomaterials
and Regenerative Medicine” konulu
özel sayısında yayımlanması
planlanıyor.

Tıbbi illüstrasyon sergisinin de yer
alacağı etkinlerle ilgili daha ayrıntılı
bilgilere ve etkinlik programlarına
http://www.bec2013.com/
adresinden ulaşılabilir.

Hedefe Tek
Atış

Tuba Sarıgül

Buluşları bir şenlik ortamında
yarıştırarak bilimin gençler

ve öğrenciler arasındaki
popülerliğini artırmak, ortaöğretim
öğrencilerinin yaratıcılıklarını
ortaya koyarak buluş yapma
duygusunu ve heyecanını
yaşamalarını sağlamak ve bu
konulara ilgi duyan kişilerin bir
araya gelebilecekleri bir ortam
hazırlamak amacıyla düzenlenen
İstanbul Buluş Şenliği’nin 10.’sunun
7 Aralık 2013 tarihinde Bilgi
Üniversitesi Santral İstanbul
yerleşkesinde düzenlenmesi
planlanıyor. İstanbul Buluş Şenliği,
ABD’de JPL-NASA mühendisleri
tarafından 1998’den beri
düzenlenen “Invention Challenge”
adlı yarışma esas alınarak aynı
formatta ve içerikte düzenleniyor.
Bu yılki konusu “Hedefe Tek Atış”
olan yarışmada amaç bir golf
topunun hazırlanan bir hedefin
içine tek atışta ve en kısa sürede
sokulması. Başvuru formlarının
15 Kasım 2013 tarihine kadar
e-posta yoluyla ulaştırılması
gereken yarışmanın koşullarına
ve yarışmayla ilgili daha ayrıntılı
bilgiye http://www.bulus.ws/
adresinden ulaşılabilir.

10

4_11_haberler_kasim2013.indd 10 28.10.2013 13:22

Bilim ve Teknik Kasım 2013

Sesimizi
Aslında
Kötü Bulmuyor
Olabiliriz

İbrahim Özay Semerci

Pek çoğumuz ses kaydeden bir
cihazdan duyunca sesimizi garipser
hatta “insanlar bana nasıl
tahammül ediyor” diye düşünürüz.

Albright Üniversitesi’nde yakın bir
zamanda yapılan araştırmada

durumun pek de öyle olmayabileceği
gösterildi. Perception isimli dergide
yayımlanan çalışmaya göre, erkeklerden
ve kadınlardan oluşan 80 kişilik bir
grubun 1’den 10’a kadar sayarken sesleri
kaydedildi. Daha sonra bu kayıtları
dinleyip seslerin çekiciliği ile ilgili
değerlendirmede bulundular.
Dinledikleri farklı seslerin içinde
kendi sesleri de olan katılımcılar
seslerine genel olarak başkalarının
verdiğinden daha yüksek puan verdi.
Araştırmacılardan Doç. Dr. Susan

Hughes “insanlar çoğu zaman kendilerini
olduklarından daha çekici bulur veya
aslında olduklarından daha yetenekli
olduklarını düşünürler, bu durum bazen
özsaygı oluşturmak veya depresyonla
mücadele için bir mekanizma
olarak kullanılır” diyor.

1958’de ABD’nin ilk uydusu olan Explorer 1, yer
yüzeyinden 1000-60.000 kilometre uzaklıktaki

bölgeye yayılan ve Van Allen Radyasyon Kuşağı adı verilen
yoğun bir radyasyon bölgesinin varlığını ortaya çıkardı.
Bu kuşakta yer alan ve hızları ışık hızının %99’undan daha
yüksek olan parçacıkların bu kadar yüksek hızlara
nasıl ulaştığı daha önceleri bilinmiyordu.

NASA’nın Van Allen sondalarından elde edilen veriler,
Van Allen Radyasyon Kuşağı’nın, farklı yerlerde oluşan

yüksek enerjili parçacıkların bir araya geldiği bir bölge
olmadığını, parçacıkların bu yüksek hızlara ulaşması için
gereken enerjiyi kuşağın içindeyken edindiğini gösteriyor.

İki uzay aracından oluşan Van Allen sondaları, parçacıkların
enerjilerini, konumlarını ve hareket açılarını radyasyon
kuşağının iki farklı bölgesinde eşzamanlı olarak belirleyerek
ivmelenmenin kaynağını araştırdı. Elde edilen verilerden
parçacıkların enerjisindeki artışın radyasyon kuşağının
ortasında başladığı ve enerjinin hem içeriye hem de
dışarıya doğru yayıldığı anlaşıldı. Bu sonuçlar, parçacıkların
enerjilerinin radyasyon kuşağındaki elektromanyetik
ışınlardan kaynaklandığını yani bölgesel olduğunu gösteriyor.
Ancak hangi tür dalgaların bu etkiye neden olduğu henüz
tam olarak bilinmiyor. İleride araştırmaların parçacıkların
ivmelenmesine neden olan elektromanyetik dalgalar
üzerine yoğunlaşması gerekiyor.

Dünya’nın radyasyon kuşakları özellikle uzay araçlarına
zarar veren bir ortam. Bu çalışmadan elde edilen
verileri kullanarak radyasyon kuşaklarında radyasyon
yoğunluğunun dağılımı ve değişimiyle ilgili daha
doğru tahminler yapmak mümkün olabilir.

Dünya’nın Radyasyon Kuşaklarının Kalbinde
Bir Parçacık Hızlandırıcı

Tuba Sarıgül

Ağustos 2012’de fırlatılarak görevine başlayan Van Allen sondaları, Dünya’nın çevresindeki yüksek enerjili,
yüklü parçacıklar içeren bir bölge olan Van Allen Radyasyon Kuşağı’nın merkezinde dev bir parçacık
hızlandırıcı keşfetti.

bölgesel hızlanma

NA
SA

11

4_11_haberler_kasim2013.indd 11 28.10.2013 13:22

NA
SA

NASA’nın Cassini uzay aracı tarafından çekilen bu fotoğrafta Satürn’ün
kuzey kutup fırtınasının dönen girdabı görülüyor.
Bulutların saatte 530 km hızla hareket ettiği fırtınanın genişliği 2000 kilometre.
27 Kasım 2012’de çekilen bu fotoğraf, Satürn’ün kuzey kutbunun
aydınlık halinin detaylı ilk görüntüleri arasında yer alıyor.
Uzay aracı 2004’te Satürn’e ulaştığında kuzey kutbu karanlıktı.
Satürn’ün kuzey kutbunun aydınlık halinin görüntüleri en son 1981’de
Voyager 2 uzay aracı tarafından alınmıştı, ancak gözlemin açısı
kutupların ayrıntılı bir şekilde görüntülenmesine imkân vermemişti.
Yeni keşfedilen kutup fırtınasının ne kadar zamandır sürdüğü ise henüz bilinmiyor.
Bu fotoğraf, yakın kızılötesi ışığı geçiren filtreler kullanılarak çekildiği
ve bilgisayarda renklendirildiği için fırtınanın gerçek renklerini yansıtmıyor.
Kırmızı görece alçak bulutları gösterirken, daha yüksek olan bulutlar yeşil görünüyor.
Görüntü Satürn’e yaklaşık 419.000 km uzaktan çekildi.
Cassini-Huygens görevi NASA, Avrupa Uzay Ajansı (ESA) ve
İtalya Uzay Ajansı’nın (ASI) ortak projesi.

Satürn
Kutup Fırtınası

Tuba Sarıgül

12

12_13_saturn_iris.indd 12 26.10.2013 15:07

Bilim ve Teknik Kasım 2013

Güneş atmosferinin en alttaki katmanı ışıkküre
ile en üstteki katmanı taç arasında kalan
bölge hakkında bilgilerimiz sınırlı.
Haziran ayında fırlatılarak yolculuğuna başlayan
NASA’nın IRIS uzay aracı, bu ara bölgede yer
alan renkküreden ve geçiş bölgesinden Güneş’in
atmosferinin en üst katmanı olan taca enerji
ve madde akışı ile ilgili sağlayacağı bilgilerle
yeni keşiflere kapı açabilir. Böylece Güneş’ten
güneş rüzgârlarıyla Dünya’ya doğru
yayılan enerjinin etkileri daha iyi anlaşılabilir.

Çeşitli bilimsel cihazlar taşıyan IRIS,
bu fotoğrafta havadaki parçacık yoğunluğunun
kontrol edilebildiği bir ortam olan
temiz odadaki montajı esnasında görülüyor.
IRIS pek çok uydunun, Uluslararası Uzay
İstasyonu’nun ve Hubble Uzay Teleskopu’nun da
hareket ettiği, yeryüzünden yaklaşık 2000 km
yukarıya kadar olan Dünya’ya yakın yörüngeye,
L-1011 adlı taşıyıcı uçak üzerinde taşındı
ve oradan Pegasus XL roketi ile
fırlatılarak yörüngeye yerleştirildi.

IRIS Uzay Aracı

13

12_13_saturn_iris.indd 13 26.10.2013 15:07

Ctrl+Alt+Del Levent Daşkıran

Akıllı Telefonların Algılayıcıları Depremi de Algılayacak

Akıllı telefonlarda yer alan hareket algılayıcılar, depremlerin
anında algılanması için bir potansiyel vaat ediyor.

Biliyorum, deprem olduğunda siz habe-
ri muhtemelen Twitter’dan alacaksınız. Ama
zaten burada konu siz değilsiniz, deprem ha-
ber alma merkezleri. Hatırlarsanız bundan
yıllar önce bu sayfalarda dizüstü bilgisayarla-
rın sabit diskinde yer alan ve asıl amacı sar-
sıntı anında veriyi korumak olan hareket al-
gılayıcıların bölgesel depremleri tespit etme
amacıyla kullanılmasına dair Quake-Catcher
Network (QCN) adlı bir projeye yer vermiştik
(qcn.stanford.edu). Şimdi aynı şeyi akıllı tele-
fonlarla yapmaya hazırlanıyorlar. Amaç olası
bir depremi daha hızlı algılamak ve yardımın
bölgeye bir an önce ulaşmasını sağlamak.

Yapılan çalışmalarda, akıllı telefonlarda
yer alan algılayıcıların yürüme veya koşma
sırasındaki sallanmayla deprem sırasında-
ki sarsıntıyı ayırt edebildiği görülmüş. Diğer
yandan görünen o ki algılayıcılar Richter öl-
çeğiyle 5 şiddetinin altındaki sarsıntıları al-
gılamakta yetersiz kalıyor.

Açıkçası QCN çok da fazla rağbet görme-
mişti. Mantıklı sonuçlara ulaşmak için bel-
li bir bölgede 500’ün üzerinde aygıtın var-
lığı yeterli olmasına rağmen, raporlar kat-
kıda bulunan toplam aygıt sayısının 2500’e

zar zor çıkabildiğini gösteriyor. Belki akıllı
telefonlar üzerinde geliştirilecek benzer bir
fonksiyon ilginin biraz daha fazla olmasını
sağlayabilir. Wired’in konuya dair haberini
bit.ly/1cR1lPj adresinde bulabilirsiniz.

Florida’da yapılan araştırma, haftada 3 saat veya daha fazla oyun
oynayan cerrahların operasyonlarda daha başarılı olduğuna işaret
ediyor.

Geçtiğimiz ay bu köşede yakında doktorla-
rın hasta reçetesine ilacın yanında oyun da ya-
zacağından bahsetmiştim. Ama görünen o ki
bu iş hastalarla sınırlı değilmiş. Anlaşılan dok-
torların da, özellikle de eli hassas olması ge-
reken cerrahların becerilerini geliştirmek için
bilgisayar oyunlarından öğrenebileceği şey-
ler var.

ABD’deki Florida Hastanesi, bu konuda il-
ginç bir deney yapmış. 300 adet cerrahı 150’şer
kişilik iki gruba ayırmış ve bunların yarısına si-
mülasyonla gerçekleştirilecek cerrahi uygula-
ma öncesi 6 dakika oyun oynatmış. Sonuçta
ameliyat öncesi oyun oynayarak “elini ısıtan”
cerrahların ameliyatlarının daha başarılı geçti-
ği keşfedilmiş.

Araştırmayı yürüten doktor James Rosser’in
verdiği bilgilerde başka ilginç detaylar da var.
Rosser, daha önce haftada 3 saatten fazla oyun

oynayan cerrahların simülasyonlarda yüzde 27
daha hızlı olduğunu ve yüzde 37 daha az ha-
ta yaptığını söylüyor. “Cerrahlar kocaman bir
çubuk üzerinde yer alan incecik bir iğne yar-
dımıyla iki damarı birbirine tuttururken bü-
yük bir hassasiyete ihtiyaç duyuyor” diyor Ros-
ser. Bu nedenle diğer medikal simülasyonla-
rın yanı sıra klasik video oyunlarının da dikkat
ve el becerisini artıran bir yönü olduğunu ka-
nıtlamak için uğraşıyor. Haberin detayını bit.
ly/17FyOYM adresinde bulabilirsiniz.

Oyun Oynayan Cerrah İşini Daha İyi Yapıyormuş

14

14_17_ctrlAltDel_kasim .indd 14 28.10.2013 14:03

Bilim ve Teknik Kasım 2013

ctrlaltdel@tubitak.gov.tr

İçeriğin bu kadar bol olduğu ve gündemin hızla değiş-
tiği bir dünyada, hızlı okuma yeteneği birçok kişinin imren-
diği bir özellik olsa gerek. Ama çoğumuzun da bu konuda-
ki becerilerini artıracak eğitimi almak için yeterince vakti
veya sabrı olmadığı da ortada. İşte geçtiğimiz aylarda bu
konuya dair iki uygulama dikkatimi çekti. Her ikisi de her-
hangi bir eğitime veya hazırlığa ihtiyaç duymadan okuma
hızınızı artırmayı vaat ediyor.

Bunlardan ilki BeeLine Reader adlı bir tarayıcı eklenti-
si. Eklentinin yaptığı şey, okuyacağınız paragraf içinde yer
alan satırları ve cümleleri farklı renklerde boyayarak gözle
takibi kolaylaştırmak. Böylece okurken yanlış satıra atlama,
dikkat dağılması nedeniyle kaldığınız yere dönmekte zor-
lanma gibi durumların önüne geçebildiklerini söylüyorlar.
Ayrıca renk değişimleri paragrafları kolay okunabilir parça-
lara ayırarak odaklanmayı da kolaylaştırıyor. BeeLine Rea-
der, bu sayede okuma hızını yüzde 30’a kadar artırabildi-
ğini iddia ediyor.

Bu konuda rastladığım ilginç bir diğer çözüm de mo-
bil bir uygulama olan Velocity. Velocity, Instapaper gibi ser-
vislere kaydettiğiniz içeriklerde veya web sayfalarında yer
alan metni her defasında tek bir kelime görüntüleyecek bi-
çimde hızla gözünüzün önünden geçiriyor. Böylece uzun
cümleler yerine birbiri ardına akan kelimelere odaklandı-
ğınız için okurken dikkatinizin dağılmasına fırsat kalmıyor.
Dakikada görüntülenecek kelime sayısını 100 ila 1000 ara-

sında bir değere ayarlamak mümkün. Şahsen yaptığım de-
nemelerde dakikada 500 kelimeye kadar çıkmayı başar-
dım. Diğer yandan uygulamayı baş döndürücü ve rahatsız
edici bulan arkadaşlarım da oldu.

Sonuçta benim fikrime göre her iki uygulama da oku-
ma hızınızı artırma yönündeki vaatlerini yerine getirme ko-
nusunda hayli başarılı. BeeLine Reader eklentisini ücretsiz
olarak beelinereader.com adresinden tarayıcınıza indire-
bilirsiniz. Velocity uygulaması hakkında detaylı bilgi ve ça-
lışma ilkesine dair örnek video velocityapp.com adresin-
de yer alıyor.

Hemen, Şimdi Daha Hızlı Okuyun

Farklı özellikteki blokları tek tek bir araya getirerek
kendi dünyanızı oluşturabildiğiniz Minecraft, yıllardır
bir fenomen olmaya devam ediyor. Şimdi benzer ilke-
lerden hareketle kendi 3 boyutlu modellerinizi hazırla-
yabileceğiniz ve 3 boyutlu yazıcılardan çıktısını alabile-
ceğiniz yeni bir yazılım geliştirmişler: Blokify.

Minecraft ve Lego’nun bir karışımı olarak tanımla-
yabileceğimiz Blokify, dilediğiniz şekil ve büyüklükteki
blokları ekrandaki tuval üzerinde dilediğiniz gibi dize-
bilmenizi sağlıyor. Yazılımın bir diğer güzel tarafı da ta-
mamen dokunmatik ekranlara uyum sağlayacak şekil-
de tasarlanmış olması. Maurits Cornelis Escher’in tasa-
rımlarını gerçek dünyaya uyarlamak isteyenler için gü-
zel bir fırsat. Windows 8.1 ile birlikte gelen 3 boyutlu ya-
zıcı desteğinin ardından, şimdi tek eksiğimiz 3 boyutlu
yazıcıların mağazalarda satılmaya başlaması. Detayları
blokify.com adresinde bulabilirsiniz.

Minecraft ve Lego Sevenlere 3 Boyutlu Tasarım Yazılımı: Blokify

Blokify, Minecraft benzeri arayüzüyle 3 boyutlıu yazıcılardan çıktısını
alabileceğiniz modeller hazırlamanızı sağlıyor.

BeeLine Reader ve Velocity,
herhangi bir eğitime
gerek duymadan, yalnızca
odaklanmaya yardımcı olarak
okuma hızınızı artırmayı
vaat ediyor.

15

14_17_ctrlAltDel_kasim .indd 15 28.10.2013 14:03

Ctrl+Alt+Del Levent Daşkıran

Özellikle sosyal medya ve benzer platformlarda düşüncesizce yapı-
lan paylaşımların ön yargılara neden olabilecek ve geleceğe dair fırsatla-
rı engelleyebilecek niteliğe sahip olduğunu birçok kez söyledik. Bunun-
la ilgili yaşanmış çok sayıda örnek de var. Ama insan her zaman da kont-
rollü olamıyor. Özellikle de çocuklar ve gençler, tecrübesizlik ve heyecan
içinde farkında olmadan istemedikleri sonuçlara yol açabilecek ve ge-
lecekte kendileri hakkında önyargı oluşturabilecek şeyler paylaşabiliyor.

ABD’nin Kaliforniya eyaletinde 2015 yılında yürürlüğe girecek olan bir
yasa, bu konuya değişik bir çözüm getirmeye hazırlanıyor. 2015 yılından
itibaren 18 yaşından küçüklere hizmet sunan web siteleri, uygulamalar ve
servisler, kullanıcı istediği takdirde kişinin geçmişte paylaştığı şeyleri sil-
mekle yükümlü olacak. Amaç hem yukarıda bahsedilen durumun önüne
geçmek, hem de herhangi bir istismar olasılığına karşı çocukları korumak.
Kanun, ayrıca bu yaş grubundaki kullanıcıların, kullanıcı profillerinin -son
zamanlarda web servisleri arasında iyice moda olduğu üzere- reklamlar-
da görüntülenmesi gibi uygulamaların dışında tutulmasını da öngörüyor.

Yine de kanunda bazı konuların ucu halen açık. Örneğin bu fonksi-
yon sadece kişinin kendi paylaştıklarını kaldırırken, başkalarının bu ki-
şiyle ilgili eklediği şeyleri ve fotoğrafları etkilemeyecek. Ayrıca paylaşı-
lan şeylerin sunuculardan silinmesine dair bir zorunluluk da yok. Cnet’in
konuya ilişkin detaylı haberini cnet.co/1eFonJA adresinde bulabilirsiniz.

Kaliforniya’da 2015 yılında yürürlüğe girecek olan yasa, 18 yaşından küçüklere hizmet veren
servislerin kullanıcı isterse daha önce paylaşılan kişisel bilgi ve fotoğraflarının silinmesi

zorunluluğunu öngörüyor.

Gençlere Özel “Sosyal Medya Temizlik Butonu” Geliyor

Bilim insanları bundan sonraki bilgisayar-
larımızın kuantum tabanlı mı yoksa organik
mi olacağı üzerine kafa yorarken, NASA ve
Google kuantum bilgisayarları hayata geçir-
me konusunda ciddi adımlar atmaya başla-

dı. Bu iki kurum, Ames Araştırma Merkezinde
yer alan Yapay Zekâ Laboratuvarı’na Kanadalı
D-Wave tarafından hayata geçirilen 512 kuan-
tum bitlik (qubit) bir makine yerleştirdi ve sis-
temi dünyanın dört bir yanından araştırmacı-

ların ilgisine sundu. Amaç, kuantum bilgi iş-
lemin makinelerin öğrenme yeteneklerine ne
şekilde katkı sağlayabileceğini daha iyi anla-
mak. Her iki kurum, ortaya çıkacak sonuçla-
rın kuantum bilgisayarların yaygınlaşması ve
mevcut veri depoları üzerinde yer alan bilgi-
lerin daha detaylı yorumlanması konusun-
da önemli bir adım olacağını düşünüyor. Bu,
daha gerçekçi evren modellemelerinden da-
ha başarılı tedavi sağlayan ilaçlara kadar, ha-
yatın hemen hemen her alanına etki edebile-
cek bir konu.

Peki ama bir kuantum bilgisayar sistemi ne-
ye benziyor? Neredeyse mutlak sıfır derecede
çalışan D-Wave nasıl bir makine? Bunları me-
rak edenler için bir kısa film hazırlamışlar. İçerik
hâlâ pek doyurucu sayılmaz, ama en azından
kavrama dair merakınızı biraz olsun gidermek
açısından faydalı olabilir. The Verge’in detay-
lı haberini ve yayımlanan tanıtım filmi bit.ly/
H7fTja adresinde bulabilirsiniz. Laboratuvarın
resmi sitesi nas.nasa.gov/quantum adresinde
yer alıyor. Ayrıca konuya dair biraz daha renk-
li bir şeyler görmek isterseniz laboratuvara da-
ir güncellemelerin yer aldığı Google+ sayfası-
na plus.google.com/+QuantumAILab/posts
adresinden ulaşabilirsiniz.

Kuantum Bilgi İşlemin Perdesi Aralanıyor

NASA ve Google, kuantum bilgisayarlara biraz daha yakından bakmak isteyenlere önemli bir fırsat sunuyor.

16

14_17_ctrlAltDel_kasim .indd 16 28.10.2013 14:03

Bilim ve Teknik Kasım 2013

ctrlaltdel@tubitak.gov.tr

İster öğrenci olun, ister biyoloji meraklısı veya anato-
mi uzmanı, BioDigital Human 2.0 internet üzerinde insan
vücudunun derinliklerini keşfetmek isteyenlere harika bir
kaynak sunuyor. Tarayıcı üzerinde çalışan bu 3 boyutlu
vücut görüntüleme uygulaması, iskelet sisteminden iç or-
ganlara kadar insan vücudunu oluşturan detaylar arasın-
da harika bir gezintiye çıkmanızı sağlayacak tüm özellikle-
re sahip. Size sunulan model üzerinde dilediğiniz fonksi-
yonları ve katmanları açıp kapatarak belli noktalara odak-
lanabiliyorsunuz. Modelin belli bölgelerinde belli kat-
manları uzaklaştırarak anatomiye daha yakından bakma-
nız, organları çalışırken görmeniz, önemli noktaları işaret-
leyerek notlar eklemeniz ve notlarınızı başkalarıyla pay-
laşmanız da mümkün.

Ücretsiz olarak sunulan BioDigital Human 2.0, anato-
mi eğitiminin yanı sıra hastalara tedavinin etkilerini daha
iyi anlatmak veya sağlık ürünlerinin vücuda uyumunu gö-
rüntülemek için de kullanılabiliyor. Bir çeşit insan vücudu
için yapılmış “Google Earth” gibi. Uygulamadan faydalan-
mak için biodigitalhuman.com adresini ziyaret edip ka-
yıt olmanız yeterli. Dilerseniz iPad uygulamasını da satın
almanız mümkün.

BioDigital Human 2.0: İnsan Vücudunun Derinliklerini Keşfedin

Akıllı telefonlarda farklı marka ve platformlar arasında-
ki rekabet, farklı alanlara doğru ilerlemeye devam ediyor.
Apple iPhone 5S ile mobil işlemci platformunu 64 bite kay-
dırdı ve ana kontrol düğmesi üzerine parmak izi algılayıcısı
ekledi. Samsung ve diğer Android platformu üreticileri ek-
ranlarını büyütmekle ve çekirdek sayısını katlamakla meş-
gul. BlackBerry, BlackBerry OS 10 ile harika bir iş çıkarması-
na rağmen satışının ardından nispeten belirsiz bir gelece-
ğe doğru yelken açtı.

Geçtiğimiz aylarda Microsoft’un satın almak üzere an-
laşmaya vardığını duyurduğu Nokia ise ısrarla Lumia se-
risinin gözünü keskinleştirmekle meşgul. 2012 yılının yaz
aylarında 41 megapiksellik optik algılayıcıya sahip dünya-
nın en etkileyici cep telefonu kamerasını üreten, bunu da
gidip tarihte Symbian’la çalışacak en son telefon olan No-
kia 808’in arkasına yerleştiren şirket, nihayet elindeki tek-
nolojiyi yeni nesil Windows Phone ekosistemine taşıma-
yı başardı. Nokia Lumia serisinin yeni üst uç üyesi Lumia
1020’nin 41 megapiksel çözünürlüğündeki kamerasıyla di-
lerseniz poster yapıp bir binanın dışına asacak kadar bü-
yük ve detaylı kareler çekebiliyorsunuz. Hatta bu dev algı-
layıcı video görüntülerini, herhangi bir mekanik düzeneğe
gerek duymadan ve kalitesini bozmadan yakınlaştırmanı-
zı da sağlıyor. Daha düşük çözünürlükleri tercih ederseniz,

kamera aynı noktaya odaklanan piksellerin ışık ve renk de-
ğerlerinin ortalamasını alarak tek bir piksel üzerinde birleş-
tirip daha net görüntüler elde etmenize yardımcı oluyor.
Zaten inceleme yapan çoğu sitede aygıta “telefon edebi-
len fotoğraf makinesi” tanımını yakıştırıyorlar. 808’in aksi-
ne bu kez teknolojiyi bu ölçüde ince ve hafif bir kasaya sığ-
dırabilmiş olmaları da hayret verici.

Açıkçası ben mobil dünyadaki fazlasıyla içine kapalı
iOS ekosistemiyle biraz fazlaca açık olan Android arasında
yer alan diğer platformların rekabet açısından gayet fay-
dalı olduğunu düşünüyorum. Windows Phone’un en çok
eleştirilen konusu olan uygulama ekosiste-
mini güçlendirmek amacıyla Nokia’nın ve
Microsoft’un gösterdiği çabaların yanı sıra
Türkiye’deki geliştiricilerin ve Turkcell gibi
dev mobil operatörlerinin giderek artan
uygulama desteği de dikkat çekici. De-
tayları nokia.com/tr-tr/urunler/telefon/
lumia1020 adresinde bulabilirsiniz.

Nokia’nın 1,5 yıl kadar önce nesli tükenmek üzere olan
bir mobil işletim sistemine uyarladığı
41 megapiksellik kamera, nihayet Windows Phone 8
platformundaki yerini aldı.

41 Megapiksellik Kamera Arenaya Geri Döndü

BioDigital Human 2.0, sizi
internet üzerinde insan
vücudunun derinliklerine doğru
bir yolculuğa çıkarıyor.

17

14_17_ctrlAltDel_kasim .indd 17 28.10.2013 14:03

Akıllı
Kol Saatleri
80’li yılların unutulmaz dizisi
Kara Şimşek’in kahramanı
Michael Knight, akıllı arabası
Kit ile kol saatini kullanarak
iletişime geçerdi. Her ne kadar
Hollywood bilim kurgu yapımları
80’li yıllarda ve öncesinde,
kol saatlerine inanılmaz
fonksiyonlar yüklemiş olsa
da, o yıllarda kol saatleri saati
göstermenin yanı sıra FM
radyo ya da televizyon uzaktan
kumandası olmanın dışında
çok da yüksek teknolojiye sahip
değildi. Diğer yandan son
yıllarda cep telefonlarının
yaygınlaşması ile birlikte kol
saati daha çok aksesuar olarak
kullanılmaya başlandı.

Şimdilerde ise büyük teknoloji
firmaları tarafından birer birer
“akıllı kol saatleri” piyasaya
sürülmeye başlandı. Apple iWatch,
Samsung Galaxy Gear ve Sony
Smartwatch piyasaya yakında
çıkması beklenen veya
son günlerde çıkmış ürünlerden
bazıları. Popüler teknoloji
piyasasında cep telefonları
ve tabletlerden sonra
“akıllı saatler savaşı” başlamış
gibi görünüyor. Peki bu akıllı
saatlerle neler yapabiliyoruz?
Aslında akıllı kol saatleri genel
olarak akıllı telefonunuzun
bir uzantısı olarak çalışıyor.
Örneğin Sony Smartwatch
2, Yakın Alan İletişimi
(Near Field Communication, NFC)
protokolü kullanan Android
sistemli akıllı telefonlarla
iletişim kurabilen 1,6 inç ekrana
sahip akıllı bir kol saati.
Cep telefonunuza gelen SMS
ya da e-posta mesajlarının
uyarıları kol saatinizde beliriyor
ve sizi titreşim ve/veya ses ile
uyarıyor. Gelen mesajın tamamını
okumanız veya mesaja cevap
vermeniz gerekiyorsa o zaman
cep telefonunuzu kullanarak
bu işlemleri gerçekleştiriyorsunuz.

Dolayısıyla, her mesaj geldiğinde
cep telefonunuza bakmak
zorunda kalmıyorsunuz. Şimdilik
çok fazla yenilik sunmayan
akıllı kol saatlerinin yakın zamanda
çok farklı işlevlerle karşımıza
çıkacağına kesin gözüyle bakılıyor.

Örneğin, özellikle Android
işletim sisteminin, Google veri
tabanını kullanarak çok başarılı
hale getirdiği ses dikte sistemi
ile Hollywood bilim kurgu
yapımlarında olduğu gibi kol
saatimizi kullanarak
cep telefonumuza veya YAİ
kullanan diğer cihazlara
komut verebileceğiz.
http://goo.gl/UBxGV5

Osman TopaçTekno - Yaşam

18

18_21_teknoyasam_kasim.indd 18 26.10.2013 14:22

Uçuk Bir
Kargolama
Yöntemi:
4-Pervaneli
Model
Helikopter
Avustralya’da internet üzerinden
ders kitapları satan zookal.
com, kitap dağıtım işini flirtey.
com’un 4-pervaneli model
helikopter filosunu kullanarak
yapmayı planlıyor.

Proje hayata geçirildiğinde,
cep telefonu üzerinden verilen
bir kitap siparişinin kullanıcının
cep telefonundan alınan
koordinatlara, GPS teknolojisi
kullanılarak 4-pervaneli model
helikopterle dakikalar içinde
ulaştırılması planlanıyor. İnternette
sık sık karşılaştığımız “hoax” yani
“uydurma” haberlere benziyor
haberin içeriği. Uzmanlar haberin
uydurma olmadığı, ama yakın
gelecekte uygulanması pek de kolay
olmayan bir Ar-Ge projesi olduğu
görüşünde. Basın açıklamasında
da belirtildiği gibi proje, Sydney
Üniversitesi’nde yapılan bir öğrenci
projesinin ticarileştirilmesini
amaçlıyor. Aslında zookal.com’un
başka bir “yenilikçi” uygulaması
üniversite ders kitaplarını “kiralıyor”
olması. ABD’de de son yıllarda
sunulan ders kitabı kiralama hizmeti
özellikle ülkemiz açısından hayli
yenilikçi bir uygulama.

Yüksek kitap maliyetlerine karşı
öğrencilerin tercih ettiği yasal
olmayan “korsan” baskı kitaplar
yerine, kitap kiralama sistemi hem
daha ekonomik hem de yasal
bir yöntem olarak ülkemize de
uyarlanabilecek bir yenilik.
http://goo.gl/bIxzwF

Bilim ve Teknik Kasım 2013

teknoyasam@tubitak.gov.tr

19

18_21_teknoyasam_kasim.indd 19 26.10.2013 14:22

Zamanı
Yavaşlatan
Ekonomik
Kamera
Saniyede binlerce kare film
çeken zamanı yavaşlatan
“hızlı kameralar”, anı uzatan
ilginç teknolojik ürünler.

Ülkemizde ve yurtdışında,
sadece bu kameralarla yapılan
çekimleri konu alan televizyon
programları ilgiyle izleniyor.
Saniyeden daha kısa sürede
gerçekleşen olayların ayrıntılarıyla
dakikalarca görüntülenmesini
sağlayan bu kameralar,
lüks bir otomobil kadar pahalı.
Kickstarter.com’da başlatılan
Edgertronic projesi, bu maliyeti
onda bire indirmeyi planlıyor.
Bu proje gerçekleştiğinde
amatörlerin erişebileceği bir
yavaş kamera modeli raflarda
yerini alacak.

Edgertronic kullanarak 1280x1024
piksel çözünürlükte, saniyede
494 kare çekim yapabileceksiniz.
Daha hızlı çekim yapmak
isterseniz saniyede 17.791 kare
çekim yapabiliyorsunuz.
Tabii bu durumda görüntü
çözünürlüğü 192x96 piksele
kadar düşüyor. Kamera 50mm
F1.8D Nikon lens ile birlikte
geliyor ve her türlü Nikon F
lensle birlikte kullanılabiliyor.
www.kickstarter.com

Osman TopaçTekno - Yaşam

20

18_21_teknoyasam_kasim.indd 20 26.10.2013 14:22

Kolay Kılavuz
Hazırlama
Uygulamaları:
Snapguide ve
Instructables

İnternetin en önemli özelliği
kolay ve hızlı bilgi paylaşımını mümkün
kılması olsa gerek. Bilgi paylaşımında
metin veya görsel malzeme kullanımı
için pek çok imkân sunuyor internet.
Wikipedia.com, blogspot.com
ve wordpress.org gibi sayfaları
kullanarak hızlı bir şekilde görsel açıdan
zengin bir web sayfası hazırlamanız
mümkün. Snapguide ve Instructables
uygulamaları ise görsel zenginliği
olan, adım adım açıklamalar içeren
kılavuzlar hazırlamak üzere tasarlanmış.

Örneğin insanlara ulaştırmak istediğiniz
özel bir yemek tarifi veya teknik
bir konuda adım adım açıklama içeren
bir kılavuz hazırlamak istiyorsanız,
bu uygulamalar tam size göre.
Bu uygulamalarla her bir aşamaya
bir video veya fotoğrafla birlikte
açıklamalar yazabiliyorsunuz.
Gerekli bilginin ve fotoğrafların/
videoların elinizde hazır bulunması
durumunda, böylesine bir
kılavuzu dakikalar içinde hazırlayıp
paylaşıma açabiliyorsunuz.
Ayrıca başkalarının hazırladığı
kılavuzlara da bu uygulamaları
kullanarak ulaşabiliyorsunuz.
www.snapguide.com

www.instructables.com

Portre ve Vesikalık
Fotoğraf Ustası:
Facetune

Elimizin altında çeşit çeşit fotoğraf çeken
cihazlar bulunmasına rağmen,
vesikalık fotoğraf gerektiğinde veya
mezuniyet portresi gibi hatıra
amaçlı bir fotoğraf çektirmek için
hâlâ fotoğrafçılara ihtiyaç duyuyoruz.
Bunun en büyük nedeni, kullandıkları pahalı
ve profesyonel makinelerle elde ettikleri
kaliteli fotoğrafları saymazsak, fotoğrafçıların
Photoshop ve benzeri programlar ile
uyguladıkları rötuşlama teknikleri
 sonucunda fotoğraflardaki hataları veya
göze hoş görünmeyen kısımları yok
etmeleri olsa gerek. Ne kadar kaliteli bir
makine ile çekersek çekelim, vesikalıklar
ve portreler rötuş gerektiriyor ve
Facetune uygulaması da bu noktada
imdadımıza yetişiyor. iOS uygulaması
olarak tasarlanan Facetune ile iCihazınızla
çektiğiniz fotoğrafı veya daha kaliteli bir
fotoğraf makinesi ile çekip iCihazınıza
yüklediğiniz fotoğrafı rötuşlayabiliyorsunuz.
Profesyonel bir fotoğrafçının günlük
olarak kullandığı hemen hemen bütün
özellikleri basit bir şekilde amatörlerin
kullanımına sunan Facetune ile
hatasız vesikalıklar veya portreler
elde edebiliyorsunuz.
www.facetuneapp.com

Çok Kolay Kolaj:
Diptic PDQ

Konu Photoshop ve rötuşlama tekniklerinden
açılmışken, rötuşladığınız fotoğrafları kullanarak
çok hızlı bir şekilde oluşturacağınız klasik bir
kolaj uygulamasında da bahsedelim.

Diptic PDQ (Pretty Darn Quick/Çok Hızlı) uygulaması
içinde bulunan 35 kolaj modelini kullanarak
2-4 fotoğrafı istediğiniz kombinasyonda, çok hızlı bir
şekilde düzenleyerek bir kolaja dönüştürebiliyorsunuz.
Kolajınız bittiğinde kaydetmeden önce 14 filtreden
birini seçebiliyorsunuz. Elde ettiğiniz kolajı
isterseniz sosyal medyada paylaşabiliyorsunuz
veya fotoğraflarınıza kaydedebiliyorsunuz.
http://pdq.dipticapp.com/

Bilim ve Teknik Kasım 2013

teknoyasam@tubitak.gov.tr

21

18_21_teknoyasam_kasim.indd 21 26.10.2013 14:22

Börteçin Ege

 B
itcoin

 Sanal Dünyanın Gerçek Parası

İnternetin dünyamızı her yönüyle değiştirdiği biliniyordu, fakat sadece internet ortamında üretilen ve

internet ortamı dışında da geçerli b
ir sanal paraya henüz hiç kimse, tam anlamıyla hazırlıklı değildi açıkçası.

Üretiminden dağılım
ına ve kur değerine kadar hemen hemen her şeyinden devlet ve bankalar yerine

internetteki bazı borsa ve kullanıcıların sorumlu olduğu bu sanal para birim
i, birçok sürpriz de barındırmıyor değil.

Sadece sınırlı m
iktarda fakat son derece karmaşık yöntemlerle üretilen Bitcoin adlı bu para birim

ini nasıl bir

geleceğin beklediği konusunda gerçekçi bir ta
hminde bulunmak zor olsa bile, bu türdeki sanal para birim

leri şimdiden

internetten sonra dünyayı değiştirecek en önemli icatlardan biri olmaya aday. Son zamanlarda yaşanan bazı

gelişmeler sonrası Bitcoin, ABD ve Almanya gibi birçok gelişmiş ülkenin hükümetlerini telaşa düşürmüş durumda.

Gerçekten de şu sıralar hükümetlerden normal internet kullanıcısına kadar hemen hemen herkesin kafasında

aynı soru var: Bitcoin gerçekten geleceği olan masum bir para ödeme aracı mı, yoksa bazı internet

çevrelerinin şişirmek üzere olduğu yeni bir balon mu? Gelin şimdi, bu yılın Ekim ayı başı itib
arıyla bir birim

i

137 doları bulmuş olan bu sanal para birim
inin tarihçesine ve işleyiş biçimine bir göz atalım.

22

22_26_bitcoin.indd 22 26.10.2013 14:21

Bitcoin Nedir?
Esasında her şey Bitcoin üzerine oluşturulan ilk taslağın 2008 yılında kendine Satoshi Nakamoto

adını veren bir şahıs veya grup tarafından bir e-posta listesinde yayımlamasıyla başladı. Günümüz-
de bile, özellikle üretimi hakkındaki detayları konunun gerçek uzmanları dışında hemen hemen hiç
kimse tarafından tam olarak anlaşılamayan bu taslağa göre, Bitcoin bankaların, merkez bankalarının
ve hükümetlerin dahi söz sahibi olmadığı, merkezi olmayan bir yapı üzerinden sadece sanal ortam-
da üretiliyor ve yine sanal ortamda yönetilmesi planlanıyor. Elektronik bir para birimi olan Bitcoin,

sanal ortamda bir bilgisayar ağ sistemine dâhil olan kullanıcılar arasında, istendiği gibi
havale edilerek paylaşılabiliyor ve gerçekleştirilen her elektronik işlem sistem

tarafından dijital bir imzayla imzalanarak merkezi bir veri tabanına kay-
dediliyor. Bu arada hatırlatmakta fayda var: Bitcoin aynı zamanda bu

para biriminin oluşturulmasını sağlayan yazılım sisteminin de adı.
Şimdi, dünyaya gözlerini yeni açan ve hayli karmaşık bir üretim ve
işleyiş süreci olan bu sanal para biriminin nasıl işlediğini hep be-
raber anlamaya çalışalım.

Bilim ve Teknik Kasım 2013

>>>

 B
itcoin

Başlıca
Kullanım Alanları

İlke olarak ister fiziksel ortamda ol-
sun isterse internet ortamında, Bitcoin’i

geçerli bir para birimi olarak kabul eden
her yerde (restoranlar, kafeler, özel doktor-

lar, kuaförler, oteller, sanal para borsaları vb.)
bu para kullanılabiliyor. Listeyi dilediğimiz gi-

bi uzatmamız mümkün. Daha şimdiden Bitcoin’in
başkenti olarak adlandırılan Berlin’de (Almanya) arala-

rında kuaförlerin, barların ve özel doktorların da bulunduğu en
az 30-40 ticari işletmenin, Silikon Vadisi’ndeki bazı emlakçıların,
Londra ve Toronto’daki bazı işletmelerin ve İsrail’deki avukatlık
bürolarının Bitcoin’i geçerli para birimi olarak kabul edip kullan-

dığı biliniyor. Fakat yine de Bitcoin denilince genelde akla gelen
ilk isim internetteki Mt. Gox adlı Bitcoin borsası. Tokyo merkez-
li olarak 2010 yılında kurulan ve dünyanın en büyük Bitcoin bor-

sası olan Mt.Gox, hem Bitcoin’lerin dolar ve euro gibi gele-
neksel para birimlerine bozdurulmasına hem de dolar

ve euro gibi para birimleri karşılığında Bitcoin satın
alınmasına imkân tanıyor.

Bitcoin Üretimi
Eğer Bitcoin kimler tarafından ve nasıl üretili-

yor diye soracak olursanız, buna verilecek en basit
cevap üretiminde kullanılan sistemin belki de dün-

yadaki en karmaşık sistemlerden biri olduğu ve üre-
tim sürecinin konuya yabancı insanlar tarafından anla-

şılmasının neredeyse imkânsız olduğudur. Buna göre, üre-
tilecek olan para yani Bitcoin miktarı Bitcoin yazılımının beyni-
ni oluşturan bir algoritma tarafından, belirli bir zorluk derecesi-
ne sahip bazı matematiksel problemlerin çözülmesiyle hesaplanı-
yor. Fakat bu süreç o kadar karmaşık ki hesaplamalar için ihtiyaç
duyulan bilgisayar gücü çok fazla olduğundan bu ihtiyacın sade-
ce normal birkaç bilgisayarla karşılanması mümkün değil. Bitco-
in, açık kaynak kod tabanlı bir hareket olduğundan ve bu tabanın
- en azından şimdilik - yüksek kapasiteli süper bilgisayarlara sa-
hip olması imkânsız olduğundan, hesaplamalar için gerekli işlem
gücü, bir bilgisayar ağına (tam olarak bir Peer-to-Peer-Network,
kısaca P2P) bağlı çok yüksek kapasiteli bilgisayarlar tarafından
ortaklaşa yaratılıyor (Mining Pool). Belirli bir zorluk seviyesin-
deki her bir matematiksel problemin çözümünde bilgisayarlarını
bu ağın hizmetine vermiş olan her Bitcoin Madencisi’ne (Miner)
Bitcoin yazılımı tarafından ortalama 25 Bitcoin’lik (yaklaşık 3500
dolar) bir ödül veriliyor.

İnternetin dünyamızı her yönüyle değiştirdiği biliniyordu, fakat sadece internet ortamında üretilen ve

internet ortamı dışında da geçerli b
ir sanal paraya henüz hiç kimse, tam anlamıyla hazırlıklı değildi açıkçası.

Üretiminden dağılım
ına ve kur değerine kadar hemen hemen her şeyinden devlet ve bankalar yerine

internetteki bazı borsa ve kullanıcıların sorumlu olduğu bu sanal para birim
i, birçok sürpriz de barındırmıyor değil.

Sadece sınırlı m
iktarda fakat son derece karmaşık yöntemlerle üretilen Bitcoin adlı bu para birim

ini nasıl bir

geleceğin beklediği konusunda gerçekçi bir ta
hminde bulunmak zor olsa bile, bu türdeki sanal para birim

leri şimdiden

internetten sonra dünyayı değiştirecek en önemli icatlardan biri olmaya aday. Son zamanlarda yaşanan bazı

gelişmeler sonrası Bitcoin, ABD ve Almanya gibi birçok gelişmiş ülkenin hükümetlerini telaşa düşürmüş durumda.

Gerçekten de şu sıralar hükümetlerden normal internet kullanıcısına kadar hemen hemen herkesin kafasında

aynı soru var: Bitcoin gerçekten geleceği olan masum bir para ödeme aracı mı, yoksa bazı internet

çevrelerinin şişirmek üzere olduğu yeni bir balon mu? Gelin şimdi, bu yılın Ekim ayı başı itib
arıyla bir birim

i

137 doları bulmuş olan bu sanal para birim
inin tarihçesine ve işleyiş biçimine bir göz atalım.

Geleneksel istemci-sunucu
modelinden farklı olarak, bir P2P
ağına bağlı bilgisayarlar
herhangi bir merkezi
koordinasyona ihtiyaç olmadan
kaynaklarını birbirlerine
kullandırtabilir.

23

22_26_bitcoin.indd 23 26.10.2013 14:21

Sanal Dünyanın Gerçek Parası: Bitcoin

Bitcoin, Satoshi Nakamoto takma adlı yaratıcısı tarafından, te-
davüldeki miktarı toplam 21 milyon Bitcoin’i geçmeyecek şekilde
tasarlanmış olsa da Ekim 2013 itibarıyla, öngörülen bu miktarın
neredeyse yarısı (yaklaşık 11.750.000 Bitcoin) şimdiden üretil-
miş ve tedavüle çıkmış durumuda. Fakat uzmanlara göre, Bitcoin
üretiminde kullanılan matematiksel problemlerin zorluk düzeyi,
her bir çözümden sonra Bitcoin üreticileri tarafından kademeli
olarak artırıldığı için, bundan sonraki hesaplamaların ve dolayı-
sıyla Bitcoin üretim sürecinin bugüne kadarkinden çok daha zor-
lu geçmesi ve uzun zaman alması bekleniyor. Böylece Satoshi Na-
kamoto tarafından yapılan plana göre 21 milyon Bitcoin’in tama-
mı ancak 2034’te üretilmiş olacak. Görüldüğü kadarıyla 2034’ten
sonrası için ortada henüz bir plan yok. Dolayısıyla Bitcoin’in
dünya ekonomisine 2034’ten sonraki etkisi üzerine herhangi bir
yorumda bulunmak için henüz çok erken.

Bitcoin üretim süreci üzerine akla gelen başka bir soru ise
şu: Normal bir internet kullanıcısının çok yüksek kapasiteli bir
bilgisayar ile Bitcoin Madencisi (Miner) olarak Bitcoin üretimine
katılması ne derece akıllıca? Yukarıda da belirtildiği gibi normal
kullanıcıların söz konusu üretim sürecine PC ve Notebook gibi
normal bilgisayarlarla katılması, bunların kapasite açısından ye-
tersiz olması nedeniyle anlamsız. Bir Bitcoin Madencisi’nin yük-
sek performanslı donanıma yapacağı yatırım, üretim için harca-
yacağı elektrik ve diğer olası altyapı ve bakım masrafları düşünül-
düğünde, ortalama bir internet kullanıcısının bu sürece katılması
hiç de akıl kârı değil gibi. Sonuç olarak en azından içinde bulun-
duğumuz aşamada Bitcoin’i yatırım veya ödeme aracı olarak gö-
rüp kullanmayı düşünenlerin doğrudan Mt. Gox gibi bir internet
borsasına giderek Bitcoin satın alması daha ucuz ve mantıklı bir
çözüm yolu gibi görünüyor.

Teknik Özellikler
l Bir Bitcoin, ağ içinde olmak şartıyla istenilen yere

transfer edilebilir.
l Bitcoin ile yapılan işlemlerin geri dönüşü yoktur,

dolayısıyla yapılmış olan bir işlem iptal edilemez.
l Bir Bitcoin sadece bir defa harcanabilir.
l Bitcoin ile işlemler sadece saniyeler içinde gerçekleşir,

fakat sistem tarafından onaylanması ancak 10 dakika ile
bir saat arasında gerçekleşir.

l İşlemlerin geçekleştirilmesi ve para ihracı madencilik
sırasında topluca gerçekleştirilir.

l Kullanıcı kendisine gelen işlemleri her an alabilir,
o sırada bilgisayarının açık veya kapalı olmasının bir
önemi yoktur.

Ekonomik Kurallar
l Tedavüle çıkabilecek Bitcoin miktarı en fazla

21 milyon Bitcoin olarak belirlenmiştir.
l Bitcoin’ler 8 ondalık basamağa kadar bölünebilir.
l Bitcoin ile yapılan işlemler ucuz, hatta genelde

bedavadır.

l Bitcoin değeri hayli değişkendir, dolayısıyla bir Bitcoin’in
değeri kısa sürede kestirilemeyecek kadar artıp azalabilir.

l Bitcoin hâlâ gelişim aşamasında bulunan
deneysel bir para birimidir.

İstatistikler
l Bitcoin ağı dört yıldan bu yana sürekli çalışmaktadır.
l Bitcoin Vakfı, dünyanın en büyük bilgisayar ağlarından

birine sahiptir (65 Terahash/saniye).
l Bitcoin ile günlük işlem hacmi tutarı

daha şimdiden milyonlarca dolara ulaşmıştır.
l Bitcoin bilgisayar ağında yapılan

günlük işlem sayısı 50.000 civarındadır.
l Günümüzde tedavüldeki bütün Bitcoin’lerin değeri

1,5 milyar dolardan fazladır.
l Bitcoin bilgisayar ağındaki en son güvenlik sorunu

Ağustos 2010’da yaşanmıştır, söz konusu güvenlik açığı
fark edildikten kısa bir sonra giderilmiştir.

ABD ve Almanya hükümetleri başta olmak üzere ekonomileri gelişmiş birçok hükümet,
Bitcoin gibi internet ortamında üretilen sanal paralarla kara para aklanması ve yasadışı ticari etkinliklerde
bulunulması konusunda hayli hassas. Son olarak, internetteki başka bir sanal para birimi olan
Liberty Reserve bu kurallara uymamanın cezasını kapatılarak ödedi.

Bitcoin Hakkında Bilmeniz Gerekenler

24

22_26_bitcoin.indd 24 26.10.2013 14:21

Bitcoin Kullanımı Gerçekten Anonim mi?

Bitcoin hakkındaki şehir efsanelerinden biri de kullanımı-
nın normalde yüzde yüz anonim olduğu. Bu, her ne kadar ku-
ramsal olarak mümkün olsa da günlük hayattaki uygulamalar-
da gerçekten çok da istenen bir durum değil. İşlemlerin ano-
nim olarak yapılması sonucunda Bitcoin’in özellikle para ak-
lama gibi yasal olmayan alanlarda da kullanılması olasılığı, en
başta ABD hükümeti olmak üzere dünyadaki birçok hükümeti
endişelendiren bir husus. Örneğin dünyanın en büyük Bitcoin
borsası olan Mt. Gox, bu yılın Mayıs ayının sonlarına doğru al-
dığı bir kararla, borsada açılmış ve açılacak tüm Bitcoin hesap-
larına her kullanımda doğrulanma zorunluluğu getirdi. Dola-
yısıyla kendi hesabından Bitcoin çekmek isteyen veya elindeki
Bitcoin’leri dolar ve euro gibi geleneksel para birimlerine boz-
durmayı amaçlayan her kullanıcı bu yeni kurala uymak zorun-
da. Mt. Gox yöneticileri, bu gelişmeyle beraber Bitcoin’in para
aklama ve buna benzer, yasal olmayan başka ticari işlerde kulla-
nılmasının zorlaşacağını hatta imkânsız hale geleceğini, böylece
Bitcoin üzerindeki endişe ve baskıların azalacağını düşünüyor.

Ayrıca söz konusu yeni kuralın, kullanımı tamamen anonim
olan Liberty Reserve adlı sanal para biriminin ABD hükümeti ta-
rafından yasaklanmasından hemen sonra konulması, Bitcoin üze-
rindeki politik baskıların arttığının bir işareti olarak görülüyor.

Bitcoin Transfer Sistemi Nasıl İşliyor?

Bitcoin bilgisayar ağında gerçekleştirilen her Bitcoin işlemi, ba-
zı kullanıcı bilgileriyle beraber, açık olarak ve bir daha silinmemek
üzere kayıt altına alınıyor. Bu, aynı zamanda herhangi bir Bitco-
in adresi tarafından gerçekleştirilen tüm işlemlerin ve söz konu-
su Bitcoin adresine ait güncel bakiyenin tüm kullanıcılar tarafın-
dan da görülebileceği anlamına geliyor. Fakat kullanıcı bunları ya-
parken, tüm kişisel bilgilerini sistemde açıkça paylaşmak zorun-
da değil. Her ne kadar tüm bu işlemler sırasında güvenlik neden-
lerinden dolayı bazı kriptolojik sistemler kullanılıyor olsa bile, Li-
berty Reserve’dekinin aksine, Bitcoin’de -bazı ek sistemler kullanıl-
madığı sürece- işlem yapan kullanıcının gerçek kimliğine en azın-
dan güvenlik birimleri tarafından eninde sonunda ulaşılabiliyor.

Bundan dolayı Bitcoin Vakfı gerçekten anonim kalmak isteyen
kullanıcılara bazı ek güvenlik sistemleri ve her alım işlemi için ay-
rı bir Bitcoin adresi kullanmalarını tavsiye ediyor. Dolayısıyla ge-
nel olarak kullanıcıların isteğine göre hâlen anonim işlem yapmak
mümkün. Bu durum tabii ki Bitcoin ile yapılan tüm işlemleri ta-
kip etmek isteyen hükümetler açısından bazı endişeleri de bera-
berinde getiriyor.

Madalyonun Diğer Yüzü
Uzmanlara göre, Bitcoin üretiminde kullanılan ve yine Bitco-

in olarak adlandırılan yazılım gerçekten son derece güvenli. Hat-
ta iddialara göre açık kod olarak internette bulunan yazılımda,
konunun birçok uzmanı ve bilgisayar korsanı tarafından yapılan
incelemelere rağmen tek bir teknik açığa ve hataya rastlanama-
mış. Fakat genelde Bitcoin kullanımı sırasında ortaya çıkan so-
runlar, zaten hayli sağlam matematiksel denklemler üzerine ku-
rulmuş olan bu sistemin kendisinden değil aksine her zamanki
gibi bu sistemi kötüye kullanmaya çalışan bazı insanlardan kay-
naklanıyor. Bundan dolayı, Bitcoin kendi yaratıcılarına, bilgisa-
yar korsanlarına ve özellikle de yeraltı dünyasında mutlak ano-
nim bir para birimi peşinde koşan bazı kişilere harika bir öde-
me aracı gibi görünse de bazı potansiyel problemleri de berabe-
rinde getiriyor.

Gerçekten de genel olarak Bit-
coin sisteminin doğasında yatan
bazı zayıflıklar, neredeyse insanın
saçlarını yoldurtacak türden desek
abartmış olmayız. Tipik bir örnek
olarak Facebook kurucusu Mark
Zuckerberg ile giriştikleri hukuk-
sal mücadeleden tanıdığımız ve ya-

kın bir zaman önce büyük Bitcoin yatırımcısı olarak geri dö-
nen ünlü Winklevoss kardeşleri gösterebiliriz. Winklevoss’lar
bile sisteme -en azından şu an için- tam olarak güvenemedik-
lerinden, ellerinde bulunan büyük miktardaki Bitcoin’leri (tah-
minen 90.000 Bitcoin, yaklaşık 12,5 milyon dolar) bilgisayar-
lar yerine banka kasalarındaki USB cihazlarında saklıyor. (Son
zamanlarda bazı bilgisayar korsanları tarafından Bitcoin kulla-
nıcılarına verilen bazı büyük zararlardan sonra çok da haksız
olmadıkları düşünülebilir). Şimdi, şu ana kadar bilgisayar
korsanları tarafından bazı Bitcoin kullanıcılarına verilen zarar-
lardan birkaç tanesine göz atalım:

Haziran 2011’de dünyanın en büyük Bitcoin borsası olan Mt.
Gox’a, Hong Kong IP adresli bilgisayarlarla düzenlenen siber
saldırı sonucu, bilgisayar korsanları kısa bir süreliğine de olsa
piyasada bulunan Bitcoin’lerin yaklaşık yüzde 7,7 gibi hatırı sa-
yılır miktarını ele geçirdi. Saldırı sonrasında Bitcoin borsası ne-
redeyse çöktü ve güncel Bitcoin kurunda büyük düşüşler yaşan-
dı. Mt. Gox tarafından yapılan açıklamada korsanlar tarafından
gerçekleştirildiği tespit edilen binlerce işlemin iptal edileceği ve
düşen kur değerinin yeniden eski değerine çekileceği belirtildi.

Bilim ve Teknik Kasım 2013

>>>

Facebook’un patronu
Mark Zuckerberg ile giriştikleri
hukusal mücadele ile tanınan

Winklevoss kardeşler
Bitcoin yatırımcısı olarak

geri dönüyor.

25

22_26_bitcoin.indd 25 26.10.2013 14:21

Sanal Dünyanın Gerçek Parası: Bitcoin

Mart 2012’de yeterli düzeyde güvenlik sistemine sahip olmayan
bir sunucuya sızan bilgisayar korsanları, sunucuda bulunan top-
lam 230.000 dolar değerindeki Bitcoin’i çalarak kayıplara karıştı.

Eylül 2012’de New York merkezli ünlü Bitcoin borsalarından
biri olan Bitfloor’a bir siber saldırı gerçekleştiren bilgisayar kor-
sanları yaklaşık 250.000 dolar değerinde Bitcoin ele geçirdi ve or-
tadan kayboldu.

Fakat işin doğrusu Bitcoin ile ortaya çıkan problemler bir-
kaç örnekle sınırlı değil. Sistemin hayli yeni olmasından ve do-
ğasından kaynaklanan ve bir an önce hukuksal açıdan açıklı-
ğa kavuşturulması gereken başka sorunları da var. Örneğin Bit-
coin’lerin saklandığı bilgisayarların sabit disklerinin aniden bo-
zularak Bitcoin’lerin kaybolması durumunda veya uzun süren
elektrik kesintilerinde neler yapılabileceği, bilgisayarınıza sız-
dıktan sonra elinizdeki Bitcoin’leri kopyalayarak sadece saniye-
ler içinde dünyanın öbür ucundaki anonim bir alıcıya gönderen
olası virüslerle teknik ve hukuksal yönden nasıl baş edilebilece-
ği gibi konular hâlen belirsiz.

İstihbarat Teşkilatlarının Bitcoin Fobisi
Tüm bu belirtilenlerin dışında bir sorun daha var ki bugünler-

de hükümetlerin ve en başta CIA olmak üzere birçok istihbarat
örgütünün hayli canını sıkıyor: Gelecekte, aynı Liberty Reserve’de
olduğu gibi, Bitcoin’in de yeraltı dünyası ve terör örgütleri tara-
fından sistemli bir şekilde kara para aklamada, uyuşturucu ka-
çakçılığında, silah alımında ve buna benzer diğer yasal olmayan
faaliyetlerde kullanılma olasılığı. Bu konu üzerindeki huzursuz-
luk hayli büyük boyutlara varmış olmalı ki iddialara göre bu yılın
Haziran ayında Bitcoin’in kurucusu Satoshi Nakamoto’nun halefi
ve şimdiki patronu Gavin Andresen, CIA tarafından bilgi verme
amaçlı bir sunum için CIA merkezine çağrılmış. Kısacası Bitco-
in ile ilgili her gelişme sadece normal kullanıcılar, finans dünya-
sı ve bilgisayar korsanları tarafından değil, aynı zamanda istihba-
rat teşkilatları tarafından da çok dikkatli bir şekilde takip ediliyor.

Sonuç

İnternet ortamındaki sanal kimliğimizin ve sanal toplulukla-
rın giderek daha fazla ağırlık kazandığı ve hatta geleneksel kimli-
ğimizin ve geleneksel toplulukların önüne geçmeye başladığı bir
dönemde yaşıyoruz. İnternetin de katkısıyla küreselleşme süreci
tüm hızıyla devam ediyor ve insanlar artık neredeyse gerçek dün-
yadan çok sanal ortamda yaşıyor. Hatta Google’ın patronu Eric
Schmidt ile yine Google’ın Ideas bölümünün kurucusu ve başka-
nı Jared Cohen tarafından da iddia edildiği gibi, tüm bu süreci ge-
lecekte internet üzerinde kurulacak sanal devletler izleyecek. Do-
ğal olarak son dönemlerde sanal ortamda yaşanan bu gelişmeler
ekonomileri ve ekonomilerin ana ödeme aracı olan parayı ve ge-
çerli para politikalarını da etkilemeye başladı. Ekonomi uzman-
larının açıklamalarına göre günümüzde sanal ortamdaki devlet-
lere ait para miktarı, yine devletler tarafından basılan kâğıt pa-
ra miktarının zaten kat kat üstüne çıkmış durumda. Bu gerçek-
lerden yola çıkarsak, tarihi kayıtlara göre ilk defa MS 806 yılın-
da Çin’de ortaya çıkan kâğıt paranın da artık yavaş yavaş ömrünü
doldurmaya başlaması ve bir zamanlar tahtını devraldığı madeni
para, deri para, altın ve başka değerli madenler gibi, uzun vade-
de yerini Bitcoin türündeki sanal ödeme araçlarına bırakması ar-
tık kaçınılmaz görünüyor.

Kaynaklar

•	 Voss, O., “Internet Geld – Bitte ein Bitcoin”, Wirtschaftswoche, s. 6-8, 13 Mayıs 2013.
•	 Kannenberg A., “Coins für alle Fälle-Wie sich die Kryptowährung Bitcoin langsam etabliert”, c’t

magazin für computer technik, s. 78-81, 26 Ağustos 2013.
•	 Schmidt, E., ve Cohen J., Die Vernetzung der Welt-Einblick in unsere Zukunft,

Rowohlt Verlag GmbH, 1. Basım, s. 150-153, Mayıs 2013.
•	 Oate,s J., “Mt. Gox bans anonymous currency deals”, coindesk.com, 30 Mayıs 2013.
•	 Bernau, V., “Millionenschwere USB-Sticks in Schließfächern”, Süddeutsche.de, 13 Nisan 2013.
•	 Reißmann, O., “Handelsplattform lahmgelegt: Angreifer pulverisiert Bitcoin Kurs”, spiegel.de,

20 Haziran 2011.
•	 Knoke, F., “Hacker stehlen Bitcoins im Wert von 170.000 Euro”, spiegel.de, 2 Mart 2012.
•	 Bitcoin Vakfı, “Bitcoin Hakkında”, bitcoin.org, 3 Ekim 2013.
•	 Blockchain, “Bitcoin çizelgeleri ve döviz istatistikleri”, blockchain.info, 5 Ekim 2013.

Google’ın patronu Eric Schmidt ve Google’ın Ideas bölümünün kurucusu ve başkanı Jared Cohen

<<<

26

22_26_bitcoin.indd 26 26.10.2013 14:21

> <
Bilim ve Teknik Kasım 2013

Pahalı bir yakıt olan uçak yakıtının
karbon salımında da önemli payı var.

İki ay önce Siemens ve hava, uzay ve sa-
vunma alanında faaliyet gösteren EADS
adlı şirket gaz ve elektrikle çalışan, iki yol-
cuyu ve onların bagajlarını 900 km taşıya-
bilen yeni bir araç tanıttı. Bu bir otomobil
prototipi değil, iki kişilik küçük bir uçak.

Bu hibrit uçak, bir elektrik motoru ve
bir de yedek gaz motoru olan Chevrolet
Volt marka otomobile benziyor. Bu uçak
günümüzde kullanılan kimi özel uçakların
performansına yakın bir performans gös-
teriyor. Ayrıca iki avantajı var: Çok sessiz
olması ve %25 daha az yakıt kullanması.

Siemens hibrit uçak çalışmalarının yü-
rütücüsü Frank Anton önümüzdeki 10 yıl
içinde hibrit elektrikli uçakları pazarda gö-
receğimizi söylüyor. Bu süre içinde büyük
bir ihtimalle dört koltuklu hibrit uçak üre-
tileceğini, hatta koltuk sayısının 19’a bile
çıkabileceğini belirtiyor. Anton sonunda
bugünkü uçakların tükettiği yakıtın yarısı-
nı tüketen 100 yolcu kapasiteli hibrit uçak-
ların hayatımıza gireceğini vurguluyor.

Boeing Araştırma ve Teknoloji
Bölümü’nden Marty Bradley birkaç yıl
önce akü ile uçabilen bir uçak fikrinin
kendilerine bir şaka gibi geldiğini söy-
lüyor. Bradley son zamanlarda yapılan

çalışmalar sayesinde iki şeyin değiştiği-
ni belirtiyor: Akülerin depolayabileceği
enerji miktarı giderek artıyor ve taşınabi-
lir elektronik cihazlarda ve elektrikle ça-
lışan araçlarda kullanılabilmeleri için de
bu gelişimin devam etmesi bekleniyor.
Akülerin ve elektrik motorlarının klasik
motorlarla bir araya getirilmesi için kul-
lanılan teknoloji sayesinde daha küçük,
hafif ve daha verimli ürünler ortaya çı-
kıyor. Siemens kendi hibrit uçağının ilk
versiyonunu 2011 yılında tanıtmıştı. Fa-
kat uçak çok ağır olduğundan yeterince
pratik değildi. Bu nedenle Siemens yeni
uçağın elektrik motorunun, güç elektro-
niklerinin ve dişlilerinin ağırlığını 100 kg
azalttı.

Küçük gaz motorları, uçak sadece seyir
halindeyken yeterli oluyor. Akü ve elekt-
rikli motor ise kalkış ve tırmanış sırasın-
da uçağa ek güç sağlıyor. Bu iki motoru
bir araya getiren hibrit tasarım da uçağın
en az yakıt tüketimiyle uçmasını sağlıyor.
Aküler, hibrit otomobillerin fren yapması
sırasında olduğu gibi uçağın inişi sırasın-
da da bir miktar enerjiyi geri dönüştürü-
yor. Aküler geliştikçe bu geri dönüşümün
çok daha fazla olacağı düşünülüyor.

Şaka Değil:
Akülü Uçaklar da Yakında Hayatımızda
Havacılık şirketleri hibrit elektrikli uçaklar üzerine çalışmalarını sürdürüyor.
Önümüzdeki on yılın sonunda ilk versiyonlarının tamamlanacağı düşünülüyor.

Dr., Uzman, TÜBİTAK Bilim ve Teknik DergisiÖzlem Ak İkinci

2727

27_akulu_ucak.indd 27 26.10.2013 14:20

İlk fizibilite etüdü 1985’te yapılan, 1997’deki güzergâh güncellemelerinden sonra projesi
tamamlanan Marmaray, Asya ve Avrupa yakalarındaki 63 kilometrelik banliyö hatlarının mekanik
ve yapısal olarak iyileştirilmesini ve bu hatların bir kısmı İstanbul Boğazı’nın altından geçen toplam
uzunluğu 13,6 kilometre olan tünellerle birbirine bağlanmasını içeriyor.

Marmaray Gebze’de başlıyor ve Ayrılıkçeşme’ye kadar yüzeyden geliyor. Daha sonra yeraltına
inmeye başlayan hat, Boğaz’ı geçtikten sonra Kazlıçeşme’de tekrar yüzeye çıkıyor ve Halkalı’ya kadar
devam ediyor. Proje ile daha önce Gebze-Söğütlüçeşme ve Kazlıçeşme-Halkalı
arasında bulunan hat sayısı ikiden üçe çıkarılıyor. Hatların ikisini banliyö trenlerinin, birini ise
şehirlerarası yük ve yolcu trenleri ile Ankara-İstanbul arasında çalışan Yüksek Hızlı Trenlerin (YHT)
kullanması planlanıyor. Daha önce bu güzergâhta bulunan 37 yerüstü istasyonunun 36’sı
yenileniyor. Kazlıçeşme’deki eski istasyonun doğusuna da yeni bir istasyon yapıldı. Buna ek
olarak hattın yeraltına indiği kısımlarda yeni üç istasyon inşa edildi. Yolcuların yeraltı tünellerine
ulaşmasını sağlayacak olan bu istasyonlar Üsküdar’da, Sirkeci’de ve Yenikapı’da.

Marmaray Hakkında
Teknik Bilgiler

Biri gidiş biri geliş olmak üzere iki farklı
tünel var. Tünelin etrafında su sızdırmazlığını
sağlayan çelik ve lastik katmanlar var.

860cm

60cm

90cm

80cm

100cm 100cm

1530cm

SU GEÇİRMEZ LASTİK KATMAN

SU GEÇİRMEZ ÇELİK KATMAN

Dr., Uzman,
TÜBİTAK Bilim ve Teknik Dergisi

Mahir E. Ocak

28

Hat, trenlerin saatte 100 kilometrelik hızla hareket ede-
bileceği biçimde tasarlanmış. İşletme sırasında ise
araçların saatte ortalama 45 kilometre yol alması plan-

lanıyor. Böylece toplam uzunluğu 76 kilometreyi aşan Gebze-
Halkalı hattının bir ucundan diğerine 105 dakikada ulaşılabi-
lecek. Üsküdar istasyonundan Sirkeci istasyonuna gitmek -yani
Boğaz’ı geçmek- ise sadece 4 dakika sürecek. 2-10 dakikada bir
yapılacak seferlerle, bir yönde saatte 75.000 yolcu taşınabilecek.

Böylece raylı taşıma sistemlerinin İstanbul trafiğindeki payı
%3’ten %27’ye çıkacak ve her gün bir milyon insan raylı sistem-
lerden yararlanacak.

Hattın Sirkeci, Üsküdar, Yenikapı, İbrahimağa ve Küçükçek-
mece istasyonlarında diğer metro ve hafif raylı ulaşım sistem-
lerine bağlantısı var. İleride yapılması planlanan bağlantılar ile
Atatürk Havalimanı’ndan Sabiha Gökçen Havalimanı’na sadece
raylı sistem ile ulaşılabilecek.

Bilim ve Teknik Kasım 2013

29

Tüneller
Marmaray projesiyle iki kıtayı birbirine bağlamak için yeraltına

13,6 kilometre uzunluğunda tüneller inşa edildi. Ayrılıkçeşme istas-
yonunda başlayan tüneller Üsküdar istasyonundan geçtikten sonra
Boğaz’ın altına giriyor. Avrupa yakasındaki ilk istasyon Sirkeci’de.
Tüneller Yenikapı istasyonundan geçtikten sonra Kazlıçeşme’de son
buluyor.

Marmaray’ın yer yüzeyinde olan kısmının aksine tünellerin ol-
duğu kısımda sadece iki hat var. Biri gidiş biri geliş olan bu hatlar
iki farklı tünelden oluşuyor. Tünelleri inşa ederken üç farklı yön-
tem kullanıldı. Yapılan tüneller inşa edilme yöntemlerine göre del-
me tüneller, aç-kapa tüneller ve batırma tüp tüneller olarak adlan-
dırılıyor.

 Aç-Kapa Tüneller: İnşa edilen aç-kapa tünellerin uzunluğu 2,4
kilometre. Daha çok yer yüzeyinden fazla derinde olmayan tünelle-
ri açmak için tercih edilen bu yöntemde, önce kazı yapılıyor. Daha
sonra tünel inşa ediliyor ve üzeri kapatılıyor. Bu teknik Marmaray
projesi sırasında Yenikapı ve Üsküdar’da inşa edilen yeraltı istasyon-
larında ve bu istasyonların civarında kullanıldı. Yenikapı istasyonu
yer yüzeyinden 17 metre, Üsküdar istasyonu ise 26 metre derinde.

Delme Tüneller: Bu tüneller inşa edilirken yer yüzeyi kazılmaz.
Tünel Delme Makineleri (Tunnel Boring Machine, TBM) yeraltın-
da tüneli kazarak ilerler. Günümüzde bu makinelerin açabildiği tü-
nellerin çapı 1 metre ile 20 metre arasında değişiyor. Sert kayalar-
dan yumuşak topraklara kadar her şeyi delebilen TBM’ler kullanı-
larak Marmaray projesi kapsamında 9,8 kilometre tünel inşa edildi.
Marmaray’ın karaların altında kalan kısımlarındaki tünellerin bü-
yük bir bölümünü oluşturan delme tüneller yapılırken, gidiş ve ge-
liş hatlarının birbirlerinin inşasını etkilemeyecek mesafede olması-
na dikkat edildi. Fakat servis personelinin tüneller arasında kolayca
gidip gelebilmesi ve acil durumda kaçış imkânı sağlanabilmesi için,
paralel tüneller her 200 metrede bir birbirine bağlandı. Bu teknikle
yapılan Sirkeci istasyonu yer yüzeyinin 45 metre altında.

Marmaray Hakkında Teknik Bilgiler

30

Önce batırma tüp tünellerin tabanları ve yan taraflarının alt kısımları
kuru havuz içinde inşa edildi.

Batırma tüp tünellerin inşası rıhtıma çekilen tünel parçaları
yüzer durumdayken tamamlandı.

Batırma Tüp Tüneller: Su altında in-
şa edilen bu tüneller, başka bir yerde imal
edilen tünel parçalarının birleştirilmesiyle
oluşturulur. Tüneli meydana getiren tüpler
imal edildikleri yerden tünelin yapılacağı
bölgeye yüzdürülerek getirilir. Tünel, da-
ha önce açılan hendeklerin içine batırılan
tüplerin birleştirilmesi ile suyun dibinde
oluşturulduktan sonra üzeri koruyucu bir
tabaka ile kaplanır ve hendeğin üzeri ka-
patılır. Esasen suyun altına inşa edilen tü-
nellerin delme tünel olarak da inşa edilme-
si mümkündür. Fakat batırma tüp tüneller
hem daha hızlı yapılabilir, hem sismik ha-
reketlere karşı daha dayanıklıdır hem de
daha ucuza mal olur. Bunun yanı sıra ba-
tırma tüp tünellerin inşası, delme tünelle-
re göre çok daha güvenli koşullarda yapılır.

Marmaray projesinde Boğaz’ın altın-
da kalan kısımlar batırma tüp tünel olarak
inşa edildi. Bu tünellerin uzunluğu yakla-
şık 1,4 kilometre. Bugüne kadar inşa edil-
miş batırma tüp tüneller arasında en de-
rine yapılmış tüneller olan Marmaray tü-
nelleri en derin oldukları noktada deniz
seviyesinin yaklaşık 58 metre altından ge-
çiyor. Boğaz’ın altındaki kısımda Asya’dan
Avrupa’ya doğru alçalarak giden tünelle-
rin eğimi en fazla %1,8.

Tüneli oluşturan parçalar Tuzla’daki
Devlet Limanlar ve Hava Meydanları’na
ait limanda imal edildi. İmalat sürecindeki

en önemli mesele, tünel parçalarının, kul-
lanım ömürleri boyunca (100 yıl) tüne-
lin bulunacağı koşullarda sorun çıkarma-
dan çalışacak bir biçimde tasarlanmasıy-
dı. Bu amaçla tünelin su sızdırmaması ve
üzerindeki yüksek basınca dayanabilme-
si için çok sayıda çalışma yapıldı. Tüneli
çevreleyen katmanların inşasında kullanı-
lan beton Marmaray projesi için özel ola-
rak geliştirildi. Malzeme istenen özellikle-
re sahip olup olmadığını belirlemek için
hem laboratuvar ortamında hem de tüne-
lin bulunacağı ortamda sınandı.

Tünellerin imalatı iki aşamada tamam-
landı. Birinci aşamada, her biri iki tü-
nel parçasını alabilen iki kuru havuz için-
de, önce tünellerin tabanları sonra da yan
duvarlarının alt kısımları yapıldı. Bu aşa-
ma tamamlandıktan sonra tünel parçala-
rı geçici olarak rıhtım bölgesine çekildi ve
beton dökümü işinin geri kalan kısmı tek
bir seferde, tüpler yüzer durumdayken ya-
pıldı. Üretilen tünellerin beton kalınlık-
ları tabanda 90 cm, yan duvarlarda 100
cm, tavanda 80 cm, gidiş ve geliş yönleri-
ni ayıran ara duvarda ise 60 cm oldu. Tü-
nellerin su sızdırmazlığını sağlamak için,
dış kısımları lastik ve çelikten mamul kat-
manlarla kaplandı. Ayrıca kullanım sıra-
sında meydana gelebilecek korozyon et-
kinliklerini izleyebilmek amacıyla tünel-
lere çeşitli cihazlar yerleştirildi. Bu cihaz-

lar arasında su sızdırmaz çelik katmanlar-
daki aşınmayı izlemek için çinko elektrot-
lar, betonların içindeki demirlerdeki aşın-
mayı izlemek için mangandioksit (MnO2)
elektrotlar da var. Uzunlukları 98,5 met-
re ile 135 metre arasında değişen, 8,6 met-
re yüksekliğinde ve 15,3 metre genişliğin-
deki 11 tüp, imalatı tamamlandıktan son-
ra Tuzla’dan Üsküdar’a ve Sarayburnu’na
kadar 40 kilometre yüzdürülerek getiril-
di. Tüpler taşınırken su sızdırmazlıkları-
nı sınamak amacıyla Büyükada açıkların-
da deneme batırışı yapıldı.

Tünellerin batırılma süreci, üzerin-
de uzun süre ön hazırlık yapılması gere-
ken bir konuydu. Süreci zorlaştıran en
önemli etken ise Boğaz’daki akıntılar-
dı. Karadeniz’e dökülen ırmaklardan ge-
len az tuzlu su, denizin üst katmanlarında
Marmara Denizi’ne doğru bir akıntı oluş-
turuyor. Derinlerde ise Karadeniz’e giden
tuzlu suların oluşturduğu başka bir akın-
tı var. Yüzeydeki akıntıların hızı saniyede
3-4 metreye kadar çıkabiliyor, derinlerde-
ki akıntılar ise genellikle çok daha yavaş ve
hızları saniyede 1 metreyi aşmıyor. Akın-
tıların hızı mevsimlere ve hava koşulları-
na göre değiştiği ve batırma süreci zaman
aldığı için, işlemlerin çalışanların güven-
liğini tehlikeye atmadan yapılabileceği en
uygun zamanların önceden belirlenebil-
mesi önemliydi. Ayrıca bu çalışmalar, İs-

Bilim ve Teknik Kasım 2013

>>>

Batırma tüp tünellerin birleştirilmesi. Ayrıntıları bu sayıyla birlikte verdiğimiz posterde bulabilirsiniz.

Marmaray projesinde yapılan hat
Gebze’de başlıyor ve Halkalı’da son buluyor.
Ayrılıkçeşme’de başlayan yeraltı tünelleri
Kazlıçeşme’de bitiyor.

31

tanbul Boğazı’nın genişliğinin yaklaşık
800 metre olduğu ve batırma için gerekli
donanımların çalışabilmesi için 600 met-
re genişliğinde bir alanın kullanılması ge-
rektiği düşünülürse, her yıl 50.000’den faz-
la ticari geminin geçtiği Boğaz’ın trafiğini
aksatmamak için de gerekliydi.

Batırma süreci için en uygun zamanın
belirlenebilmesi amacıyla tünelin yapılaca-
ğı bölgedeki üç noktada akıntı hızları ölçü-
lerek bir veritabanı oluşturuldu. Daha son-
ra da bu verileri tahmin edebilen bir bil-
gisayar programı yazıldı. Program tahmin
yapabilmek için meteorolojik ve hidrolo-
jik verileri kullanıyordu. Programın Ka-
radeniz, Marmara ve bu denizlerin civa-
rındaki karalar ile ilgili geçmişe ait veri-
leri kullanarak belirli zamanlardaki akın-
tı hızlarını istenilen kesinlikte tahmin ede-
bilmesi, güncel verileri kullanarak gelecek-
teki akıntı hızlarını da tahmin edebileceği-
ni gösteriyordu. Marmaray projesinde in-
şa edilen batırma tünellerin batırılması sü-
recinde, akıntı hızının saniyede 1,5 metre-
yi aşmayacağı zamanlar tercih edildi. Batı-
rılmalarını kolaylaştırmak için, iki ucu ka-
palı ve su sızdırmaz tüplerin içlerine işlem-
den sonra çıkarılacak olan, deniz suyu dol-
durulmuş tanklar yerleştirildi. Batırma ta-
mamlandıktan sonra birleştirilecek tüple-
rin uygun konumda olup olmadığı tüple-
rin üzerine yerleştirilmiş süpersonik algı-

layıcılarla belirlendi. Tüm koşullar uygun
duruma getirildikten sonra daha önce ba-
tırılmış tüpün içine yerleştirilmiş bir me-
kanizma ile yeni batırılan tüp inşa edil-
mekte olan tünel ile birleştirildi.

Marmaray’ın inşası sırasında önlem
alınması gereken bir diğer konu dep-
remlerdi. Kuzey Anadolu Fay Hattı,
Marmaray’ın geçtiği bölgenin 13-20 kilo-
metre güneyinde. Bu fay hattında geçmiş-
te çok sayıda büyük deprem oldu ve ya-
şanan son depremler hattın batıya doğru
hareket ettiğini gösteriyor. Bu fay hattın-
daki son büyük deprem olan İzmit dep-
reminin üzerinden on dört yıl geçti ve İs-
tanbul yakınındaki üç kırığın ikisi deprem
döngülerinin sonlarına yaklaşıyor. Büyük
bir olasılıkla bu hatta önümüzdeki 30 yıl
içinde büyüklüğü -moment büyüklük öl-
çeğine göre- 7,5 civarında bir deprem ya-
şanacak. Marmaray’ın bir yüzyıl boyunca
kullanılması planlandığı için deprem ko-
nusunda gerekli önlemlerin alınması şart.
Bu amaçla Marmaray projelendirilirken
şu kriterler göz önünde bulunduruldu:
•	 Deprem can kaybıyla sonuçlanmamalı
•	 Yapıda fonksiyon kaybı olmamalı
•	 Oluşan hasarlar kolay izlenebilir ve tamir

edilebilir olmalı
•	 Batırma tüneller su geçirmezliğini devam ettirmeli
•	 Depremden sonra en kısa süre içinde Marmaray

işlemeye devam edebilmeli

Tüm bu kriterlerin karşılanması için
Marmaray ulusal ve uluslararası stan-
dartlara uygun olarak projelendirildi.
Marmaray’ın bulunduğu bölgede olası bir
depremin sonuçlarını öngörebilmek için
yapılan incelemelerde, hattın su altında
kalan bazı kısımları civarındaki katman-
larda sıvılaşma riski olduğu belirlendi. Bu
riski ortadan kaldırmak için sıvılaşma ol-
ması muhtemel bölgelerde zemin güçlen-
dirme çalışmaları yapıldı.

Proje sırasında olası bir Marmara dep-
reminde tsunami oluşması ihtimali de in-
celendi. Sonuçlar Adalar civarında su al-
tındaki yamaçlarda meydana gelecek bir
kaymanın, birkaç dakika içinde 3-6 metre
yüksekliğinde tsunami dalgalarına sebep
olabileceğini gösteriyor. Arşivlerde de da-
ha önce meydana gelmiş benzer olayların
kayıtları var. Bu yüzden sahile yakın yer-
lerdeki hemzemin istasyonların girişleri
bir tsunami oluşması durumunda bile içe-
riye su giremeyecek şekilde yapıldı. Ayrıca
Boğaz’ın her iki tarafına, su altında mey-
dana gelebilecek baskınları engellemek ve
böyle durumlarda yapının bütünlüğünü
koruyabilmek için savaklar yerleştirildi.

Proje sırasında, depremin tahmin edi-
lenden daha büyük olması ihtimali de göz
önünde bulunduruldu. Yapı aşırı yüklen-
me durumunda hasar görse bile yıkılmaya-
cak ve yolcuların güvenli bir biçimde kaç-
malarına izin verecek süneklikle inşa edil-
di. Ayrıca delme tünellerin, batırma tüp tü-
nellere yakın olan kısımlarında, olası bir
deprem sırasında yapının bütünlüğünü
koruyabilmek için, sismik eklemler yapıldı.

Çok sayıda mühendisin, mimarın ve
işçinin yıllarca emek verdiği Marmaray’ın
güzel günlere vesile olması dileğiyle.

Çizimler: Ayşe İnan Alican

Kaynaklar
•	 http://www.marmaray.com.tr
•	 Gökçe, A., ve ark., “The Challenges Involved in

Concrete Works of Marmaray Immersed Tunnel with
Service Life Beyond 100 years”, Tunneling and
Underground Space Technology, Cilt 24, s. 592-601, 2009.

•	 Lykke, S. , Belkaya, H. , “Marmaray Project: The Project and
Its Management”, Tunneling and Underground
Space Technology, Cilt 20, s. 600-603, 2005.

•	 Ingerslev, L. C. F., “Considerations and Strategies Behind
The Design and Construction Requirements of The Istanbul
Strait Immersed Tunnel”, Tunneling and Underground
Space Technology, Cilt 20, s. 604-608, 2005.

•	 Lykke, S., van de Kerk, F., “Marmaray Project: Marine
Operations, The Bosphorus Crossing”, Tunneling and
Underground Space Technology, Cilt 20, s. 609-611, 2005.

•	 Öztürk, M., Marmaray Projesi ve Boğaz Geçişi Kısmında
Deprem Etkilerinin Analizi ve Tasarım Esasları,
1. Türkiye Deprem Mühendisliği ve Sismoloji Konferansı,
ODTÜ, Ankara, 2011.

Marmaray Hakkında Teknik Bilgiler <<<

Depremlerin sebep olabileceği sıvılaşmaları engellemek için riskli bölgelerde zemin güçlendirildi.
Sismik eklemler yapının depremler sırasında bütünlüğünü korumasını sağlıyor.

32

> <
Bilim ve Teknik Kasım 2013

Raylı sistemler 19. yüzyıl başlarında
kullanılmaya başlandı ve Osmanlı’ya

da o günün koşullarında erken sayılabile-
cek bir dönemde ulaştı. 1869’da Karaköy ve
Beyoğlu arasındaki metro (tünel) kazılma-
ya başlandı ve İstanbul Tüneli adıyla 1875
tarihinde hizmete girdi. Öte yandan daha
1871’de tramvay hizmete sokulmuştu.

II. Abdülhamid devrinde (1876-1909)
Boğaz’ı birleştirmek üzere demiryolları,
köprüler ve tünellerden oluşan birbirin-
den etkileyici projeler hazırlandı.

İçerisinde Asya ve Avrupa yakasını bir-
leştirecek tüp geçit raylı sistemleri de ba-
rındıran projeler bu anlamda Marmaray’ın
atası sayılabilir. 1876’dan itibaren, II. Ab-
dülhamid döneminde değişik ülkelerden
mimarlara ve mühendislere pek çok pro-
je hazırlatıldı. Bunlar arasında en meşhur-
ları 1891’de Fransız ve 1902’de ABD’li mü-
hendislerin II. Abdülhamid’e sunduğu tüp
geçit projeleridir.

1891’de Fransız mühendis S. Preault ta-
rafından “Deniz Altı Çelik Tüneli” başlı-
ğıyla sunulan projede Sarayburnu ile Üs-
küdar arasında raylı sistemle işleyecek bir
tüp geçit öneriliyordu. Denizin altında, ta-
bana 13 sütun sabitlenmesini de içeren
proje arşivlerde yer alıyor.

1902’de ABD’lilerin sunduğu projeye
Tünel-i Bahrî (Deniz Tüneli) adı verilmiş-
ti. Bu proje de bir raylı sistem tüpgeçit pro-
jesiydi. Yenikapı’yla Harem arasında, deni-
zin içine sabitlenmiş 16 sütun üzerinden
geçirilen üç vagonlu bir tren tasarlanmıştı.

Osmanlı döneminde İstanbul’un ulaşımına ilişkin
çözüm projelerinin ilki, 16. yüzyılın hemen başına tarihleniyor.
1502 yılında Osmanlı Sultanı II. Bayezid’e (1481-1512)
Leonardo da Vinci tarafından (1425-1519) bir mektupla sunulan
240 m. uzunluğundaki Haliç köprüsü projesinin uygulanmamasının
nedenlerini bilmiyoruz. Köprü projesi Norveçli mimar
Vebjorn Sand tarafından hayata geçirildi ve 2001 yılında
Oslo’da hizmete açıldı.

Marmaray’ın Atası Osmanlı Projeleri:
Boğaz’ın İki Yakasını Bağlama Girişimleri
Asya ile Avrupa’nın iki ucuna birden konumlanmış İstanbul’da kıtaları birbirine bağlayan bir köprü yapılmasına dair en eski bilgiye Herodot
sayesinde ulaşıyoruz. Pers Kralı Daryus (MÖ 522-486) Orta Asyalı İskitlerle savaşa hazırlanırken İstanbul Boğazı üzerinde gemilerden oluşan
bir yüzer köprü yaptırmıştı. Daryus’tan sonrasında tarih kayıtlarına geçen bir başka Boğaz köprüsü projesi bilinmiyor. Ta ki 19. yüzyıla kadar.

Dr., Uzman, TÜBİTAK Bilim ve Teknik DergisiEmine Sonnur Özcan

II. Abdülhamid dönemi, İstanbul’un iki yakasını birbirine bağlayacak
deniz altı tüp geçit projelerinin yanı sıra Boğaz’ın üstünde yapılması
planlanan köprü projeleriyle de önem kazanıyor. 1900 yılında
Fransız mühendis F. Arnodin’e iki ayrı köprü projesi çizdirildi.
Çelik konstrüksiyon köprü projelerinin ilki Sarayburnu-Üsküdar,
ikincisi ise Rumeli Hisarı-Kandilli arasında planlanmıştı.
Trenlerin, otomobillerin ve yayaların geçmesine uygun olarak
tasarlanan köprüler “Hamîdîye Köprüleri” projesi olarak anılır.

Sultan II. Abdülhamit Zamanında Hazırlanan
Tüp Geçit Projeleri

1891 yılında S. Preault tarafından hazırlanan
“Deniz Altı Çelik Tünel” projesi (yukarıda)
1902 yılında F. E. Strom, F. T. Lindman ve
J. A. Hilliker tarafından hazırlanan
tüp geçit projesi (solda)

Kaynaklar
Sultan II. Abdülhamit Han’ın Tüp Geçit Projeleri,
Hazırlayan: Ö. Faruk Yılmaz, Çamlıca Basım Yayın, 2010
Sultan II. Abdülhamit Han’ın “Cisr-i Hamîdî”
(Hamidiye Köprüleri) Projesi, Çamlıca Basım Yayın, 2009
Herodot Tarihi, 4.Kitap: http://www.gutenberg.org/
files/2707/2707-h/2707-h.htm#link42H_4_0001
http://www.livius.org/bn-bz/bosphorus/bosphorus.html

3333

33_marmaray_osmanli_projeleri.indd 33 28.10.2013 15:16

Asya’dan Afrika’ya Osmanlı’nın
16. Yüzyıl Kanal Projeleri
16. yüzyıl, Osmanlı Devleti’nin dünya üzerinde en geniş egemenlik alanına sahip olduğu;
bununla beraber ilk çeyreği hariç, ekonomik ve politik anlamda gerilemenin gittikçe
hissedildiği yılları içerir. Coğrafik keşifler sonrasında Akdeniz’deki Osmanlı limanlarının ticarî
önemini yitirmesi; Amerika’ya ulaşan İspanyolların Osmanlı ülkelerinde ucuz altın ve gümüşü
dolaşıma sokmaları; toprakların genişlemesi nedeniyle seferlerin güçlükle yapılması,
gerilemenin önemli sebeplerinden sadece birkaçı. O günün dünyasında hem çok güçlü olup
ve hem de çok büyük tehditler altında bulunan Osmanlı, bekasını korumak ve himayesi
altındaki Müslüman halkları gözetmek refleksiyle, 16.yüzyılın ikinci çeyreğinden
sonlarına değin, son derece parlak mühendislik projeleri geliştirdi. Bu projelerden ilk
ikisi Sadrazam Sokullu Mehmet Paşa’nın; üçüncüsü, yine bir Sadrazamın, Sinan Paşa’nın
çağı aşan bilimsel ve stratejik vizyonuna ışık tutuyor.

Süveyş Kanalı Projesi
(1568)

Akdeniz’den Kızıldeniz yoluyla
Hint Okyanusu’na açılma amacıyla
Süveyş’te bir kanal kazma projesi,
Osmanlı’nın gündemine ilk olarak
Hint Okyanusu’nda beliren Portekiz
tehlikesi nedeniyle geldi.

Portekizlilerle mücadele Osmanlı’nın
Mısır’ı, ardından Yemen ve Aden’i
almasından sonra daha programlı
olarak sürdürüldü. Kanunî Sultan
Süleyman döneminde (1520-1566)
planlanan Hindistan seferiyle
Portekiz tehlikesinin ortadan
kaldırılması planlanmıştı.
Bu bağlamda Süveyş’te 80 gemiden
oluşan güçlü bir donanma inşa
edildi (1530). İşte bu süreçte Süveyş
kanalı projesi de gündeme geldi.
Akdeniz’den Kızıldeniz’e ulaşması
amaçlanan kanal, Nil nehriyle
Süveyş arasında kazılmaya başlandı.
Osmanlı’nın o dönemki arşiv
belgelerinde kanalla ilgili bilgilere

ulaşılmış değil. Profesör Halil İnalcık
anılan ilk Süveyş Kanalı girişimini
muhtemelen resmi raporlar ve
seyahat günlükleri gibi yabancı
kaynaklardan faydalanarak
1531-1532 yıllarına tarihlendiriyor.
Bununla beraber Batılı bazı kaynaklar
kanalın kazılma tarihini 1529’a
kadar çekiyor.

Süveyş Kanalı kazılmasına ilişkin
ikinci girişim II. Selim (1566-1574)
döneminde Sadrazam Sokullu
Mehmet Paşa’nın önderliğinde
gerçekleşti. Osmanlı devlet
kayıtlarına yansıyan bilgiler,
Hint Okyanusu’nda devam eden
Portekiz-Osmanlı mücadelesinde
Akdeniz’deki donanmayı
Kızıldeniz’e indirebilmek amacıyla,
Akdeniz’le Kızıldeniz arasında
bir su kanalı açılması hazırlığı
olduğuna işaret ediyor.
Bu amaçla Sultan II. Selim, 1568’de
Mısır Valisi’ne bir ferman göndererek,
ticaret ya da hac amacıyla Hint
Okyanusu’nda seyreden tüccarların

ve Müslümanların Portekizlilerin
saldırılarına maruz kaldığını
aktardıktan sonra, Süveyş’le Akdeniz
arasında bir kanal açılmasının uygun
olup olmadığını araştırıp rapor
etmesini istedi. Olumlu bir rapor
gelmesinin ardından kanal kazılması
karara bağlandı, ancak Saray içinde
Sokullu’ya karşı yürütülen muhalefet
ve Padişahın 1570’te Kıbrıs seferine
ikna edilmesiyle uygulamaya
konulamadı. Süveyş Kanalı 1869
yılında İngilizler tarafından açıldı.

Don-Volga Kanalı Girişimi
(1569)

Osmanlı’nın parlak bir zekâ ve çağını
aşan bir görüş kabiliyetine sahip
olduğu anlaşılan sadrazamı
Sokullu Mehmet Paşa’nın, güneyde
Portekizlilere karşı hayata geçirmek
istediği Süveyş kanalı projesinin
uygulamaya sokulmamasından
yılgınlığa düşmediği görülüyor.
Nitekim Sokullu’yu yaklaşık bir yıl
sonra Don-Volga kanalı projesinin
başında buluyoruz. İnalcık’ın yaptığı
etraflı araştırmalar kanal projesinin
geçmişinin Kanunî devrine kadar
gittiğini ve İran sorunu dışında,
yepyeni bir tehlike olarak kuzeyde
beliren Ruslarla baş etme amacı
güttüğünü ortaya koyuyor. Kanunî
döneminde Astrahan ve çevresinde
Müslüman halklara yapılan baskılar
II.Selim döneminde artarak devam
ediyordu. Hac ve ticaret yolları için
Hint Okyanusu’nda Portekizlilerle

savaşmaya devam eden Osmanlı,
1568 başlarında kuzeye dönüp
Astrahan seferine niyetlendi.
Böylece Karadeniz’e dökülen Don ile
Hazar Denizi’ne dökülen Volga (İtil)
nehirleri arasında bir kanal açma
projesi yeniden gündeme gelmişti.

Sokullu Mehmet Paşa tarihte
geçen adıyla “Ejderhan (Astrahan)
seferi” için hazırlıkları başlattı.
Kış boyunca süren hazırlıklardan
sonra 1569 yılının Ağustos’unda,
Astrahan’ın biraz kuzeyinde
tespit edilen bölgeye gelindi.
Burası Eski Yunanlılar tarafından
Don’un ve Volga’nın, iki ayrı denize
dökülmeden önce, üzerinden
geçtiği en sığ toprak olarak tespit
edilmişti. Öyle anlaşılıyor ki Çerkez
Kasım Paşa bölgede araştırma
yaparken antik döneme ilişkin
bilgiler de edinmişti.

Don Nehri’nin bir kolu olan Ilovlya
Çayı ile Volga’nın kolu Kamsyshinka
Çayı arasındaki (şimdiki adıyla)
Petrow Val kasabasının bulunduğu
alanda kanal kazılmaya başlandı.
Üç ay boyunca aralıksız kazıldı.
Kanalın üçte biri açılmıştı. Kanal
kazımında çalışmak üzere 30.000
Nogay Tatarı tutulmuştu. Tarihçi
Peçevî güvenlik, iaşe ve araç-gereç
bakımından hiçbir eksik yokken,
Tatarların asker arasında, bölgenin
kışının üç ay erken geldiği ve
dayanılmaz soğuklarda çalışmanın
mümkün olmayacağı yönünde bir
dedikodu yaydığını ve bunun

Süveyş Kanalı

Dr., Uzman,TÜBİTAK Bilim ve Teknik DergisiEmine Sonnur Özcan > <

Nil
Süveyş

34

34_35_kanal_denemeleri.indd 34 28.10.2013 15:05

Bilim ve Teknik Kasım 2013

sonucunda askerlerin dağılıp
memleketlerine döndüğünü
söylüyor. Tarihçiye göre
bu dedikoduyu organize eden
kişinin Kırım Hanı olduğu yönünde
bir kanaat vardır. Çünkü Han,
Osmanlı ordusunun karadan ve
denizden Kıpçak Bozkırı ve Şirvan
taraflarına gidip gelmesinin
Tatarları gözden düşürüp hanlığı
tehlikeye atacağına inanıyordu.

Tüm bu olumsuz rüzgârlar üzerine
ordu dağılmaya başlayınca, Kasım
Paşa geri çekilme emri verdi (Eylül
1569). Yolda II. Selim’in, ordunun
Astrahan’da kışlaması fermanı
ulaştıysa da çekilme devam etti. Sıkı
bir planlama, masraf ve çabayla,
kanalın üçte birinin kazılmasının
ardından bir ay süren zorlu çekilme
sürecinde askerin yarısı telef
olmuştu. Böylece Sokullu’nun Süveyş
Kanalı projesinin ardından Don-
Volga Kanalı projesi de sonlanmış
oluyordu. Don-Volga Kanalı,
Sovyetler Birliği’nce Osmanlı’nın

seçtiğinden farklı iki noktadan
yürütülen 5 yıllık bir kazı çalışmasının
ardından, 1952 yılında kullanıma
açıldı.

Sakarya Nehri-Sapanca
Gölü-İzmit Körfezi
Kanal Projesi (1591)

Osmanlı’nın başkenti İstanbul’un en
önemli özelliklerinden biri,
bir tür tüketim merkezi oluşuydu.
Başta Saray olmak üzere başkentin
her türlü tedarikini en kolay ve
en masrafsız şekilde çözme meselesi,
her dönem önemini korudu.
Bu bağlamda daha Kanunî Sultan
Süleyman döneminin sonlarında
(1565-66) Mimar Sinan ve Kiriz
Nikola isimli usta, Sapanca Gölü
ile İznik Körfezi arasında bir kanal
kazıp başkentin odun ihtiyacını
bu yolla karşılamak üzere bir proje
geliştirmişti. Yerinde tespit yapıp
kazılacak alan ölçülmüş, yaklaşık 15
km olduğu anlaşılmıştı.

Ancak proje uygulamaya koyulacağı
sırada bazı engeller ortaya çıkmış
ve vazgeçilmişti.

Çeyrek asır sonra padişah III. Murad
döneminde (1574-1595) aynı
proje daha da geliştirilmiş haliyle
tekrar gündeme getirildi. Sadrazam
Sinan Paşa, 1591’in Mart ayında,
mimar ve mühendisleri bölgeye
götürüp bu kez Sakarya Nehri’nden
Sapanca Gölü’ne, oradan da İznik
Körfezi’ne ulaşacak bir kanallar
zincirinin etüdünü yaptırdı.
Matematiksel ve mühendislik
hesapları kullanılarak yapılan etüdler
üç gün sürdü. Yoğun çalışmalar
sonunda hazırlanan projede -bir
önceki projede belirlenen 15
km’ye ek olarak- Sakarya-Sapanca
arasındaki kanalın yaklaşık 4,5 km
uzunlukta olacağı belirlenmişti.
Böylece toplamda yaklaşık 20 km
uzunluğunda bir kanal kazım projesi
hazırlanıp Padişaha sunuldu.
Proje Padişah III. Murad tarafından
kabul gördü ve devletin her
noktasına ulaşan bir ferman
yayımlandı. Fermanda, bir yıl içinde
ustalardan ve işçilerden oluşan
tahminen 30.000 kişinin toplanması,
gerekli araç-gereç ve kumanyanın
hazırlanıp kazının başlatılması
isteniyordu. Ancak projenin akıbeti
beklendiği gibi olmadı.

Dönemi yaşayan tarihçi
Selanikî, projenin uygulamaya
sokulamamasının sebebini,
ileri gelen bazı görevlilerin

Padişah’ı caydırması olarak açıklıyor.
Onlara göre gemiler yaptırıp
donanmayı geliştirmek gibi çok
daha önemli bir iş beklerken,
halka ve devlete faydası olmayan
böyle bir projeyi uygulamaya
koymak yersizdi. Başkentin odun
ihtiyacı daha önce nasıl karşılandıysa
yine aynı yollarla karşılanabilrdi.
Üstelik Sadrazam Sinan Paşa,
sırf kendi geleceğini garantiye almak
için bu proje üzerinde ısrar ediyordu.

Sonuç olarak, neredeyse kazma
vurmaya başlanacak duruma gelmiş
olan Sakarya-Sapanca-İzmit kanal
projesi, sıkı bir karşı propagandayla
askıya alındı ve yüzyılın diğer iki
parlak projesi gibi Osmanlı tarihi
sayfaları arasında kaldı. Bununla
beraber aynı bölgede kanal açılması
amacıyla 17. ve 19. yüzyıl arasında
beş ayrı proje daha hazırlandı,
ancak çeşitli sebeplerle hayata
geçirilemedi.

Kaynaklar
Peçevi Tarihi, Haz. Bekir Sıtkı Baykal,
Cilt I, Kültür Bakanlığı Yayınları, 1981.
Tarih-i Selânikî, Haz. Mehmet İpşirli,
Cilt I, Türk Tarih Kurumu Yayınları, 1999.
İnalcık, H., Osmanlı İmparatorluğu’nun
Ekonomik ve Sosyal Tarihi, Cilt I,
Eren Yayınları, 2000.
İnalcık, H., Osmanlı-Rus Rekabetinin Menşei ve
Don-Volga Kanalı Teşebbüsü (1569),
Türk Tarih Kurumu (Ayrı Basım), 1948.
Melis, N., “Some Remarks on the Idea of a
Suez Canal in the 16th Century”, Eurasian
Studies, Cilt VIII, Sayı 1-2, 2010.
Sakarya-Sapanca-Marmara Kanal Projeleri,
Haz. Ömer Faruk Yılmaz, Çamlıca
Basım Yayın, 2010.
http://www.bscsif.ro/wp-content/
uploads/2012/02/DS02_EN-Binder.pdf

Don-Volga
Kanalı

Sakarya
Nehri-
Sapanca Gölü-
İzmit Körfezi
Kanalı

Don Volga

Sapanca
gölü

Sakarya

19. yüzyılın ikinci yarısına ait olduğu düşünülen Sakarya-Sapanca-İzmit Körfezi kanal projesi
(Beş Asırlık Sakarya-Sapanca-Marmara Kanal Projeleri, hazırlayan: Ö. Faruk Yılmaz, Çamlıca Basım Yayın, 2010.)

35

34_35_kanal_denemeleri.indd 35 28.10.2013 15:05

>>>

Dr., Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

Özlem Ak İkinci

Marmaray Projesi’nin
İstanbul Tarihine Armağanı
Ulaşım amaçlı bir mühendislik projesi olarak başlayan Marmaray, yapılan kazı çalışmaları sayesinde bir tarih
ve kültür projesine de dönüştü. İstanbul tarihinin en kapsamlı arkeolojik kazıları sırasında Erken Bizans Dönemi’nin
en büyük limanı olan Theodosius Limanı, neolitik çağa ait yapı kalıntıları ve günlük yaşama ait buluntular gün
ışığına çıkarıldı. Bu şaşırtıcı bulgular İstanbul’un bilinen yerleşim tarihini günümüzden yaklaşık 8000 yıl geriye
taşıdı. Heyecanlı ve sürprizlerle dolu bu sürecin detaylarını konunun en yetkin isimlerinden biri olan
İstanbul Arkeoloji Müzeleri Müdürü Zeynep Kızıltan’dan dinledik.

2004 yılında kentsel ve arkeolojik sit alanla-
rındaki kazılar Marmaray’ın yapılma-

sı planlanan istasyonlarından Üsküdar Meydanı’nda,
Sirkeci’de ve Yenikapı’da başladı. Marmaray ve met-
ro istasyonlarının birleştiği ve bir aktarım merkezi
de olan Yenikapı istasyonu bu istasyonları en büyü-
ğü. Yenikapı istasyonu aynı zamanda kentsel ve ar-
keolojik sit alanı olan tarihi yarımada sınırları içinde.
Zeynep Kızıltan bu tip sit alanlarındaki her türlü te-
mel hafriyat işleminin müze denetiminde yapıldığı-

nı belirterek kazı serüveninin nasıl başladığına dair
bilgiler veriyor. Bilim insanlarının daha önce yaptığı
araştırmalar sonucunda bu bölgenin liman alanı ola-
rak bilindiğini söyleyen Kızıltan, bu alandaki sondaj
kazılarının İstanbul Arkeoloji Müzeleri denetimin-
de yapılmasına ilgili kurulun izin verdiğini belirtiyor.
Bu karar sonucu Kültür ve Turizm Bakanlığı’ndan
gerekli izin ve kazı ruhsatı alınarak birbirinden bel-
li uzaklıklarda, küçük açmalar şeklinde sondaj çalış-
malarına başlanmış.

Neolitik çağ insanlık tarihinde yeni bir
devrin başlangıcına işaret ediyor.
Milyonlarca yıl avcı ve toplayıcı olarak yaşayan
insanlar o dönemde tarıma ve hayvancılığa başlar.
Birçok icat, yerleşik düzene geçiş ve bildiğimiz
anlamda medeniyetlerin temellerinin
atılması bu döneme rastlar. Yenikapı’da bulunan
neolitik tabaka İstanbul’un sur içi bölgesinde
bilinen ilk yerleşimdir. Sürdürülen kazılarda
o dönemin yaşamını yansıtan mimari izler, çakmak
taşı, kemik, ahşap buluntular ve mezarlar
ortaya çıkarıldı. Mezarlarda görülen üç ayrı ölü
gömme geleneği 8000 yıl öncesinde bile
farklı kültürlerden insanların bir arada yaşadığını
gösteriyor. Özellikle farklı mezar tiplerinin bir arada
bulunması, gömü gelenekleri, ahşap konut
tipleri ve günümüze ulaşan yüzlerce
ayak izi bugüne kadar Anadolu arkeolojisinde
bilinen ilk örnekleri oluşturuyor.

36

36_39_marmaray_kalintilar.indd 36 26.10.2013 14:50

Bilim ve Teknik Kasım 2013

>>>

Tünel Kazısı Arkeolojik
Kazıya Dönüştü

Bu sondaj çalışmalarının birinde deniz seviyesinin 1 metre al-
tına inildiğinde birtakım halat parçalarıyla, ahşap parçalarla ve
canlı kalıntılarıyla karşılaşılmış. Kazı çalışmalarına devam edil-
mesi sonucunda da ilk tekne bulunmuş. Zeynep Kızıltan bu ge-
lişmenin ardından bunun bir sondaj kazısından çok özellikle de
Bizans denizciliği ve ticareti açısından pek çok bilinmeyeni açığa
çıkaracak bir kurtarma kazısına dönüştüğünü vurguluyor.

Günümüz deniz seviyesinden 3 metre üstünde başlayan ça-
lışmalar -6,5 metre civarına ulaştığında neolitik çağa ait küçük
bir yerleşim yeri açığa çıkarıldı. Tarihi yarımadadaki bilinen en
erken yerleşmenin MÖ 2000-2500’e tarihlendirildiğini belir-
ten Zeynep Kızıltan bulunan bu neolitik yerleşmenin MÖ 6000-
6500 yıllarına tarihlendirildiğini ve demek ki İstanbul’un 8000 yıl
öncesine giden bir geçmişi olduğunu vurguluyor.

Marmaray ve metro projeleri
kapsamında yürütülen Yenika-
pı kazılarında neolitik dönem-
den başlayıp kesintisiz olarak
günümüze kadar ulaşan ve
kent tarihine ışık tutan 35 bin
eser belgelenerek bilimin hiz-
metine sunuldu. Bu çalışmalar
sırasında Yenikapı’da gün ışığı-
na çıkarılan Theodosius Lima-
nı ve kalıntılar neolitik yerle-
şim açısından, Sirkeci ve Üskü-
dar kazılarında çıkan Osmanlı

ve Bizans dönemine ait bulun-
tular kent tarihi açısından ol-
duğu kadar dünya kültür tari-
hi açısından da önemli sonuç-
lar verdi.

35 Bin Eser Belgelendi

37

36_39_marmaray_kalintilar.indd 37 26.10.2013 14:50

Marmaray Olmasaydı

Zeynep Kızıltan Marmaray projesi olmasaydı bu arkeolojik
zenginliğin ortaya çıkamayacağını söylüyor. Kızıltan Yenikapı’da
önemli bir Bizans ticari limanı bulunduğunun çeşitli kaynaklar-
dan, araştırmacıların ve seyyahların notlarından bilindiğini, an-
cak liman içinde bu kadar çok malzemeye ya da Bizans dönemine
ait bu kadar çok tekneye ulaşılmasının beklenmediğini vurgulu-
yor. Bu liman kazıları sırasında MS 5. yüzyıldan 11. yüzyıla kadar
tarihlenen çeşitli boylarda otuz yedi Bizans teknesi açığa çıkarıl-
mış. Bu teknelerden dördü taşıdığı yüklerin bir bölümüyle be-
raber bulunmuş. Ayrıca bu teknelere ait yüzlerce ahşap parça ve
45.000’e yakın o dönemi anlatan malzeme de ortaya çıkan önem-
li diğer buluntular. Çıkarılan batıklar bizlere 5. yüzyıldan 11. yüz-
yıla kadar uzanan bir zaman diliminde denizcilik, ticaret, gemi
inşaat teknolojisi ve kent yaşamına dair bilgiler veriyor.

Teknelerin batma nedenine dair bilimsel çalışmaların ve tar-
tışmaların sürdüğünü belirten Kızıltan, eldeki bilgilere göre yü-
küyle birlikte batan teknelerin yük doldururken ya da boşaltır-
ken, Marmara Denizi’nde “kaçak” adı verilen ve genellikle yaz ay-
larında çıkan bir fırtına veya bir tsunami nedeniyle batmış olabi-
leceğinin düşünüldüğünü söylüyor. Ayrıca kullanım ömrünü ta-
mamladığı için batırıldıkları ya da limanda bağlıyken bilinme-
yen bir nedenle batmış olabilecekleri de göz önünde bulunduru-
lan diğer ihtimaller.

Kazı çalışmalarında 2080 ayak izi bulunmuş. Bunla-
rın 1500 kadarı İstanbul Arkeoloji Müzesi’ne nakledilerek
koruma çalışmalarına başlanmış. Ayak izleri üzerinde yapılan
çalışmalardan ayak izlerinin ait olduğu kişilerin kilo, boy, anato-
mik yapı, basış yönü gibi özellikleri de tespit edilecek.

Mimari Kalıntılar
Arkeopark Alanı’nda
Sergilenecek

Kalıntıların taşınabilir ve taşı-
namayan kültür varlıkları olarak
iki gruba ayrıldığını belirten Kızıl-
tan taşınamayan kültür varlıkları-
nın Yenikapı’da özellikle liman ala-
nı dışında, kara kesiminde açığa
çıkan kalıntılar olduğunu söylüyor.

Marmaray Projesi’nin İstanbul Tarihine Armağanı

Her alanda meydana gelen teknolojik gelişmeler ve bunların uygula-
maları şüphe yok ki insanlık için ve çoğunlukla insanlığın lehine. Marma-
ray projesinin İstanbul’a kazandırdıkları teknik bir projenin çok ötesinde-
dir. Şehrin iki yakasında yapılan metro ve diğer ulaşım ağını buluşturma-
sı kazanımların en önemlisidir. Proje vesilesi ile sürpriz bir şekilde ortaya
çıkan inanılmaz arkeolojik buluntular ve İstanbul’un tarihine ilişkin ye-
ni bilgiler de ciddi bir şehir kazanımı olarak görülüyor. Bir başka kazanım
ise ulaşımın rahatlaması ile şehrin kültürel hayatının ve bu hayata katılı-
mın zenginleşmesidir.

Bilindiği üzere her büyük şehirde ciddi bir problem olan şehir içi ula-
şım, metro ağı ne kadar gelişmişse o kadar rahatlar. Bu durum aynı za-
manda çevre kirliliğinin azaltılmasında da rol oynar. İstanbul gibi tepeler-
den ve iki kıtadan oluşan, ortasından deniz geçen bir şehirde metro ağı
geliştirmenin hem maliyeti yüksek hem de zorlukları var. Bu bağı Boğaz
üzerinden geçen köprülerle kurmanın mümkün olmadığı biliniyor. Do-
layısı ile Marmaray, iki kıtanın ulaşım ağını birbirine bağlamak gibi çok
önemli bir işlev üstlenmiş durumda.

 Marmaray’ın bütün istasyonları arkeolojik buluntularla ve onların
sergilenmesiyle kültürel bir içerik kazanacak. Böylece istasyonlardan ge-
çebilecek çok sayıda kişi bir anlamda zorunlu olarak arkeoloji ve kültürle
ilişki kurmuş olacak. Bu durum İstanbul’un turizm açısından cazibe mer-
kezi olmasına ciddi katkı yapacaktır. Zira Yenikapı kazıları dünyanın kül-
tür kamuoyunda ciddi olarak gündeme gelmiş ve burası merak edilir bir
yer olmuştur.

Şehirde Marmaray’ın devreye girmesi ile birlikte metro erişimini ko-
laylaştırmak, halkın kültür sanat etkinliklerine katılımını da artıracaktır.
Bilindiği üzere tarihi yarımada İstanbul’a kimliğini veren bütün değer-
leriyle, günümüzde yerli ve yabancı turistlerin ilgi odağındadır. Marma-
ray ile alana erişimin kolaylaştırılması kadar bu alanın trafikten arınma-
sı ve böylece kültürel mirasın korunması için de önemli bir adım atılmış
olacağı açıktır.

Marmaray’ın önemli bir diğer özelliği ise İstanbul’un iki ucu olan Bü-
yükçekmece ile Gebze arasını birleştirecek olmasıdır. Yenikapı’nın bir
önemi de, Bursa ve Bandırma’ya kalkan gemilerin yolcularının İstanbul’la
bağlantısını sağlayacak olmasıdır. Bu açıdan deniz yolunun da merkezi
olmuştur.

Bir Şehir ve Kültür Kazanımı Olarak Marmaray - Prof. Dr. Ahmet Emre Bilgili, İstanbul Kültür ve Turizm İl Müdürü

38

36_39_marmaray_kalintilar.indd 38 26.10.2013 14:50

Bunları da surun devamı olan parçalar, hipoje deni-
len mezar odaları, büyük taş bloklardan inşa edilmiş
rıhtım, dalgakıranın bir bölümü gibi limanın karada-
ki mimarisine ait ve MS 4. yüzyıldan 13. yüzyıla kadar
tarihlendirilen çeşitli kalıntılar olarak sıralıyor. Geçi-
ci olarak koruma altına alınan bu mimari kalıntılar
Arkeopark Alanı olarak projelendirilecek ve ziyarete
açılacak. Bu nedenle bu alanda yapılması planlanan
istasyon iptal edilmiş. Ayrıca Yenikapı metro alanın-
da sürdürülen kazılarda liman dolgusu üzerinde açı-
ğa çıkan, MS 12. ve 13. yüzyıllara tarihlendirilen ve il-
gili kurulca taşınmasına karar verilen Kilise kalıntısı
da koruma altına alınarak Arkeopark projesine dahil
edilmiş. Arkeopark projesi için İstanbul Büyükşehir
Belediyesi tarafından uluslararası bir müze yarışması
yapılmış. Bu yarışmada üç proje birincilik kazanmış.
Eserler, özellikle de teknelerin ve alandan çıkan eser-
lerin büyük bölümü kazı alanında uygulanacak olan
bu tasarımlardan birinde sergilenecek.

Bulunan Parçalarla Tekneler
Özgün Hallerine Getiriliyor

Taşınabilir kültür varlıkları grubunda yer alan
diğer küçük buluntular alanda muhafaza işlemle-
ri yapıldıktan sonra İstanbul Arkeoloji Müzeleri’ne
gönderiliyor. Ancak organik buluntuların özellik-
le de teknelerin muhafaza işlemleri çok uzun süren
bir iş. Zeynep Kızıltan bu süreci şöyle özetliyor: “Su-
yun altında binlerce yıl kaldıkları için tuzlanan bu-
luntular yapılarındaki bazı kimyasalları da kaybet-
miş ve sünger görünümü almış. Bunlar tek tek bel-
gelenerek su havuzlarına alınıyor. Orada uzun bir sü-
re bekletiliyor. Belli işlemlerden geçirildikten sonra
tuzundan arındırılıyor. Ardından belli bir sıcaklıkta,
belli oranlarda bazı kimyasallar emdirilip kuruma-
ya bırakılıyor. Daha sonra bu parçalar birleştirilerek
tekneler özgün hallerine getirilecek”. Bir tekneyi bü-
tün olarak görmek için gereken süre 5-10 yıl arasın-
da değişiyor. Otuz bir teknenin muhafazası, İstanbul
Üniversitesi Taşınabilir Kültür Varlıklarını Koruma
Bölümü’nde bu kazılardan sonra açılan Sualtı Birimi
tarafından yapılıyor. Diğer dört teknenin muhafaza-
sı ve parçalarının bir araya getirilmesi ise Texas A&M
Üniversitesi’nden Doç. Dr. Cemal Pulak ve ekibi tara-
fından Bodrum’daki Sualtı Araştırmaları Merkezi’nde
sürdürülüyor. Tekne aksamlarıyla ilgili küçük bu-
luntuların, ahşap, deri ve kâğıt gibi küçük diğer or-
ganik malzemelerin muhafaza işlemleri ise İstanbul
Arkeoloji Müzeleri Müdürlüğü bünyesinde yer alan
Konservasyon Restorasyon Merkez Müdürlüğü’nde
görevli uzmanlar tarafından yapılıyor.

Kazı çalışmaları 2004 yılından bu yana hiç kesin-
tisiz, neredeyse gece gündüz, çoğu zaman üç vardi-
ya çalışılarak çok büyük bir ekiple gerçekleştirilmiş.
Çeşitli bilim dallarından farklı uzmanlarla işbirliği
içinde gerçekleştirilen çalışmalarda İstanbul ve Ka-
dir Has üniversitelerinin jeoloji bölümlerinden ve
Çanakkale 18 Mart Üniversitesi’nden uzmanlar gö-
rev almış. Zeynep Kızıltan bu çalışmayı 500 işçi,
60’tan fazla arkeolog, mimar, sanat tarihçisi, restora-
tör, konservatör ve jeolog olmak üzere birçok mes-
lek dalından uzmanın katılımıyla yürüttüklerini be-
lirtiyor.

İstanbul Arkeoloji Müzeleri’ne aktarılan küçük
buluntular şu an büyük oranda koruma altında.
Müzeye aktarılan buluntular müze envanterine ka-
yıt ediliyor. Zeynep Kızıltan kazıların ilk sonuçları-
nı kamuoyuyla buluşturmak amacıyla 2007’de “Gün
Işığında İstanbul’un 8000 yılı” adlı bir sergi düzen-
lediklerini, bu serginin yaklaşık üç yıl ziyarete açık
kaldığını, ardından da 2008 yılındaki çalışmaların
sonuçlarıyla ilgili bir sempozyum yapıldığını ve bu
sempozyumun bildirilerinin 2010 yılında basıldığı-
nı, 2011 yılında ise “Kent Arkeolojisi ve Ulaşım Pro-
jeleri - Marmaray ve Metro Kazılarının Katkıları”
başlıklı bir seminer ve panel yapıldığını belirtiyor.
Bu yıl 24 Haziran’da da Vehbi Koç Vakfı’nın mad-
di katkısı ve desteğiyle “Saklı Limandan Hikâyeler,
Yenikapı’nın Batıkları” isimli bir sergi açılmış. Bu
sergi yıl sonuna kadar ziyarete açık kalacak. Gün
ışığına çıkan buluntuların bilimsel sonuçlarını bu şe-
kilde duyurmaya çalıştıklarını vurgulayan Kızıltan
işbirliği içinde oldukları bilim insanlarının da ya-
yımladıkları bilimsel makalelerle bu önemli bulgula-
rı bilim dünyasıyla paylaştığını belirtiyor.

Yenikapı kazıları sayesinde ilk kez günışığına çı-
kan eserler İstanbul hakkında daha önce bilmediği-
miz birçok konuya ışık tutarak, kent tarihinin karan-
lıkta kalmış bölümlerini yeniden inşa etmemize yar-
dımcı oluyor. İstanbul arkeolojisi, sadece Yenikapı’da
değil diğer kazı yerlerinden çıkan buluntularla da
olağanüstü derecede zenginleşmiş. İstanbul Arke-
oloji Müzeleri çok sayıda yeni ve özgün bilgi taşı-
yan objeye sahip olmuş; dünyadaki arkeoloji müze-
leri arasında ciddi bir yer edinmiş ve ün kazanmış.
Türkiye’nin en önemli ulaşım projelerinden biri olan
Marmaray ve metro projeleri İstanbul için bir şans
olarak değerlendiriliyor.

Katkılarından dolayı İstanbul Arkeoloji Müzeleri Müdürü
Zeynep Kızıltan’a ve İstanbul Kültür ve Turizm
İl Müdürü Prof. Dr. Ahmet Emre Bilgili’ye teşekkür ederiz.

Bilim ve Teknik Kasım 2013

<<<

Bir Şehir ve Kültür Kazanımı Olarak Marmaray - Prof. Dr. Ahmet Emre Bilgili, İstanbul Kültür ve Turizm İl Müdürü

39

36_39_marmaray_kalintilar.indd 39 26.10.2013 14:50

>>>Vedat Onar

Prof. Dr., İstanbul Üniversitesi,
Veteriner Fakültesi,
Anatomi Anabilim Dalı,
Osteoarkeoloji Ünitesi

Yenikapı Metro ve Marmaray Kazısı

Hayvan İskeletleri
Yenikapı metro ve Marmaray arkeolojik kazısı 2004 yılında başlayan,
2013 yılı itibarıyla bitirilmesi beklenen, ancak laboratuvar çalışmaları yıllar alacak
olan, hem zor hem de heyecan verici bir çalışma. Asrın projesi olarak nitelendirilen
Marmaray projesinin çalışmalarına başlandığında belki de bu kadar çok ve
önemli arkeolojik malzeme ile karşılaşılacağı düşünülmemişti.
Hiç kuşkusuz bu projenin en önemli kazanımlarından biri İstanbul’un
tarihine yaptığı katkı.

40

40_43_yenikapida_hayvan_iskeletleri.indd 40 27.10.2013 14:25

Bilim ve Teknik Kasım 2013

>>>

Yenikapı İstasyonu’ndaki Theo-
dosius Limanı kazı alanından çı-
karılan başlıca arkeolojik bulun-

tu gruplarından birini hayvan kalıntıla-
rı oluşturuyor. Bu anlamda Yenikapı kazı
alanı muazzam bir hayvanat bahçesini an-
dırıyor. Bu muhteşem bahçenin sırları, ar-
keolojik kemikleri inceleyen osteoarkeo-
loji bilimi sayesinde açığa çıkıyor.

Theodosius Limanı, Bizans dönemi
boyunca birçok eşyanın ve yemek artığı-
nın, telef olmuş yük ve ev hayvanlarının
atıldığı kentsel bir çöp alanı işlevi gör-
müş. Hayvan iskeletleri, parçalanmış ke-
mikler, dişler ve boynuzlar yüzyıllar bo-
yunca limanın tabanında birikerek devasa
bir arşiv oluşturmuş. Bu kalıntılar üzerin-
de yapılan radyokarbon tarihlendirmele-
ri, bunların Erken Bizans döneminden (4.
yüzyıl) Geç Bizans dönemine (15. yüzyıl)
kadar uzanan geniş bir zaman dilimine ait
olduğunu gösteriyor.

Thedosius Limanı’ndan çıkarılan hay-
van kalıntıları, Bizans İmparatorluğu’nun
başkenti Konstantinopolis’teki hayvan
türleri, tüketim ve beslenme alışkanlıkla-
rı, hayvansal ürün ticareti ve insan-hay-
van ilişkisi gibi daha pek çok konuda çe-

şitli bilgilere ulaşmamızı sağlıyor. Bu ben-
zersiz kaynak, Konstantinopolis’te yetişti-
rilmiş hayvan türleri, bu hayvanların has-
talıkları, sağlık koşulları, yetiştirilme ve
kullanım amaçları gibi bilgilerin ortaya
konulmasına katkıda bulunuyor.

Yenikapı Theodosius Limanı kazı ala-
nından çıkarılan binlerce hayvan kalın-
tısından en çok dikkat çekenler at iskele-
ti kalıntıları. Bunların bir kısmı alanın tü-
müne yayılmış parçalı kemikler, bir kıs-
mı da bütüne yakın iskeletler. Bu kalıntı-
lar, eşsiz bir Bizans atı koleksiyonu oluştu-
rarak Bizans atları hakkında ayrıntılı bil-
giler elde edilmesini sağlıyor. Örneğin Bi-
zans İmparatorluğu’nda at yetiştiriciliği ve
kullanımının Roma gelenekleri doğrultu-
sunda sürdürüldüğü varsayılsa da, bu var-
sayımı doğrulayabilecek görsel ya da yazılı

bilgilere şu ana kadar rastlanmamıştı. Ro-
ma dönemi ve daha da öncesine giderek
Demir Çağı atlarıyla Yenikapı Bizans at-
ları arasında arkeozoolojik karşılaştırma-
lar yapmak, ilk kez Yenikapı’dan elde edi-
len at kalıntıları sayesinde mümkün oldu.
Bu veriler doğrultusunda büyük çoğunlu-
ğu orta ve iri-orta büyüklükte olan Yeni-
kapı Bizans atlarının Roma dönemi atla-
rının yapılarıyla örtüşen özellikler taşıyan,
sağlam yapılı hayvanlar olduğunu söyle-
yebiliyoruz.

Bizans İmparatorluğu’nun başkentin-
de atlardan sadece binek ve yük hayvanı
olarak değil besin kaynağı olarak da ya-
rarlanıldığı görülüyor. Kalıntılar üzerin-
de bıçak ve satır izlerine rastlanması, ka-
saplık etkinliğinin olduğunu gösteriyor.
Bizans atlarının askeriyede, binicilikte ve

yük taşımada kullanıldığı düşünüldüğün-
de, bunların bakım ve sağlık koşullarının
ne ölçekte olduğu ile ilgili bilgiler ilk kez
elde ediliyor. Yenikapı kazılarında atların
yanı sıra binlerce sığır, manda, koyun, ke-
çi, domuz ve deve kalıntısına da rastlanı-
yor. Bu hayvanların kemikleri üzerinde
görülen kesik izleri çoğunun tüketim ar-
tığı olarak limana atıldığını gösteriyor. Bu
kalıntılar yazılı kaynakları doğrular bi-
çimde, Bizans İmparatorluğu’nda en çok
koyun, sığır ve domuz etinin tüketildiği-
ni göstermesi açısından önemli. Özellikle
Yenikapı sığır, koyun ve keçi kafatasların-
da gözlenen beyin çıkarmaya yönelik ke-
sim izleri ise yazılı kaynaklarda bahsedil-
meyen bir tüketim yöntemini gösteriyor.
Bu durum, Bizans kültüründe sakatat tü-
ketildiğini anlamamızı sağlıyor.

41

40_43_yenikapida_hayvan_iskeletleri.indd 41 27.10.2013 14:25

Yenikapı Metro ve Marmaray Kazısı Hayvan İskeletleri

Yapılan kazı çalışmasıyla Konstantino-
polis’in ev hayvanları hakkında da detay-
lı bilgi elde ediyoruz. Bizans köpeklerinin
genelde (teriyer cinsi gibi) küçük ve or-

ta büyüklükte olduğu anlaşılıyor. Mastif-
ler gibi iri köpeklere ise çok nadir rastla-
nıyor. Bizans köpeklerinin kafatası tipleri-
ne bakıldığında bunların büyük çoğunlu-

ğunun (%97) mezosefalik (orta uzunlukta
kafatası) oldukları görülüyor. Brakisefalik
(basık burunlu-kısa kafatası) köpek tiple-
rine ise şimdilik rastlanmıyor.

Yenikapı’da Bizans dönemi avcılığının
izleri de görülüyor. Geyik türleri olarak
kızılgeyik, alageyik ve karaca dikkat çeki-
yor. Geyiklerin yanı sıra yaban ve dağ ke-
çilerinin de çoğunlukla kafataları ve boy-
nuzlarıyla temsil edildiği görülüyor. Ayırt
edilen türler arasında ayı kafatası ve ke-
mikleri de var. Kafatasları incelendiğinde,
bu ayıların insan kontrolü altında yetişti-
rilen hayvanlar olduğunu gösteren bulgu-
lara ulaşılıyor. Yüz ve alın kısmında özel-
likle de burun ve ağız etrafında, ağızları-
nın bağlanması nedeniyle oluşan belirgin
baskı izleri açıkça görülebiliyor.

Theodosius Limanı kazı alanında kuş
türleri de geniş bir yayılım gösteriyor. Ya-
ban kazından turnaya, akbabadan pelika-
na kadar geniş bir tür dağılımı Boğaz’ın
geçmişte de önemli bir ekolojik ortam ya-
rattığını kanıtlıyor.

42

40_43_yenikapida_hayvan_iskeletleri.indd 42 27.10.2013 14:25

Theodosius Limanı kazı alanı, Bizans’ın balık tür-
lerini de bünyesinde barındırıyor. Balık türleri ara-
sında en fazla orkinos, kılıç balığı ve kedi balığı ka-
lıntıları ortaya çıkarılmış, bunların bir kısmında çok-
ça satır ve bıçak izi var. Bu bulgular, Byzantion’un
“ton balığı metropolisi” veya “ton balıklarının ana-
yurdu” olarak adlandırılmasını destekliyor. Kazı ala-
nında büyük balık kalıntılarına yoğun olarak rastla-
nırken, daha küçük türlere (kefal, levrek, çipura, pa-
lamut vs.) az sayıda rastlanmış olması küçük balıkla-
rın bütün olarak şehrin içine sevk edilmiş olabilece-
ğini düşündürüyor. Kazı alanında yunusgiller famil-
yasına ait afalina (Tursiops truncatus) ve tırtak (Delp-
hinus delphis) türlerine ait kalıntılara da ulaşıldı. Bu
kalıntılar üzerinde yaygın kasaplık izlerine rastlan-
mış olması, antik kayıtlardaki bu hayvanların yağları
için avlandığı anlatımını destekliyor.

Bizans kayıtlarında deniz kaplumbağaları ile ilgi-
li bir bilgiye rastlanmamakla birlikte, yürütülen ka-
zı çalışmalarında bu türlere ait kalıntılar da çıkarıl-
dı. Özellikle karetta (Caretta caretta) ve yeşil kap-
lumbağalara (Chelonia mydas) ait karapas kalıntıları,
bu türlerin de ticaret yolları üzerinde avcılığının ya-
pıldığını gösteriyor. Özellikle delici alet izlerine rast-

lanması deniz kaplumbağası avcılığının yapıldığı yo-
rumlarına yol açıyor.

Arkeozoolojik malzeme arasındaki fil (Elephan-
tus sp.) kalıntıları ve bir adet genç Macaca türü may-
mun kalıntısı, bize Bizans hayvanlarının ne kadar ge-
niş bir yayılıma sahip olduğunu gösteriyor. Muhte-
mel kent yaşamı içinde bu türlerin varlığı ise, sosyal
yaşamın hayvan nüfusu açısından zenginliğini gös-
teriyor.

Görüleceği üzere Yenikapı metro ve Marmaray
kazısında ortaya çıkarılan Theodosius Liman alanı
atlardan geyiklere, yunuslardan fillere kadar çok sa-
yıda hayvan türü barındıran muazzam bir hayvanat
bahçesi görünümünde. Kazı çalışmaları 2013 yılı so-
nu itibarıyla sonlandırılacak olsa bile laboratuvar ça-
lışmaları daha uzun yıllar devam edecek. Böylece bu
çalışmalar daha fazla bilgiye ulaşmamıza ve Bizans
İmparatorluğu’nun sosyal ve ekonomik yapısını da-
ha iyi anlamamıza katkı sağlayacak.

Bilim ve Teknik Kasım 2013

<<<

Kaynaklar
•	 Onar, V., Pazvant, G., Armutak, A.,

“Radiocarbon dating results of the animal remains
uncovered at Yenikapi Excavations”,
Istanbul Archaeological Museums, Proceedings
of the 1st Symposium on Marmaray-Metro Salvage
Excavations, 5-6 Mayıs, İstanbul, s. 249-256, 2008.

•	 Onar, V., Pazvant, G., Alpak, H., Gezer İnce, N.,
Armutak, A., Kızıltan, Z., “Animal skeletal remains of
the Theodosius harbor: General overview”,
Turkish Journal of Veterinary and Animal Sciences,
Cilt 37, s. 81-85, 2013.

•	 TEKİN, O., Eskiçağ’da İstanbul’da Balık ve Balıkçılık,
Arkeoloji ve Sanat Yayınları, 2010.

Ekip arkadaşlarım Prof. Dr. Hasan Alpak’a,
Doç. Dr. Gülsün Pazvant’a ve Yrd. Doç. Dr.
Altan Armutak’a ve resimlerin kullanılması
için izin veren Milan Kořínek’e ve Doç. Dr.
Ufuk Kocabaş’a teşekkür ederim.
Yürütülen çalışmalara TÜBİTAK’tan
alınan proje desteği (107O518)
büyük katkı sağlıyor.

43

40_43_yenikapida_hayvan_iskeletleri.indd 43 27.10.2013 14:25

Fizik Nobeli
Higgs Parçacığının
Kuramsal Olarak
Keşfine Verildi

Higgs parçacığının bozunumunu
gösteren grafik model

Çeviri: İlay Çelik

44_49_nobel_odulleri.indd 44 28.10.2013 11:15

Bilim ve Teknik Kasım 2013

>>>

Bilim dünyasının merakla beklediği
2013 Nobel Bilim Ödülleri geçtiğimiz ayın
başında açıklandı.

Yine üç ayrı bilimsel alandan
araştırmacılar, hem insanlık için
uygulamaya dönük faydalar
sağlayan hem de alanlarındaki
temel bilimsel çalışmaların önünü
açan araştırmalarından dolayı
ödüllendirildi.

Bu yılki Nobel Fizik Ödülü parçacıkların
nasıl kütle edindiğini açıklayan
kuramlarından dolayı François Englert
ve Peter W. Higgs’e verildi.
Englert (çalışma arkadaşı müteveffa
Robert Brout ile birlikte) ve Higgs,
kuramı 1964 yılında birbirlerinden
bağımsız olarak açıklamıştı.
2012’de İsviçre’nin Cenevre kenti
yakınlarındaki CERN laboratuvarında
Higgs parçacığının keşfiyle
bu kuramları 48 yıl
sonra doğrulanmış oldu.

Keşfi ödüllendirilen mekanizma,
evrenin nasıl meydana geldiği-
ni açıklayan parçacık fiziği kura-

mı Standart Model’in merkezinde yer alı-
yor. Standart Model’e göre çiçeklerden ya
da insanlardan yıldızlara kadar her şey sa-
dece birkaç yapıtaşından oluşuyor: Madde
parçacıkları. Bu parçacıklar, her şeyin ol-
ması gerektiği gibi işlemesini temin eden
kuvvet parçacıkları aracılığıyla etki eden
kuvvetler ile etkileşiyor.

Standart Model’in tamamı ayrıca özel
bir parçacık çeşidinin varlığına dayanıyor:
Higgs parçacığı. Bu parçacık tüm uzayı
dolduran görünmez bir alanla bağlantılı.
Evrenimiz boş göründüğünde bile bu alan
oradadır. Eğer orada olmasaydı, elekt-

ronlar ve kuarklar, tıpkı ışık parçacıkları
olan fotonlar gibi kütlesiz olurdu ve tam
da Einstein’ın kuramının öngördüğü üze-
re fotonlar gibi uzayda, atom çekirdekleri
tarafından yakalanma ihtimali olmaksızın
ışık hızında ilerlerdi. Bildiğimiz hiçbir şey
var olmazdı, tabii biz de.

1964’te kuramlarını ortaya koydukla-
rında genç birer bilim insanı olan Englert
ve Higgs yaklaşık 50 yıl sonra, 4 Temmuz
2012’de CERN araştırma merkezinde ku-
ramlarının sonunda doğrulanmasını sağ-
layan keşfin sonuçları açıklanırken de da-
vetliler arasındaydı. Englert’in çalışma ar-
kadaşı Robert Brout’sa 2011 yılında vefat
ettiği ve Nobel ödülü hayatta olmayan ki-
şilere verilmediği için, bu ödülü alamadı.

Peter W. Higgs

François Englert (üstte). Peter W. Higgs ile beraber (altta).

45

44_49_nobel_odulleri.indd 45 28.10.2013 11:16

Fizik Nobeli Higgs Parçacığının Kuramsal Olarak Keşfine Verildi

Düzeni Yaratan Model

Dünya’nın sadece birkaç çeşit yapıta-
şından oluştuğu fikri eskilere dayanıyor.
Daha MÖ 400’de Democritus her şeyin
atomlardan (Yunanca atomos yani bölü-
nemez anlamında) oluştuğunu öne sür-
müştü. Bugün atomların bölünemez ol-
madığını biliyoruz. Nötronlar ve proton-
lar ile bunlardan oluşan bir çekirdek çev-
resinde dönen elektronlardan oluşuyorlar.
Nötronlar ve protonlarsa kuark denen da-
ha küçük parçacıklardan oluşuyor. Aslın-
da Standart Model’e göre sadece elektron-
lar ve kuarklar bölünemez nitelikte.

Atom çekirdeği yukarı kuarklar ve aşa-
ğı kuarklar olmak üzere iki çeşit kuarktan
oluşuyor. Dolayısıyla aslında tüm madde-
lerin var olması için üç temel parçacık ge-
rekli: Elektronlar, yukarı kuarklar ve aşağı
kuarklar. Ancak 1950’li ve 1960’lı yıllarda,

hem kozmik ışınlarda hem de yeni kuru-
lan hızlandırıcılarda beklenmedik biçim-
de yeni parçacıklar gözlemlendi. Dolayı-
sıyla Standart Model’in, elektronların ve
kuarkların bu yeni “yavrularını” da içer-
mesi gerekti.

Madde parçacıklarının yanı sıra bir de
doğanın dört kuvveti olan kütleçekimi,
elektromanyetizma, zayıf kuvvet ve güç-
lü kuvvetin her biri için kuvvet parçacık-
ları var. Kütleçekimi ve elektromanyetiz-
ma en bilinenleri, itiyorlar ya da çekiyor-
lar ve etkilerini gözle görebiliyoruz. Güçlü
kuvvet, kuarklar üzerine etki edip proton-
lar ve nötronları çekirdekte bir arada tu-
tarken zayıf kuvvet, örneğin Güneş için-
deki nükleer süreçler için gerekli olan rad-
yoaktif bozunmadan sorumlu.

Parçacık fiziğindeki Standart Model,
doğanın temel yapı taşlarını ve bilinen dört
kuvvetin üçünü (dördüncüsü olan kütleçe-

kimi modelin dışında kalıyor) birleştiriyor.
Bu kuvvetlerin gerçekte nasıl işlediği uzun
süre bir sır olarak kaldı. Örneğin nasıl olu-
yor da bir metal kendisini çeken bir mık-
natısın orada, az ötede olduğunu bilebili-
yor? Ya da örneğin Ay Dünya’nın kütleçe-
kimini nasıl hissedebiliyor?

Büyük Hadron Çarpıştırıcısı’nın birleştirilmiş bir görüntüsü

Higgs parçacığını arama çalışmaları sırasında gerçekleşen bir
çarpışmayı bir dedektörün kesitinde gösteren grafik

46

44_49_nobel_odulleri.indd 46 28.10.2013 11:16

Görünmez Alanlar
Uzayı Dolduruyor

Fizik bu olguları uzayın çok sayıda gö-
rünmez alanla dolu oluşuyla açıklıyor.
Kütleçekimi alanı, elektromanyetik alan,
kuark alanı ve tüm diğer alanlar uzayı, da-
ha doğrusu kuramın içinde tanımlandı-
ğı dört boyutlu uzay-zamanı dolduruyor.
Standart Model, alanların ve parçacıkla-
rın evrenin temel yapıtaşları olarak kabul
edildiği bir kuantum alan kuramı.

Kuantum fiziğinde her şey kuantum
alanlardaki titreşim kümeleri olarak görü-
lüyor. Bu titreşimler, alanda kuanta denen
ve bize parçacıklar biçiminde görünen kü-
çük paketçikler halinde taşınıyor. İki çe-
şit alan var: Madde parçacıklarına sahip
madde alanları ve kuvvet parçacıklarına
(kuvvetlerin etki etmesini sağlayan aracı-
lar) sahip kuvvet alanları. Higgs parçacı-

ğı da alanındaki bir titreşim, bu alan sık-
lıkla Higgs alanı olarak adlandırılıyor. Bu
alan olmadan Standart Model kartlardan
yapılmış bir kule gibi yıkılıverirdi, çünkü
kuantum alan kuramı kontrol altında tu-
tulması gereken sonsuzluklar ve görüle-
meyen simetriler getiriyor. François Eglert
ile Robert Brout ve daha sonra başkaları,
Higgs alanının Standart Model’in simetri-
sini bozduğunu gösterene kadar Standart
Model kabul görmemişti.

Çünkü Standart Model önceki haliy-
le ancak parçacıkların kütlesiz olduğu du-
rumda işleyebilirdi. Aracı kuvvet parça-
cıklarını kütlesiz fotonların oluşturdu-
ğu elektomanyetik kuvvet için sorun yok-
tu. Ancak zayıf kuvvete kütleli üç parça-
cık aracılık ediyor; elektrik yüklü iki W
parçacığı ve bir Z parçacığı. Bunlar çe-
vik fotonlarla hiç de uyuşmuyordu. Elekt-
romanyetik ve zayıf kuvvetleri birleştiren

elekro-zayıf kuvvet nasıl oluşuyor olabilir-
di? Standart Model tehlikedeydi. İşte Eng-
lert, Brout ve Higgs’in parçacıkların na-
sıl kütle kazandığını açıklayarak Standart
Model’i kurtaran dâhiyane mekanizması
tam burada devreye girdi.

Hayaletvari Higgs Alanı
Higgs alanı fizikteki diğer alanlar gibi

değil. Diğer tüm alanlar güç açısından çe-
şitlilik gösterir ve en düşük enerji seviye-
sinde sıfırlanır. Ancak Higgs alanı öyle de-
ğil. Uzay tamamen boşaltılsaydı bile yine
de hiçbir şekilde sıfırlanmayan hayaletvari
bir alanla dolu olurdu: Higgs alanı. Bu ala-
na dikkat etmeyiz, bizim için çevremizde-
ki hava, balık için çevresindeki su ne ise,
Higgs alanı da onun gibi. Oysa o olmasay-
dı var olmazdık, çünkü parçacıklar ancak
Higgs alanıyla temas sonucu kütle kazanır.

Bilim ve Teknik Kasım 2012

>>>

CERN’deki ATLAS dedektörü

47

44_49_nobel_odulleri.indd 47 28.10.2013 11:16

Fizik Nobeli Higgs Parçacığının Kuramsal Olarak Keşfine Verildi

Higgs alanını dikkate almayan parça-
cıklar kütle kazanmaz, onunla zayıf bi-
çimde etkileşenler hafif, yoğun biçimde
etkileşenlerse ağır olur. Örneğin bu alan-
dan kütle kazanan elektronlar, atomların
ve moleküllerin oluşumunda ve bir ara-
da tutulmasında çok önemli bir rol oynar.
Eğer Higgs alanı birden yok olsaydı, anın-
da kütlesizleşen elektronlar ışık hızında
dağılacağı için tüm maddeler çökerdi.

Peki Higgs alanını bu kadar özel yapan
şey ne? Higgs alanı Dünya’daki içsel simet-
riyi kırar. Doğa simetrilerle doludur, yüz-
ler düzenli bir şekle sahiptir, çiçekler ve kar
taneleri çeşitli geometrik simetriler sergi-
ler. Fizikse, daha derin bir düzeyde olsa da
Dünyamızı tanımlayan başka tür simetri-
leri açığa çıkarır. Bu şekildeki görece basit
bir simetriye göre, bir laboratuvar deneyi-
nin sonucu, deney Stockholm’de de yapıl-
sa Paris’te de yapılsa değişmeyecektir. So-
nuç açısından deneyin ne zaman yapıldığı-
nın da bir önemi olmayacaktır. Einstein’ın
özel görelilik kuramı uzay ve zamandaki
simetrilerle ilgilidir ve parçacık fiziğinde-
ki Standart Model gibi başka birçok kuram
için model olmuştur. Standart Model’in
denklemleri simetriktir; bir top nasıl han-
gi açıdan bakarsanız bakın aynı görünür-
se Standart Model’in denklemleri de onla-
rı tanımlayan çerçeve değişse de aynı kalır.

Simetrinin ilkeleri pek beklenme-
dik başka sonuçlar da doğurur. Henüz
1918’de Alman matematikçi Emmy No-
ether, fizikteki enerjinin korunumu, elekt-
riksel yükün korunumu gibi korunum ya-
salarının simetriden kaynaklandığını gös-
termişti.

Ancak simetri belirli gerekliliklerin ye-
rine getirilmesini gerektirir. Bir top mü-
kemmel biçimde yuvarlak olmalıdır; en
küçük bir tümsek simetriyi bozacaktır.
Denklemler için başka kıstaslar geçerlidir
ve Standart Model’in simetrilerinden biri
parçacıkları kütleye sahip olmaktan men
eder. Buysa Dünyamızda geçerli olan du-
rum değildir, dolayısıyla parçacıklar küt-
lelerini bir yerden almış olmalıdır. Keşfi
bu yıl Nobel Ödülü kazandıran mekaniz-
ma işte bu bağlamda simetrinin aynı anda
nasıl hem var olup hem de görünmez ola-
bildiğini gösterdi.

Simetri Gizli Ama Orada

Evrenimiz muhtemelen simetrik ola-
rak doğdu. Büyük Patlama sırasında tüm
parçacıklar kütlesizdi ve tüm kuvvetler tek
bir öncül kuvvet içinde birleşmiş haldeydi.
Başlangıçtaki bu düzen artık böyle değil,
simetrisi bizden gizlenmiş durumda. Bü-
yük Patlama’dan sadece 10-11 saniye sonra
bir şey oldu. Higgs alanı başlangıçtaki den-
gesini kaybetti. Peki bu nasıl oldu?

Her şey simetrik olarak başladı. Bu du-
rum yuvarlak bir kabın içindeki bir topun
en düşük enerji durumundaki konumu
olarak tarif edilebilir. Bir itki sonucu top
yuvarlanmaya başlar, ancak bir süre sonra
en alttaki noktaya geri döner.

Ancak en alttaki noktada, genel şekli
bir Meksika şapkasına benzetecek biçimde
bir tümsek ortaya çıkarsa, ortadaki nok-
ta hâlâ simetrik olacak ancak kararsız ha-
le gelecektir. Top aşağı doğru herhangi bir
yöne yuvarlanacaktır. Şapka hâlâ simetrik
olacaktır, ancak top bir kere yuvarlandık-
tan sonra merkezden uzak oluşu simetri-
yi saklayacaktır. Benzer biçimde Higgs ala-
nı simetrisini bozmuştur ve simetrik sıfır
noktasından uzakta vakumda kararlı bir
enerji düzeyi bulmuştur. Kendiliğinden
olan bu simetri bozulması Higgs alanının
faz geçişi olarak adlandırılır; bu, suyun do-
narak buza dönüşmesi gibidir.

Faz geçişinin olabilmesi için dört par-
çacık gerekliydi, ancak sadece bir parçacık,
Higgs parçacığı hayatta kaldı. Diğer üçü,
zayıf kuvvetin aracıları olan elektrik yük-
lü iki W parçacığı ve bir Z parçacığı tara-
fından tüketildi ve böylece bu parçacıklar
da kütlelerini kazandı. Bu şekilde Standart
Model’deki elektro-zayıf kuvvetin simet-

risi kurtarılmış oldu; zayıf kuvvetin ağır
üç parçacığı ile elektromanyetik kuvvetin
kütlesiz fotonları arasındaki simetri varlı-
ğını hâlâ sürdürüyor ancak görünmez du-
rumda.

Fiziğin En Uç Sınırları İçin
En Uç Sınırlardaki Makineler

Bu yılın Nobel Fizik Ödülü sahiple-
ri muhtemelen yaşadıkları süre içinde ku-
ramlarının doğrulandığını görebilecekleri-
ni hayal etmiyordu. Bu, tüm dünyadan fi-
zikçilerin muazzam çabaları sonucu ger-
çekleşti. Biri ABD’deki Chicago dışında-
ki Fermilab ve diğeri Fransa-İsviçre sını-
rındaki CERN olmak üzere iki laboratuvar
uzunca bir süre Higgs parçacığını keşfet-
mek için yarıştı. Ancak Fermilab’daki Te-
vatron hızlandırıcısı birkaç yıl önce kapa-
nınca CERN Higgs parçacığı avının sürdü-
ğü tek yer olarak çalışmalarını sürdürdü.

CERN 1954’te Avrupa’daki araştırma-
ları ve Avrupa ülkeleri arasındaki ilişkile-
ri tekrar canlandırmaya yönelik girişimler
sırasında kuruldu. Şimdilik 20 üyesi var ve
tüm dünyadan yüzlerce ülke projelere or-
taklık ediyor.

Zaman

10-11 Saniye
Büyük Patlama

Evren muhtemelen simetrik olarak doğmuştu ve görünmez Higgs
alanı, yuvarlak bir kabın dibinde duran bir topun kararlı pozisyonuna
karşılık gelen bir simetriye sahipti. Ancak Büyük Patlama’dan 10-11
saniye sonra, Higgs alanının en düşük enerji seviyesi simetrik
orta noktadan uzağa kayınca simetri bozuldu.

SOL: ATLAS dedektöründen elde edilen ve büyük olasılıkla keşfin
görüntüsü olan bu grafik, kısa ömürlü Higgs parçacığının bozunması
sonucu oluşan dört muonun izlerini (kırmızı) gösteriyor.

SAĞ: Bir Higgs parçacığı oluşmuş ve anında iki fotona
bozunmuş olabilir. İzleri (yeşil) CMS dedektöründen elde edilen
bu görüntüde görülebiliyor.

48

44_49_nobel_odulleri.indd 48 28.10.2013 11:16

CERN’in en büyük başarısı olan LHC (Büyük
Hadron Çaprıştırıcısı) adlı parçacık çarpıştırıcı muh-
temelen insanlar tarafından yapılmış en büyük ve en
karmaşık makine. Her biri yaklaşık 3000 kişilik iki
araştırma grubu ATLAS ve CMS adlı dev dedektör-
lerle parçacıkların peşinde koşuyor. Dedektörler ye-
rin 100 metre altında ve saniyede 40 milyon parça-
cık çarpışmasını gözlemleyebiliyor. Bu, parçacıklar
27 kilometre uzunluğundaki dairesel LHC tüneline
zıt yönde gönderildiğinde çarpışabilecekleri sıklığa
karşılık geliyor.

Parçacıklar LHC’ye, her bir yönde bir ışın şeklinde
olmak üzere her on saatte bir gönderiliyor. 100 tril-
yon proton bir araya toplanıp aşırı ince bir ışın içinde
yoğunlaştırılıyor ki bu pek de kolay bir iş değil, çün-
kü artı elektrik yüklü protonlar birbirini çekmekten
çok itiyor. Işık hızının yüzde 99,99999’u kadar bir
hızla ilerliyor ve farklı yöndeki protonların her biri
yaklaşık 4 TeV (bir teraelektronvolt (TeV)=bir tril-
yon elektronvolt) enerjiyle olmak üzere, toplamda 8
TeV enerjiyle çarpışıyorlar. Aşağı yukarı uçan bir siv-
risineğin hareket enerjisine karşılık gelen 1 TeV o ka-
dar da büyük bir enerji olmayabilir, ancak enerji tek
bir proton içinde toplandığında ve hızlandırıcı çev-
resinde bu şekilde dönen 500 trilyon proton oldu-
ğunda bir ışının enerjisi bir trenin tam hızdaki ener-
jisine karşılık geliyor. 2015 yılında LHC’deki enerji
neredeyse iki katına çıkacak.

Bulmaca İçinde Bulmaca

Parçacık deneyleri kimi zaman, iki İsviçre saatini
nasıl yapıldıklarını anlamak için birbirine vurup par-
çalamaya benzetilir. Ancak parçacık deneyleri bunu
yapmaktan çok daha zordur, çünkü bilim insanları-
nın aradığı parçacıklar tamamen yenidir; çarpışma
sırasında açığa çıkan enerjiden oluşurlar.

Einstein’ın meşhur formülü E = mc2’ye göre küt-
le bir çeşit enerjidir. Kütlesiz parçacıkların bile çar-
pıştıklarında yeni bir şey üretmesini mümkün kılan
şey, işte bu denklemin sihridir. İki fotonun çarpıştık-
larında elektronu ve onun karşı-parçacığı olan pozit-
ronu oluşturmaları ya da enerji yeterince yüksek ol-
duğunda iki gluonun çarpışması sonucu bir Higgs
parçacığı oluşması gibi.

Protonlar parçacıklarla -kuarklar, karşı-kuarklar
ve gluonlar- dolu küçük çantacıklar gibidir. Çoğun-
luğu birbirinin yanından fazla vakit kaybetmeden
geçer, iki parçacık yığınının çarpıştığı her durum-
da sadece yirmi kafa kafaya çarpışma gerçekleşir. İn-
celenmeye değecek bir çarpışmanın oluşma olasılığı
bir milyarda birden daha düşük. Bu kulağa pek faz-
la gelmiyor, ancak bu şekildeki her çarpışma yak-
laşık bin parçacığın ortaya çıkışıyla sonuçlanır. 125
GeV’ta Higgs parçacığının bir protondan 133 kat da-
ha ağır olduğu anlaşıldı, bu da onu üretmenin bu ka-
dar zor olmasının nedenlerinden biri.

Ancak deneyin tamamlanmasına daha çok var.
CERN’deki bilim insanları ileriki yıllarda çığır açıcı
daha fazla keşif yapmayı umuyor. Higgs parçacığının
keşfi Standart Model bulmacasının eksik parçasının
bulunması olarak büyük bir başarı olsa da Standart
Model kozmik bulmacanın son eksik parçası değil.

Bunun sebeplerinden biri, Standart Model nötri-
no denen parçacıkları görünüşte kütlesiz kabul eder-
ken son zamanlarda yapılan çalışmaların bunların
aslında kütlesi olduğunu göstermesi. Bir başka sebep
modelin sadece evrendeki tüm maddenin beşte biri-
ni oluşturan görünen maddeyi tanımlaması; geri ka-
lanı bilinmeyen bir türdeki karanlık madde. Karan-
lık madde doğrudan görülemiyor, ancak galaksileri
bir arada tutan ve kopup dağılmalarını önleyen küt-
leçekim etkisinden dolayı gözlemlenebiliyor.

Diğer tüm açılardan karanlık madde görünen
maddeyle ilintili olmaktan uzak. Ama unutmayın ki
Higgs parçacığı özel bir parçacık ve belki de esraren-
giz karanlıkla temas kurulmasını o sağlayacak. Bilim
insanları gelecek yıllarda LHC’de parçacık avına de-
vam ederken karanlık maddenin izine olsun rastla-
mayı ümit ediyor.

Bilim ve Teknik Kasım 2013

<<<

CMS dedektörü

Kaynak
“The Nobel Prize in Physics 2013 -
Popular Information”, Nobelprize.org
Nobel Media AB 2013, Web.
27 Ekim 2013.

49

44_49_nobel_odulleri.indd 49 28.10.2013 11:16

SP
L

Birkaç yüzyıl öncesine kadar

acı tadından dolayı tüketilmesi hayli zor

bir tür içecek olan çikolata günümüzde

karşı konulması zor, lezzetli bir

yiyecek haline geldi.

İçinde 300’den fazla kimyasal madde

bulunan çikolatanın muhteşem bir

tadı olduğunda hemfikir olan hemen hemen

herkesin, sağlığa etkisi açısından ise

farklı görüşleri var.

Çikolatanın

 K
imyası

İbrahim Özay Semerci

Başuzman,
TÜBİTAK Bilim ve Teknik Dergisi

50_53_cikolata.indd 50 26.10.2013 14:18

Çikolatanın Tarihi

Çikolatanın ham maddesi kakao,
kakao ağacından elde diliyor. Kakao
ağacının Latince adı Theobroma ca-
cao. Theobroma “Tanrıların yiyece-
ği” anlamına geliyor. İlk kakao ağacı
yetiştiricileri MS 600’lerde Mayalar-
dı. Avrupalıların Amerika kıtasını
keşfettiği yıllarda Aztekler ve İnka-
lar kakao ağacı yetiştiriyordu. O dö-
nemde kakao çekirdekleri “choco-
latl” adlı bir içecek üretmek için kul-
lanılıyordu. Toprak kaplarda kavru-
lan çekirdekler taşlarla ezilip ardın-
dan soğuk su eklenerek içecek ha-
line getiriliyordu. İçeceğin lezzetini
artırmak amacıyla içine bal, vanilya
ve çeşitli baharatlar katılıyordu. Az-
tek imparatoru Montezeuma’nın bu
içecekten günde 50 kadeh içtiği riva-
yet edilir.

Avrupa’da ilk olarak İspanyollar
1520’de Don Cortez sayesinde çiko-
latalı içecek ile tanıştı. Avrupa’nın
geri kalanının bu içecekten haber-
dar olması 100-150 yıl daha alsa da
tadı pek hoşa gitmedi. O kadar ki
1569’da Papa V. Pius çikolatalı içe-
ceğin oruçluyken bile içilebileceği-
ni söylemişti.

1727’de çikolatalı içeceğe süt ka-
tılmaya başlandı. Kakao çekirdekle-
rinin kütlece yarıdan fazlasının ka-
kao yağından oluşması çikolata-
lı içeceğin de yağlı olmasına neden
oluyordu. Bu durum hem kakao ta-
neciklerinin içeceğin içinde dağıl-
masını engelliyor hem de yağın içe-
ceğin yüzeyinde toplanarak içeceğin
kötü görünmesine neden oluyordu.

1828 yılında Hollandalı Van Houten
ürettiği kakao presi sayesinde ya-
ğın önemli bir kısmından kurtulma-
yı başardı. Yağı azaltılmış kakao to-
zunun suda veya sütte daha iyi da-
ğılması için Hollandalılar kakao çe-
kirdeklerini kavururken bazik bir sı-
vı kullandı.

Bir içecek olan çikolatanın yiye-
cek halini alması ise 1800’lü yıllarda
gerçekleşti. Presleme ile ayrılan ka-
kao yağını nasıl pazarlayabilecekle-
rini düşünen kakao tozu üreticileri,
kakao yağını şeker ve kakao ile de-
ğirmende dövüp karıştırmayı akıl
etti. Kolaylıkla ufalanabilecek çiko-
lata, eklenen yağ sayesinde sertliğini
ve bütünlüğünü koruyan, ama ağız
içinde de hemen eriyiveren bir ya-
pı kazanıyordu. İlk çikolata fabrikası
1847 yılında İngiltere’de Joseph Fry
tarafından kuruldu. 1875 yılında ise
İsviçreli Daniel Peter tarafından ilk
sütlü çikolata üretildi.

Çikolatanın dilde pürüz hissi
oluşturmaması için taneciklerinin
30 mikrondan (0,03 cm) daha kü-
çük olması gerekir. 1880 yılında İs-
viçreli Rodolphe Lindt çikolatanın
daha pürüzsüz ve lezzetli olmasını
sağlayan bir makine icat etti. Ilık, sı-
vı çikolatayı birkaç gün boyunca ile-
ri geri çalkalayan makine hem topak
oluşumunu engelliyor hem de çi-
kolataya acımsı tat veren asidik ba-
zı kimyasal maddelerin havaya ka-
rışıp çikolatadan ayrılmasını sağlı-
yordu. Böylece çikolata daha lezzet-
li hale geliyordu. 1930 yılında ise şe-
ker, süt tozu ve kakao yağı kullanıla-
rak ilk beyaz çikolata üretildi.

Çikolatanın pek çok gıdadan farklı

ve dikkat çekici bir özelliği var:

Dış ortamda katıyken ağzımızın

içinde kısa sürede eriyip sıvı hale

dönüşmesi. Bunun nedeni ise

çikolatanın katı halde olmasını

sağlayan kakao yağının erime

sıcaklığının vücudumuzun

sıcaklığının birkaç santigrat

derece altında olması.

Kimimiz çikolata yerken oluşan

mutluluk hissine odaklanırken kimimiz

de onun kalori deposu olduğunu

düşünüyor.

Çikolatanın

 K
imyası

Bilim ve Teknik Kasım 2013

51

50_53_cikolata.indd 51 26.10.2013 14:18

Çikolatanın Kimyası

İçinde Ne Var?

Çikolatada 300’den fazla kimyasal madde bulunur. Bu maddeler-
den bazılarının yapısı ve etkisi çikolata yediğimizde kendimizi ne-
den daha mutlu hissettiğimizin ipuçlarını verebilir.

Çikolatada bulunan kimyasal maddelerin en çok bilinenlerinden
biri kafein (C8H10N4O2). Uyarıcı bir madde olan kafein çikolatada
az miktarda bulunur. Kafein yapısal olarak adenozin isimli kimya-
sal madde ile benzerlik gösterir. Çeşitli metabolik faaliyetler sonu-
cu beynimizde biriken adenozin uyku ve yorgunluk hislerine ne-
den olur. Kafein yapısal olarak adenozine benzediği için adenozin
reseptörlerine bağlanır, ancak reseptörleri tetiklemez, böylelikle re-
septörler adenozinleri algılamaz ve yorgunluk hissi oluşturacak sin-
yaller üretilmez.

Çikolatada bulunan başka bir kimyasal madde ise kimyasal yapı-
sı kafeine hayli benzeyen teobromin (C7H8N4O2). Acı bir tadı olan
teobromin bir alkoloid. Alkoloidler nitrojen içeren, bazik özellikte
organik maddelerdir. İsimlerine aşina olduğumuz morfin, nikotin
ve kokain de birer alkaloiddir. Teobromin uykulu olma halini, astım
belirtilerini azaltan ve öksürüğü baskılayan bir kimyasal madde. Te-
obromin köpekler için toksik bir maddedir. Kakao oranı yüksek, 50
gram çikolata bir köpeği canından edebilir! Teobromin köpekler ka-
dar olmasa da insanlar için de kilogramda 3’te bir oranında zehirli
etki gösteriyor, ancak ölümcül dozda teobromin almak için kısa sü-
rede yaklaşık 5 kilogram sütlü çikolata tüketmek gerekiyor.

Çikolata yediğimizde mutlu olmamızı sağlayan kimyasal mad-
delerden bir diğeri de anandamit (C22H37NO2). Sanskritçe “anan-
da” kelimesi mutluluk, sevinç ve zevk gibi anlamlara geliyor. Bey-
nimiz tarafından da üretilen anandamit molekülü acı ve depresyon
duygularının önüne geçiyor. Çikolatanın içindeki bazı kimyasal
maddelerin, yine çikolatadaki anandamitin beyinde üretilen anan-
damitten çok daha yavaş parçalanmasına neden olduğu ve böyle-
ce mutluluk hissinin bir süre daha devam etmesini sağladığı düşü-
nülüyor.

Çikolatada bulunan kimyasal maddelerden olan feniletilamin
(C8H11N) kan basıncı ve glikoz seviyesini artırıyor. Bunun sonu-
cunda kendimizi daha canlı ve mutlu hissediyoruz. “Aşk ilacı” ola-
rak bilinen fetiletilamin âşık bir insanın beyin kimyasını taklit edi-
yor, yani âşık olduğumuzda salgılanan bazı kimyasalların salgılan-
masını sağlıyor. Araştırmalara göre vücutta feniletilamin miktarı
arttıkça depresyonun belirtileri azalıyor. Ancak gıdalar yoluyla alı-
nan feniletilaminin önemli bir kısmının beyne ulaşmadan önce sin-
dirim sistemi tarafından metabolize edildiği de belirtilmeli.

Çikolatada bulunan başka bir kimyasal madde türü ise polife-
noller. Antioksidan özelliği olan polifenollerin damar sertliği gi-
bi kalp rahatsızlıkları için faydalı olduğu ve iyi kolesterol seviyesi-
ni artırdığı belirtiliyor. Polifenollerin en çok araştırılan grupların-
dan biri flavonoidlerdir. Flavonoidler çeşitli meyvelerde, sebzeler-
de ve çikolatada bulunur. Kakaoda bir tür flavonoid olan flavanol-
ler bulunur. Flavanoller beyinde kan akışını artırır, böylece damar
hastalıklarını önler. Flavonollerin kalp sağlığı için de faydalı oldu-
ğu belirtiliyor.

Kakao meyveleri toplanıyor.

Meyvelerin içindeki çekirdekler muz yaprakları arasında
fermente ediliyor. Bu esnada lezzet, aroma ve renk
yönünden pek çok değişiklik meydana geliyor.
Örneğin mor kakao çekirdekleri kahverengiye dönüşüyor.

Fermantasyondan sonra çekirdekler kurutuluyor.

Yabancı maddeleri ayıklanan çekirdekler makinelerde
kavruluyor. Bu esnada gevşeyen çekirdek
kabukları ortamdan uzaklaştırılıyor.

Kakao çekirdekleri dövülerek çikolata likörü elde ediliyor.

Çikolata likörü preslenerek kakao yağı elde ediliyor.
 Yağdan geriye kakao tozu kalıyor.

Çikolata likörü şeker, kakao yağı ve sütle karıştırılıyor.
Karışıma fazladan kakao yağı ekleniyor ve
karıştırılmaya devam ediliyor.

Elde edilen çikolata kalıplara dökülüyor veya başka
şekerlemelerde kaplama olarak kullanılıyor.

Çikolata Nasıl Üretiliyor?

52

50_53_cikolata.indd 52 26.10.2013 14:18

Bilim ve Teknik Kasım 2013

<<<

Dikkat Edilmesi Gerekenler
Şimdiye kadar anlatılanlardan çikolatanın için-

deki tüm maddelerin sağlığa faydalı olduğu anlamı
çıkarılmamalı. Çikolatanın ham maddesi olan ka-
kaonun %55 kadarı farklı yağlardan oluşur. Bunlar-
dan palmitik asit doymuş bir yağdır ve pek çoğumu-
zun bildiği gibi doymuş yağlar kalp hastalıkları ris-
kini artırır. Oleik asit ise doymamış olduğu için kal-
be zararlı değil. Bir başka yağ türü olan stearik asit
ise karaciğerimizde oleik aside çevriliyor. Çikolata-
nın içindeki tüm yağlar sağlığa zararlıdır denileme-
se de neticede hepsi yağ olduğu için kalorileri hay-
li yüksek.

Obeziteyle mücadelede tüketimi sınırlandırıl-
ması gereken besinler arasında çikolata genellik-
le ilk sıralarda yer alır. Obezite besinler yoluyla vü-
cudumuza tükettiğimizden daha fazla enerji alma-
mızdan kaynaklanan bir rahatsızlık olduğu için çi-
kolatayı hiç tüketmemekten çok ne kadar tükettiği-
miz önemli.

Çikolatanın bazı kişilerde alerjiye neden olduğu
söylenir. Alerjiye en çok süt, yumurta ve yer fıstığı
gibi gıdalar neden oluyor. Bu tür gıdalara karşı aler-
jisi olan kişiler süt, yumurta ve yer fıstığı içeren çi-
kolataları tüketirken dikkatli olmalı.

Çocukken aşırı çikolata tükettiğimiz düşünüldü-
ğünden hepimiz “dişlerin çürüyecek” lafını işitmi-
şizdir. Çürük bakteriler vasıtasıyla ağız içindeki şe-
kerin farklı asitlere dönüşmesi sonucu oluşuyor. Çi-
kolata üreticileri çikolatanın diş çürümesinde ek-
mek, meyve ve patates gibi karbonhidrat içeren di-
ğer gıdalardan daha büyük bir etkisi olmadığını söy-
lüyor.

Çikolata tüketimi ile zaman zaman ilişkilendiri-
len bir başka rahatsızlık ise migren. Bazı kaynaklar
çikolatanın migreni tetiklediğini belirtse de Ulusla-
rarası Kakao Organizasyonu (ICCO) yapılan araş-
tırmalarda çikolata tüketimi ile migren arasın-
da herhangi bir ilişki tespit edilmediğini söylüyor.
Araştırmalara göre çikolatanın sivilce oluşmasına
da doğrudan bir etkisi yok.

“Çikolata sağlıklı mı, değil mi?”, “sağlıklıysa ne
kadar sağlıklı?” gibi sorulara net ve kısa cevaplar
vermek kolay değil. Çünkü çikolata olarak nitelen-
dirilen ürünler içerik ve malzeme kalitesi bakımın-
dan çok farklı özelliklere sahip. Aslında kakao çe-
kirdeklerinden elde edilen kakao çok faydalı bir be-
sin. İçinde çeşitli antioksidanlar ve iltihap azaltıcı,
kansere karşı etkili, antialerjik pek çok kimyasal var.
Ancak kakao çekirdeklerinin çikolataya dönüşme
sürecindeki kavurma, fermantasyon gibi işlemler ve
şeker, süt ve farklı katkı maddeleri bu olumlu etkile-
ri azaltabiliyor. Bu yüzden genel olarak kakao oranı
yüksek, şeker ve katkı maddesi az çikolataları tüket-
mek tavsiye ediliyor.

Farklı ülkelerin çikolata tercihleri araştırıldığın-
da Türkiye’de yaşayanların en çok sütlü çikolatayı
tercih ettiği, ama bir taraftan da kakao oranı yük-
sek siyah çikolataya giderek artan bir ilgi olduğu tes-
pit edilmiş.

Kaynaklar
Beckett, S.,The Science of Chocolate, The Royal Society of Chemistry, 2008.
http://www.icco.org/
http://www.nsf.gov/news/special_reports/chemistrynow/chem_chocolate.jsp
http://www.bbc.co.uk/news/magazine-21847447
http://www.sfu.ca/geog351fall03/groups-webpages/gp8/prod/prod.html

En çok kakao üreten
ilk 5 ülke
Fildişi Sahilleri
Gana
Endonezya
Nijerya
Kamerun

En çok kakao ithal eden
ilk 5 ülke
Hollanda
ABD
Malezya
Almanya
Belçika

2012 yılında kişi başı
en çok çikolata tüketen ilk 5 ülke
İngiltere
İrlanda
İsviçre
Avusturya
Almanya
Kaynak
Euromonitor International, Barry Callebaut internal

Klasik çikolatanın geçmişi çok eski tarihlere
dayanırken beyaz çikolata 1930’lu yıllarda
üretilmeye başlanmış (solda).
İçinde sağlığa faydalı pek çok kimyasal
madde içeren kakao işlendikçe özelliklerini
yitiriyor (sağda).

Kalp sağlığı için faydalı olan flavonoidler
çikolatayla birlikte pek çok sebze ve
meyvede bulunur.

Kafein ve teobromin yapı olarak birbirlerine
çok benziyor. Kafein, teobrominden
bir metil grubu (-CH3) daha fazla içeriyor.

Kafein

Teobromin

53

50_53_cikolata.indd 53 26.10.2013 14:18

Büyük İşler Başaran
 Küçük Robotlar
Günlük yaşamımıza pek çok kolaylık ve
yenilik getiren robotlar, sağlık alanında üstlendikleri
önemli rollerle tıp dünyasının da vazgeçilmez
kahramanları olacak gibi görünüyor.

Carnegie Mellon Üniversitesi Makine Mü-
hendisliği Robotik Enstitüsü’nde kurdu-
ğu Nanorobotik Laboratuvarı’nda çalışan

Prof. Dr. Metin Sitti sağlık, uzay ve çevre gibi alan-
larda kullanılabilecek küçük robotlar üzerine çalı-
şıyor. Ürettiği robotlarda genellikle doğadan ilham
alan Prof. Sitti’nin su üzerinde yürüyebilen robotlar-
dan uçan böcek robotlara kadar pek çok ilginç ça-
lışması var.

Şimdiye kadarki çalışmalarıyla robot teknolojisi-
ne çok farklı bir yön veren Prof. Sitti, 2013 Dünya
Bilim Festivali’nde sağlık alanında kullanılabilecek
yeni küçük robotları tanıttı.

Dr., Uzman,
TÜBİTAK Bilim ve Teknik Dergisi

Zeynep Bilgici

54

54_55_buyukis_kucukrobot.indd 54 27.10.2013 11:44

Bilim ve Teknik Kasım 2013

Küçük olmanın getirdiği büyük avantajları olan
bu marifetli robotlar, yumuşak bir kapsül şeklinde
ve vücuda ağız yoluyla alınıyor. İlaç taşımada kulla-
nılabilecek bu küçük robotlar endoskopi bile yapa-
biliyor. Bunların yanı sıra içlerine yerleştirilmiş özel
bıçaklar sayesinde vücudun istenen yerinden kesit
alabiliyor. Böylece biyopsi uygulamalarına da yeni
bir soluk getiriyor.

Cerrahi müdahale yapabilen bu robotlar, doğa-
dan ilham alınarak başlanan bu serüvenin hayal gü-
cümüzü zorlayacak sınırlara ulaşacağını şimdiden
gösteriyor.

Boğaziçi Üniversitesi
Fizik ve Elektrik
Elektronik Bölümlerini
eş zamanlı bitiren
Prof. Dr. Metin
Sitti, yüksek lisans
eğitimini yine aynı
okulun Elektrik
Elektronik Bölümü’nde
tamamladı (1994).
1994-1996 arasında
TÜBİTAK Marmara
Araştırma Merkezi’nin
Robotik Bölümü’nde
çalıştıktan sonra,
doktora eğitimini
Tokyo Üniversitesi’nde
bitirdi (1999).
Sonrasında
bir süre Kaliforniya
Üniversitesi,
Berkeley’de
araştırmalarına
devam eden Sitti,
2002 yılından

bu yana Carnegie
Mellon Üniversitesi
Makine Mühendisliği
Bölümü Robotik
Enstitüsü’nde,
kurucusu olduğu
Nanorobotik
Laboratuvarı’nda
ve Biyorobotik
Merkezi’nde çalışıyor.
Prof. Sitti, yaptığı
ses getiren
çalışmalarla SPIE
Nanoengineering
Pioneer Ödülü (2011),
National Science
Foundation CAREER
Ödülü (2005) ve
IBM Smarter
Planet Ödülü (2012)
gibi pek çok
ödüle layık görülmüş.

Prof. Dr. Metin Sitti kimdir?

> <

55

54_55_buyukis_kucukrobot.indd 55 27.10.2013 11:44

R
o
b
o
t

T
e
k
n
o
lo
jis

in
e

K
im

y
a
 E

li
D
e
ğ
e
r
s
e

Dr., Uzman,
TÜBİTAK Bilim ve Teknik Dergisi

Zeynep Bilgici

56_59_robot_teknolojisine_kimya_eli_degerse.indd 56 26.10.2013 14:16

Son yıllarda bu mekanik cihazlarda büyük bir
değişim başladı. Artık doğadaki hayvanla-
rın hareket kabiliyetlerinden ilham alınarak

sürünme, tırmanma, uçma hatta su üzerinde yü-
rüyebilme gibi özellikleri kazanan robotlar var. Ye-
ni çeşit robotların üretilmesi bir yana, alışılageldik
robotların bazı metal parçalarının yerini de hare-
ket kabiliyetini artırmak ve maliyetlerini düşürmek
amacıyla daha yumuşak ve esnek malzemeler alıyor.

Robot dünyasında yenilikler getiren bu çalışma-
lara ek olarak, biyolojiden ilham alan robotik ala-
nının kimya ile yaptığı ortak çalışmalar sayesinde,
robot anlayışını kökten değiştiren ve “yumuşak ro-
botlar” olarak bilinen yeni nesil robotlar üretilme-
ye başlandı.

Tamamen yumuşak malzemelerden üretilen
bu yeni nesil robotlar alışılageldik robotlardan ya-
pısal özellikleri ve işlevsellikleri açısından hayli
farklı. Bir filin hortumu veya ahtapotun kolu ka-
dar kıvrak olan bu robotların, mürekkep balığı gi-
bi kamufle olabilmeleri de diğer robotlardan ayrı-
lan yönleri arasında sayılabilir. Metalik parçalar-
la bu tip özelliklere sahip olmak zor. Bu nedenle
yeni nesil robotlarda kimyanın robot teknolojisine
sunduğu farklı fiziksel özelliklerde, dayanıklı ve es-
nek polimerler kullanılıyor.

Robot deyince birçoğumuzun aklına
bilim kurgu filmlerinde izlediğimiz, insana
benzeyen metalik adamlar gelse de
hayatımızın her alanında farklı robotlara
rastlamak mümkün.

Temizliğe yardım edenlerden
cerrahi operasyonlarda kullanılanlara,
uzaya gönderilenlerden sualtını
keşfedenlere kadar birbirinden çok farklı
bütün bu robotların ortak özelliği,
programlanmış görevleri yerine getirebilen
elektro-mekanik cihazlar olmaları.

Günümüzde yaygın olarak kullanılan robotlar
hızlı, keskin hareketler yapan,
çoğu zaman bilgisayar programı ya da
bir operatör kontrolünde çalışan
genellikle metalden yapılmış cihazlardır.

Polimerler monomer adı verilen küçük mole-
küllerden oluşur. Çok sayıda monomer art arda
dizilerek uzun zincirli polimerleri oluşturur. Po-
limer zincirleri doğrusal ya da dallanmış yapı-
da olabilir. Yan dallar başka ana zincirlere bağ-
lanıyorsa oluşan polimerlere çapraz bağlı po-
limerler denir. Çapraz bağlı polimerler çözün-
mez, ancak sıvıları emerek şişer ve jel oluştu-
rurlar. Çapraz bağlı polimerler ışık, ortam asitli-
ği, sıcaklık gibi dış etkenlerdeki değişimlere gö-
re tersinir olarak şekil ve boyut değiştirebilir. Bu
özelliklerinden dolayı, ilaçlardan bebek bezleri-
ne kadar pek çok alanda çapraz bağlı polimer-
lere rastlayabiliriz.

Bilim ve Teknik Kasım 2013

>>>

57

56_59_robot_teknolojisine_kimya_eli_degerse.indd 57 26.10.2013 14:16

Robot teknolojisinde polimerlerin kullanılması
ile elde edilen yumuşak yapılı robotlarla ilgili pek
çok çalışma var.

Avrupa Birliği tarafından desteklenen Ahtapot
Projesi (Octopus Project) bunun bir örneği. Bu pro-
je kapsamında, su altında ahtapot gibi hareket ede-
bilen, kavrama yeteneği olan ve sensörleri sayesin-
de kavradığı nesneleri algılayabilen ahtapot şeklin-
de yumuşak yapılı robotlar tasarlandı.

Projenin başlangıcında tek bir ahtopot ko-
lu şeklinde üretilen robotlar geliştirilerek üretilen
sekiz kollu robotlar 2013 Uluslararası Robot Tek-
nolojisi ve Otomasyon Konferansı’nda (Internatio-
nal Conference on Robotics and Automation, ICRA)
tanıtıldı. Su altında keşif yapabilen bu robotlar, sa-
vunma sanayisinde kullanılabilecekleri gibi vücu-
dun ulaşılması zor bölümlerine endoskopi yapıl-
masında da kullanılabilecek.

Yumuşak yapılı robotların bir diğer örneği
2012’de Harvard Üniversitesi’nde silikon kullanıla-
rak üretilen robotlar. ABD Savunma Bakanlığı’na
bağlı İleri Araştırma Projeleri Ajansı (Defense Ad-
vanced Research Projects Agency, DARPA) tarafın-
dan desteklenen bu çalışmada kamufle olabilen, si-
likondan yapılmış yumuşak robotlar üretildi.

Ahtapot ve mürekkep balığı gibi hayvanların,
bulundukları ortama göre dış görünüşlerini kont-
rol edebilmesinden ilham alan bu çalışmada dina-
mik renklenme gerçekleştirildi. Silikondan üre-
tilmiş robotun içine yerleştirilen açık uçlu mikro
kanallar kullanılarak kamufle özelliği kazandırılan
robotların üretim teknolojisi de çok karmaşık de-
ğil, çünkü 3D yazıcılarla üretilebiliyorlar. Üretim-
deki bu kolaylık nedeniyle, maliyetleri de 100 do-
lardan daha az oluyor.

Robot Teknolojisine Kimya Eli Değerse

Harvard Üniversitesi’nde yapılan
çalışmada üretilen yumuşak yapılı
robotlar bulundukları ortamın
rengini alarak kamufle olabiliyor.

58

56_59_robot_teknolojisine_kimya_eli_degerse.indd 58 26.10.2013 14:16

Bilim ve Teknik Kasım 2013

İçerdikleri mikrokanalların floresan sıvılarla
doldurulması sayesinde karanlık ortamlarda daha
parlak hale gelerek görübilen veya farklı renkteki sı-
vılarla ortama uygun renklere bürünebilen yumu-
şak ve esnek yapılı bu robotlar da, savunma sana-
yisinde ve tıbbi uygulamalarda da yer bulacak gibi
görünüyor. Yine aynı grubun başka bir çalışmasın-
da üretilen kıskaç şeklindeki yapılar robot teknolo-
jisinde kullanılmaya hayli elverişli. Farklı iki kau-
çuktan üretilen bu yapılarda kullanılan kauçukların
biri daha yumuşak ve esneyebilen bir yapıda. Kıs-
kaç şeklindeki bu yapıların içindeki mikrokanal-
lardan hava gönderildiğinde esneyebilen kauçuk
bölüm, bu yapıların şekil değiştirmesini sağlıyor.
Yapılan deneyler, içine giren hava ile bir el gibi dav-
ranabilen bu polimerin hareket kabiliyetinin bir yu-
murtayı kırmadan bir yerden alıp sonra geri koya-
bilecek kadar yüksek olduğunu gösteriyor.

Işıkla kontrol edilen polimerler de yumuşak ve
esnek yapılı robotların üretiminde kullanılmaya
bir hayli uygun. Uzaktan uygulanabilen ışıkla ha-
rekete geçen bu polimerler herhangi bir kablo bağ-
lantısına gerek duymadığından, kablo kalabalığın-
dan kurtulmuş sistemler hazırlanmasını sağlıyor.

Bu konuda Kaliforniya Üniversitesi, Berkeley’de
yapılan bir çalışmada, grafen ve elastik polipeptit-
lerden oluşan ve ışığa maruz kaldığında hareket
edebilen çapraz bağlı yeni bir polimer hazırlandı.
Grafen, grafitin tek atom kalınlığındaki halidir ve
kızılötesi ışığa maruz kalınca ısı açığa çıkarır, elas-
tik polipeptitler ise ısınınca su açığa çıkarır, soğur-
ken ise su emerler (soğururlar).

Nano Letters dergisinde yayımlanan bu çalışma-
ya göre, Prof. Lee ve arkadaşları farklı iki özellikteki
bu malzemeden oluşturdukları biyo-polimerlerin
bazı kısımlarını diğerlerine göre daha gözenekli
üretti. Gözenekli kısımlarda ısınmaya bağlı su çı-
kışı daha hızlı olduğu için, bu polimerlerde yakın
kızılötesi ışıkla sadece istenilen bölgelerde bükül-
me sağlanabildi. Bükülmenin bölgesel olarak kont-
rol edilebilmesinin yanı sıra bükülüp sonra tekrar
düzelen bölgenin 100 tekrarda bile çok az deforme
olması, bükülmenin hızının ve bükülme açısının
lazer ışını şiddetiyle ayarlanabiliyor olması çapraz
bağlı bu polimerlerin sahip olduğu özellikler ara-
sında sayılabilir.

Bütün bu çalışmalar, doğadaki yumuşak yapılı
malzemelerin yaygınlığına kayıtsız kalamayan ro-
bot araştırmacılarının diğer bilimlerle yaptığı or-
tak çalışmalar sayesinde, farklı teknolojiler ba-
rındıran robotlar üretebileceğini gösteriyor. Ye-
ni nesil bu robotlara kazandırılmak istenen ilginç
özelliklere imkân sağlayan polimerler, hayatımızın
pek çok alanında önemli rol oynadıkları gibi robot
dünyasının da vazgeçilmez kahramanları olma yo-
lunda emin adımlarla ilerliyor.

<<<

Kaynaklar
•	 http://www.octopusproject.eu/about.html
•	 http://news.harvard.edu/gazette/story/2012/08/soft-robots-go-for-color-camouflage/
•	 http://www.darpa.mil/newsevents/releases/2012/08/16a.aspx
•	 http://spectrum.ieee.org/robotics/robotics-hardware/soft-robots-for-hard-problems
•	 Wang, E., Desai, M. S., Lee, S. W., “Light-Controlled Graphene-Elastin Composite Hydrogel Actuators”, Nano

Letters, Cilt 13, Sayı 6, s. 2826-2830, 2013.
•	 Morin, S. A. ve ark. , “Camouflage and Display for Soft Machines”, Science,

Cilt 337, s. 828-832, 2012.
•	 http://gmwgroup.harvard.edu/research/index.php?page=23

Yumuşak ve esnek yapılı
robotların içlerindeki
mikro kanallarda farklı renkli
sıvılar kullanılarak kamuflaj
özelliği kazandırılıyor.

Berkeley Üniversitesi’nde yapılan çalışmada
kontrollü bükülmeyi daha net
gözlemleyebilmek için “el” şekli verilmiş
polimerin parmaklarına sırayla ışık uygulanıyor.
Işık etkisiyle bükülen parmak, ışık
ortadan kalktığında tekrar eski haline
geri dönüyor.

59

56_59_robot_teknolojisine_kimya_eli_degerse.indd 59 26.10.2013 14:16

Protez ve
Robot Teknolojisinde
Dokunma Hissi
Omurilik yaralanmaları ve sinir sistemine hasar veren hastalıklar geçiren kişiler
hareket kabiliyetlerinin bir kısmını yitirebiliyor. Hareket aslında dünya ile iletişimimizi
sağlayan şey. Bilim insanları protez teknolojisindeki gelişmeler sayesinde normal bir
insan için basit görünen bu hareketleri gerçekleştirmek üzere çalışıyor.

Geçtiğimiz kırk yılda yarı iletken malzemelerin
kullanıldığı elektronik cihazlar, mikro elektromeka-
nik sistemler (MEMS) ve bilgi teknolojilerinde olağa-
nüstü gelişmeler oldu. Bu teknolojiler, sinir sistemi-
ni temel alan yeni gelişmelere ve protez sistemlerine
yönelik biyomühendislik uygulamalarının gelişmesi-
ne de öncülük ediyor. Biyosensörler sayesinde yüz-
lerce sinir hücresinden gelen bilgileri eşzamanlı ola-
rak kaydetmek, gelişmiş algoritmalar ile istenen kol
hareketlerinin analizini yapmak, birkaç miliwatt güç
ihtiyacı olan kablosuz kontrol sinyalleri üretmek ar-
tık mümkün.

Ancak protez teknolojisinin hâlâ önemli bir eksi-
ği var. Hastalar robot teknolojileri sayesinde bazı ha-
reketleri gerçekleştirmelerine rağmen ne yaptıkları-
nı hissedemiyor.

Georgia Teknoloji Enstitüsü araştırmacıları çin-
ko oksit nanotel kullanarak mekanik hareketi doğ-
rudan elektronik kontrol sinyaline dönüştüren sen-
sörler üretti. Bu sensörler mekanik bir gerilmeye ma-
ruz kaldıklarında birbirinden bağımsız olarak elekt-
rik sinyali üreten yani piezoelektrik özellik gösteren
malzemelerden üretilmiş 8000’den fazla transistör
içeriyor. Bu transistörler, parmak ucu hassasiyeti ile
kıyaslanabilir şekilde 10 kilo paskala kadar düşük ba-
sınç değişimlerini algılayabiliyor.

Malzeme Bilimi ve Mühendisliği profesörü Zhong
Lin Wang robotun parmak ya da kol hareketleri gibi
mekanik hareketlerin bu teknoloji sayesinde kontrol
sinyaline dönüştürülebileceğini söylüyor. Ayrıca de-
rinin yüzeyindeki hareketin hissedilmesi sağlanarak
insan derisine daha benzer yapay deri uygulamaları
gerçekleştirilebilir.

Sensörlerin şeffaf ve esnek olması potansiyel kul-
lanım alanlarını artırıyor. Yapay protez deri, akıllı bi-
yomedikal tedaviler, robot teknolojileri, mikro elekt-
romekanik sistemler, insan ve bilgisayar ara yüzü gi-
bi uygulama alanlarında bu teknolojinin kullanılma-
sı mümkün.

Dokunma duyusunu algılayan sensörlerin tibbi
tedavilerde ve robot teknolojilerinde kullanımının
sınırlı olmasının en büyük nedeni ise bu sensörlerin
maliyetlerinin hayli yüksek olması.

Harvard Üniversitesi Mühendislik ve Uygulamalı
Bilimler Fakültesi araştırmacıları robot teknolojisine
yönelik olarak, dokunma duyusunu algılayabilen çok
daha ucuz bir sensör geliştirdi. Geleneksel yöntem-
lerde kullanılan gelişmiş yöntemlere göre bu tekno-
loji çok daha basit ve ucuz bir üretim süreci içeriyor.

Bu cihaz hava basıncını ölçen küçük bir baromet-
reden ve cihazı doğrudan uygulanan basınçtan ko-
rumak amacıyla üzeri kauçukla kaplanmış bir va-
kum tabakasından oluşuyor. Araştırmacılar sensör-
lerin bir çekicin darbesine dayanabileceğini aynı za-
manda da hafif bir dokunuşu bile algılayabilecek ka-
dar yüksek hassasiyete sahip olduğunu söylüyor. Ya-
ni bu sensörler mekanik bir ele eklendiğinde bir ba-
lonu patlatmadan tutabilir.

Georgia Teknoloji Enstitüsü
araştırmacıları tarafından
geliştirilen esnek malzeme
mekanik hareketi elektrik
sinyaline dönüştürebiliyor.

ht
tp

://
ww

w.
ga

tec
h.e

du
/in

c/h
gIm

ag
e.p

hp
?n

id=
20

94
31

Harvard Üniversitesi’nden
araştırmacılar tarafından

geliştirilen düşük maliyetli
dokunma hissi algılayıcı

sensör, amatör robot
meraklıları tarafından

kullanılabilir.

> <Tuba Sarıgül

Uzman
TÜBİTAK Bilim ve Teknik Dergisi

60

60_61_robot_teknolojisinde_protez.indd 60 25.10.2013 17:04

Dokunma duyusu, derideki yüzeylerin dokuları-
nı, titreşimi, acıyı, ısı ve şekil değişikliklerini algıla-
yabilen reseptörlerin beyne ilettiği sinyaller sayesin-
de algılanıyor. Protezler, bu değişimleri algılayabilen
sensörler içeriyor. Ancak asıl zorluk, elde edilen sin-
yallerin beynin doğru kısmına iletilmesi.

Bir veya daha fazla uzvu kesilmiş hastalarda sin-
yaller uzuvların kalan kısmındaki sinirlere iletile-
rek sensör ve beyin arasında bağlantı sağlanabili-
yor. Utah Üniversitesi’nden Ken Horch ve arkadaşla-
rı, uzvun kalan kısmındaki sinirler küçük bir akım-
la uyarıldığında hastaların parmaklarında hareket ve
dokunma duyusu oluştuğunu fark etti.

Ancak bazı araştırmacılar sinirlere doğrudan yer-
leştirilen elektrotların sinirlere hasar verebileceğini
düşünüyor. Biyomedikal mühendisi Dustin Tyler ve
arkadaşları sinirlere dolaylı bir şekilde ulaşmak için
siniri çevreleyen, kelepçe benzeri bir elektrot geliştir-
di. Deney hayvanlarına yerleştirilen bu elektrotların
sinirleri hassas bir şekilde uyardığı ve hayvanların
ayaklarını belirli yönlerde hareket ettirmesini sağla-
dığı görüldü.

Chicago Rehabilitasyon Enstitüsü’nden Todd
Kuiken’in liderliğini yaptığı araştırma grubunun
hastaların protez uzuvlarını kontrol edebilmesi için
geliştirdiği yöntemde ise kolun kalan kısmındaki si-
nirler vücudun başka bir bölümündeki kaslara nak-
lediliyor. Hasta elini hareket ettirmeyi düşündüğün-
de yönlendirilmiş sinirlerin eklendiği kaslar prote-
zin hareketini sağlayacak şekilde kasılıyor ve elektrik
sinyali üretilmesini sağlıyor.

Ancak bu tekniklerin hiç biri felç geçirmiş ya da
omurilik yaralanması sonucu beyne ulaşan sinir yolu
hasar görmüş hastalarda kullanılamıyor. Bu nedenle
bazı araştırmacılar beyne doğrudan ulaşmayı hedef-
liyor. Vücudun belirli bölümlerinden gelen sinyalle-
rin beynin ilgili bölümüne ulaştığı bilgisinden yarar-
lanan araştırmacıların, normalde bu sinyallerin ulaş-
tığı sinirleri doğrudan aktif hale getirerek dokunma
duyusunu oluşturması gerekiyor.

Georgia Teknoloji Enstitüsü’nden araştırmacılar
ise engelli insanlara yardım amacıyla kullanılan ro-
bot uygulamalarına yönelik yeni bir kontrol yöntemi
geliştirdi. Robotların karmaşık ortamlarda daha ve-
rimli şekilde çalışmasını sağlayan bu kontrol yönte-
minde dokunma duyusuna sahip bir robot kol kul-
lanılıyor.

Araştırma grubunun lideri Charlie Kemp, bu za-
mana kadar robot teknolojilerde robot ile nesnele-
rin temasından kaçınıldığını, kendilerinin ise temas
kuvvetini zayıf tutarak robot kolun nesnelere, insan-
lara ve robotun diğer kısımlarına dokunmasına izin
veren bir kontrol yöntemi geliştirdiğini söylüyor.

Bu teknoloji, robot kolun tümünü kaplayan esnek
bir kumaştan üretilen ve dokunma duyusunu algıla-
yabilen sensörlere sahip esnek bir robot kol içeriyor.
Kontrol yöntemi ve sensör ilk olarak felçli bir hasta
üzerinde denendi. Bu teknoloji sayesinde hasta bat-
taniyesini üzerine çekebildi ve yüzünü havluyla sile-
bildi. Protez ve robot teknolojilerinde sağlanan bu
gelişmelere rağmen doğal bir dokunma duyusunun
sağlanıp sağlanamayacağı bilinmiyor. Ancak dokun-
ma duyusu mükemmel bir şekilde algılanamasa da
bu hastaların günlük ihtiyaçlarını karşılayabilmesini
sağlayacak gelişmeler onlar için yeterli olabilir.

Kaynaklar
•	 Shenoy, K. V., Kaufman, M. T., Sahani, M.,

Churchland, M. M., “Progress in Brain Research”,
•	 Elsevier, Sayı 192, 3. Bölüm, s. 33-58, 2011.
•	 Wenzhuo Wu, Xiaonan Wen, Zhong Lin Wang,
•	 “Taxel-Addressable Matrix of Vertical Nanowire

Piezotronic Transistors for Active and
Adaptive Tactile Imaging”, Science, Cilt 340,
Sayı 6135, s. 952-957, 2013.

•	 http://news.harvard.edu/gazette/story/2013/04/
robot-hands-gain-a-gentler-touch/

•	 Kwok, R., “Once more, with feeling”,
Nature, 497, s. 176-178, 2013.

•	 Jain, A., Killpack, M. D., Edsinger, A., Kemp, C. C.,
“Reaching in clutter with whole-arm tactile sensing”,
The International Journal of Robotic Research,
Cilt 32, Sayı 4, s. 458-482, 2013.

Amanda Kitts, Johns Hopkins Üniversitesi Uygulamalı Fizik Laboratuvarı’nda
geliştirilen robot kolun uygulandığı hastalardan biri.

Al
am

y

ht
tp

://
ww

w.
ga

te
ch

.ed
u/

inc
/h

gI
m

ag
e.p

hp
?n

id=
21

01
31

Boynundan aşağısı felçli olan
Henry Evans yeni kontrol yöntemini ve
robot kolu ilk deneyen kişi (altta, solda).
Georgia Teknoloji Enstitüsü
araştırmacılarının geliştirdiği yeni kontrol
yöntemi sayesinde robot kol nesnelere
hassas bir şekilde temas ederek karmaşık
ortamlarda hareket edebiliyor
(altta, sağda).

ht
tp

://
ww

w.
ga

te
ch

.ed
u/

inc
/h

gI
m

ag
e.p

hp
?n

id=
21

01
41

Bilim ve Teknik Kasım 2013

> <

61

60_61_robot_teknolojisinde_protez.indd 61 25.10.2013 17:05

Dünden Bugüne Protezler
Adem’den bu yana, insanlar her zaman kazalara maruz kaldı ve neticesinde yaralandı. Üstelik bu yaralanmaların
bazıları parmak, kol, bacak veya önemli bir başka uzvun kaybıyla sonuçlandı. Uzuv kayıplarının
sebep olduğu mekanik yetersizlikler insanoğlunu organın işlevini taklit eden çözümler bulmaya zorladı.
İşte bu noktada devreye protezler girdi.

Protez kelimesi “eklenti, ekleme, önüne ekle-
me” anlamındaki Yunanca prósthesis’ten geli-
yor. Pek çoğumuz, çocukluğumuzun unutul-

maz hikâyelerinden Peter Pan’ın azılı düşmanı Kap-
tan Kanca’yı hatırlarız. Hikâyede Kaptan Kanca’nın
sağ eli Peter Pan ile girdiği bir düello sonrasında bir
timsaha yem olur. Kaptan, kaybettiği elinin yerine,
daha sonra adına ilham verecek olan metal bir kan-
ca takar. Şüphesiz bütün uzuv kayıplarının böyle bir
hikâyesi yok, ancak genellikle insanlık tarihi boyun-
ca hastalıklar, kazalar ve savaşlar uzuv kayıplarını
da beraberinde getirmiştir. Bu kayıplar eski çağlar-
da, insanlar arasında utanç verici bir durum olarak
kabul edilirken, günümüzde yaşam kalitesini düşü-
ren büyük eksiklikler olarak görülmeye başlanmıştır.
Her derde deva bulmaya programlanmış insanoğ-
lu, tarih boyunca çareyi kaybettiği uzvunun yerine
imkânlarının elverdiği bir malzeme koymakta bul-
muştur. Geçmişte bir korsanın basit bir tahta çubuk-
tan oluşan bacağı, günümüzde başka türlü şekillene-
rek engelli bir atletin 100 metreyi 11 saniyenin altın-
da koşmasını sağlıyor. İşte bu büyüleyici değişim, kö-
keni Milat’tan öncesine dayanan protezlerin mitolo-
jiye ve ünlü yazarların hikâyelerine konu olmuş 3000
yıllık yolculuğu.

Protezlerin Doğuşu: Mısır
Yerleşik hayata geçen ilk medeniyetlerden biri olan

Mısırlılar, protezlerin tarihinde önemli bir yer sahibi-
dir. Aynı zamanda, o zaman için “modern tıp” diye-
bileceğimiz kadar somut tedavi yöntemleri geliştiren
ilk medeniyet de onlarındır. Araştırmacılar, 2000 yı-
lında Kahire’de bilinen en eski yapay vücut parçasını
buldu. Bu ayak protezinin belli bir mühendislik yak-

laşımıyla yapılmış ve işlev gören ilk protez olduğu sa-
nılıyor. Söz konusu protez, Mısırlıların ölenleri pro-
tezleri ile mumyalamaları neticesinde tahminen MÖ
950-750 yıllarından bugüne kadar mucizevi bir şekil-
de neredeyse hiç bozulmadan kalmış.

Emekleme Dönemi: Antik Çağ
İnsanlık Bronz Çağı ve Demir Çağı’nın berabe-

rinde getirdiği ilerlemelerle gelişirken, protezlerin
de bundan nasibini alması uzun sürmedi. O çağda
metale hükmetmeyi öğrenen insan, bunu kaybolan
uzuvlarının yerine kullanmaya başladı. 1858’de İtal-
ya, Capua’da MÖ 300’lü yıllara ait olduğu sanılan ya-
pay bir bacak protezi bulundu. Dışı bronz ve demir-
le kaplı ahşaptan yapılmış protezin diz altı için kul-
lanıldığı tahmin ediliyor. Yazılı kaynaklar ünlü ta-
rihçi Heredotos’un MÖ 425 yılında idama mahkûm
edilmişken, bacağını keserek zincirlerinden kurtu-
lan Persli bir kâhinden bahsettiğini gösteriyor. Kâhin
çevredeki en yakın köye kadar gidebilmek için kaçar
kaçmaz kendine tahtadan bir bacak yapmış.

MÖ 215’te İkinci Kartaca Savaşı’nda sağ kolunu
kaybeden Romalı general Marcus Sergius, savaşa de-
vam edebilmek için kalkanını tutmasını sağlayan de-
mirden bir el yaptırır ve savaşın geri kalanına bu pro-
tezle devam eder. Ancak savaştan sonra bir eli eksik
olduğu için rahip olmasına izin verilmez. Bu dönem-
lerde Romalıların kullandığı bir çok protez çelik ya
da ahşap çubuklardan yapılmadır.

Arkeologlar MÖ 1’e dayandığı düşünülen, tunç-
tan yapılmış bir protez bulmuş. Bu, yüzeyi çok pas-
lı olmasına rağmen tahminen kullanılabilir durum-
daki en eski protez. Halen sağlamlığını koruyan pro-
tezin vücuda nasıl bağlanacağı dahi anlaşılabiliyor.

>>>* Hilal Türkoğlu Şaşmazel

** Ozan Özkan

Nezih Eren Mumcu
* Yrd. Doç. Dr.,
** Araş. Gör.,

Atılım Üniversitesi, Mühendislik
Fakültesi Metalurji ve
Malzeme Mühendisliği Bölümü

62

62_65_dunden_bugune_protez.indd 62 25.10.2013 16:02

Gerileme Dönemi:
Karanlık Çağ
Karanlık Çağ, protez teknolojisinde

kanca el ve çubuk bacak haricinde çok az
gelişme görmüş. Yaygın olarak bu dönem-
de protezler, bazı özürleri kapatmak ve sa-
vaşın neden olduğu kayıpları telafi etmek
için kullanılmış. Bir şövalyenin, kalkanını
tutmak için bir el ya da üzenginin üzerinde
durabilmek için bir bacak protezi isteme-
si bunun örnekleri. Savaşın haricinde, yal-
nızca toplumun zengin ve şanslı bireyleri
günlük işlerini yerine getirmelerine yar-
dımcı olacak, basit işlevleri yerine getiren
protezlere sahip olma fırsatını yakalamış.

Çoğunlukla tüccarlar ve esnaflar, özel-
likle de zırh yapımcıları, bu protezleri ta-
sarlayıp üretmiş. Saat tamircileri ise pro-
tezlerden beklenen daha karmaşık işlevle-
ri, kendi zanaatlerinden bir parça katarak
yani protezlerde yayları ve dişlileri kulla-
narak elde etmiş.

Yeniden Doğuş:
Rönesans Akımı
Rönesans’la birlikte sanat, felsefe, bi-

lim ve tıp alanlarında gelişen yeni bakış
açıları, dönemin protezlerine de yansı-
mış, protezlerin hem işlev hem de este-
tik olarak bir nevi yeniden doğuşunu sağ-
lamış. Demir, çelik, bakır ve ahşap Röne-
sans dönemi protezlerinin ham maddele-
ri olmuş.

O döneme ait protezlerin kayda geçen
ilk örneklerinden biri, Alman asker Götz
von Berlichingen’in 1508’deki Landshut
Kuşatması’nda sağ kolunu kaybettikten
sonra kullandığı el protezi.

Protezin parmakları -vücuda bağlı de-
ri şeritler yardımı ile- vücut şekil değiştir-
diğinde açık ve kapalı pozisyonlara geçe-
biliyor, kılıçtan kaleme kadar farklı farklı
nesneleri rahatça tutabiliyordu. İtalyan bir
cerrah 1512 yılı civarında yaptığı Asya ge-
zisi sırasında, şapkasını çıkarabilen, cüz-
danını açabilen ve hatta imza atabilen, iki
kolu da protezli bir kişi gördüğünü kay-
detmiş. İlgi çekici bir başka örnek ise 1512
yılında kardeşi Barbaros Hayrettin Pa-
şa ile yan yana İspanyollara karşı savaşır-
ken sol kolunu kaybeden Oruç Reis’tir. Bu
olayın hemen ardından kendisine gümüş-
ten bir kol yaptırılır ve Oruç Reis “Gümüş
Kol” lakabını alır.

16. yüzyılın ortalarında Fransız ordu
cerrahı Ambroise Paré protezler için bir
dizi mühendislik tasarımı ortaya koyar, bu
sayede daha sonra modern protezlerin ba-
bası olarak anılacaktır.

17. yüzyılın sonlarında Pieter Verduyn
bir dizaltı protezi yapmıştır. Bu protez ha-
reketli bir eklemi olan ve daha sonra ya-
pılacak eklemli protezlere ilham veren ilk
örnektir.

19. yüzyılın başlarında kullanıldığı tahmin edilen
kol protezi. Londra Bilim Müzesi’nde sergileniyor (üstteki resim)

Mitolojiye ve Hikâyelere
İlham Veren Protezler

Dirseğinden itibaren kolu olmayan ve bir
protez kullanan Peru tanrısı Aia Paec (Ai
Apec) protez kullanımına verilebilecek ilk
mitolojik örnek. Başka bir örnek ise Aztek
yaradılış ve intikam tanrısı olarak bilinen
Tezcatlitoca. Mitolojiye göre Tezcatlitoca
Dünya Canavarı ile savaşırken sağ ayağını
kaybeder ve yerine obsidyen taşının (do-
ğal yollarla oluşan bir tür volkanik kökenli
cam) aynalaştırılmış halinden bir ayak yap-
tırır. Sol kolu olmadığı için dört parmaklı,
gümüşten yapılmış bir protez kullanan İr-
landa tanrısı New Hah da bu örnekler ara-
sında yer alır. Yunan mitolojisinde ise pro-
tezler Zeus’un torunu Pelops’ta görülür. Pe-
lops babası Tantalus tarafından parçalana-

rak her bir parçası bir tanrıya ziyafet ola-
rak sunulur. Ancak tarım tanrıçası Demeter
hariç tanrılar bu ziyafetin kaynağının Pe-
lops olduğunu fark edince yemeyi redde-
der ve parçaları birleştirerek Pelops’a yeni-
den hayat verirler. Kendi payına Pelops’un
omzu düşen doğa ana Demeter ise kızını
kaybettiği için üzgün olduğundan dalgın-
lıkla sunulanı yer. Bir süre geçtikten sonra
ne yaptığının farkına varır ve dirilirken om-
zu eksik kalan Pelops’a fildişinden yapıl-
mış bir omuz hediye eder. Bir protez ile il-
gili ilk yazılı kaynak Hintli bir şair tarafından
MÖ 3500’de yazılmış Rigveda’dır. Şiir, savaş-
ta bacağını kaybetmiş bir savaşçı olan Kra-
liçe Vishpala’nın trajik hikâyesinden bahse-
der. Savaştan sonra kendisine yapılan de-
mirden protez, onu savaşa geri döndürebi-
lecek kadar etkili olmuştur.

Dünya Savaşı sırasında kullanıldığı tahmin edilen bacak protezi.
Londra Bilim Müzesi’nde sergileniyor (soldaki resim).

Orijinali 2. Dünya Savaşı’na kadar Londra’daki Kraliyet
Cerrahlar Koleji’nde tutulan tunç protezin bire bir kopyası şu an
Londra Bilim Müzesi’nde sergileniyor (üstteki resim).

Bilim ve Teknik Kasım 2013

>>>

63

62_65_dunden_bugune_protez.indd 63 25.10.2013 16:03

Dünden Bugüne Protezler

Yükseliş Dönemi:
Modern Çağ
Endüstri Devrimi’nin tüm dünyaya ya-

yılmasıyla beraber mühendislik ve tekno-
loji alanındaki yeni keşifler, bu dönem-
deki protezlerin de daha işlevsel olması-
nı sağlamış. Artan refahla birlikte protez-
lerden sadece temel işlevleri yerine getir-
meleri beklenmemiş, uzuv kayıpları yü-
zünden düşen yaşam standardını tek-
rar yükseltme isteği oluşmaya başlamış.
Bu nedenle o dönemde birçok mühendis
ve mucit tüm hünerlerini kullanarak pro-
tezleri bir adım öteye taşımaya çalışmış.

1800’lü yılların başında Londralı James
Potts kendisine ahşaptan, adım atma ye-
teneğine sahip bir insanın tendonuna ve
incik kemiğine benzer, diz ve ayak bileği
arasına gerilen kayışlarla bağlanan bir ba-
cak protezi yapar. Bu protez daha sonra-
ları Waterloo Savaşı’nda bacağını kaybe-
den Anglesey (Galler’in bir eyaleti) Mar-
kisi tarafından kullanılmaya başlanın-
ca “Anglesey Bacağı” adını alır. Aynı mo-
deli 1839 yılında ABD’ye getiren William
Selpho’dan dolayı, proteze o dönemlerde
ABD’de “Selpho Bacağı” denmiş.

1843 yılında Sir James Syme, bacağın
üst kısmının kesilmediği, yalnızca bile-
ğin kesildiği bir cerrahi yöntem keşfedin-
ce protez camiasına umut olur.

Bu sayede kişi sadece
ayak protezi kullanarak,
bacak protezleriyle oldu-
ğunun aksine rahatlık-
la yürüyebilecektir. 1846
yılında Benjamin Pal-
mer, protez bacakların
parçaları arasında kalan boşlukların her-
hangi bir amaca hizmet etmediğini düşü-
nerek “Selpho Bacağı”nda bazı değişiklik-
ler yapmış, protezin içine amortisör görevi
gören bir yay eklemiş. Protezin dış kısmına
da gerçek bacağa daha çok benzemesi için
yumuşak bir kaplama yaparak hem estetik
açıdan hem de işlevsel açıdan doğal bacağa
benzer bir yapı elde etmeyi başarmış.

Dr. Douglas Bly 1858 yılında “yapay
bacak teknolojisinde son nokta” olarak ni-
telendirdiği “Doktor Bly’ın Anatomik Ba-
cağı” isimli protezine patent almış. Fildi-
şinden yapılmış bir kürenin sertleştirilmiş
kauçuk bir soket içerisine yerleştirilme-
siyle elde edilen protez hareket kabiliyeti
yüksek bir diz eklemine sahip.

1868 yılında Gustav Hermann protez-
lerde çelik yerine alüminyum kullanılma-
sının protezi hem daha işlevsel hem de da-
ha hafif yapacağını düşünmüş. Ancak ilk
alüminyum protez bu tarihten çok sonra,
1912 yılında bacağını kaybeden ünlü İn-
giliz Pilot Marcel Desoutter’a, mühendis
kardeşi Charles tarafından yapılmış.

Günümüzde Durum

Tarih boyunca protezlerin gelişimi sa-
vaşların varlığı ile tetiklenmiş. İnsanlar ya
yeniden savaşabilmek için ya da normal
hayatlarına geri dönebilmek için protez
kullanmış. Yakın tarihe bakıldığında da
durum çok farklı değil.

ABD’de iç savaş başladıktan sonra pro-
tezlere olan ihtiyaç çok artmış ve bu du-
rum ABD’yi protez sektöründe ilerleme-
ye zorlamış. İç savaşın ilk mağdurlarından
James Hanger kendi adıyla anılan (Han-
ger Uzvu) yapay bir bacak tasarlayarak pa-
tent almış. Selpho, Hanger, Palmer ve A.
A. Marks dönemin malzeme ve mekanik
teknolojilerini geliştirerek protez alanında
büyük ilerleme kaydeden isimler.

ABD’deki iç savaşın aksine, I. Dünya
Savaşı’nda protezler açısından önemli bir
gelişme kaydedilmemiş. Bu dönemdeki
en büyük gelişme dönemin ordu başhe-
kiminin desteğiyle Amerikan Ortotik ve
Prostetik Derneği’nin kurulması.

Daha sonraları II. Dünya Savaşı gazile-
ri kullandıkları protezlerin teknolojik ola-
rak yetersiz olduğunu ve bu alanda çalış-
malar yapılmasını talep etti. Bunun üzeri-
ne ABD hükümeti askeri şirketlerle anla-
şarak protezlerin ordunun ihtiyaçları doğ-
rultusunda geliştirilmesine ve bir süre için
protez geliştirme sürecinin silah geliştir-
me sürecinden önde tutulmasına karar
verdi. Modern protezlerin gelişimindeki
en büyük etkenlerden biri budur.

Günümüz protezleri eskilere naza-
ran çok daha hafif malzemelerden (plas-
tik, alüminyum ve kompozit malzeme-
ler) yapılmış, çok fonksiyonlu gereçler.
Ayrıca protezlerde mikroçipler ve robo-
tik sistemler kullanılması ve hasta odak-
lı tasarımlar yapılması, uzuv kaybına uğ-

Ticari olarak en gelişmiş el protezi olarak kabul edilen iLimb ile kartvizit, anahtar, bilye, madeni para gibi küçük boyutlu nesnelerin
yanısıra cam sürahi gibi ağır nesneler veya cep telefonu gibi karmaşık geometrili nesneler kolaylıkla tutulabiliyor.

Sadece mekanik aksam ile bile ayak hareketi kusursuza yakın
taklit edilebiliyor (üst solda). Parmak protezi kısmi el kayıplarında
hastaların imdadına yetişiyor (üst sağda).

64

62_65_dunden_bugune_protez.indd 64 25.10.2013 16:03

ramış kişilerin yalnızca basit işlevleri veya este-
tik görünümü tekrar kazanmasını değil, alışkın ol-
dukları hayat standartlarına geri dönmesini de sağ-
lıyor. Bunun yakın tarihteki örneklerinden biri
2005 yılında köpekbalığı saldırısında bacağını kay-
beden bir hastaya takılan, düşük ağırlıklı alümin-
yum alaşımından yapılmış, işlemci kontrollü, mo-
torize bilek ve diz eklemlerine sahip bacak protezi.

Bu yapay uzvun en dikkat çekici özelliği üzerin-
deki çok sayıda algılayıcı sayesinde, kullanıcının o
anki pozisyonundan ve hareketinden bir sonraki ha-
reketini “tahmin” edebilmesi. Bu sayede gerçeğe ya-
kın bir hareket kabiliyeti elde edilebildiği gibi, kişi-
nin proteze alışma sürecindeki öğrenme süreci de
kolaylaştırılmış oluyor. Protezlerin kullanıcı tarafın-
dan kontrol edilebilmesine verilebilecek en çarpıcı
örneklerden biri ise 2006 yılında motosiklet kazasın-
da kolunu kaybetmiş bir kadın hastaya takılan biyo-
nik kol. Şikago Rehabilitasyon Enstitüsü tarafından
geliştirilen bu protez, türünün en gelişmiş örnekle-
rinden biri. Sinir kontrolü sayesinde, tıpkı gerçek bir
uzuvda olduğu gibi sadece düşünerek kullanıcının
kolunu kullanmasına imkân sağlıyor.

Sinir kontrollü protezlerin yanı sıra araştırmacı-
ların üzerinde durduğu en önemli noktalardan bi-
ri de protezlerin gerçekçiliği. Protezlerin erken dö-
nemlerinden son 10 yıl öncesine kadar, temel amaç
kaybolan işlevselliği tekrar kazandırmaktı. Ancak
günümüzde kaydedilen gelişmeler neticesinde ar-
tık bu işlevselliği gerçekçilik noktasına çekme eğili-
mi baş gösterdi. Öyle ki Alman araştırmacılar, yal-
nızca mekanik aksam kullanarak, ilk bakışta pro-
tez olduğu anlaşılamayacak kadar kusursuza yakın
ve insan ayağının hareketini taklit edebilen bir ayak
protezi geliştirdi. Tabii protez dünyasında gerçekçi-
liği yakalamanın diğer uzuvlara göre daha zor oldu-
ğu bir uzuv var: İnsan eli. 29 kemik, 34 kas, 48 sinir
ve 123 ligament (bağ dokusu) tarafından kontrol edi-
len bu karmaşık uzuv, araştırmacıların taklit etmek-
te en çok zorlandığı uzuv. Neyse ki gelişen malze-
me teknolojisi sayesinde yapay tendonlar yay gibi iş-
lev görerek parmak hareketlerinin hassasiyetle kont-
rol edilmesini sağlayabiliyor. Kullanılan algılayıcılar
vasıtasıyla uygulanan kuvvetin seviyesi ayarlanarak,
yumurta kadar hassas nesnelerden ağır bir cam şişe-
ye kadar pek çok nesne kavranabiliyor. Tüm bu geliş-
melerin bir araya gelmesiyle 2007 yılında iLimb adlı,
gerçekçiliğin sınırlarını zorlayan yapay uzuvlar üre-
tildi. Akıllı algılayıcıların, motorize eklemlerin, sinir
bağlantılarının ve hatta estetik amaçlı olarak silikon
malzemelerin kullanımı bu protezi günümüzün tica-
ri olarak ulaşılabilecek en gelişmiş el protezi yapıyor.

Söz konusu bu protezin yakın zamana kadar tüm
dünyada 100’den fazla hastaya başarıyla uygulanmış
olması bunun en önemli kanıtı. Bu el protezinin yanı
sıra aynı firma benzer teknolojiyle biyonik parmak
protezi de geliştirmiş. Kısmi el engelliler veya baş-
ka bir deyişle parmak engellileri, tüm dünyadaki be-
densel engelli nüfusunun yaklaşık % 10-20’sini oluş-
turduğundan, bu gelişmenin çok sayıda insanın ha-
yatını kolaylaştırmak açısından olumlu bir adım ol-
duğu apaçık.

Avrupa Birliği ve İsrail’in en parlak bilim insanla-
rından oluşan bir araştırma ekibinin çalışmaları ise
protez teknolojisinin gerçekçiliğe yaklaşmasında bir
dönüm noktası niteliğinde. SmartHand adı verilen
bu el protezi, sadece insan elinin hareketini taklit et-
mekle kalmıyor aynı zamanda kullanıcıya dokunma
ve hissetme duyusunu da sağlıyor.

Ancak tüm bu ileri teknoloji ürünlerinin ciddi bir
dezavantajı da var. Günümüzde, özellikle diz ve ba-
cak engellerinde kullanılan protezler 10.000-100.000
ABD dolarlık bir fiyat aralığında yer alıyor. Bu yük-
sek fiyatlar, savaşlar ve yetersiz sağlık hizmetleri ne-
deniyle protez ihtiyacının diğer ülkelerden daha faz-
la olduğu gelişmekte olan ülkelerde, hastaların pro-
tezlere ulaşma şansını düşürüyor. Neyse ki araştır-
macılar, bu konu üzerinde de çalışmaya zaman ayırı-
yor. Adını JaipurFoot Protez Vakfı’ndan alan Jaipur-
Foot bacak protezi, yüksek teknoloji ürünü protezle-
re göre daha az gelişmiş olmasına rağmen işlev açı-
sından diğerlerinden geri kalmıyor. Fiyatı sadece 45
dolar olan bu protez daha ucuz malzemeler kullanı-
larak üretilmiş, çünkü hedef gelişmekte olan ülkeler-
deki muhtaç insanlara ulaşmak olarak belirlenmiş.

Kim bilir belki protezler, bu büyüleyici yolculuk-
ları sayesinde, daha geniş kitlelerin derdine çare ola-
bilecek ve hatta gelişen teknolojiyle engelli bir atle-
tin 100 metrede son Dünya ve Olimpiyat rekortme-
ni Usain Bolt’u geçmesini sağlayacak kadar başarılı
olacak. 2008 yılı Engelli Yaz Olimpiyatları’nda kendi
klasmanında 100, 200 ve 400 metre koşu rekorlarını
kırarak hepsinde altın madalya kazanmayı başaran
ilk engelli atlet Oscar Pistorius’un başarısı, o günün
sandığımızdan daha yakın olduğunun bir göstergesi.

Kaynaklar
•	 Şaşmazel Türkoğlu, H., Biyomalzemeler, Ders Notları, Atılım Üniversitesi, 2013.
•	 Adamson, C., Kaufmann, M., Levine, D., Millis, D. L., Marcellin-Little, D. J., “Assistive Devices, Orthotics, and

Prosthetics”, Veterinary Clinics of North America: Small Animal Practice, Cilt 35, Sayı 6, s. 1441-1451, Kasım 2005.
•	 http://www.unc.edu/~mbritt/Prosthetics History Webpage - Phys24.html
•	 http://www.amputee-coalition.org/inmotion/nov_dec_07/history_prosthetics.html
•	 http://www.gizmag.com/tag/bionic/
•	 http://phys.org/news159030845.html
•	 http://www.uni-saarland.de/nc/aktuelles/artikel/nr/5556.html

Gelişen malzeme teknolojisi
sayesinde yumurta gibi
hassas nesneleri zarar vermeden
tutabilen yapay tendonlar
protezlere entegre ediliyor.

Protezlerin parmak uçlarına
yerleştirilen sensörler ile kişiye
hissetme duyusu kazandırılarak
kavrama eylemi nesnelerin
büyüklük ve şekillerine bağlı olarak
daha hassas kontrol edilebiliyor.

<<<
Bilim ve Teknik Kasım 2013

65

62_65_dunden_bugune_protez.indd 65 25.10.2013 16:03

İlay Çelik

Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

İnsan Varlığını Anlamak ve “İletmek”
Ishiguro ve ekibi “İnsan Varlığını Anlamak ve

İletmek” adlı projelerinde belirli kişileri model ala-
rak oluşturdukları ve Geminoid adını verdikleri in-
sansı robotları, insanları anlayabilmek için birer plat-
form olarak kullanıyor.Projede mühendislik, bilişsel
bilimler ve sinirbilim yöntemlerini kullanarak çeşitli
sorulara yanıt arıyorlar.

Ishiguro’nun kamuoyuna geçtiğimiz haziran
ayında tanıttığı Geminoid kendisinin tıpatıp ikizi.
Ishiguro, Geminoid ikizinin hareketlerini vücudu-
na bağlı algılayıcılar ve uzaktan kumandayla kontrol
ediyor. Ishıguro’nun yüz hareketleri ve konuşmasıy-

sa yüzünü görüntüleyen bir kamera ve bir mikrofon
yardımıyla algılanıp Geminoid’e gönderilen komut-
ları oluşturuyor. Geminoidlerde hareketler elektrik
motorları yerine pnömatik yani sıkıştırılmış havay-
la çalışan sistemlerle sağlanıyor, böylece daha insan-
sı hareketler elde ediliyor. Ishiguro bir androidle ko-
nuşmak ilk anda garip gelse de insanların bir süre
sonra Geminoid’le göz göze sohbete dalabildiğini
söylüyor.

İnsan İletişiminde
İnsansı Robot Yaklaşımı
Gelecekte robotların hayatımızda ne kadar ve ne şekilde yer alacağı konusunda robotik teknolojilerinin
gelişmişliği kadar robotik ürünlerdeki yaklaşımlar da belirleyici olacak. En çok merak edilen şeylerden biri
insansı robotların insan yaşamıyla nasıl bütünleşeceği. İnsansı robotlar üzerinde çok sayıda çalışmanın
yapıldığı Japonya’dan bir bilim insanı, işte tam da bu soruya cevap arayan robotik ürünler geliştiriyor.
Hiroshi Ishiguro’nun en yeni ve ilginç ürünüyse kendisinin tıpatıp ikizi olan bir insansı robot.

Japonya’daki Osaka Üniversitesi’nde Akıllı Robotik Laboratuvarı’nın yö-
neticisi olan Ishiguro çeşitli şekillerde insanlarla etkileşebilen robotlar
üzerinde çalışıyor. Ishiguro çalışmalarında genel olarak sanatı ve felsefe-

yi de işin içine katarak teknolojinin insan yaşamıyla nasıl bütünleştirilebile-
ceğini araştırıyor.

6666

66_67_insan_iletisiminde_robot.indd 66 27.10.2013 11:35

Bilim ve Teknik Kasım 2013

> <

Uzaktakileri Yakına Getiren Telenoidler

Ishiguro ve ekibi Geminoidlerle yaptıkları araş-
tırmalarda hem robota uzaktan kumanda eden ki-
şinin hem de robotla yüz yüze konuşan kişinin bir-
birlerinin varlığını robot aracılığıyla hissedebildi-
ğini fark etmiş. Üstelik bu durum Geminoide ku-
manda eden kişi o Geminoid yapılırken model alı-
nan kişi olmasa da geçerli oluyormuş. Bunun üze-
rine Ishiguro ve ekibi bir insanın varlığını uzaktaki
başka bir insana “iletmek” yani bir bakıma hisset-
tirmek için gerekli temel etmenleri ortaya çıkarmak
amacıyla bir “Geminoid Cep Telefonu” üretmiş. Bu,
insan benzeri görünümü ve hareketleri sağlayabil-
mek için gerekli minimum özellikleri taşıyan ve
Geminoidlere dayanan yeni bir iletişim aracı. Ishi-
guro ve ekibi iki tür Geminoid cep telefonu üret-
miş. Bunların ilki olan Telenoidler 70 cm boyun-
da ve eyleyicileri ve algılayıcaları var. Elfoid adını
taşıyan diğeriyse 20 cm boyunda ve bir cep telefo-
nu gibi işlev görüyor. Ishiguro ve ekibi bu robotlar-
da kullanıcı tanıma işlevinin geliştirilmesiyle ilgile-
niyor. Söz konusu uzaktan iletişim sisteminin, kul-
lanıcının konuşmasının yanı sıra dudak ve baş ha-
reketlerini ve yüz ifadelerini de iletmesi gerekiyor.

Geliştirilen Geminoid cep telefonlarının pek çok
uygulama alanı olabilecek. Örneğin bu robotlar in-
sanların uzakta yaşayan yakınlarıyla iletişimi için
önemli olacak, çünkü konuşan kişiler birbirlerinin
varlığını, adeta o esnada bir aradalarmış gibi hisse-
debilecek. Ishiguro ve ekibi özellikle de yalnız ya-
şayan yaşlı insanların uzakta yaşayan çocuklarıyla
ya da torunlarıyla istedikleri zaman yakın iletişim
kurarak kendilerini daha iyi hissedebileceğini dü-
şünüyor.

Kaynaklar
•	 http://www.geminoid.jp/en/

index.html
•	 http://www.popularmechanics.

com/how-to/blog/hiroshi-
ishiguro-robotic-avatar

Görseller: ATR Hiroshi Ishiguro Laboratory

67

66_67_insan_iletisiminde_robot.indd 67 27.10.2013 11:35

 Zamanla Son Şeklini Alabilen Çok Parçalı Yapılar

 Ü
retimde 4. Boyut

6868

Tuba Sarıgül

68_71_uretimde_4D.indd 68 25.10.2013 14:51

Bilim ve Teknik Kasım 2013

>>>

Çevremizdeki binalar, makineler, bilgisayar-
lar ve insan yapımı neredeyse her şey gide-
rek daha karmaşık hale geldikçe bu yapıla-

rın kurulumundaki zorluk da artıyor. Bir milyondan
fazla parçadan oluşan bir gökdelenin inşası son de-
rece karmaşık görünse de, yaklaşık üç milyar temel
baz içeren bir DNA molekülü kendini yaklaşık bir
saatte kopyalayabiliyor. Yani doğada daha karmaşık
sistemler daha verimli ve hatasız bir şekilde kendili-
ğinden kurulma sürecini gerçekleştirebiliyor.

Kendiliğinden kurulma, birbirinden bağımsız
parçaların farklı etkileşimler sonucu, bir yapı oluş-
turmak üzere kendiliğinden bir araya gelmesi ola-
rak tanımlanabilir. Kendiliğinden kurulabilen yapı-
larda amaç nano ölçekte programlanabilir ve uyar-
lanabilir malzemeler kullanarak kendi kendini inşa
edebilen yapılar tasarlamak. Ancak doğada molekü-
ler düzeyde gerçekleşen bu süreç makro ölçekte na-
sıl gerçekleştirilebilir?

MIT Üniversitesi Self-Assembly Lab araştırma-
cıları doğal moleküler süreçleri ve bilgisayar yazı-
lımlarını çözümleyerek, kendiliğinden kurulan ya-
pılar için akıllı bileşenler geliştirmeye çalışıyor. Gü-
nümüzde nano ölçekte sağlanan büyük gelişme-
ler sayesinde şekillerini ve sahip oldukları özellik-
leri değiştirebilen malzemeler ve üç boyutlu yapı-
ların tasarımına imkân veren yazılımlar üretmek
mümkün. Bunun için ilk olarak karmaşık yapıla-
rın basit bileşenlerine ayrılarak çözümlenmesi, ya-
ni bu yapıların DNA’larının çıkarılması gerekiyor.

Daha sonra bu bilgiler kullanılarak şekil değiştire-
bilen, programlanabilir parçalar geliştirilmeli. Ayrı-
ca parçaların bir araya gelmesini sağlayacak bir çe-
kim kuvvetine -manyetik ya da elektrostatik- ve bu
sürecin etkinleşmesini sağlayacak bir enerji kayna-
ğına ihtiyaç var. Örneğin Self-Assembly Lab araş-
tırmacılarının geliştirdiği farklı parçalardan olu-
şan zincir benzeri yapıda, parçaların her biri bel-
li açılarda eğimli ve bu nedenle de farklı doğrultu-
larda yönlenebiliyor. Bu parçalardan oluşan zincir
birleştirildiğinde yapı programlanmış oluyor. Pasif
bir kaynaktan enerji sağlandığında -örneğin salla-
yarak- yapı programlandığı gibi kıvrılıp son şekli-
ni alıyor.

Kendiliğinden kurulma teknolojisinde parçala-
rın geometrisi yapının kendiliğinden kurulumunun
başarılı bir şekilde gerçekleşmesini sağlıyor. Yapıyı
oluşturan bileşenlerin tasarımı, parçaların kendili-
ğinden yönlenmesini sağlayan etkileşimlerin mey-
dana gelmesine olanak veriyor. Böylece yapı sonuç-
ta pek çok olası şekilden en kararlı olan biçimi alı-
yor. Daha fazla sayıda doğru etkileşimin olması, da-
ha güçlü bir yapının ortaya çıkmasını sağlıyor. An-
cak parçaların uygun bir şekilde etkileşime girebil-
mesi için sürecin aktif hale gelmesini sağlayan ener-
jinin çok küçük olması gerekli. Çünkü verilen ener-
jinin fazla olması -örneğin çok hızlı karıştırmak- bi-
leşenlerin dağılmasına neden olabilir.

Dünyanın en büyük yapılarının
kendiliğinden bir araya gelerek son
şekillerini aldığını ya da
üretildikleri malzemelerin
özelliklerini değiştirebildiklerini
hayal edebilir misiniz?
Kendini oluşturan parçalar
karıştırıldığında bir araya gelen bir
mobilyayı ya da oyuncağı?
Bu fikir her ne kadar şu ana kadarki
bilgilerimize aykırı olsa da
kendiliğinden kurulma olgusu
proteinlerde, kar tanelerinde ve
virüslerde olduğu gibi
moleküler seviyede bilinen
bir süreç.

 Zamanla Son Şeklini Alabilen Çok Parçalı Yapılar

Kendiliğinden kurulum teknolojisinin
temel bileşenleri

Düz bir zincir yapısının kendiliğinden
bükülerek yeni bir şekil oluşturmuş hali

Geometri

Enerji

Çekim

69

68_71_uretimde_4D.indd 69 25.10.2013 14:51

Üretimde 4. Boyut: Zamanla Son Şeklini Alabilen Çok Parçalı Yapılar

Düz Bir Levhadan 3 Boyutlu Yapıya

Katlanarak kendiliğinden kurulan yapılar üre-
tim süreçleri için hızlı ve düşük maliyetli bir alter-
natif sunuyor. Ancak önce kendiliğinden katlanma-
nın hangi yollarla gerçekleştirilebileceğini anlamak
gerekiyor. İki boyutlu yapıların bağlantı noktaların-
da kullanılan akıllı malzemeler sayesinde kendili-
ğinden katlanma süreci ısı, manyetik ya da elektrik
alan, görünür ya da morötesi ışık gibi bir enerji kay-
nağı ile harekete geçebiliyor.

Harvard Robot Laboratuvarı araştırmacıları ori-
gamide olduğu gibi iki boyutlu malzemelerin katla-
narak üç boyutlu bir yapı oluşturduğu, hareket ede-
bilen bir robot üretti. Robot, enerji verilerek uyarıl-
dığında şeklini değiştirebilen malzemeden üretilmiş
bağlantı noktaları içeren düz levhalar olarak üreti-
liyor. Polistiren malzemenin kullanıldığı bağlantı
noktaları, ısıtıldığında şekil değiştirerek iki boyutlu
yapının katlanmasını sağlıyor. Üretilen robot sani-
yede iki milimetre hızla hareket edebiliyor.

Doğadan İlham Alan Tasarımlar
Kendiliğinden kurulma teknolojisindeki aşılma-

sı gereken zorluklardan biri de birbirinden bağımsız
parçalardan oluşan bir yapının uyumlu çalışması-
nı sağlayabilmek. Zürih Federal Teknoloji Enstitüsü
(ETH) araştırmacıları çok pervaneli bir helikoptere
benzeyen ve kendiliğinden bir araya gelerek uyum-
lu bir şekilde havalanıp hareket edebilen multikop-
ter adını verdikleri bir robot projesi geliştirdi. Kü-
çük altıgen parçalardan oluşan yapı bir araya geldik-
ten sonra havalanıyor. Bu projede robot tek bir ya-
pı şeklinde kontrol edilmiyor. Bunun yerine her bir
parça grup içindeki yerine kendi karar vererek kont-
rollü bir uçuş sağlayabiliyor. Multikopteri oluşturan
parçalar, aralarındaki uyum sayesinde, değişik şekil-
lerde bir araya gelerek farklı yapılar oluşturabiliyor.

Farklı yönlere hareket edebilen her bir parça, ara-
larındaki temas noktaları sayesinde ortak bir nokta
bularak bir araya gelmek üzere programlanmış. Kı-
zılötesi ışınlar veri aktarımı sağlıyor. Bütün parçalar
bir araya geldiğinde sensörler sayesinde birbirlerin-
den ayrılmıyor ve multikopter pervanelerini çalış-
tırarak havalanıyor. Robotun kendi etrafında dön-
mesini engellemek amacıyla multikopteri oluşturan
parçaların yarısının pervaneleri saat yönünde dö-
nerken diğerlerininki saat yönünün tersi yönde ha-
reket ediyor. Yekpare olarak yerden havalanan yapı,
içindeki sensörler sayesinde eğim ve dönüşleri algı-
layabiliyor. Her parça, pervanesinin hızında küçük
ayarlamalar yaparak doğru yönlenmede kalabiliyor.
Kızılötesi bağlantı, robot parçaların yön ve eksenle-
rine karar vermesine yardımcı oluyor.

Multikopter projesini gerçekleştiren araştırmacı-
lar farklı parçalardan oluşan yapıların kontrol prob-
lemini çözmek için farklı yöntemler geliştirdi. Ken-
dini oluşturan parçaların her birinin kendi ağırlık
merkezini bağımsız olarak kontrol edebildiği küp
şeklindeki yapı sayesinde -parçalar bir araya geldi-
ğinde düzensiz bir şekil oluştursalar bile- bir yapının
dengesinin nasıl sağlanabileceği anlaşıldı.

Robot tırtılın iki boyutlu
hali (sağ üstte) ve
kendiliğinden katlanarak
aldığı üç boyutlu şekil
(sağ altta)

Self-Assembly Lab araştırma
grubunun lideri Skylar Tibbits,
kendiliğinden kurulumun temel
mekanizmalarını aydınlatmaya
çalışıyor.

7070

68_71_uretimde_4D.indd 70 25.10.2013 14:51

Bilim ve Teknik Kasım 2013

<<<

Aslında bu teknolojinin izlerine doğada rastla-
mak mümkün. Örneğin bir lideri olmayan arı ya da
karınca kolonilerini oluşturan bireyler, birlikte ve-
rimli bir şekilde hareket edebiliyor. Kendine düşen
görevi yerine getirmek üzere programlanmış her
bir işçi arı, bir yapının inşası ya da yiyecek bulma
gibi ortak bir amaç için bir bütünün parçası olarak
hareket edebiliyor.

Doğadan ilham alan ve farklı parçaların bir ara-
ya gelmesiyle oluşmuş robotlar, uzay görevleri gi-
bi zorlayıcı koşullarda kullanılabilir. Örneğin çok
büyük kargoların fırlatılmasını gerektiren uzay gö-
revlerinde, farklı parçalardan oluşan robot grup-
ları, bu teknoloji sayesinde çalışacakları ortamda
kendiliğinden bir araya gelerek görevlerini yerine
getirebilir.

Moleküler Seviyede Lojistik:
DNA Nanorobot
Kendiliğinden kurulumun büyük ölçekli uy-

gulamalarının dışında Harvard Üniversitesi Wyss
Enstitüsü’nden araştırmacılar Autodesk Biyo-Na-
no-Programlanabilir Malzemeler Grubu ile birlikte
hücrelere moleküler kargolar taşıyabilen program-
lanabilir DNA nanorobot projesi geliştirdi. Hücre
yüzeyindeki değişimlere duyarlı bu yapı, hedef mo-
lekülü algıladığında etkinleşerek, taşıdığı yükü he-
defe ulaştıracak biçimde yapısını değiştirebiliyor.
Bu cihaza farklı tür kargolar yüklemek de müm-
kün. Belli bir hedef moleküle bağlanabilme özelli-
ğine sahip, aptamer yapılar içeren programlanmış
akıllı kapı yapısı sayesinde, cihaz farklı değişimle-
re cevap verebiliyor. Yapılan deneylerde farklı bile-
şimde antikorlar yüklenen nanorobot, doku örnek-
lerinde bulunan iki tür hücreye karşı kullanıldı.

DNA iplikçiklerinin katlanarak üç boyutlu bir
yapı oluşturduğu nanorobot projesindeki yapı, iki-
ye ayrılabilen bir silindire benziyor ve özel DNA

yapıları tarafından kapalı tutuluyor. Hastalık işare-
ti olan hücre yüzey proteinlerini bulma ve tanıma
özelliğine sahip programlanabilir nano tedavi yön-
temi, vücudun kendi bağışıklık sistemini taklit edi-
yor. Çığır açıcı bu gelişme ileride yan etkileri olan
tedavi yöntemlerinin, örneğin kemoterapinin yeri-
ni alabilir.

Üç boyutlu baskı yöntemi ve kendiliğinden ku-
rulan yapılar özellikle montajın zorlayıcı ve mali-
yetli olduğu uygulamalar için önemli kolaylıklar
sağlayabilir. Ayrıca düz yapıların depolama ve nak-
liye kolaylığı nedeniyle lojistik açıdan bazı avantaj-
ları var. Kendiliğinden kurulan yapıların gelecekte
sadece daha büyük değil aynı zamanda daha akıl-
lı olması bekleniyor. Dijital bilginin depolanabildi-
ği parçalardan oluşan yapılar belki de bu teknoloji-
nin gerçekleşmesini sağlayacak.

Kaynaklar
•	 http://sap.mit.edu/resources/portfolio/future/
•	 http://www.sjet.us/SJET-MIT.html
•	 http://bioselfassembly.net/
•	 http://www.ted.com/talks/skylar_tibbits_the_emergence_of_4d_printing.html
•	 http://wyss.harvard.edu/viewpressrelease/75/
•	 Douglas, S. M., Bachelet, I., Church, G. M., “A Logic-Gated Nanorobot for Targeted

Transport of Molecular Payloads”, Science, Cilt 335, Sayı 6070, s. 831-834, 2012.
•	 http://www.gizmag.com/distributed-flight-array-self-assembling-multicopter/28380/
•	 Felton, S. M., Tolley, M. T., Onal, C. D., Rus, D., Wood, R. J., “Robot Self-Assembly by Folding: A printed Inchworm

Robot”, 2013 IEEE International Conference on Robotics and Automation (ICRA), 2013.

DNA nano robotun özel DNA yapıları
tarafından açılmış hali

Farklı şekillerde bir araya gelebilen
multikopter, parçaları arasındaki
uyum sayesinde kontrollü bir uçuş
gerçekleştirebiliyor.

Ra
bia

 Al
ab

ay

71

68_71_uretimde_4D.indd 71 25.10.2013 14:52

Merak Ettikleriniz

Bulutları Oluşturan
Su Damlacıkları
Nasıl Bir Arada Durur?
Neden Gökyüzünde
Homojen Olarak
Dağılmazlar?

Tuba Sarıgül

Bulutlar, hava soğudukça gaz halindeki
su moleküllerinin havada asılı

halde bulunan küçük katı parçacıkların
üzerinde yoğunlaşmasıyla oluşur.
Hava atmosferde yükseldikçe genleşir,
basıncı azalır. Bunun sonucunda sıcaklığı
düşer ve tutabileceği su buharı miktarı
azalır. Havanın, su molekülleri sıvı
hale geçmeden taşıyabileceği kadar

su buharı taşıdığı noktaya doygunluk
noktası denir. Doygunluk noktasına
ulaşıldığında havada küçük su
damlacıkları oluşmaya başlar.
Damlacıkların büyüklüğü birkaç
mikrometreyi geçtiğinde bulutlar
görülebilir hale gelir.

Bulutların gökyüzünde homojen olarak
dağılmak yerine yığınlar şeklinde bir
arada bulunmasının, atmosferdeki
sıcaklık ve nem dengesizliğinden
kaynaklandığı düşünülüyor. Güneş’ten
gelen enerjinin gün içinde değişmesi
atmosferin sıcaklığında kısa mesafelerde
farklılar ortaya çıkmasına neden olur.
Bulutların oluşmasında belirleyici bir
faktör olan doygunluk noktası atmosferin
sıcaklığıyla yakından ilişkilidir.
Bunun yanı sıra nem havada homojen
dağılmadığı için bulutların oluştuğu
bölge ile çevresi arasında bir sınır ortaya
çıkar. Bulutların oluştuğu bölge ile çevresi
arasındaki bağıl nem farkının büyük
olması, bu sınırı belirginleştirirken
bulutların çevresindeki bağıl nem
miktarının yüksek olması bulutların sınır
hattı boyunca yayılmasına neden olur.

72

Bir Deniz Milinin Değeri
Neden Kara Milinden
Farklıdır?
			 Tuba Sarıgül

Deniz mili deniz ve hava ulaşımında
mesafeyi ifade etmek amacıyla

kullanılan özel bir birimdir.

Uluslararası Birimler Sistemine (SI)
dahil olmamasına rağmen tercih
edilmesinin nedeni Dünya’nın
dairesel yapısını dikkate almasıdır.
Kara mili ise iki nokta arasındaki
doğrusal uzaklığı ifade eder. Bir
deniz mili bir meridyen üzerinde bir
dakikalık yayın uzunluğuna eşittir.
Örneğin Dünya’yı ekvator hizasından
ikiye ayırdığımızı ve elde ettiğimiz
çemberi 360 dereceye böldüğümüzü
düşünelim. Bu dereceler tekrar 60
dakikaya bölündüğünde elde edilen bir
dakikalık yayın ortalama uzunluğu bir
deniz milini ifade eder. Kutuplardaki
basıklık nedeniyle Dünya’nın şekli tam
bir küre olmadığı için bir dakikalık
yayın uzunluğu Ekvator’dan kutuplara
doğru gittikçe değişir. 1929’da birincisi
düzenlenen Uluslararası Hidrografi
Konferansı’nda bir deniz milinin değeri
1852 metre olarak kabul edilmiştir.th

ink
sto

ck

Al
am

y
th

ink
sto

ck

72_77_merak_ettikleriniz.indd 72 25.10.2013 15:59

Bilim ve Teknik Kasım 2013

merakettikleriniz@tubitak.gov.tr

73

Beynin Büyüklüğü ile
Zekâ Arasında Bir İlişki
Var mıdır?

Mahir E. Ocak

İnsanın yeryüzünde yaşayan en başarılı tür
olduğunu rahatlıkla söyleyebiliriz.

İnsanlar gibi Dünya’nın dört bir tarafına yayılmış,
yaşadığı çevreye kısmen de olsa hâkim olabilmeyi
başarmış başka bir tür daha yok. İnsanın bu
kadar başarılı olabilmesinin sebebi diğer türlerden
daha zeki olması ile ilişkilendirilir. Yanlış olan ise
insanların diğer canlılara göre daha zeki olmasının
beyinlerinin büyüklüğüne bağlanmasıdır.

Beynin büyüklüğü ile zekâ arasında doğrusal bir
ilişki yoktur. Bir insan kısa boylu hatta cüce olduğu
için beyni küçükse, bu onun daha az zeki olacağı
anlamına gelmez. Bunu insan dışındaki türleri
inceleyerek de anlayabiliriz. Örneğin yunusların
beyinleri -yaklaşık 1400 gram- insanların
beyinleri ile hemen hemen aynı büyüklüktedir.
Fakat görece zeki canlılar olmalarına rağmen
yunusların insanlar kadar zeki olduğu söylenemez.
Beyin ağırlıkları 8 kilogram olan balina türlerinin
ise genel olarak yunuslar kadar zeki olmadığı
düşünülür. Balinalara göre çok daha zeki olduğu
düşünülen orangutanların beyinleri ise sadece
ortalama 400 gram civarındadır.

Bir canlının diğerinden daha zeki olmasını
sağlayan şey beyninin büyüklüğü değil, beynin
kütlesinin canlının toplam kütlesine oranıdır.
Yaklaşık olarak yetmiş kilogram olan bir insanda
bu oran bire elli iken, diğer memeli hayvan
türlerinde bire yüz seksene kadar düşer. Kuşlarda
ise beynin kütlesinin canlının toplam kütlesine
oranı yaklaşık olarak bire iki yüz yirmidir.
Beynin kütlesinin canlının toplam kütlesine
göre büyük olması, beynin daha büyük kısmının
hafıza, düşünce, iletişim gibi entelektüel çaba
gerektiren işlere odaklanmasını sağlar.
Bu da canlının daha zeki olmasına sebep olur.

Evrenin Yaşı
Nasıl Hesaplanır?

Mahir E. Ocak

Evrenin yaşı farklı birkaç yöntem ile tahmin
edilebilir. Bu yöntemlerden biri gözlemlenen

yıldızların en yaşlı olanını belirlemektir.
Atom fiziği ve nükleer fizik bilgileri ile bir yıldızın
daha önce hangi durumlarda hangi sürelerle
bulunduğu büyük bir kesinlikle hesaplanabilir.
Bunun için gerekli olan temel bilgi ise yıldızın
büyüklüğüdür. Yıldızın büyüklüğünü belirlemek
için Dünya’dan uzaklığını ölçmek gerekir.

Bu yöntemle bulunan süre, evrenin yaşı için bir alt
sınır belirler. Başka bir deyişle evrenin yaşı, bilinen
en yaşlı yıldızın yaşından daha büyük olmalıdır.

Evrenin yaşını tahmin etmek Büyük Patlama’nın
ne zaman olduğunu hesaplamakla da mümkündür.
Bunun için gerekli olan bilgi ise diğer galaksilerin
bizim galaksimizden uzaklaşma hızlarıdır.
Bu galaksilerin bizim galaksimizden uzaklıkları ile
uzaklaşma hızları ilişkilendirildikten sonra, tüm
maddenin tek bir noktadan harekete başladığı
zaman (Büyük Patlama’nın zamanı) hesaplanabilir.

th
ink

sto
ck

72_77_merak_ettikleriniz.indd 73 25.10.2013 15:59

Sıcak Su Soğuk Sudan
Daha Hızlı Donabilir mi?

Tuba Sarıgül

Sıcak su gerçekten de bazı durumlarda
soğuk sudan daha hızlı donabilir.

Yüzyıllar önce Aristo, Bacon ve Descartes
tarafından gözlemlenen bu durum
1963’te Tanzanya’da yaşayan Erasto
Mpemba isimli öğrenci sayesinde bilim
dünyasında tekrar tartışma konusu
olmuştu. Bu durum, dondurma yapmak
için hazırladığı sıcak süt karışımını
sınıf arkadaşının hazırladığı daha
soğuk karışımla birlikte buzdolabına
koyduğunda, sıcak sütün soğuk sütten
daha hızlı donduğuna dikkat eden
Erasto Mpemba’ya ithafen “Mpemba
etkisi” olarak adlandırılıyor.

Şekilleri aynı iki kapta bulunan farklı
sıcaklıklardaki eşit miktarda suyu aynı
şekilde soğuttuğumuzda, belli koşullarda
sıcak suyun daha soğuk olan sudan daha
hızlı donmasına Mpemba etkisi adı
verilir. Şüphesiz bu durum şu ana kadar
bildiğimiz gerçeklere aykırı. Örneğin
sıcaklığı 30°C olan belli bir miktar su 10
dakikada donuyorsa sıcaklığı 70°C olan
aynı miktarda suyun, sıcaklığı belli bir
sürede 30°C’ye düştükten sonra, donması
için 10 dakika daha geçmesi gerekir.
Ancak bu durumda 70°C’den 30°C’ye
soğutulan suyun bileşiminin (buharlaşma
nedeniyle miktarındaki azalma, içinde
çözünmüş halde bulunan gazların
miktarının değişmesi, soğuma sırasında

sıcaklığın eşit şekilde dağılmaması gibi
nedenlerle) sıcaklığı başlangıçta 30°C
olan suyun bileşiminden farklı olduğuna
dikkat etmek gerekir. Bunun yanı
sıra kabın şekli ve büyüklüğü, suyun
içinde bulunan diğer maddeler yani
safsızlıklar ve gazlar gibi farklı faktörler
suyun donma süresini etkileyebilir.

Sıcak suyun soğuk sudan daha hızlı
donmasında “aşırı soğumanın” önemli
bir etkisi olduğu düşünülüyor. Aşırı
soğuma suyun 0°C’nin altındaki
sıcaklıklarda donmasıdır. Sıcak su 0°C’de
donarken, daha soğuk olan su donmadan
önce aşırı soğumaya uğramışsa bu
durum Mpemba etkisini açıklayabilir.

Merak Ettikleriniz

74

Yanardağlar
Nasıl Sınıflandırılır?

Mahir E. Ocak

Yanardağlar Dünya’nın merkezindeki
magmadan gelen sıcak lavların,

küllerin ve gazların yüzeye çıktığı yer
kabuğundaki açıklıklardır. Yapılarına
ve bulundukları yerlere göre çeşitli
isimlerle sınıflandırılırlar. Kalkan
yanardağlar, bileşik yanardağlar ve
kül koni yanardağlar en çok bilinen
ve en kolay ayırt edilebilen
yanardağ tipleridir.

Kalkan yanardağlar isimlerini savaşçı
kalkanına benzeyen görünüşlerinden
alır. Akışkanlığı yüksek lavların
yüzlerce kilometrekarelik alana
yayılması ile eğimi az, görünüşü
kalkana benzeyen yanardağlar oluşur.

Kalkan yanardağların en çok bilinen
örneği Hawaii’deki Mauna Lua’dır.
Kısa bir süre önce Pasifik Okyanusu’nun
derinliklerinde keşfedilen Tamu Massif
ise bilinen en büyük yanardağdır.
Kül koni yanardağlar ise adlarından
anlaşılabileceği gibi neredeyse
tamamen küçük parçalar halinde
külden oluşur ve hemen hemen hiç
lav içermezler. Genişlikleri birkaç
kilometreye, yükseklikleri ise birkaç
yüz metreye ulaşır. Genel olarak
yamaçları diktir ve kraterleri küçüktür.
Arizona’daki Günbatımı Krateri bu
yanardağ tipine bir örnektir.

Bileşik yanardağlar -ya da katmanlı
yanardağlar- ise yüksek dağlardır.
Lav akışı olan değişik katmanlar içerirler.
Japonyadaki Fuji dağı ve Filipinlerdeki
Mayon yanardağı en bilinen örnekleridir.th

ink
sto

ck
th

ink
sto

ck

72_77_merak_ettikleriniz.indd 74 25.10.2013 15:59

Bilim ve Teknik Kasım 2013

merakettikleriniz@tubitak.gov.tr

75

Kâğıt Zamanla Neden
Sararır?

Tuba Sarıgül

Kâğıt temel bileşeni olan selülozun
yanı sıra farklı katkı maddeleri

de içeren bir malzemedir ve bileşimi
üretim süreçlerine göre değişir.

Pamuktan ve ketenden üretilen çok eski
kâğıtların yapısında hayvan
dokularından elde edilen doğal
yapıştırıcıların yanı sıra %90’dan fazla
selüloz bulunur. Günümüzde sıklıkla
kullanılan kâğıtlar ise şap, reçine
gibi katkı maddeleri ve %30’a ulaşan
miktarlarda lignin içerebilir.

Selüloz Dünya üzerindeki yıllık
biyokütle üretiminin neredeyse yarısını
oluşturan bir biyopolimerdir.
Saf selüloz aslında renksizdir.
Fakat kâğıt ışığı tamamen yansıtan
mat yapısı nedeniyle beyaz görünür.

Kâğıdın bileşimindeki lignin
ve diğer bileşiklerin yükseltgenmesi
yani oksijenle tepkimesi sonucu,
bu maddelerin molekül yapıları
değişir. Sadece selülozdan üretilen
kâğıtların yapısı ise katkı maddeleri
içeren kâğıtlar kadar kolay değişmez.
Kâğıdın renginin zamanla sarıya
dönmesinin nedeni kâğıdı oluşturan
maddelerin yükseltgenmesi sonucu
oluşan moleküllerin bir kısmının
kromofor gruplar içermesidir.
Kromoforlar bir moleküldeki yapıya
renk veren bölümlerdir.
Kâğıdın yapısında zamanla
meydana gelen değişimler sonucu
oluşan bu moleküller, farklı
dalga boylarındaki ışık ışınlarını
soğurarak ya da yansıtarak
kâğıdın sarı-kahverengi renkte
görünmesine neden olur.

thinkstock

th
ink

sto
ck

Hastalar Neden Uyutulur?
Mahir E. Ocak

Koma, beyin fonksiyonlarının işlemez hale
gelmesi sonucunda hastanın bilincinin

kapanmasıdır. Beynin darbeye bağlı olarak
hasar gördüğü bazı durumlarda hastalar
komaya girer. Bazı durumlarda ise hastalar
tedaviyi yapan doktorlar tarafından suni olarak
komaya sokulur. Peki hastanın uyutulması
olarak da bilinen bu uygulamanın doktorlar
tarafından tercih edilmesinin sebebi nedir?

Suni koma uygulanmasının amacı doğal
olarak hastayı korumaktır. Beyin hasar gördüğü
zaman metabolizmada ciddi değişiklikler olur.
Hastanın uyutulması ise beynin farklı bölgelerinin
ihtiyaç duyduğu enerji miktarını azaltarak
iyileşme sürecine yardımcı olur.

Suni olarak gerçekleştirilen koma ile doğal
olarak meydana gelen koma arasındaki
temel fark, suni komanın geri dönüşünün
olmasıdır. Hastayı uyutmak için verilen ilaçlar
kesildiği zaman hasta kendiliğinden
komadan çıkar. Esasında ameliyatlar sırasında
verilen narkozlar da hastayı suni
komaya sokar.

Hastanın ne kadar komada kalacağı verilen ilacın
miktarına göre değişir. Narkozlar için bu süre
sadece ameliyatın yapılacağı birkaç saat ile
sınırlı olabilirken, beynin ciddi hasar gördüğü
durumlarda uyutulma süresi ayları bile bulabilir.

12
3r

f

72_77_merak_ettikleriniz.indd 75 25.10.2013 15:59

Sinir Hücreleri Kendilerini
Neden Yenileyemez?

Tuba Sarıgül

Bir memeli dokusunun fotoğrafını
çekseydik muhtemelen bölünen bir

hücreyle karşılaşırdık. Bu anlaşılabilir
bir durum, çünkü her hücre başka bir
hücrenin mitoz bölünme geçirmesi
sonucu oluşur. Ancak sinir hücreleri yani
nöronlar bu durumun bir istisnasıdır.
Nöronların bu yeteneklerini doğumdan
itibaren kaybettiği düşünülüyor.

Yetişkinlerde sinir hücrelerinin
yenilenmesi ya çok yavaş gerçekleşiyor
ya da sinir hücreleri hiç yenilenemiyor.
Vücudumuzdaki her hücre belli bir
amacı gerçekleştirmek üzere
özelleşmiştir. Ancak başlangıçta
herhangi bir amaçları yoktur.
Hücresel farklılaşma adı verilen bir
süreç sonunda belli bir hücre tipine,
örneğin kas ya da sinir hücresine
dönüşürler. Sinir hücreleri hayli
özelleşmiş hücrelerdir ve her birinin
sinir sistemi içinde belli bir yeri
ve karmaşık görevleri vardır.
Hücresel farklılaşma süreci içinde
özelleşirken, nöronların bölünme
özelliklerini kaybettiği ve bütün
enerjilerini ve yapılarını bu yeni ve
karmaşık görevlerini gerçekleştirmek
üzere kullandıkları düşünülüyor.
Yeni araştırmalar özelleşmiş herhangi
bir görevi olmayan kök hücrelerin
nöronların yenilenememesinin

yol açtığı sorunlara çözüm olabileceğini
gösteriyor. Bu amaçla araştırmacılar
kök hücrelerin nöronlara dönüşmek
üzere farklılaşmasını sağlamaya çalışıyor.
Bazı araştırmacılar ise sinir hücrelerinin
yenilenememesinin nedeninin, biyolojik
bazı bileşiklerin nöronların elektriksel
uyarıları ileten bölümü olan aksonların
gelişmesini engellemesi olduğunu
düşünüyor.

Uzay Araçları Dünya’ya
Dönerken Neden
Göktaşları Gibi Yanarak
Zarar Görmez?

Tuba Sarıgül

100.000 kg’lık kütlesiyle 300 km
irtifadaki yörüngesinde saniyede

7700 m hızla hareket eden bir uzay
mekiği Dünya’ya dönerken
yüksekliğinden ve hızından kaynaklanan
muazzam enerjisini çok kısa sürede
kaybeder. Daha doğrusu uzay
aracının kinetik ve potansiyel enerjisi,
başka enerji türlerine dönüşür.

Görevlerini tamamlayan uzay araçları
Dünya’ya dönerken kütleçekim kuvveti
nedeniyle atmosferde çok yüksek
hızlara ulaşır. Atmosferdeki havada
bulunan parçacıkların yüksek hızlarda
oluşturduğu sürtünme nedeniyle uzay
araçlarının yüzeyinin sıcaklığı yaklaşık
1500°C’ye çıkar. Isı kalkanları uzay
araçlarını yüksek sıcaklığın tahrip edici
etkisinden korur. Apollo, Gemini gibi
uzay araçlarında kullanılmış olan, plastik
reçinelerden üretilen ve kullanıldıktan
sonra tahrip olan ısı kalkanları belli bir
sıcaklığa maruz kaldığında yanmaya
başlar ve kimyasal tepkime sonucunda

açığa çıkan sıcak gaz uzay aracından
uzaklaşarak yüksek ısının uzay aracına
zarar vermesini önler. Uzay mekiklerinde
ise ısıyı yansıtma özelliğine sahip,
yalıtkan silisyum seramik karolar ve
farklı kompozit malzemelerden oluşan
ve tekrar kullanılabilen ısı kalkanları
kullanılmıştır.

Atmosfere girişte uzay araçlarını koruyan
diğer faktörler uzay araçlarının şekli
ve atmosfere giriş açılarıdır. Küt şekilli
uzay araçlarında sıcak gazlar uzay
aracının geniş yüzeyi boyunca yayılarak
atmosferde dağılır. Böylece yüzeyde
biriken ısı miktarı azalır. Bunun yanı
sıra uzay araçlarının atmosfere giriş
açısı da hayli önemlidir. Giriş açısının
fazla yatay olması durumunda uzay
aracı -su yüzeyinde seken bir taş gibi-
atmosfere giremeden tekrar yörüngeye
döner. Giriş açısının çok dik olması
durumunda ise aracın maruz kaldığı
sürtünme artar ve uzay aracı yanabilir.

Merak Ettikleriniz

76

Al
am

y
th

ink
sto

ck

th
ink

sto
ck

th
ink

sto
ck

72_77_merak_ettikleriniz.indd 76 25.10.2013 15:59

Bilim ve Teknik Kasım 2013

merakettikleriniz@tubitak.gov.tr

Yaşayan Organizmalar
Neden Yaşlanır ve Ölür?

Tuba Sarıgül

Yaşlanma her ne kadar evrenin
tümünde gerçekleşen bir

süreç olsa da “neden yaşlanıyoruz”
sorusunun hâlâ cevaplanamamış
olması hayli şaşırtıcı. Pek çok bilim
insanı yaşlanmanın hücrenin
oluşumunda rol alan moleküllerde

-örneğin protein, lipit, nükleik
asitler (DNA ve RNA)- meydana
gelen hasarların bir sonucu
olduğunu düşünüyor.

Zarar gören moleküllerin sayısı arttıkça
hücre fonksiyonları yavaşlar, doku
ve organlar zarar görmeye başlar.
Bu sorunlar organizmanın ölümüne
yol açar. Moleküllerde meydana gelen
hasarlar genetik ya da harici kaynaklı
olabilir. Örneğin vücudun her noktasına
yayılan kan damarları sayesinde bütün
hücrelere ulaşabilen oksijenin, hücrenin
ihtiyacı olan enerjinin üretilmesinde
anahtar rolü vardır. Ancak hayli
kararsız ve tepkimeye girmeye eğilimli
maddelerin oluşmasına sebep olarak,
biyolojik moleküllerin pek çoğunun
yapısının bozulmasına da neden olabilir.

DNA’nın kopyalanması sırasında
meydana gelen hatalar ya da dış kaynaklı,
örneğin güneş ışınlarından kaynaklanan
DNA mutasyonları da önemli sağlık
sorunlarına neden olmanın yanı sıra
hücre yaşlanmasına katkıda bulunur.

Hücre bölünmesinin yavaşlamasının da
yaşlanmayla ilişkili olduğu düşünülüyor.
Kromozomların ucunda bulunan ve
kromozomların birbirine yapışmasını
önleyerek genetik bilginin korunmasını
sağlayan telomerler (DNA dizilerinin
bir bölümü) her hücre bölünmesi
sırasında kısalır, vücut hücrelerindeki
telomerlerin boyu çok kısaldığında hücre
daha fazla bölünemez. Örneğin bir
kan hücresindeki telemorler başlangıçta
8000 baz çiftine sahipken yaşlandıkça
bu sayı 1500’e kadar düşebilir.

Yüksek Gerilim Hatları
Yakınlarında Yaşayan
İnsanların Sağlığını
Olumsuz Yönde Etkiler mi?

Tuba Sarıgül

Yüksek gerilim hatları, cep telefonları,
kablosuz iletişim sağlayan cihazlar

gibi pek çok teknolojik yenilikle
birlikte, içinden elektrik akımı geçen
bir elektronik cihazın ya da telin
çevresinde oluşan elektrik ve manyetik
alana her an maruz kalıyoruz.
Bu gelişmelerle birlikte elektrik ve
manyetik alanın sağlık üzerindeki
muhtemel zararları insanları
endişelendiriyor. ABD Ulusal Çevre
Sağlığı Bilimleri Araştırma Merkezi
(NIEHS) araştırmacıları tarafından
gerçekleştirilen çalışma, maruz kalınan
elektrik ve manyetik alanın şiddeti ile
çocukluk döneminde görülen kanser
türlerindeki artış arasında zayıf
bir bağlantı olduğunu ortaya koyuyor.
Ancak bilim insanları, özellikle
yüksek gerilim hattına yakın yaşam

alanlarında maruz kalınan düşük
frekanslı elektrik ve manyetik alanın,
sağlık üzerinde belirgin bir olumsuz
etkisi olmadığı konusunda hemfikir.
Yüksek gerilim hatlarına yakın yaşam
alanları için önemli olan nokta,
kaynaktan uzaklık arttıkça manyetik
alanın şiddetinin önemli ölçüde azalması.
Örneğin 230 kilovoltluk enerji hattının

hemen yanındaki manyetik alan
57,5 miligauss iken mesafe 30 metreye
çıktığında bu değer 7,1 miligaussa,
60 metrede ise 1,8 miligaussa düşer.
Dünya’nn manyetik alanının 300-600
miligauss olduğu düşünülürse
(kesin değer Dünya üzerindeki
konuma bağlı olarak değişir)
bu değerler daha anlaşılır hale gelebilir.

77

th
ink

sto
ck

th
ink

sto
ck

72_77_merak_ettikleriniz.indd 77 25.10.2013 15:59

Jüpiter
Gökyüzünde
Güneş battıktan sonra güneybatı ufku üze-

rinde görünen çok parlak gökcismi Ve-
nüs. Venüs, bu aydan sonra giderek alçalacak
ve akşam gökyüzünü terk edecek. Ancak Jü-
piter onun yerini doldurmaya başladı bile. Jü-
piter, bu aydan başlayarak akşam gökyüzünde
yer alıyor. Dolayısıyla kış ve ilkbahar ayları bo-
yunca gezegeni doyasıya gözlemleyebileceğiz.

Jüpiter, Güneş Sistemi’ndeki gezegenlerin
en büyüğü. Bir dev gezegen. Ancak bu geze-
genin ve sistemdeki diğer gaz devleri olan Sa-
türn, Uranüs ve Neptün’ün belirli yüzeyleri yok.
Çünkü çok büyük oranda gazdan oluşuyorlar.
Jüpiter’in üst katmanlarındaki gaz, gezegen
ekseni çevresinde yaklaşık 10 saat gibi kısa bir
sürede döndüğünden sürekli hareket halinde.
Gezegenin atmosferindeki bu hareket güçlü
fırtınalara yol açıyor. İşte gezegene baktığımız-
da gördüğümüz desenler onun atmosferindeki
bu fırtınaların ürünü. Jüpiter’in atmosferindeki

en belirgin şekil, Büyük Kırmızı Leke adı veri-
len bir oluşum. Dünya’nın çapından daha ge-
niş olan bu leke, en az yüzyıllardır süren bir fır-
tınanın ürünü.

Üzerindeki bulut desenleri ve Büyük Kırmı-
zı Leke’nin yanı sıra amatör gökbilimciler için
Jüpiter’i çekici kılan en önemli şey gezegenin
uydularıyla ilgili olaylar. Jüpiter’in parlak dört
uydusu bir dürbünle bile kolayca görülür. Bu
uyduların birbirlerine ve gezegene göre olan
konumları sürekli değişir. Bu değişim birkaç
saat içinde bile fark edilebilir. Uydulardan geze-
gene en yakın olanı Io, gezegenin çevresinde-
ki bir turunu yaklaşık iki günde tamamlar. Jüpi-
ter sisteminin yörünge düzlemi bakış doğrultu-
muza hemen hemen paraleldir. Bu nedenle uy-
dular Jüpiter’in bir önünden bir arkasından ge-
çer. Jüpiter’e bir dürbünle ya da teleskopla bak-
tığınızda bu dört uydudan birini ya da birkaçı-
nı göremiyorsanız bilin ki Jüpiter’in önünde ya
da arkasındadır.

Jüpiter’in önünden geçen uyduları amatör-
lerin kullandığı teleskoplarla görmek zor. An-
cak geçişler sırasında, geçişlerin öncesinde ya
da sonrasında uyduların Jüpiter’e düşen göl-
gelerini küçük bir teleskopla görmek mümkün.

Bundan daha da ilginci, uyduların birbirlerinin
önünden ve arkasından geçişini ya da bir uydu-
nun gölgesinin diğer uydunun üzerine düşüşü-
nü izlemektir. Özellikle 6 ayda bir bu olayların
sıklığı artar ve ayda birkaç olay görmek müm-
kündür. Tutulmalar sırasında uydulardan biri sa-
niyelerle ölçülen sürede gözden kaybolabilir. Bu
gözlemleri bir dürbünle bile yapmak mümkün.

ISON
Kuyrukluyıldızı
“Yüzyılın kuyrukluyıldızı” olacağı düşünü-

len ISON Kuyrukluyıldızı bu ayın sonlarında
Güneş’in çok yakınından geçecek. Bu geçişin ar-
dından kuyrukluyıldızın parlaklığının önemli öl-
çüde artması bekleniyor. ISON Güneş’le buluş-
masından parçalanmadan ya da tümüyle bu-
harlaşmadan kurtulursa Aralık ayının başların-
dan itibaren onu çıplak gözle görmeye başlaya-
cağız. Önümüzdeki ay, ISON Kuyrukluyıldızı’yla
ilgili ayrıntılı bilgiye yer vereceğiz.

Jüpiter’in üzerinde görünen siyah leke gezegenin büyük
uydularından biri olan Europa’nın gölgesi.

78

Gökyüzü Alp Akoğlu
NA

SA

78_79_gokyuzu_kasim.indd 116 26.10.2013 14:08

Merkür ay boyunca sabah gökyüzünde
yer alıyor. Gezegen ayın ilk günleri ufkun
üzerinde hızla yükseldikten sonra, ayın or-
talarında bu yılın en iyi konumlarından biri-
ne geliyor. Ayın ortalarından sonraysa göz-
lenebileceği süre giderek kısalacak. Ancak
Ay sonuna kadar sabah Güneş doğmadan
bir süre önce gezegeni doğu-güneydoğu
ufku üzerinde görmek mümkün.

Venüs akşamları güneybatı ufku üzerin-
de. Gezegen parlaklığı sayesinde günbatı-
mının hemen ardından görülebiliyor. Geze-
gen bu ay yılın en yüksek konumunda bu-
lunuyor. Venüs önümüzdeki ay ufkun üze-
rinde hızla alçalacak ve akşam gökyüzün-
den ayrılacak.

Mars sabah gökyüzünde yavaş yavaş
yükseliyor. Gezegen hava aydınlanmaya
başlamadan yaklaşık dört saat süreyle doğu
ufku üzerinde görülebilecek.

Jüpiter ayın başında hava karardıktan
yaklaşık iki saat sonra, ay sonundaysa hava
karardıktan hemen sonra doğuyor.

Satürn Güneş’e çok yakın konumda ol-
duğundan bu ay görülemeyecek.

Ay 3 Kasım’da yeniay, 10 Kasım’da ilkdör-
dün, 17 Kasım’da dolunay, 25 Kasım’da son-
dördün hallerinde olacak.

1 Kasım
Venüs güneybatı
ufku üzerinde
en büyük uzanımda
17 Kasım
Aslan (Leonid)
göktaşı yağmuru
18 Kasım
Merkür sabah
gökyüzünde bu
ayki en büyük
uzanımında
22 Kasım
Ay ile Jüpiter yakın
görünümde
27 Kasım
Mars ve Ay
geceyarısından sonra
yakın görünümde

1 Kasım 22:00
15 Kasım 21:00
30 Kasım 20:00

alp.akoglu@tubitak.gov.tr
Bilim ve Teknik Kasım 2013

79

Kasım’da Gezegenler ve Ay

1 Kasım 22:00
15 Kasım 21:00
30 Kasım 20:00

Kraliçe

Perseus

Boğa
Avcı

İkizler

Irmak

Irmak

Tavşan

Üçgen

Oğlak

Balıklar

Arabacı

Koç

Balina

Kova

Andromeda

Kanatlı At

Güneybalığı

Kral

Büyük Ayı

Kartal

Yunus

Herkül

Kuğu

Lir

Küçük Ayı

KUZEY

GÜNEY

D
O
Ğ
U

Ejderha

Zürafa

Vaşak

Kutupyıldızı

Deneb

Altair

Vega

Kapella

Aldebaran

Fomalhaut

BA
TI

Jüpiter

4 Ağustos’ta hava aydınlanırken doğu ufku

Venüs
Ay

6 Kasım akşamı Ay ve Venüs güneybatı ufku üzerinde yakın konumda

78_79_gokyuzu_kasim.indd 117 26.10.2013 14:08

Tünel Bu yapılar farklı tekniklerle bazen yer yüzeyinde bazense yerin 100 metre altında kazılıyor.
Uzun tüneller dağları ve denizleri aşmak için kullanılabilir.

JAPONYA

ZHONGNANSHAN Çin

ST GOTTHARD İsviçre

ARLBERG Avusturya

HSUEHSHAN Tayvan

18040 m

16918 m

13972 m

12900 m

BØMLAFJORD Norveç 7931 m

OSLOFJORD Norveç 7390 m

NORDKAPP Norveç 6875 m

WESTERSCHELDE Hollanda 6650 m

CHANNEL England/France 50500 m

LÖTSCHBERG İsviçre 3450 m

GUADARRAMA İspanya 2840 m

TAİHANG Çin 2790 m

SEI-KAN,
Japonya
53,850 m

1.5 m

LAERDAL
Norveç
24,510 m

TOKYO AQUA,
Japonya
9,583 m

©
So

l 9
0

Im
ag

es

JAPONYA

NORVEÇ

1.	 DİKEY KAZI
Havalı kazı ekipmanları
kullanılır. Sıkıştırılan
hava basınçtaki
değişiklikler sayesinde
aşağı ve yukarı doğru
hareket eden bir
pistona basınç uygular.
Bu titreşim kayaçları
parçalar.

2.	 DAHİLİ KAZI

ÖNDEN GÖRÜNÜŞ ÖNDEN GÖRÜNÜŞ

KAZI EKİPMANININ
ÖNDEN GÖRÜNÜŞÜ

Hava Borusu

1-
14

 m
 a

ra
sı

Titanyum Diş

KAYALIK ZEMİNDE
Sertliğe bağlı olarak patlayıcılar
veya büyük bir dişli kazı ekipmanı
kullanılabilir. Bu ekipman betonla
kaplanan yuvarlak bir delik açar.

Dişler döndükçe
matkap ileriye
doğru hareket
eder. Kayaç
parçalara ayrılır.
Atık malzemeler
hareketli
bantlarla
dışarı taşınır.

Atıklar
yüzeye
çıkarılır.

Atık malzemeler
dışarı taşınır.

Ekskavatör atık
toprağı kamyonlara
yükler.

Kamyonlar toprağı
dışarı taşır.

Toprağın uyguladığı
basıncı metal kemerler
taşır.

Taşınabilir
kalıplar
kullanılarak
duvarlar beton
kaplanır.

YUMUŞAK ZEMİNDE
En basit yöntem
aç-kapa yöntemidir.
Zeminin bir kısmı
yüzeye kadar
açılır. Kalanı özel iş
makineleri ile kazılır.

Nihayetinde tünel
betondan yapılmış
bir kaplama tabakası
ile kapatılır.

Bu yöntem yeraltı ulaştırma ve
boru hatları gibi yerin çok altında
yapılmayan işlerde kullanılır.

Dünyanın En Uzun Karayolu
Tünelleri

Dünyanın En Uzun Su altı
Karayolu Tünelleri

İNŞAAT (YAPIM) Kullanılan yöntem toprağın, kayacın, kumun ve yer altı suyunun derinliğine ve türüne bağlı olarak değişir.

Murat YıldırımNasıl Çalışır?

80

80_81_nasil_calisir_kasim.indd 80 26.10.2013 14:10

Bu yapılar farklı tekniklerle bazen yer yüzeyinde bazense yerin 100 metre altında kazılıyor.
Uzun tüneller dağları ve denizleri aşmak için kullanılabilir.

JAPONYA

ZHONGNANSHAN Çin

ST GOTTHARD İsviçre

ARLBERG Avusturya

HSUEHSHAN Tayvan

18040 m

16918 m

13972 m

12900 m

BØMLAFJORD Norveç 7931 m

OSLOFJORD Norveç 7390 m

NORDKAPP Norveç 6875 m

WESTERSCHELDE Hollanda 6650 m

CHANNEL England/France 50500 m

LÖTSCHBERG İsviçre 3450 m

GUADARRAMA İspanya 2840 m

TAİHANG Çin 2790 m

SEI-KAN,
Japonya
53,850 m

1.5 m

LAERDAL
Norveç
24,510 m

TOKYO AQUA,
Japonya
9,583 m

©
So

l 9
0

Im
ag

es

JAPONYA

NORVEÇ

ÖNDEN GÖRÜNÜŞ
TÜNEL GİRİŞİNİN GÖRÜNÜŞÜ

Trafik işaretleri ve
hız sınırları

Bilgi levhaları

Kablolar
ve
diğerleri

Aydınlatma
Söndürücüler

Acil durum telefonu

SUALTI
Önceden üretilen ve
birbiri ardına suyun altına
batırılan tünel parçaları
ile yapılır.

3.	 ZEMİNİN DESTEKLENMESİ
İnşası ve ömrü boyunca tünele
sağlamlık kazandırmak için tünelin üzeri
ve etrafı çelik desteklerle (iksalarla)
güçlendirilir.

4.	 İÇ TASARIM
Otoyol, demiryolu ve yaya kaldırımları
için gerekli unsurlar yapılır.

Dünyanın En Uzun Su altı
Karayolu Tünelleri

Dünyanın En Uzun Demiryolu
Tünelleri (Metro hariç)

Eski Roma’da 25 kilometre
uzunluğundaki bir su yolu
kazma ve kürek ile kazıldı.

Madenciler geçmişte kanaryaları güvenlik sistemi olarak kullanırdı.
Yeraltına indirilen kuşların ölmesi
ortamda zehirli gazlar olduğu anlamına gelirdi.

Bilim ve Teknik Kasım 2013

nasil.calisir@tubitak.gov.tr

81

80_81_nasil_calisir_kasim.indd 81 26.10.2013 14:10

Tombul Çekirgeler

Dr. Bülent Gözcelioğlu

Türkiye faunasının en zengin grubunu böcekler
oluşturur. Böcek sınıfının tür sayısı belirli değildir, ancak
yaklaşık 80.000 civarında tür olduğu düşünülüyor.
Böcekbilimciler (entomologlar) gerçek sayının bunun
çok üzerinde olduğunu, böcek araştırmalarının
artmasıyla birlikte sayının da artacağını
tahmin ediyor.

Çok çeşit barındıran böcekler
sınıfının en iyi bilinen takımlarından
biri çekirgelerdir.

Çekirgeler kendilerine özgü
sıçramaları, melodili ses çıkarmaları,
bazı türlerin uzun mesafeli göçleri
gibi özellikleriyle bilinir.
Genel olarak kısa ve uzun antenli
olarak iki büyük gruba ayrılırlar.
Kısa antenliler otçul, uzun antenliler
etçil beslenir. Ama bazen hepçil
özellik de gösterirler. Renklenmeleri
bulundukları ortama göre değişir.

Tombul Çekirge (Bradyporus (Callimenus) sp.)

turkiye.dogasi@tubitak.gov.trTürkiye Doğası
Fauna

82

82_87_turkiye_dogasi kasim.indd 82 25.10.2013 15:52

Bilim ve Teknik Kasım 2013

Uzun antenli çekirgeler grubu içinde en kalabalık aile
çayır çekirgeleridir (Tettigoniidae). Aile aynı zamanda yeşil çekirgeler,

uzun antenli çekirgeler ve ot çekirgeleri olarak da adlandırılır.
Genel olarak deniz seviyesinden yüksek dağların tepelerine kadar,

çok farklı yükseltilerde yaşayabilirler. Kanatları körelmiştir.
Dünyada 6000 türü vardır. Bunların büyük bir kısmı

genellikle tropik ve ılıman bölgelerde yaşar.

Ülkemizde yaşadığı bilinen
türlerinin sayısı ise 350 civarındadır.

Fotoğraflar: Prof. Dr. Bayram Göçmen

Kaynaklar
•	 Demirsoy, A., Yaşamın Temel Kuralları - Omurgasızlar - Böcekler-Entomoloji, Meteksan, Cilt II, Kısım II, 2003.
•	 Tazegül,E.,Önder, F., “İzmir İlinde Bulunan Tettigoniidae (Orthoptera) Familyası Türleri Üzerinde Sistematik Araştırmalar”, Türkiye Entomoloji Bülteni, Cilt 2, Sayı 2, 2012.

83

82_87_turkiye_dogasi kasim.indd 83 25.10.2013 15:52

Flora

Bu ay yabani bir bitki türü yerine ekonomik değeri olan,
kültürü yapılan ve çok bilinen gölevez bitkisine yer veriyoruz.
Gölevez (Colocasia esculenta) 43 ülkede yetiştirilen
tropik bir bitki.

Anavatanının Malezya’nın sulak alanları olduğu
tahmin ediliyor. Oradan Asya, Afrika, Orta Amerika
ve bazı Pasifik adalarına yayıldığı düşünülüyor.
Ülkemizdeyse Anamur, Bozyazı (Mersin),
Alanya, Gazipaşa (Antalya) sahil kesimlerinde
yetiştiriliyor. Ancak ülkemizde başka
kültür bitkilerine uygun olmayan sulak
arazilerde ve ırmak yataklarında da
yetiştirilebiliyor.

Gölevezin patates gibi yumruları vardır. Kalsiyum oksalat
kristalleri içerdiğinden yumruların çiğ değil pişirilerek
tüketilmesi gerekir. Gölevez yumruları kabuklarının kahverengi,
siyah olması, bilindik sebzelerden farklı görünümde olması
nedeniyle çekici değildir. Ancak iç kısımları süt beyazdır.
Genellikle yetiştirildiği bölgede tüketilir. Diğer bölgelerde
tüketilmemesinin nedeninin yeterince tanıtılmaması
ve pazara girememesi olduğu tahmin ediliyor.

Alternatif
Karbonhidrat
Kaynağı
Gölevez

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

84

82_87_turkiye_dogasi kasim.indd 84 25.10.2013 15:52

Bilim ve Teknik Kasım 2013

Gölevez, mevcut karbonhidrat kaynaklarına
alternatif olabilecek, yüksek nişasta içeriğine sahip
bir bitkidir. İçerdiği nişastanın sindirim enzimleri
tarafından sindirilememesi nedeniyle,
diyabet hastaları için hazırlanan ürünlerde kullanılabilir.

Fotoğraf: Dr. Bülent Gözcelioğlu
Anamur Eylül 2012

Kaynaklar
•	 Nehir El, S., Şimşek, Ş., Gölevez (Colocasia esculenta L. Schott) Yumrusundan Dirençli Nişasta Elde Edilmesi

ve Sağlık Üzerine Etkilerinin in vitro Yöntemlerle Saptanması, TÜBİTAK PROJE NO: 107 O 812, 2010.
•	 Şen, M., AKGüL, A., Özcan M., Gölevez (Colocasia esculenta L. Schott)

“Yumrusunun Fiziksel ve Kimyasal Özellikleri ile Kızartma ve Püreye İşlenmesi”,
Turkish Journal of Agriculture and Forestry, Cilt 25, Sayı 6, s. 427-432, 2001.

85

82_87_turkiye_dogasi kasim.indd 85 25.10.2013 15:52

Türkiye Doğası
Doğa Tarihi

Anadolu’da, denizle hiç bağı olmayan bir bölgede
(örneğin Toroslar’ın tepesinde, Doğu Anadolu’nun dağlarında)
bir deniz canlısı fosiline rastlamak çok zor değil.
Konunun uzmanları dışında birçok amatör de sıklıkla dağlarda
deniz canlısı fosili buluyor. Bunun nedeni Anadolu’nun 65 milyon
yıl öncesine kadar Tetis Denizi ile kaplı olması. Genel olarak
hem omurgalı hem de omurgasız hayvan fosilleri bol miktarda
bulunabiliyor. Omurgasız hayvanların vücut yapılarında,
omurgalılarda olan kemik, diş gibi yapılar bulunmaz.
Bundan dolayı fosilleşme zor olur. Ancak mercan,
yumuşakça gibi bazı omurgasız hayvanlar vücutlarında
kalsiyum karbonat içeren yapılar barındırır.
Omurgasız hayvan fosilleşmesi bu yapılar sayesinde olur.
Omurgasız hayvanlarda fosilleşme ölüm,
yumuşak dokuların çürümesi, gömülme ve taşlaşma
biçiminde gerçekleşir.

Yumuşakçalar (Mollusca) omurgasız hayvanlar içinde
fosilleşebilen bir grup. Yumuşakçalar ilk kez Paleozoyik
dönemde (545 milyon - 251,4 milyon yıl önce) ortaya çıkmış
ve günümüze kadar soylarını devam ettirerek gelmişler.
Denizlerde, göllerde, akarsularda, karada değişik biçimlerde
yaşarlar. Kafadanbacaklılar (ahtapot, mürekkep balığı),
karındanbacaklılar (salyangoz), iki kapaklılar (deniz kabukları)
gibi çeşitli grupları bulunur. Vücut yapıları çok yumuşak olur.
Ancak vücudu örten kalsiyum karbonat içeren çok sert bir yapı
daha bulunur ve bu yapı fosilleşmeyi sağlar.

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

86

Yumusakçalar,
Tarih Öncesi Anadolu’da

82_87_turkiye_dogasi kasim.indd 86 25.10.2013 15:52

Bilim ve Teknik Kasım 2013

Ülkemizde yapılan kazılarda elde edilen,
tarih öncesi çok sayıda yumuşakça fosili var.

Bunlardan bazılarına Ankara
Haymana’da bulunan Angariacalvii,

Kahramanmaraş’ta bulunan
Anadara, Crassostrea, Arca, Strombus,

Çankırı havzası içinde bulunan
Rimella, Velates,

Burdur Gölü havzası içinde bulunan
Bithyniapseudemmericia,

Micromelania otomana türleri
örnek olarak verilebilir.

Kaynaklar
•	 Okan, Y., Hoşgör, İ., EarlyEocene (middle-lateCuisian)

MolluscsAssemblagefromtheHarpactocarcinidBeds, in the Yoncalı Formation of
the Çankırı Basin, Central Anatolia, andImplicationsforTethysPaleogeography.,
Türkiye Jeoloji Bülteni Cilt 52, Sayı 1, Nisan 2009

•	 Yıldırım, M. Z., Koca, S.B., Kebapçı, Ü., Şahin, S.K, “Yassıgüme Köyü (Burdur-Türkiye)
Civarı Fosil Mollusca Türleri”, I. Burdur Sempozyumu 16-19 Kasım 2005.

Çizim : Ayşe İnan Alican

87

82_87_turkiye_dogasi kasim.indd 87 25.10.2013 15:52

Bilimsel çalışmanın nasıl bir etkinlik olması gerektiği ve
bilimsel araştırmanın hangi süreçlerden geçilerek ta-

mamlanacağı konularına asıl devrimci katkıyı, bilimsel ça-
lışmaları ilk kez yöntemsel açıdan kuram düzeyine taşıya-
rak Isaac Newton yapmıştır. Fakat modern bilime matema-
tiğe dayanan karakterini kazandıran belirleyici gelişme-
ler, ondan önceki bilim ve düşün insanlarınca gerçekleşti-
rilmiştir. Parça ve boşluk gibi iki varsayıma dayanan ve bil-
ginin türetilmesinde tümdengelimi kullanan Newton, var-
sayımsal-tümdengelimsel adı verilen bir yöntemle bilimsel
araştırmada çığır açmıştır. Bilimsel araştırmanın gözlem,
deney ve kuramsallaştırma olmak üzere üç evrede gerçek-
leştirilmesi gereken bir etkinlik olduğunu belirten Newton,
elde edilen bilgilerin de kuramsal bir bütün halinde sunul-
ması gerektiğini savunmuştur. Newton’un yaklaşımı, özel-
likle fizikte ve astronomide büyük atılımlara yol açınca, di-
ğer disiplinler de bu yöntemi benimsemiş ve yaklaşık 170
yıl boyunca bilimsel etkinlik bu anlayışla yapılmıştır.

Newton’un fizikte gerçekleştirdiğine benzer bir dönü-
şümü felsefede René Descartes (1596-1650) başarmıştır.
Bu yönüyle modern düşüncenin kurucusu kabul edilen
Descartes, teolojik ağırlıklı geleneksel felsefenin yerine in-

san aklını yani düşünen bir ben olarak tanımladığı özneyi
koyarak yeni bir düşünce dünyası oluşturmuştur. Bu dün-
ya insan aklının kusursuz işlediği bir alan olan matematik-
sel bir dünyadır ve buradaki her türlü bilgi, sayı ve ölçüden
başka bir anlama gelmez. Onun deyişiyle bir şeyi bildiğimi-
zi söylediğimizde, aslında o şeydeki matematiği kast ede-
riz. Dolayısıyla bu sayının ve ölçünün nerede arandığının
bir önemi yoktur. Bu bakış açısı sonucunda Descartes ana-
litik geometriyi kurmuştur.

Koordinat fikrini ilk defa ortaya koyan Descartes, şekilde-
ki gibi (sol üst) birbirlerini o noktasında dik olarak kesen ox
ve oy gibi iki doğru aracılığıyla, aynı düzlemde bulunan bir P
noktasının konumunu belirlemiştir. Buna göre P noktasının
konumu, eksenler üzerinde bulunan P(x,y) noktasındaki x ve
y gibi iki parametre yardımıyla belirlenir. x ve y uzaklıklarına P
noktasının koordinatları denir. x ve y arasında kurulacak fark-
lı bağıntılar aynı düzlemde farklı eğrileri oluşturur. Eğer y, x
ile orantılı olarak büyürse yani y=kx olursa bir doğru parça-
sını, y=kx2 olursa bir parabolü temsil eder. Bu tür denklem-
ler cebirsel olarak çözülebilir ve bulunan sonuçlar geometrik
olarak yorumlanabilir. Descartes’ın oluşturduğu bu sistem
çok sayıda fizik probleminin çözümüne katkı sağlamıştır.

Bilimsel devrim yüzyılları olarak adlandırılan 17. ve 18.
yüzyıllar iki bakımdan dikkat çeker: Birincisi, bilimsel ça-
lışmalarda tarih boyunca bu yüzyıllardaki kadar kalıcı
bir değişme, gelişme ve ilerleme sağlanamamıştır. İkin-

cisi ise bilim, etkinlik ve araştırmanın dayandırıldığı ilke
ve kurallar bakımından yeniden tanımlanmıştır. Bu ye-
niden tanımlama neredeyse bütünüyle matematiğe da-
yandırılmıştır.

Bilimsel Devrim
Yüzyıllarında Matematik

88

Gottfried Wilhelm Leibniz Leonhard EulerIsaac NewtonDescartes Joseph Louis Lagrange

A
D

C

B

v1

v2

a

 b

Fermat’ya göre ışığın kırılması

Koordinat Sistemi

y, ordinat

x, apsis

(2,2)2

3

2 3-2-3 -1 1

1

(0,0)

(-3,1)

0

P

P

Prof. Dr. Hüseyin Gazi TopdemirBilim Tarihinden

88_89_bilimtarihi_kasim.indd 88 25.10.2013 14:43

Olasılık kuramına ciddi katkıları bulunan Pi-
erre de Fermat (1601-1665) ise modern sayılar
kuramının kurucusudur. Adıyla anılan teoremin
kurucusu olan Fermat’nın teoremi şöyledir: n
2’den büyük bir doğal sayı olmak üzere, xn+yn=zn
denklemini sağlayan x, y ve z değerlerinin pozi-
tif tam sayı çözümü yoktur. Bu teorem daha son-
ra ideal sayılar kuramının ortaya çıkmasını sağla-
mıştır. Fermat aynı zamanda x2-Ay2=1 denklemi-
nin, A kare olmayan bir tam sayı olmak kaydıyla,
sınırsız sayıda tam sayı çözümünün bulunduğu-
nu ifade eden ilk Avrupalı matematikçidir.

Ayrıca Fermat kendisinin geliştirdiği, değişe-
bilir bir niceliğin en büyük ve en küçük değer-
lerinin belirlenmesini sağlayan genel yöntemi
Kırılma Kanunu’na uygulamıştır. Böylece Snell
Kanunu’nu çok farklı bir biçimde kanıtlayarak
modern dönem ışık kuramının geliştirilmesinde
de önemli bir adım atmıştır. Fermat, Antikçağ’da
Heron’un “ışık ışınları iki nokta arasındaki olası
en kısa yolu izler” varsayımını “bir noktadan di-
ğerine olası en az zamanda ulaşır” biçimine dö-
nüştürmüş ve bu varsayımı ışığın kırılmasına uy-
gulamıştır. Şekildeki AC+CB mesafesinin en kısa
yol olmadığını, yalnızca karşılaşılan toplam di-
renç veya gereken zaman göz önüne alındığın-
da, ışığın ACB geçişinin olası zamanlar içinde en
kısası olduğunu ve sırasıyla birinci ve ikinci or-
tamdaki v1 ve v2 hızlarının farklı olmalarına kar-
şın ayrı ayrı sabit olduklarını söylemek gerekir.
Böylece Fermat, sina/sinb=v1/v2 sonucuna daya-
narak Snell Kanunu’nu elde etmeyi başarmıştır.
Fermat’ın bu çalışması aslında Snell Kanunu’nun
saf matematiksel yoldan türetilmesidir ve bu ba-
şarı ışığın kırılması konusundaki çalışmaların ta-
mamlanmasıyla sonuçlanmıştır.

17. yüzyıl matematiğinin en dikkat çeken
isimlerinden biri de Blaise Pascal’dır (1623-
1662). Küçük yaşta dâhi denilebilecek kadar
matematik içgörüsüne sahip olan Pascal 12 ya-
şında iken, hiç geometri bilmediği halde, bir üç-
genin iç açılarının toplamının iki dik açıya eşit
olduğunu kendi kendine bulmuştu. Birer geo-
metri klasiği olan Eukleides’in Elementler’ini ve
Apollonius’un Konikler’ini okuyan Pascal, 16 ya-
şındayken koni kesitleri üzerine bir eser yazmış,
19 yaşındayken de aritmetik işlemleri mekanik
olarak yapan bir hesap makinesi icat etmişti.
Sikloid eğrisinin özelliklerini de keşfeden Pascal,
Fermat ile yazışarak olasılık kuramını kurmuş,
matematikte ise binom katsayılarını içeren üç-
gensel bir dizi olan Pascal üçgenini keşfetmiştir.

Newton’un (1642-1727) matematiğe en
önemli katkısı ise diferansiyel ve integral hesabı
icat etmesidir. 17. yüzyılda bu hesabın doğma-
sına yol açan birkaç problem ortaya çıkmıştı. Bu
problemlerden biri, bir cismin yol formülünden
herhangi bir andaki hızının ve ivmesinin, hızın-
dan ve ivmesinden ise aldığı yolun nasıl bulu-
nacağıyla ilgiliydi. Problem ivmeli hareketin in-
celenmesi sırasında ortaya çıkmıştı. Problemde-
ki güçlük, 17. yüzyılda ilgi odağı haline gelen hı-
zın ve ivmenin bir andan diğer bir ana (anlık hız
ve anlık ivme) değişmesini belirleyememekten
kaynaklanıyordu. Örneğin anlık hız bulunur-
ken, ortalama hız durumunda olduğu gibi, alı-
nan yol geçen süreye bölünerek hesaplanamaz,
çünkü verilen kısa bir an içinde alınan yol ve sü-
re neredeyse sıfırdır; sıfırın sıfıra oranı ise anlam-
sızdır. Bu tür hız ve ivme değişimleri diferansi-
yel hesap ile bulunabilir. İkinci problem ise hem
geometri hem de fizik ve astronomideki uygu-
lamalarda karşılaşılan bir eğrinin teğetini bul-
maktı. Üçüncü problem de gezegen hareketle-
rinin incelenmesinde, bir gezegenin Güneş’e en
uzak ve en yakın mesafelerinin belirlenmesi gi-
bi, bir fonksiyonun en yüksek veya en düşük de-
ğerlerinin bulunmasına ilişkindi.

Sürekli değişen niceliklerin değişme oranla-
rının nasıl bulunacağı konusunda çalışan New-
ton, bir niceliğin diğerine göre anlık değişme
oranını (dx/dy) diferansiyel hesap ile bulmuş
ve bu işlemin tersiyle de (integral hesap) son-
suz küçük alanların toplamı olarak eğri alanla-
rın bulunabileceğini göstermiştir. Diferansiyel
ve integral hesabı geliştiren Newton matema-
tiğin başka alanlarına da katkıda bulunmuştur.
Binom ifadelerin tam sayılı kuvvetlerinin açılı-
mı çok uzun zamandan beri biliniyordu. Pascal,
katsayıların birbirini izleme kuralını bulmuştu,
ancak kesirli kuvvetler için binom açılımı henüz
yapılmamıştı. Newton (x-x2)1/2 ve (1-x2)1/2 açılım-
larını sonsuz diziler yardımıyla vermiştir.

Modern felsefenin önemli temsilcilerin-
den biri olan Gottfried Wilhelm Leibniz (1646-
1717) ise felsefe, tarih, hukuk ve matematik
alanlarında çalışmış, hem modern matemati-
ğin hem de fiziğin gereksinim duyduğu notas-
yonu geliştirmiştir. Permütasyon, kombinas-
yon ve simgesel mantığın yanı sıra diferansiyel
ve integral hesabı geliştiren Leibniz dx, dy sim-
gelerini, d(uv) = udv + vdu gibi türev alma ku-
rallarını ve eşitlik için =, çarpma için x simgele-
rini kullanmayı önermiştir.

Beş yüzden fazla kitap ve makale yazdığı
söylenen ve parlak bir akademik geçmişi bu-
lunan Leonhard Euler (1707-1783) ise hem ku-
ramsal alanda hem de uygulamalı matematik
alanında çalışmıştır. Çalışmaları sonucunda tri-
gonometrik değerleri günümüzdeki biçimde
oranlar şeklinde kullanmış, sonsuz seri açılım-
larına ilişkin eix=cosx+isinx bağıntısını bulmuş-
tur. Temel diferansiyel ve integral hesaplarla uğ-
raşan Euler, aynı zamanda üçüncü ve dördüncü
derece denklemler kuramını geliştirmiştir.

Astronomi problemlerinin çözümünde ge-
ometrik yöntem yerine analitik yöntemi kulla-
nan Euler, gök mekaniğinde de önemli çalışma-
lar yapmış, özellikle dinamik astronominin kar-
maşık problemlerinden birini oluşturan üç ci-
sim problemiyle ilgilenmiş ve “Gezegenler hiç
bir zaman aynı yörüngeyi çizmez. Yer yörüngesin-
de dolanırken bu yörüngeye yakın olan gökcisim-
leri onun hareketini etkiler” sonucuna ulaşmış-
tır. Tedirginlik denen bu yörünge değişimlerini
Jüpiter’in ve Satürn’ün dolanımları üzerinde in-
celeyen Euler, bir gezegenin konumunun tedir-
ginliklere bağlı olarak değiştiğini ve yörüngesi-
nin tam bir elips olamayacağını belirlemiştir.

Fransız Bilimler Akademisi tarafından beş
defa ödüle layık görülen Joseph Louis Lagran-
ge (1736-1813) ise analitik yöntemi katı cisim-
lerin mekaniğine uygulamıştır. Çalışmalarında
hiçbir şekle yer vermemiş, yalnızca cebirsel iş-
lemleri kullanmış olması nedeniyle Lagrange ilk
gerçek analizcidir.

Lagrange üç cisim probleminin ilk özel çözü-
münü gerçekleştirmiş, birbirlerini çeken altı gök
cisminin hareketleriyle ilgilenmiş ve bu hareket-
leri açıklayan diferansiyel denklemler önermiş-
tir. Lagrange teoremine göre, üç cismi yörün-
geleri aynı zamanla tanımlanan benzer elipsler
olacak şekilde harekete geçirmek mümkündür.
Ay’ın hareketleriyle de ilgilenen Lagrange, ge-
zegenlerin yörüngelerinde bazen hızlanıp ba-
zen yavaşlamalarına karşın, bu değişimin Ay’da
gerçekleşmediğini belirlemiştir.

Kaynaklar
•	 Ball, W. W. R., A Short Account of the

History of Mathematics, Dover Publications, 1960.
•	 Boll, M., Matematik Tarihi,

Çeviren: B. Gözkan, İletişim, 1991.
•	 Boyer, C. B., A History of Mathematics,

John Wiley & Sons, Inc., 1968.
•	 Hodgkin, L., A History of Mathematics,

Oxford University, 2005.
•	 Krantz, S. G., An Episodic History of Mathematics,

St. Louis, MO, 2006.
•	 Topdemir, H. G. ve Unat, Y., Bilim Tarihi, Pegem, 2008.

89

Bilim ve Teknik Kasım 2013

bilim.tarihinden@tubitak.gov.tr

88_89_bilimtarihi_kasim.indd 89 25.10.2013 14:43

90

Değerli okurlarımız,
Eğlence Havuzu ve Olimpik Havuz
köşelerinde yer alan problemlerden
herhangi birinin doğru çözümünü
gönderen ilk iki okuyucumuza
TÜBİTAK Popüler Bilim Kitapları’ndan
birer kitap hediye edeceğiz. Soruların
yayımlandıkları ayın ilk 15 günü
içinde, çözümlerinizle birlikte
yazışma adresinizi de matematik.
havuzu@tubitak.gov.tr adresine
göndermeniz gerekiyor.

Eylül ayında dört temel işlem, dört adet 7 ve bir adet 1 ile 100 sayısının nasıl
elde edilebileceğini sormuş ve çözümünü geçen ay yayımlamıştık.
Dört temel işlemin yanı sıra verilen sayıların yan yana yazılmasına da izin verilmiş
olsa, ilginç ve sade bir çözüm yolu daha bulunabiliyor. Bilkent Üniversitesi
Matematik Bölümü öğretim üyelerinden Ali Sinan Sertöz kendi deyimi
ile bu “muzip” çözüme de dikkatimizi çekiyor: 177 – 77 = 100

2 = 1

Beşinci satırda a-b=0 ile sadeleştirme yapılmış olması,
yanlış bir sonuç elde etmemize neden olmuştur.

Kabul edelim ki

Her iki tarafı a ile çarpalım

Her iki taraftan b2 çıkaralım

Çarpanlara ayıralım

a – b ile sadeleştirelim

a yerine b yazalım

b ile sadeleştirelim

a = b olsun

a2 = ab

a2 – b2 = ab – b2

(a + b) (a – b) = b (a – b)

a + b = b

2b = b

2 = 1

31	 asal
331	 asal
3331	 asal
33331	 asal
333331	 asal
3333331	 asal
33333331	 asal
333333331	 17 × 19607843

1 x 1 = 1
11 x 11 = 121

111 x 111 = 12321
1111 x 1111 = 1234321

11111 x 11111 = 123454321
111111 x 111111 = 12345654321

1111111 x 1111111 = 1234567654321
11111111 x 11111111 = 123456787654321

111111111 x 111111111 = 12345678987654321

HEP Mİ 153
3’ün katı olan bir sayı alın. Her basamağının
küpünü ayrı ayrı hesaplayıp bunları toplayın.
Elde ettiğiniz yeni sayıya da aynı
işlemi uygulayın. Bu şekilde devam
ederseniz, eninde sonunda 153 ile
karşılaşırsınız. Örneğin tuttuğumuz sayı 24
olsun, ilk adımda 23 + 43 = 72 elde ederiz.
İkinci adımda bulduğumuz sayı
73 + 23 = 351 olur.
Sonraki adımda 33 + 53 + 13 = 153
sayısına ulaşırız.
(Ayrıca 1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 +
11 + 12 + 13 + 14 + 15 + 16 + 17 = 153)
(Hatta 1! + 2! + 3! + 4! + 5! = 153)

24 SAYISININ GİZEMİ
3’ten büyük hangi asal sayıyı alırsanız alın,
bu sayının karesinden 1 çıkarınca kalan sayı
24’e bölünür. Örnek olarak p 11= alırsak,
112 – 1 = 120 olur ve 120 sayısı 24 ile
tam olarak bölünebilir. Bunun sebebini
açıklayabilir misiniz?

YİNE Mİ 24…
Aklınızdan bir sayı tutun.
İki ile çarpın. 48 ekleyin. İkiye bölün.
İlk tuttuğunuz sayıyı bundan çıkarın.
Sonuç : 24
İsterseniz başka bir sayı tutarak tekrar deneyin.
Yine 24. Sebebini açıklayabilir misiniz?

SIVI GÜBRE KARIŞIMI
Eyüp ağaçları gübrelemek için 12 kg
%25’lik sıvı gübre karışımı (%25 etkin madde,
%75 su) kullanacak. Satılan hazır gübreler
ya %15’lik ya da %30’luktur. 12 kg %25’lik sıvı
gübre elde etmek isteyen Eyüp nasıl
bir yol izlemelidir?

DÜZLEMİ DÖŞEME
Düzlemin düzgün n-genlerle tamamen
kaplanmasına döşeme adı verilir.
Şekilde düzgün üçgenler,
düzgün dörtgenler ve düzgün altıgenlerin
kullanıldığı üç örnek verilmiştir.

Başka hangi düzgün çokgenler ile düzlemi
tamamen kapatabileceğimizi belirleyiniz.

OYLAMA
Bir yarışmada jüri üyelerinin herbiri Ateş,
Güneş ve Toprak isimli yarışmacıları
başarılarına göre gizli oylama ile sıralandırıyor.
Sonuçlara bakıldığında çoğunluğun Ateş’i
Güneş’e göre daha başarılı bulduğu ve
gene çoğunluğun Güneş’i Toprak’tan daha
başarılı bulduğu görülüyor.

Bu durumda oyları saymadan
çoğunluğun Ateş’i Toprak’tan daha başarılı
bulduğunu söyleyebilir miyiz?

Ali DoğanaksoyMatematik Havuzu

Süs Havuzu

Kum Havuzu

?
90_92_matematik_havuzu_kasim.indd 90 27.10.2013 11:38

91

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

Örnekler:

5, 5, 9, 8 ve 3 sayıları kullanılırsa
5/5 + 9 × (8 + 3) = 100 elde edilir.

7, 4, 3, 6 ve 2 sayıları kullanılırsa
7 × 4 + (36) × 2 = 100 elde edilir.

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

ÇAKIŞAN DOĞUM GÜNLERİ
Bir yılda en fazla 366 gün olduğuna göre 367 kişilik
bir toplulukta doğum günleri aynı güne denk
gelen en az iki kişi bulunacağı aşikârdır. Sizce en az kaç
kişilik bir toplulukta aynı doğum gününe sahip en az

iki kişi bulunma olasılığı
2
1

 ’den fazladır?

EN BÜYÜK SAYI
Aritmetik işlemler ve işaretler kullanmadan sadece
üç tane 9 kullanarak yazılabilecek en büyük sayı 999 dur.
Üç tane 2 ile yazılabilen en büyük sayı nedir?
Üç tane 3 ile? Üç tane dört ile? Dört tane 2 ile yazılabilen
en büyük sayı nedir?

TOPLANTILAR
Bir okuldaki öğrenciler matematik, edebiyat,
tarih, spor ve müzik kulüpleri kurmuş.
Matematikçiler gün aşırı, edebiyatçılar üç günde bir,
tarihçiler dört günde bir, sporcular beş günde bir,
müzikçiler de altı günde bir toplanıyor.
Resmi tatil günlerinde de toplantılar yapılıyor.
31 Aralık 2012 tarihinde tüm grupların
toplandığı biliniyor. 2013 yılı içinde tüm grupların
toplandığı kaç gün vardır? 2013 yılı içinde
hiç bir grubun toplanmadığı kaç gün vardır?

HAVUZ TEMİZLİĞİ
Güneş, biri diğerinin iki katı büyüklüğünde iki yüzme
havuzunun senelik temizliğini yapmak için küçük
havuzda işe koyulur. Bir gün boyunca uğraştıktan sonra
havuzun ancak bir kısmı tamamlanmıştır.
Bunun üzerine arkadaşlarından yardım ister. Ertesi gün
gelen arkadaşları ile iki eşit gruba ayrılıp çalışmaya
koyulurlar. Günün yarısında öğle yemeği için ara
verdiklerinde küçük havuz tamamlanmıştır.
Öğleden sonra ise hepsi birden büyük havuzda çalışır
ve akşama kadar işlerini tamamlarlar.
Güneş’in yardımına kaç arkadaşı gelmiştir?

Çizimler: Rabia Alabay

ÇÖZÜMSÜZ DENKLEM

x
x y

1
12000

2
-

-
= denkleminin

pozitif tam sayı çözümleri olmadığını gösteriniz.

ÇEMBERSELLİK
Bir ABC üçgeninde () °m BAC 60=

%
 dir.

Bu üç-genin içinde () () ()m AOB m BOC m COA= =
% % %

olacak şekilde bir O noktası alınıyor.

D ve E, sırasıyla AB ve AC kenarlarının orta noktaları ise,

A, D, O, E noktalarının çembersel olduğunu gösteriniz.

Müzik Spor Edebiyat Tarih Matematik

matematik.havuzu@tubitak.gov.tr
Bilim ve Teknik Kasım 2013

Olimpik Havuz

Eğlence Havuzu

???

90_92_matematik_havuzu_kasim.indd 91 27.10.2013 11:38

92

Kum Havuzu
SAÇ TELLERİ
En iyi, en kötü veya herhangi bir durumu değil de ortalama durumu
konuşursak, bu gün başımızda bulunan saç telleri içinde
bizi en son terk edecek olanların en genç, yani henüz bugün çıkmış
saç telleri olduğunu kabul edebiliriz. Bu teller, diğer tüm tellerin
dökülmesini bekleyeceğinden başımızda yaklaşık olarak

.
.

3 000
150 000

50= ay kalacaktır.

Sonuç olarak, bir saç teli başımızda ortalama olarak
dört seneden biraz daha fazla kalmaktadır.
HAFTALIK
Halil’in haftalığı 305 lira, fazla mesai ücreti 40 liradır.
YAMAN’IN YAŞI
Dedesi Yaman’dan 50 yaş büyüktür.

Eğlence Havuzu
100 ELDE ETME

1. 3 1 7 7 7:	 (3 – 1) + 7 × (7 + 7) = 3 × 17 + 7 × 7

2. 5 5 9 9 2:	 5 / 5 + 9 × (9 + 2) = –5 / 5 + 99 + 2

3. 5 8 3 9 5:	 58 + 3 × (9 + 5) = 5× (8 + 3) + (9 × 5)

4. 9 9 6 6 5 3 5 2:	 99 + 6 – 6 + 53 – 52 = 99 + 6 – 6 + 5 + 3 – 5 – 2

5. 5 6 6 9 6 9 2 2:	 5 × 6 + (69 + 69 + 2) / 2 = 56 + 69 – (6 × 9) / 2 + 2

6. 9 9 2 3 6 5 8 6:	 9 – 9 + (2 + 3) × 6 + 5 × (8 + 6) = 9 + 9 × 2 × 3 – 6 – 5 + 6 × 8

(Doğru Çözenler: Ufuk Yıldırım, M.Utku Çakır, Tarık Özdemir, Elif Özer,
Zeynel Abidin Emir, Mustafa Alperen Coşkun, Bulut Sargın)

TELEFON NUMARASI
Azra’ya gelen numaranın hiç bir basamağının 4 olmamasının olasılığı

,
10
9

0 478
7
.c m , dolayısı ile numaranın en az bir basamağında

4 olması olasılığı da 0,522’dir. Azra’ya sevmediği bir numaranın gelme
olasılığı gelmeme olasılığından yüksektir.
(Not: Numara 6 basamaklı olsaydı, sevmediği bir numara gelme olasılığı
daha düşük olacaktı.).
(Doğru Çözen: Zeynel Abidin Emir)

KORSANLAR VE ALTINLAR
En kıdemlileri A olmak üzere, korsanları A, B, C, D ve E ile gösterelim.
İlk üçünün önerisi kabul edilmeyip en sona iki korsan (D ve E)
kalırsa, D ne önerirse önersin E kabul etmez ve 100 altını alarak D’yi öldürür.
Üç korsanın kaldığı durumda ise C ne önerirse önersin, iki kişiye
düşmemek için D her öneriyi kabul etmek zorundadır. Dolayısı ile C
tüm altınları alır, D ve E elleri boş döner. Dört korsan kaldığında B 98 altın alıp
D ve E’ye birer altın verdiğinde, çoğunluğun kabul edeceği bir öneri
yapmış olur. O halde A’nın diğer korsanlardan ikisini ikna edebilmesi için
C’ye 1, D’ye 2 altın önermesi yeterlidir. Geri kalan 97 altın da kendisinin olur.

VASİYET
Romalı askerin vasiyet problemi tek çözüme sahip bir matematik
problemi değil, matematiksel yanı olan ve yoruma açık bir hukuk problemidir.
Savaşta hayatını kaybeden askerin, annenin kız çocuğa göre iki kat, erkek
çocuğa göre yarım hisse almasını gözettiğini kabul edersek miras
kız, anne, oğul arasında 1:2:4 oranında paylaştırılmalıdır.

Bir başka yaklaşım olarak miras iki eşit parçaya bölünür, parçalardan biri
anne ve oğul arasında 1:2 oranında, diğer parça anne ile kızı arasında
2:1 oranında paylaştırılır. Sonuçta tüm miras kız, anne, oğul arasında 1:3:2
oranında paylaştırılmış olur. Bir başka yaklaşım da şu olabilir. Annenin hissesi
erkek çocuk doğduğunda 2/3, kız çocuk doğduğunda 1/3 oluyorsa hem
erkek hem de kız çocuk doğduğunda ortalama olarak 1/2 hisse olmalıdır.
Geri kalan miras ise, erkek çocuk kızın aldığının dört katını alacak şekilde
paylaştırılmalıdır. Bu durumda miras kız, anne, oğul arasında 1:5:4 oranında
paylaştırılmış olur.
(Doğru Çözenler: Emel Ertekin, Enes Erdoğan, Zeynel Abidin Emir, Berdin Turgut, Halil Ataş)

KARTALLAR
Balığın çıktığı noktanın uzun ağaca uzaklığını x ile gösterirsek bu ağaçtaki
kartalın noktaya uzaklığı x 2252 + olur. Diğer kartalın noktaya uzaklığı da
 ()x25 1002- + ’dir. Kartalların hızının aynı olduğunu kabul edersek,
balığa aynı anda ulaşabilmeleri için bu uzaklıkların eşit olması gerekir.
Bu durumda da x = 10 metre olur.
(Doğru Çözenler: Armağan Ardoğan, Ece Bayır, Hamide Begel, Atay Durdabak, Enes Erdoğan,
Serhan Çakmak, Ümit Yılmaz, Zeynel Abidin Emir, Mustafa Alperen Coşkun)

KÖSTEBEK
Delikleri baştan sona doğru numaralandıralım. Ziya, tuzağı sıra
takip ederek 2, 3, 4, 4, 3 ve 2 numaralı deliklere kurmayı planlayarak
en fazla 6 gün içinde köstebeği yakalamayı garantiler.

Olimpik Havuz
ÜSTEL İFADE
n ∙ 2 n + 1 + 1 = k2 olsun. Buradan k tam sayısının tek olduğu görülür ve
n ∙ 2 n + 1 = (k – 1)(k + 1) elde edilir. İki durumu ayrı ayrı inceleyelim:
1)	 k – 1 = 2na, k + 1 = 2b , ab = n durumunda
	 2n ≤ k – 1 = 2b – 2 ≤ 2n – 2 olduğundan çelişki elde ederiz.
2)	 k + 1 = 2na , k – 1 = 2b , ab = n durumunda
	 2n ≤ k + 1 = 2b + 2 ≤ 2n + 2 olduğundan n ≥ 4 için çelişki elde ederiz.
n = 1, 2, 3 için deneyelim. n ∙ 2(n + 1) + 1 ifadesi n = 1 için 3, n = 2 için 17,
n = 3 için 49 olduğundan cevap 3 olur.
(Doğru Çözenler: Hamide Begel, Tarık Özdemir, Osman Akar, Ergün Erdoğmuş)

AÇIORTAYLAR
|AB| ≠ |AK| olsun. ABK üçgeninin çevrel çemberi MA doğrusu ile ikinci kez
M’ noktasında kesişsin. m(M’KB) = m(M’AB) = m(M’AK) = m(M’BK)
olduğundan |M’K| = |M’B| olur. M’ ve M iki farklı nokta olursa
MM’ [BK] doğru parçasının orta dikmesi olur ve |AB|= |AK| elde edilir.
Ancak bu durum mümkün değildir. Yani M’ ve M aynı noktadır.
B, M, K ve A noktaları çembersel
olduğundan
m(KBA) = m(KMA) = m(NLA) olur, yani
B, A, N ve L noktaları da çemberseldir.
BN açıortay olduğundan
benzer şekilde |LN| = |NA| elde edilir.

GEÇEN SAYININ ÇÖZÜMLERİ

th
ink

sto
ck

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

Ali DoğanaksoyMatematik Havuzu

90_92_matematik_havuzu_kasim.indd 92 27.10.2013 11:38

ozlem.ikinci@tubitak.gov.tr
Bilim ve Teknik Kasım 2013

Ayrıntılar

93

Nobel Ödülleri

İsveçli mucit Alfred Nobel’in
ismiyle anılan Nobel Ödülleri’nin
bu yılki sahipleri geçtiğimiz ay
açıklandı. Biz de bu vesile ile
Nobel Ödülleri ile ilgili
pek bilinmeyen bazı ayrıntılara
bir göz atalım istedik:

! Marie Curie iki kez Nobel Ödülü
almış bir bilim insanı. 1903 yılında
fizik, 1911 yılında ise kimya alanında
Nobel Ödülü kazanan Curie’nin kızı
Irène Joliot-Curie de 1935 yılında
kimya alanında Nobel Ödülü’ne layık
görüldü.

! Marie Curie’den başka iki ayrı
dalda Nobel Ödülü almış diğer bir
bilim insanı da Linus Pauling.
1954 yılında kimya alanında ödül
alan Pauling, 1962’de nükleer
silah denemelerine karşı verdiği
mücadeleyle Nobel Barış
Ödülü almış.

! Linus Pauling DNA’nın üçlü
sarmal yapıda olduğu iddiasıyla
üçüncü kez almayı umut ettiği
Nobel Ödülü’nü ise kaçırmış.
1962 yılında Nobel DNA’nın ikili
sarmal yapıda olduğunu kanıtlayan
James Watson’a, Francis Crick’e ve
Maurice Wilkins’e gitmiş.

! Nükleer füzyonun keşfine
öncülük yapan hesaplamalarıyla
Nobel Ödülü’ne 13 kez aday
gösterilen fizikçi Lise Meitner
Nobel Ödülü kazanamadı.

Çalışma arkadaşı Otto Hahn
nükleer füzyon ile ilgili çalışmalarıyla
1994’te kimya alanında Nobel
Ödülü’nü tek başına aldı. Oysa halen
pek çok tarihçi bu ödülü Meitner’in
ve Hahn’ın birlikte almış olması
gerektiğini düşünüyor. Ama Meitner
de Hahn’ın alamadığı başka bir
ödül aldı. 1992’de 109 numaralı
elementin isminin Meitner’e atfen
“meitneryum” olmasına karar verildi.
Elementi keşfedenler Meitner’in
yüzyılın en önemli bilim insanı
olduğunu düşünüyordu.

! Beş kez aday gösterilmesine
rağmen Nobel Ödülü alamamış
önemli bir kişi daha var:
En son 1948 yılında suikaste
uğramasından birkaç gün önce
Nobel Barış Ödülü’ne aday
gösterilen Mahatma Gandhi.

! Bilim için neler yapabilirsiniz?
Helicobacter pylori bakterisinin mide
ülserine neden olduğu iddiasının
ciddiye alınmaması üzerine
Dr. Barry Marshall bu bakteri ile
dolu kültürü içti. Marshall ve
meslektaşı Robin Warren
2005’te Helicobacter pylori’nin ve
bu bakterinin gastrit ve peptik
ülser hastalığındaki rolünün keşfi
nedeniyle tıp alanında Nobel
Ödülü kazanmış.

! Harvard Üniversitesi
 tarafından 1991 yılından itibaren
Nobel’in bir parodisi olarak
en anlamsız ve yeniden
üretilmeyecek, üretilmemesi
gereken bilimsel çalışmalara
Ig (Ignoble) Nobel
Ödülü veriliyor.

th
ink

sto
ck

Helicobacter pylori

th
ink

sto
ck

93_ayrintilar nobel.indd 93 27.10.2013 11:48

Kral ve Vezir
Vezirinin zekâsını sınamak isteyen kral
ona bir ölüm kalım sınavı hazırlar.

Üç hekim birer bardakla vezirin karşısına
çıkacaktır. Hekimlerden biri sürekli doğru,
biri sürekli yalan, biri ise rastgele bir biçimde
doğru ya da yalan söylemektedir.

Rastgele konuşan hekimin bardağında
zehir, diğer ikisinde ise su bulunmaktadır.
Vezir bardaklardan birini seçip içmek
zorundadır. Bunun için bir soru hakkı vardır
ve bu soruya sadece EVET ya da HAYIR
cevabı verilebilecektir. Hekimleri ve
bardakları birbirlerinden ayırt etme olanağı
yoktur, ancak hekimler birbirlerini ve
bardaklarını bilmektedir.

Vezirin kurtulması için
hangi soruyu sorması gerekir?

Öğrenciler ve Karneler
Altı öğrenciye karneleri rastgele
bir biçimde dağıtılır.

Tam olarak bir öğrencinin
kendi karnesini alma olasılığı nedir?

Silinmiş Rakamlar
Bir üründen 88 adet aldığınızda ????? TL
ödemeniz gerektiğini belirten bir fiş veriliyor.

Fişteki hiçbir rakam okunmadığı için yetkiliye
bu tutarın ne olduğunu soruyorsunuz.

O da size baştaki ve sondaki rakamı kendisinin
de okuyamadığını, ancak ortada üç adet
7 rakamı bulunduğunu söylüyor.

Bunu yeterli buluyor ve ödemeyi doğru bir
biçimde yapıyorsunuz.

Bu ürünün fiyatın nedir?

İşlem
Aşağıdaki işlemin sonucunu
bulunuz.

Rakamlar ve Küpleri
Üç rakamlı bir sayının rakamlarının küplerinin
toplamı kendisine eşittir.

Aynı özellik kendisinden bir sonraki sayı
için de geçerlidir.

Bu sayıları bulunuz.

Soru İşaretleri
Soru işaretlerinin yerine hangi sayılar gelecek?

Kibritler
Dört kibritin yerini değiştirerek
dört üçgen elde ediniz.

- Hiçbir üçgen iç içe olmayacak.
- Her kibrit an az bir üçgende kullanılacak

Üç Parça
Aşağıdaki şekillerden birincisini üç düz
makas darbesiyle öyle üç parçaya ayırın ki,
birleştirildiklerinde alttaki ikinci şekil
elde edilsin.

Göz Aldanması
Kâğıt üzerinde çizilebilen ancak
üç boyutlu olarak
üretilemeyecek bir cisim

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

(n–a)(n–b)(n–c)...(n–y)(n–z)
(n+a)(n+b)(n+c)...(n+y)(n+z)

= ?

94

Zekâ Oyunları Emrehan Halıcı

94_95_zeka_oyunlari kasim.indd 94 25.10.2013 14:48

Geçen Sayının Çözümleri

Futbol Maçı
1/2
(1 - 5/10)

Soru İşareti
1 gelecek.

Z= AxB - (C+D+E)

Tartı Seti
171
1, 7 ve 49 birimlik üçer tane ağırlıkla 1 ile
171 arasındaki tüm ağırlıklar elde edilebilir.

Kod Uzunluğu
En az iki harfin aynı olma olasılığının
%50’den büyük olması tüm harflerin farklı
olma olasılığının %50’den küçük olması
demektir.

 29!
-- < 0,5
 (29-n)! x 29n

eşitsizliğini sağlayan en küçük sayı 7 olduğu
için sorunun cevabı 7’dir.

İki Bin On İki
A)	 1 x 2 + 3 / 4 x 5 x 67 x 8 = 2012
B)	 1234 - 5 - 6 + 789 = 2012
	 123 + 45 x 6 x 7 + 8 - 9 = 2012
	 12 + 34 x 56 + 7 + 89 = 2012
	 1 + 2345 x 6 / 7 - 8 + 9 = 2012
	 1 + 2 / 3 x 45 x 67 - 8 + 9 = 2012
	 1 - 2 - 3 + 4 x 567 x 8 / 9 = 2012
C)	 1 + 35 x 7 x 9 - 2 - 4 x 6 x 8 = 2012
	 1 + 3 x 579 + 2 + 4 x 68 = 2012
D)	 9 - 87 x 6 + 5 + 4 x 3 x 210 = 2012

Parça Birleştir

Sekiz Sözcük
İşlemler sırasıyla: 5, 1, 7, 3, 6

Piyonlar
Bu işlemi gerçekleştirmek mümkün değil.
Çünkü bir piyon hangi hareketi yaparsa
yapsın, hareketinin öncesindeki ve
sonrasındaki karenin rengi değişmez.
(Mavi daire içine alınan piyon, kırmızı daire
ile gösterilen karelere gidebilir.
Karelerin tümü beyazdır.)

Soldaki tahtada
10 beyaz karede, 8 de siyah karede
 bulunan piyon var .
Hangi hareketler yapılırsa yapılsın
 bu sayılar değişmeyecektir.
Sağdaki tahtada
10 siyah, 8 beyaz kare olduğu için
bu işlem imkânsızdır.

Prizma ve Kumaşlar
Üstteki şekillerde, solda görülen eşkenar üçgen prizmayı sağda görülen üç (eşkenar üçgen) kumaş parçasıyla kaplayabilir misiniz?

- Kumaşlar üst üste gelmeyecek ve kesilmeyecek.
- Prizmada kaplanmadık hiçbir yer kalmayacak.

A

C Z
D

B

E

1 2 3 4

5 E V E T
6 Y A R A
7 E Z İ K
8 R O K A

5 V D T D
Z R Z Y
Y I K E
P O J A

1

D V D T
Z R Z Y
Y I K E
P O J A

E V D T
A R Z Y

7 Z I K E
R O J A

3

E V D T
A R Z Y
E Z I K
R O J A

E V E T
6 A R A Y

E Z İ K
R O K A

1 2 3 4

5 E V E T
6 Y A R A
7 E Z İ K
8 R O K A































a 2a 3aa

2h h

95

Bilim ve Teknik Kasım 2013

zeka.oyunlari@tubitak.gov.tr

94_95_zeka_oyunlari kasim.indd 95 25.10.2013 14:48

yayin.dunyasi@tubitak.gov.tr

Her Yönüyle Siber Savaş

Hasan Çifci
TÜBİTAK Popüler Bilim Yayınları, Haziran 2013

Sıradan bilgisayar kullanıcısından öğretim
görevlilerine kadar geniş bir kitleye hitap

eden ve kitaplığınızda bulunması gereken
kapsamlı bir çalışma. Bilgi sistemleri güvenliği
alanındaki 15 yıllık tecrübesini Siber Savaş’ta
toplayan yazar, teknik konuları genel çerçeve-
den ayrılmadan hem kuramsal hem de uygu-
lamalı bilgiler vererek, kolay anlaşılır bir dille
ele alıyor. Kendi alanında bir başvuru kaynağı
olan bu kitap, siber savaşı tüm yönleriyle an-
lamanıza katkıda bulunacak.

•	 Siber savaşın temelleri

•	 Ülkelerin siber savaş kabiliyetleri ve
stratejileri

•	 Siber savaşın yasal boyutu

•	 Birinin bilgisayarını ele geçirsem
hapse girer miyim?

•	 Siber saldırı ve savunma
nasıl yapılır?

•	 Yakın geçmişteki siber saldırı
örnekleri

•	 Bilgisayarlardaki veriler
nasıl çalınıyor?

•	 İran’ın nükleer tesislerini vuran
Stuxnet virüsünü kim yazdı?

•	 Siber güvenlik standartları

•	 Siber korsan olmak için
ne yapmalıyım?

•	 Bilgisayarlara saldırı için hangi
yazılımlar kullanılıyor?

•	 Kurumlarda güvenlik
nasıl sağlanır?

•	 İnternetteki tehlikeler nelerdir ve
onlardan nasıl korunurum?

•	 36 savaş hilesinin siber ortama
uyarlanması

•	 Siber istihbarat ve
siber casusluk

•	 Facebook ve Twitter gibi sitelerin
gizli amaçları

•	 Siber caydırıcılık mümkün mü?

•	 Siber saldırılara nasıl cevap verilir?

•	 Dünyadaki ve ülkemizdeki
siber güvenlik tatbikatları

•	 Ülkemizde siber güvenlikle ilgili
yapılanlar ve yapılması gerekenler ve
internet dünyası hakkında
merak edilen daha pek çok konu
elinizin altında

Dünya Enerji Sorunları Doğalgaz
- Temiz Bir Fosil Yakıt mı?

Jim Pipe
Çeviri: Ezgi Ertuğrul
TÜBİTAK Popüler Bilim Kitapları, Haziran 2013

Doğal gaz evleri ısıtmada ve yemek pişir-
mede kullanılan bir fosil yakıt. Depolan-

ması, taşınması kolay ve elektrik üretmek için
de yakılabilir. Doğal gaz aynı zamanda sıvılaş-
tırılabilir ve gelecekte petrol kaynakları azal-
dıkça, araçlarda yakıt olarak kullanımı gide-
rek artabilir. Her ne kadar doğal gaz en temiz
fosil yakıt olsa da, yakılması sırasında küresel
ısınmaya sebep olan bir sera gazı olan kar-
bondioksit salar. Dünya Enerji Sorunları dizi-
si, gelecekte yakıt ihtiyacımızı karşılamak için
var olan seçenekleri ele alan yeni ve güncel
bir dizidir. Bu dizide büyük fikirler, düşünme-
ye sevk eden şema ve fotoğraflarla destekle-
nerek kolayca anlaşılacak şekilde anlatılıyor.
Dizideki kitaplar temel bilgiler vermenin yanı
sıra geçmişe, olası sonuçlara ve değişimi ger-
çekleştirmek için neler yapabileceğimize ba-
karak tartışma yaratmayı da amaçlıyor.

Jim Pipe: Çocuk kitapları yazarı ve editörü. Yayım-
lanmış eserlerinden bazıları: Keşifler Çağı Yerkü-
reyi Keşfedenler (TÜBİTAK Popüler Bilim Kitapları,
2008), Uçaklar, Gemiler, Roketler Nasıl Çalışır? (TÜ-
BİTAK Popüler Bilim Kitapları, 2009), Gezegenimiz
Dünya Ekosistemler (TÜBİTAK Popüler Bilim Kitap-
ları, 2013), Dünya Enerji Sorunları Petrol Nereye Ka-
dar? (TÜBİTAK Popüler Bilim Kitapları, 2013), Dünya
Enerji Sorunları Güneş Enerjisi Bedava Enerji Kaynağı
mı? (TÜBİTAK Popüler Bilim Kitapları, 2013)

Hasan Çifci: 1996 yılında Hacettepe Üniversitesi Bil-
gisayar Mühendisliği bölümünden mezun oldu ve
bir kamu kurumunda göreve başladı. Yüksek lisan-
sını Orta Doğu Teknik Üniversitesi’nde tamamladı.
Bilgi sistemlerinde sistem yöneticiliği yaptı ve çeşitli
projelerde görev aldı. Bilgi sistemleri güvenliği ala-
nında yaklaşık 15 yıl hizmet verdi, ulusal ve ulusla-
rarası birçok organizasyona katıldı, muhtelif ortam-
larda konuyla ilgili dersler, brifingler ve konferans-
lar verdi. 2012-2014 yılları arasında Washington’da
F-35 uçaklarının bilgi sistemi projesinde çalışmak
üzere seçildi. Bilgi Çağında Bilgi Harbi (2003) ile Bilgi
Harbi’nden Siber Savaşlara Doğru (2011) adlı kitap-
ları çalıştığı kurumda kısıtlı sayıda basılmıştır. Türk-
çe olarak yazdığı Bilgisayar Ders Kitabı (2008) Fars-
çaya çevrildi ve Afganistan Kabil Askeri Lisesi’nde
ders kitabı olarak okutuluyor.

Yayın Dünyası

96

96_yayin_dunyasi.indd 96 25.10.2013 14:45

