
“Türkiye Bilim, Teknoloji, Yenilik Sistemi ve Performans Göstergeleri 2010” Derginizle Birlikte...

 Bilim
Teknikve

Uzaylılarla Temas
Küften Fare Zehirine
Bir İlacın Hikayesi

Güneş’in Fiziği
Türkiye’nin Yeni Güneş Enerjisi
Mükemmeliyet Merkezi

GÜNAM

 Türkiye’nin ve Dünyanın Enerji Sorununa Nihai Çözüm

Güneş Enerjisi

9 771300 338001

2 3

Bilim
 ve Teknik Haziran 2011 Yıl 44 Sayı 523

G
üneş Enerjisi

Aylık Popüler Bilim Dergisi
Haziran 2011 Yıl 44 Sayı 523
4 TL

 Bilim
Teknikve

Güneş gökadamız Samanyolu’ndaki yüz milyarlarca yıldızdan biri, ancak bizim icin yeri cok özel. Bize en yakın yıldız olan Güneş, Dünya’daki yaşam için
vazgeçilmez bir kaynak. Güneş’in konumu ve özellikleri yaşamın başlamasına ve devam etmesine en elverişli koşulları sağlamış durumda.
Güneş üzerine çalışan araştırmacılar Güneş’teki olayların nasıl oluştuğunu, Güneş’teki patlamaların nedenini, Güneş’in enerjisini, üzerindeki lekeleri,
kütlesini ve hareketini, manyetik alanının nasıl değiştiğini, Güneş’teki tüm bu değişimlerin Dünya’ya etkisini anlamaya calışıyor.
Dergimizin bu ayki ana konusu güneş enerjisi. Bu konuyu ele alırken temel enerji kaynağımız Güneş’i bir tanıyalım istedik. Arkadaşımız
Zeynep Ünalan “Güneş’in Fiziği” başlıklı yazısıyla Güneş hakkındaki sorulara verilen cevaplar yoluyla onu daha yakından tanımamıza yardımcı oluyor.
Güneş’in bize ulaşan ışınlarını fotosentez yoluyla en verimli şekilde kullanan bitkiler bu enerjiyi diğer canlıların da kullanımına sunuyor.
Canlılığın sürmesi için gerekli temel enerjinin yanı sıra başka enerji kaynaklarına da gerek duyuyoruz. Sahip olduğumuz kaynaklarla ilgili birçok
sorun yaşıyoruz. Şu an kullandığımız enerji kaynaklarının bir gün tükeneceği sık sık dile getiriliyor. Tereddütler yaşıyoruz. Bizi nasıl bir dünya bekliyor?
Araçlarımız nasıl çalışacak ya da evlerimiz nasıl ısınacak, aydınlanacak? Kirlenen çevremiz bu duruma daha ne kadar dayanabilecek?
Tüm bu sorulara cevap aranırken, gerek çevre kirliliği, iklim değişiklikleri gibi küresel kaygılar, gerekse enerji kaynaklarının giderek azalması ve
fiyatlarının artması nedeniyle, enerji teknolojileri alanında zorunlu bir değişim süreci yaşanıyor. Temel enerji kaynağımız Güneş burada da imdadımıza
yetişiyor. Güneş enerjisini kullanıma sokacak teknolojiler her geçen gün daha verimli ve ulaşılabilir hale geliyor. Bilim ve Teknik dergisi ekibi olarak
iki ay önce Orta Doğu Teknik Üniversitesi’ndeki Güneş Enerjisi Araştırma ve Uygulama Merkezi’ni (GÜNAM) ziyarete gitmiştik. Bu ziyaret sırasında
merkez başkanı Prof. Dr. Raşit Turan’ın güneş enerjisi hakkında anlattıklarını, çalışmalarını ve heyecanını görünce bu konuyu sıcağı sıcağına dergimizde
işlemeye karar verdik. Hocamızın editörlüğünde güneş enerjisi teknolojilerini anlatan yazılar hızla hazırlandı. Prof. Dr. Raşit Turan’a ve yazıları
hazırlayan diğer araştırmacılarımıza katkıları için teşekkür ediyoruz. GÜNAM’da ve ülkemizde güneş enerjisi teknolojileri alanında yapılan çalışmaları
öğrenince, gelecek için umudumuz arttı. Biz dergi ekibi olarak araştırma enstitüleri ve merkezlerini ziyaretlerimizi sürdürüyoruz.
Sizlere de tavsiye ederiz. Buralarda ve ülkemizde gerçekten çok güzel işler oluyor. Ülkemiz son yıllarda Ar-Ge ve yenilik göstergelerinde en hızlı
gelişmeyi sağlayan ülkeler arasına girdi. Türkiye’nin bilim, teknoloji ve yenilik sisteminin 2010 yılı performans göstergeleri kitapçığı dergimizin ekinde.
TÜBİTAK Bilim ve Teknik dergisinde de güzel çalışmalar planlanıyor. Bunlardan bazılarını şimdiden haber verebiliriz. Yeni yayın döneminin başında
(Ekim 2011) “Bilim Söyleşileri”ne başlayacağız. Ülkemizin değişik bölgelerinde bilim insanlarımızı sizlerle buluşturacağız.
Yine yeni yayın döneminde dergimizle birlikte animasyonlu, etkileşimli bilim CD’leri vermeye başlayacağız.
Bilimin renkli dünyasına açılan pencere Bilim ve Teknik ile bir kez daha karşınızdayız.

Saygılarımızla
Duran Akca

Aylık Popüler Bilim Dergisi
Yıl 44 Sayı 523
Haziran 2011

“Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Nüket Yetiş

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

Yayın Kurulu
Prof. Dr. Ömer Cebeci
Doç. Dr. Tarık Baykara
Prof. Dr. Salih Çepni
Prof. Dr. Süleyman İrvan
Dr. Şükrü Kaya
Yrd. Doç. Dr. Ahmet Onat
Prof. Dr. Muharrem Yazıcı

Konuk Editör
Prof. Dr. Raşit Turan

Yazı ve Araştırma
Alp Akoğlu
(alp.akoglu@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 İkinci
(ozlem.ikinci@tubitak.gov.tr)
Dr. Zeynep Ünalan
(zeynep.unalan@tubitak.gov.tr)
Dr. Oğuzhan Vıcıl
(oguzhan.vicil@tubitak.gov.tr)

Redaksiyon
Sevil Kıvan
(sevil.kivan@tubitak.gov.tr)
Özlem Özbal
(ozlem.ozbal@tubitak.gov.tr)

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

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

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

Abone İlişkileri
E. Sonnur Özcan
(sonnur.ozcan@tubitak.gov.tr)

İdari Hizmetler
İmran Tok
(imran.tok@tubitak.gov.tr)

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

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

Faks
(312) 427 66 77

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 4 TL
Yurtdışı Fiyatı 5 Euro.

Dağıtım: TDP A.Ş.
http://www.tdp.com.tr

Baskı: İhlas Gazetecilik A.Ş.
ihlasgazetecilikkurumsal.com
Tel: (212) 454 30 00

Baskı Tarihi: 29.04.2011

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

28

44

Bilim tarihi ilginç keşif hikâyeleri ile doludur. Dikkati çeken ise “rastlantı”nın bu keşiflerin pek çoğunun ortaya çıkmasında oynadığı olağanüstü
roldür. Bilim insanının olup bitene yepyeni bir gözle bakabilme ve her şeyi sorgulama özelliği ile bir araya geldiğinde rastlantılar milyonların
yaşamını etkileyecek keşiflere dönüşmüştür. Pek çok keşfin ortak yönü görünüşte birbiri ile ilgisi olmayan gerçekler arasında daha önce görülemeyen
bağlantıların kurulmasıdır. Bilim tarihinde buna en güzel örneklerden biri sığırlarda ortaya çıkan bir kanama hastalığını, fare veya kobay zehirini,
başarısız bir intihar teşebbüsünü, bir Amerikan başkanının kalp krizini ve dünya genelinde milyonlarca insanın her gün kullandığı bir ilacı kapsayan
hikâyedir. Diğer keşiflerde olduğu gibi, varfarinin hikâyesi de bilim insanlarının laboratuvarlarda geçen sayısız günlerini ve gecelerini, alın terlerini,
hem zihinlerini hem de fiziksel kaynaklarını olağanüstü bir kararlılıkla problemin çözümüne odaklamış olmalarını içerir. ?

2009 yılı verilerine göre dünya toplam enerji tüketimi 11.164 milyon ton petrol eşdeğeri (Mtep) olarak gerçekleşti. Bugünkü verilerle bu talebin
% 85’ten fazlası fosil yakıtlara dayalı kaynaklardan karşılanıyor. Uzun süreli eğilimler dikkate alındığında dünya enerji talebindeki yılık artış ortalama
% 1,8 civarında seyrediyor. Enerji sektörü, iklim değişikliğine neden olan sektörler arasında önlerde yer alıyor. Uluslararası Enerji Ajansı’nın 2010
tarihli öngörülerine göre 2030 yılında enerji talebinin karşılanabilmesi için 20 trilyon ABD doları yatırım yapılması gerekiyor. Gelecek için yatırımların,
fosil yakıtlara dayalı enerji üretimine yapılması halinde, bu günkü sera gazları düzeyinin % 50 oranında artacağı hesaplanmış.
Oysa sürdürülebilir bir gelecek için küresel ölçekte sera gazlarının 2050 yılına kadar % 50 oranında azaltılması, vazgeçilemez bir ön koşul.

16 Güneşten gelen ışık tayfı güneşte bulunan elementlerin bilgisini içerdiği kadar Güneş’in manyetik alanıyla da ilgili ipucu içerir. Güneş’ten gelen
ışığın tayfına yani hangi dalga boyundaki ışıktan hangi yoğunlukta bize geliyor bilgisine baktığımızda, mordan kırmızıya gökkuşağı renklerinin
sıralandığı tayfta bazı siyah çizgiler görürüz. Güneşin fotosfer tabakasında bulunan atomlar güneşin iç katmanlarından gelen ışığın belli
dalgaboylarında olanlarını soğurmuş, o dalga boylarındaki ışık bize ulaşmamış ve tayfta bu kısımlar siyah çıkmıştır. Soğurma tayfındaki bu siyah
çizgilere daha dikkatli bakıldığında aslında bu çizgilerin birbirine çok yakın iki veya daha fazla çizgiden oluştuğu görülür.
Bu çizgilerin yarılıp birkaç çizgiye ayrışmasına sebep manyetik alandır.

İçindekiler

Haberler ... 4

Ctrl+Alt+Del / Levent Daşkıran ... 12

Tekno-Yaşam / Osman Topaç .. 14

Güneşin Fiziği / Zeynep Ünalan ... 16

İlk mesajı aldığımızda ne yapacağız? Uzaylılarla Temas / Alp Akoğlu 24

Bilimsel Keşfin Beklenmedik Kaynağı: Rastlantı - Küften fare zehirine,

oradan ecza dolaplarına; milyonları kurtaran bir ilacın hikâyesim / Bahri Karaçay 28

Mobil Cihazlar ve Güvenlik Riskleri / Oğuzhan Vıcıl ... 34

Yarasalar Tehlikede / İlay Çelik ... 40

Türkiye’nin ve dünyanın enerji sorununa nihai çözüm: Güneş Enerjisi/ Şener Oktik 44

Güneş Enerjisi Araştırma ve Uygulama Merkezi (GÜNAM)-“Türkiye’nin yeni

Güneş enerjisi mükemmeliyet merkezi” /Raşit Turan-Olgu Demircioğlu................................. 50

Kristal Silisyum Güneş Gözeleri: En Çok Bildiğimiz Fotovoltaik Dönüştürücü /

Raşit Turan-Fırat Es ... 52

İnce Film Güneş Gözeleri % 100 yerli ve daha ucuz/ Mehmet Parlak-Raşit Turan................... 54

Organik Güneş Gözeleri/ Levent Toppare-Ali Çırpan-Doğukan Hazar Apaydın-

Hava Zekiye Akpınar .. 56

Boya Duyarlı Güneş Gözeleri Yeni ve Daha Ucuz Teknolojiler / Ahmet Macit Özenbaş-

Halil İbrahim Yavuz .. 58

Nanoteknoloji Güneş Enerjisi Dönüşümünde Yeni Ufuklar Açıyor / Raşit Turan-

Hüsnü Emrah Ünalan-Barış Özdemir-Mustafa Kulakçı .. 62

Güneş’ten Elektrik Üretmenin Termal Yolu: Yoğunlaştırılmış Güneş Enerjisi/

Haydar Livatyalı-Derek Baker ... 66

Gerçek Bir Köpekbalığı Hikâyesi/ Hakan Kabasakal... 70

Mikroorganizmaların Çevreye Hizmeti /Özlem Kılıç Ekici... 74

Kare Kodlar ile Hayatımız Değişecek!/ Meryem Arslan... 78

Probiyotik ve Prebiyotiklerin ‘Sağlık’lı İşbirliği/ Özlem İkinci.. 80

Peroksizomlar/ Abdurrahman Coşkun... 84

Arkhimedes ve Helenistik Dönemde Bilim/ Hüseyin Gazi Topdemir.................................... 88

92
Türkiye Doğası
Bülent Gözcelioğlu

100
Sağlık
Ferda Şenel

102
Gökyüzü
Alp Akoğlu

104
Bilim Tarihinden
H. Gazi Topdemir

107
Bilim ve Teknik’le
Kırk Yıl
Alp Akoğlu

108
Yayın Dünyası
İlay Çelik

110
Zekâ Oyunları
Emrehan Halıcı

+

Kafein Tüketen
Bakteri

Özlem İkinci

Kafeini besin kaynağı olarak kullana-
rak karbondioksite ve suya parça-

layan yeni bir bakteri keşfedildi: Pseudo-
monas putida CBB5. Kafein molekülünde
bir karbon ve üç hidrojen atomundan
oluşan üç metil grubu bulunuyor, yani
yapısında bakteriyel çoğalma için gerekli
olan karbon, nitrojen ve oksijen bileşik-
leri var. Pseudomonas putida CBB5 de
metil gruplarını uzaklaştırarak kafeini
kullanabiliyor. Amerikan Mikrobiyolo-
ji Topluluğu 111. Genel Toplantısı’nda
Iowa Üniversitesi’nden Ryan Summers
ve meslektaşları metil gruplarını kafeinin
yapısından uzaklaştıran üç enzimi ve bu
enzimlerin üretiminden sorumlu genle-
ri keşfettikleri çalışmayı sundular. Daha
ileri düzeyde yapılan testlerle kafeinin yı-
kımı sırasında oluşan bileşiklerin, astım
tedavisinde, kan akışını artırmak ve kalp
atışlarını dengelemek için kullanılan ilaç-
ların doğal temel taşları olduğu anlaşıldı.
Şu an bu ilaçların kimyasal olarak sentezi
oldukça zor. Bu nedenle keşfedilen bu en-
zimleri kullanarak daha kolay ilaç üretimi
gerçekleştirilebileceği ve böylece maliyetin
de düşürülebileceği ümit ediliyor.

Parkinson’da Suçlu
Bakteri mi?

Özlem İkinci

Mide kanserine ve ülsere neden olan
Helicobacter pylori bakterisinin son

kurbanı beyin mi? Dünyadaki insanların
yaklaşık yarısının midesinde yaşayan bu
bakteri araştırmacılara göre Parkinson
hastalığını tetikliyor.

Daha önce yapılan çalışmalar Parkin-
son hastası kişilerin, Parkinson hastası
olmayanlara göre daha fazla ülser sorunu
yaşadığını göstermiş. Ancak H. pylori ve
Parkinson hastalığı arasındaki bağlantıyla
ilgili bir ipucuna rastlanmamış.

Louisiana Devlet Üniversitesi Sağlık
Bilimleri Merkezi’nden mikrobiyolog Tra-
ci Testerman orta yaştaki farelere ülsere
neden olan bakteri verildikten birkaç ay
sonra bu farelerde olağandışı hareketler
gözlediklerini, ancak benzer durumun
genç farelere aynı bakteri verildiğinde göz-
lemlenmediğini belirtiyor.

Sinir bilimci Michael Salvatore bak-
teri verilen farelerin beyinlerinin hare-
keti kontrol eden bölümlerinin daha az
dopamin salgılandığını, dopamin üreten
hücrelerin muhtemelen, tıpkı Parkinson
hastalığında olduğu gibi, ölmüş olduğunu
tespit etti.

Ayrıca bakterinin soruna neden olması
için canlı olmasının gerekmediği de gö-
rüldü. Çünkü canlı olmayan H. pylori ye-
dirilen farelerde de aynı etki görüldü. Bu
yüzden bakterinin biyokimyasal bir bileşi-
ğinin soruna yol açtığı düşünülmüş.

Bu biyokimyasal bileşiğin de, yapısı
değişikliğe uğramış kolesterol olduğu dü-
şünülüyor. Aslında bu bakteri kendi ko-
lesterolünü üretemiyor, ama konakçısının
kolesterolünü bir şeker molekülüne ekle-
yerek yapısında değişikliğe neden olduğu
bilim insanlarınca tespit edilmiş. Koles-
terol değişikliğe uğramış bu yapısıyla da,
Pasifik Okyonusu’ndaki Guam Adası’nda
yaşayanların tropik bir tahılı yemeleri
sonucu oluşan ve bu kişilerde Parkinson
benzeri bir hastalık olan ALS’a (Amiyot-
rofik Lateral Skleroz) yol açan bir toksine
benziyor. Testerman ve meslektaşları, ya-
pısı değişmiş kolesterolün tek başına fare-
lerde Parkinson hastalığınınkilere benzer
belirtiler oluşturup oluşturmadığını, bak-
teriden kaynaklanan başka bir etken olup
olmadığı konularında araştırmalarına de-
vam ediyor.

Haberler

4

Depresyon Teşhisi
İçin Kan Testi

Özlem İkinci

Kanınız depresyonda olup olmadığını-
zı söylüyor. Kan testleri doktorların

pek çok hastalığın teşhisinde ve tedavi-
sinde yararlandığı en önemli ve yaygın
yöntemlerden biri olarak biliniyor. Bir tek
psikiyatri alanında kan testlerinden daha
az yararlanıldığı belirtiliyor. Ama yeni ge-
liştirilen kan testi psikiyatri alanı için de
büyük önem taşıyor. Bu yeni yöntemde
kandaki RNA düzeyine bakılarak belirli
genlerin etkinliği ile ilgili bilgi ediniliyor.
Bu yaklaşımdan yola çıkan Hollandalı bi-
lim insanları majör depresyon bozukluğu
olan kişilerin ve sağlıklı kişilerin gen ifa-
de profillerini değerlendirmişler. Kişilerin
tam kan örneklerini inceleyerek, majör
depresyon sorunu olan ancak tedavilerine
başlamamış kişileri, sağlıklı olan kişiler-
den ayırabilme imkânı sağlayan 7 set gen
tanımlamışlar.

Çalışmanın araştırmacılarından Dr.
Sabine Spijker buldukları yöntemin dep-
resyonun moleküler düzeyde teşhisi için
bir ilk ama çok da önemli olduğunu vur-
guluyor. Psikiyatride ruh sağlığı hastalık-
larının teşhisinde özel ölçütler olmasına
rağmen, bu yeni teşhis yönteminin tarafsız
olduğunu ve karşılıklı konuşma konusun-
da zorluk yaşayanlar açısından çok önemli
olduğunu belirtiyor.

Biological Psychiatry dergisinin editörü
Dr. John Krystal ise araştırmanın gelişme
şeklinin çok büyük önem taşıdığınıi ancak
depresyonun teşhisinde ve seyrinde yol
gösterici olacak gen ifadesi profilinin gü-
venilir olduğunu söylemek için henüz çok
erken olduğunu belirtiyor. Çünkü geçmiş-
te pek çok testin potansiyel teşhis yönte-
mi olarak açıklandığını, fakat doktorların
psikiyatrik teşhis koyarken ya da tedavi
şekillerini seçerken hiçbirinin yeterli has-
sasiyete ve özgünlüğe sahip olmadığının
anlaşıldığını vurguluyor.

Japonya
Atmosferindeki
Gariplikler ve 11
Mart Depremi

Zeynep Ünalan

Sismologların birçoğu büyük depremle-
ri yer kabuğundaki hareketlilik ve yer

altındaki ufak sarsıntılardan yola çıkarak
önceden tahmin etmeye çalışıyor. Ancak
bir kısım sismologlar diğer doğal olayla-
rı kullanıyor. Örneğin hayvanların garip
davranışlarının, atmosferde görülebilen
beklenmedik ışık olaylarının bir depremin
habercisi olabileceğini söyleyen de var.

Kaliforniya Chapman Üniversitesi’nden
Dimitar Ouzounov ve meslektaşları 11
Mart 2011’de Japonya’nın Tohoku bölge-
sinde meydana gelen 9 şiddetindeki depre-
min hemen öncesinde Japonya üzerindeki
atmosfer koşullarını ve iyonosfer tabaka-
sını incelediklerinde bazı gariplikler gör-
düklerini söylüyor. Araştırmacılar küresel
konumlandırma uydusu sinyallerinin gös-
terdiği iyonosferdeki toplam elektron mik-
tarında, Japonya’daki 4 iyonon istasyonun-
dan toplanan verilerden hesapladıkları iyo-
nosferdeki elektron yoğunluğunda ve uydu
verileriyle hesaplanan Dünya’dan çıkan
kızılaltı ışın miktarında, deprem öncesinde
büyük bir artış olduğunu tespit ediyor.

Kızılaltı ve elektron yoğunluğu ölçüm-
leri bazı uzmanlar tarafından 2008’deki
Sichuan ve 2010’daki Haiti depremiyle de
ilişkilendirilmişti Ancak bu ölçümlerdeki
bir değişikliğin sadece yerküremizdeki bir
hareketlilikten kaynaklanmayacağı bilini-
yor. Örneğin Güneş’teki hareketlilik, Güneş
fırtınaları ve parlamaları da bu ölçümlerde
büyük değişimlere neden oluyor. Bunun
ötesinde birçok sismolog bu ölçümlerde sü-
rekli dalgalanmalar olduğunu ve bu dalga-
lanmaların bir şekilde yerkabuğundaki ha-
reketliliğe denk gelebileceğini savunuyor ve
bu yaklaşımı doğru bulmuyor. Ouzounov
ve grubu ise bu konudaki araştırmaların
gelecek vaat ettiği inancında ve son yüzyıl-
da atmosfer olaylarıyla ilintilendirilebilecek
100 deprem olduğunu belirtiyorlar.

Bilim ve Teknik Haziran 2011

5

Bilimkurgu
Öykü Yarışması

Türkiye Bilişim Derneği’nin (TBD) ay-
lık yayını Bilişim Dergisi, bilimkurgu

severleri, bu yıl on üçüncüsü düzenlenen
Bilimkurgu Öykü Yarışması’na katılmaya
bekliyor. Yarışmaya katılım için yapıtların 1
Ağustos 2011 tarihine kadar bilimkurgu@
tbd.org.tr adresine gönderilmesi gerekiyor.

“Geleceği bilimkurgu edebiyatı aracı-
lığıyla düşleme ve inşa etme” çağrısıyla
düzenlenen yarışmayla ilgili TBD Bilişim
Dergisi’nde şu duyuru yapıldı:

“Bugün aklımıza bile gelmeyecek pek
çok alet veya yöntem, ilk ortaya çıktığı dö-
nemde insanlık için bir devrim yaratmıştı.
Örneğin su kabağı, suyu taşımanın ve depo-
lamanın yolunu açtığı için mağaralarda ya-
şayan atalarımızın yaşamına büyük bir ko-
laylık getirmişti. Ateş, yazı, takvim, tekerlek,
barut, pusula, elektrik, çit, buharlı motor,
telgraf, telefon, radyo, sinema, televizyon
gibi her yeni buluş, dünyamızı öncesinde
düşünemeyeceğimiz kadar değiştirdi. Üste-
lik farkında olmadığımız pek çok gereksini-
mi yaşamımıza kattı ya da yeni gereksinim-
lerin ortaya çıkmasına yol açtı.

Değişimi yönetebilmenin dolayısıyla
gelişmenin yolu, teknolojiyi ‘tüketmekten’
değil üretmekten geçiyor. Teknolojiyi ürete-
bilmek için de öncelikle engin bir düş gücü
gerekiyor. Bilimkurgu, bilim ve teknoloji
kılavuzluğunda işte bu düş gücünü harekete
geçiren, deyim yerindeyse ‘şimdinin tuğla-
larıyla’, ‘geleceği inşa eden’ bir sanat türü. Bu
sanat türü, bilim ve teknolojinin içselleşerek
düş dünyamızda boy atmasını sağlıyor... ”

Yarışmanın sonuçları 17 Ekim 2011’de
açıklanacak. Öyküsü birinci olan yarışma-
cıya 3000 TL, ikinci olan yarışmacıya 2000
TL ve üçüncü olan yarışmacıya da 1000 TL
ödül verilecek.

Bilgi için:
İnternet adresi: www.tbd.org.tr
e-posta: tbd-merkez@tbd.org.tr

Bilim Kurgu
Değil Gerçek:
Zombi
Karıncalar!

Özlem Kılıç Ekici

Brezilya’nın tropikal yağmur orman-
larında korku filmini andıran bir bi-

yolojik ilişki yaşanıyor. Kahramanlarımız
bir fungus (Ophiocordyceps unilateralis)
ve marangoz karıncalar (Camponotus le-
onardi). Bu karıncalar yağmur ormanla-
rının yüksek dallarında yaşıyor, yuvaları-
nı ağaç kovuklarına yapıyorlar. Koloniler
halinde dolaşıyor ve sürekli ağaç dalların-
dan orman zeminine, oradan tekrar yuka-
rılara çıkarak yaşamlarına devam ediyor-
lar. Bu normal yaşam döngüsü birgün pa-
razit bir fungusun karıncayı enfekte etme-
siyle korkunç bir şekilde değişiyor. Karın-
calar orman zemininde bulunan fungus
sporlarıyla temas edince enfeksiyon baş-
lıyor ve yaklaşık bir hafta içinde karınca-
nın tüm vücudu ve başı fungus sporları ta-
rafından işgal ediliyor. Enfekte karınca-
ların kasları deforme oluyor ve yırtılma-
lar başlıyor. Fungus enfeksiyonu aynı za-
manda karıncanın merkezi sinir sistemini
de etkiliyor. İşte bu noktada karıncaların
davranışları değişiyor ve tipik zombi dav-
ranışlar sergiliyorlar. Normalde koloniden
ve takip edilen yoldan hiç ayrılmayan iş-
çi marangoz karıncalar düzensiz davranış-
lar sergiliyor, zikzaklar çizerek nereye git-

tiklerini fark etmeden yürümeye başlıyor-
lar. Neticede koloniden ayrılıyor ve bir da-
ha yuvalarının yolunu bulamıyorlar. Zom-
bileştiren fungus, kasların istem dışı ka-
sılmasına da neden oluyor ve enfekte ka-
rıncalar ağaç dallarından yere düşerek or-
man zemininden yaklaşık 25 cm yukarı-
da yer alan bol yapraklı ve nemli bölgede
bilinçsizce dolaşmaya başlıyor. Katil fun-
gus en uygun zamanı bekliyor ve öldürücü
vuruşunu gerçekleştiriyor. Bu nemli böl-
ge fungusun yaşamını devam ettirebilme-
si ve üremesi için uygun koşullara sahip.
İlginç olan şu ki, öldürücü vuruş hemen
hemen her zaman güneşin sıcaklığının en
çok hissedildiği öğlen saatlerinde gerçek-
leşiyor. Zombi karınca, sanki fungus tara-
fından senkronize edilmiş ve zorlanmış gi-
bi davranarak yaprağın altındaki ana da-
marı ısırıyor ve bu vaziyette öylece ölüyor.
Karıncanın başında çoğalan fungus spor-
ları karıncanın çene kemiğindeki kasları
ve bu kasları yöneten sinirleri kontrol altı-
na alarak karıncanın ölüm ısırığını gerçek-
leştirmesini sağlıyor. Ölüm ısırığını ger-
çekleştiren karıncanın çene kemiği kilit-
leniyor ve ölüm gerçekleştikten sonra bi-
le karınca bu vaziyette yaprağın altındaki

Da
vid

 H
ug

he
s

Da
vid

 H
ug

he
s

Haberler

6

ana damarda asılı kalıyor. Birkaç gün son-
ra karıncanın başında fungusun yüzlerce
sporunu içinde taşıyan bir üreme kesesi
oluşmaya başlıyor. Görüntü gerçekten çok
ilginç, yaprağa saplanmış ölü karıncanın
başından uzanan bir sap ve sapın üzerin-
de bir kese. Fungus, sporlarını bu keseler-
den dışarı fırlatıyor ve yüzlerce öldürücü
spor başka karıncaları enfekte etmek üze-
re orman zeminine yayılıyor. Yapılan araş-
tırmalar bu şekilde zombi karıncalar ya-
ratan 4 fungus türü olduğunu söylüyor.
Her bir fungus türü tek bir karınca türü-
ne özelleşmiş durumda. Bu tür fungusla-
ra Afrika’nın, Brezilya’nın ve Tayland’ın
tropik ormanlarında rastlanıyor. Uzman-
lar, karıncanın davranışlarını değiştiren ve
yönlendiren bu fungusun yaşam döngü-
sünün oldukça karmaşık olduğunu söylü-
yor. Geçtiğimiz yıl araştırmacılar tarafın-
dan bulunan fosilleşmiş bir yaprak örneği
bu tür ilişkinin yaklaşık 48 milyon yıl ön-
cesinde bile var olduğunu gösteriyor. İşte
bu korku dolu filmin özeti: Katil fungusun
tek bir amacı var, üremek için uygun ze-
mini bulmak. Kurban karıncanın yapması
gereken ise ölüm yürüyüşünü gerçekleşti-
rerek kendisi için seçilmiş mezara gitmek.

Şaşkınlık Yaratan
İkizler

Özlem İkinci

Or’da bir köy var uzakta... Güney
Hindistan’ın Kerala eyaletinde Ko-

dinhi köyü… Olur da bir gün oraya yo-
lunuz düşerse sokaklarda gezerken sakın
bir göz kusurunuz olduğundan şüphelen-
meyin Hayır, çift görmüyorsunuz! Sadece
dünyanın en yoğun ikiz nüfusuna sahip
Kodinhi köyündesiniz. Yıldan yıla artış
gösteren ikiz doğum oranı zaten şu an
dünya ortalamasından 6 kat fazla.

ABD, İspanya, Filipinler, Brezilya ve
Nijerya gibi yüksek oranda ikiz doğum-
ların görüldüğü bölgelere Kodinhi de
eklendi. Bilim insanları Nijerya örneğin-
de, sebebin ikiz bebek dünyaya getiren
kadınlarda yüksek seviyede tespit edilen
folikül uyarıcı hormon olabileceği ya da
kadınların beslenme alışkanlıklarının ikiz
doğumlarıyla bir ilgisi olabileceği ihtimal-
lerini göz önünde bulunduruyor, ama gene
de beslenme alışkanlıklarıyla ikiz doğum-

lar arasındaki bağlantıyı açıklayan kesin
bir kanıt olmadığını belirtiyorlar. ABD’de
100 canlı doğumdan 30’u ikiz doğum ola-
rak biliniyor. 1980-1997 yılları arasında
% 50 artış gösteren ikiz doğum sayısının
sebebinin ise Amerikalı kadınlar arasında
yaygın olarak kullanılan doğurganlığı artı-
ran ilaçlar olduğu düşünülüyor.

İkizlerin Gizemi Araştırılıyor!
İkizler köyü olarak anılan Kodinhi son

yıllarda bilim çevrelerinin ve medyanın
dikkatini çekmiş gibi görünüyor. Yakla-
şık 250’ye yakın kayıtlı ikiz olan şehirde
gerçek ikiz sayısının 300-350 civarında
olduğu düşünülüyor. 2000 ailenin yaşadı-
ğı Kodinhi’de 2008 yılında 15 ikiz doğum
gerçekleşmiş. Son 5 yılda doğan ikiz sayısı

ise 60. Ayrıca bu eğilimin yıldan yıla arttı-
ğı gözlemlenmiş. Üstelik ikizlerin hepsi de
tek yumurta ikizi ve bir ailede birden fazla
ikiz doğum gerçekleştiği de oluyor.

Kodinhi’deki en yaşlı ikizler 1949 yılın-
da dünyaya gelmiş. Zaten bu şaşırtıcı du-
rumun da 60-70 yıl önce başladığı belir-
tiliyor. Aslında Hint kıtasındaki ikiz ora-
nının, dünya genelindeki ikiz oranından
daha düşük olduğu vurgulanıyor

Özellikle bölgedeki hekimler Kodin-
hi’deki bu şaşırtıcı durum ile ilgili araş-
tırmalarını sürdürüyor. Ancak pek çok
bilim insanı için şaşkınlık verici bu durum
ve arkasındaki bilimsel sır hâlâ gizemini
koruyor. Bölgedeki tıp doktorları sebebin
genetik olmadığını düşünüyor. Çünkü ikiz
ailelerin bazısı Hindu, bazısı Müslüman,
bazıları da dışarıdan bölgeye göç etmiş
insanlardan oluşuyor. Diğer yandan bu
yoğun ikiz doğumların çevresel faktörlere
bağlı olabileceği düşünülse de henüz bu
konuda da kesin bir sonuca ulaşılamamış.
Beslenme gibi çevresel faktörlerin etken
olabileceği konusunda bazı fikirler var.
Doğan ikiz bebeklerde herhangi bir sağlık
sorunu yok, bu nedenle bu duruma çevre
kirliliğinin ya da herhangi bir kirleticinin
sebep olmuş olabileceği de düşünülmü-
yor. Köyde tüp bebek tedavisi yapılmıyor,
doğurganlık ilacı kullanılmıyor. Hatta ge-
nellikle yaşı büyük kadınların ikiz bebek
dünyaya getirdiği dikkat çekiyor.

Konuyu araştıran bölge hekimlerine
göre bu durum “doğal olarak meydana ge-
len bir anormallik”. Görünen o ki bu gize-
min çözülmesi için hekimlerin, genetik ve
çevre uzmanlarının ve hatta antropolog-
ların işbirliğiyle yürütülecek ayrıntılı bir
bilimsel araştırma gerekiyor. Ni

kla
s H

all
e’n

Ni
kla

s H
all

e’n

Bilim ve Teknik Haziran 2011

7

Uzay Mekiği
Programında Sona
Doğru

Alp Akoğlu
	

NASA, Uzay Mekiği programının so-
nuna yaklaşırken 16 Mayıs’ta fırlatı-

lan Endeavour uzay mekiği hem yerden,
hem de NASA’nın bir uçağından böyle
fotoğraflandı. Bulutlu bir günde fırlatılan
Endeavour uzay mekiği bu uçuşla birlikte
son uçuşunu yapmış oldu.

NASA, bundan sonra Atlantis’i de son
bir kez fırlatarak, programın başlangı-
cından yaklaşık 30 yıl sonra uzay mekiği
programını tümüyle sona erdirmeyi plan-
lıyor. Ne var ki Amerikan hükümeti bu
son uçuş için bütçe vermiyor. NASA bütçe
olmasa da bu uçuşu yapacağını açıklamış
olsa da uzay mekiği programının 135. uçu-
şunun yapılıp yapılmayacağı kesin değil.
Dolayısıyla 1 Haziran’da Dünya’ya dön-
mesi beklenen Endeavour’la birlikte uzay
mekiği programı belki de tarihte kalacak.

Uzay mekiği programı sona erdikten
sonra, ABD uzay uçuşları için tasarlamak-
ta olduğu yeni uzay araçlarını kullanıma
sokana kadar, astronotlar Uluslararası
Uzay İstasyonu’na Ruslar’ın Soyuz uzay
araçlarıyla gidip gelecek.

 Uzay Mekiği programının sona erdi-
rilmesinin başlıca nedenleri her uçuşun
maliyetinin çok yüksek olması ve artık es-
kiyen mekiklerin yeterince güvenli bulun-
maması. Bu güne kadar yapılan 134 uçuş-
tan ikisi başarısız olmuştu ve bu başarısız-
lıklar programın o zamanlar da yoğun bir
biçimde sorgulanmasına neden olmuştu.

NA
SA

NA
SA

NA
SA

Haberler

8

Hep Küçük Bir
Top Olarak
Resmedilen
Elektron Gerçekten
Mükemmel Bir
Küre mi?

Zeynep Ünalan

Hangi açıdan bakılırsa bakılsın mükem-
mel bir küre mi yoksa bir elipsoit mi?

Peki şeklinin ne önemi var? Eğer tam bir
küre değilse yük dağılımı eşit olmayacak.
Artı-eksi elektrik kutupları, diğer bir de-
yişle “elektrik dipol momenti” olacak. Par-
çacık fiziğinin şimdiki Standard Model’ine

göre elektron biraz asimetrik olabilir. Fakat
mükemmel küreden sapma o kadar az ki
deneysel olarak belirlenmesi çok zor. Diğer
yandan da elektromanyetik kuvvetin, güçlü
nükleer kuvvetin ve zayıf nükleer kuvvetin
yüksek enerjilerde tek bir kuvvete indirgen-
diği modellerden olan süpersimetrik model-
lere göre, elektron Standard Model’in öngör-
düğünden daha büyük bir dipol momente
sahip olmalı. Bu ise atomaltı parçacıkların
bazı etkileşimlerine olanak veriyor. Parçacık
hızlandırıcılarda henüz gözlenmemiş bu et-
kileşimler elektronun dipol momenti oldu-
ğunu öngörüyor ve örneğin evrende niçin
maddenin hakim olduğunu, Büyük Patlama
sırasında eşit olan madde/karşı-madde çift-
lerinden zaman içinde nasıl olup da sadece
maddenin kaldığını açıklıyor.

İngiltere’nin önde gelen üniversitelerin-
den Imperial College’da bir grup araştırma-
cı soğutulmuş iterbiyum monoflorid (YbF)
moleküllerine elektrik alan uyguluyor. Mo-

leküller alanın etkisiyle elektrik alanın + ve
- yönüne uygun olarak konumlanıyor (yani
kutuplanıyor). Bu kutuplanma ise atomların
son yörüngesindeki elektronların yakının-
da, yerel bir elektrik alan oluşturuyor. Eğer
elektronların dipol momenti varsa, bir diğer
deyişle şekilleri hafif elipsoitse, onların da
kutuplanması bekleniyor. Elektrik alanı de-
ğiştirdikçe oluşan girişim deseninden (atom-
lara eşlik eden madde dalgalarının üst üste
binmesi sonucu oluşan desenden) elektro-
nun dipol momenti olduğuna dair bir kanıt
bulunamıyor. Daha doğrusu Jony Hudson ve
meslektaşları elektronun dipol momentine
şimdiye kadar yapılamamış bir sınırlama ge-
tiriyor: Elektronu Güneş sistemi kadar büyü-
türsek dipol momentin büyüklüğü ancak saç
teli kalınlığında oluyor. Ekip, araştırmalara
devam edileceğini ,ölçümlerindeki hassasi-
yeti 10 katına çıkarabilirlerse süpersimetri-
nin olup olmadığını ortaya çıkarabilecekle-
rini belirtiyor.

15. Amatör
Astronomlar
Yaz Okulu

	

Ege Üniversitesi Gözlemevi, Ama-
tör Astronomlar Yaz Okulu’nu bu

yıl 27 Haziran-30 Temmuz tarihleri
arasında düzenliyor. Yaz okulu bu ta-
rihler arasında birer haftalık toplam
beş dönem halinde yapılacak. 15 yıldır
düzenlenen ve bu güne kadar yüzlerce
gökyüzü meraklısının katıldığı Ama-
tör Astronomlar Yaz Okulu’nda katı-
lımcılar gökbilim ve gökyüzü gözlem-
ciliği konularında bilgilendiriliyor.
Katılımcılar Yaz Okulu süresince Ege
Üniversitesi Gözlemevi’nde konakla-
yacak ve burada bulundukları sürece
bilimsel gözlemleri izleme ve burada
görev alan gökbilimcilerden bilgi alma
olanağı bulacaklar.
Ayrıntılı bilgi için:
http://astronomy.ege.edu.tr/gozlemevi/yazokulu/

Bilim ve Teknik Haziran 2011

9

 Dünyadaki
En Hızlı Optik
Anahtar

Emre Yüce

Vakum tüpleri ile çalışan ilk nesil bil-
gisayarlarda elektriğin akışı vakum

tüpleri ile anahtarlanıyordu. Bu bilgisa-
yarlar çok pahalı olmalarının yanı sıra çok
da yavaş çalışıyorlardı. Yirminci yüzyılın
ortalarında transistörlerin icadı, bilgisa-
yarlara hem hız kazandırdı hem de kü-
çülmelerini sağladı. Fakat günümüz bil-
gisayarlarının da artan hız ve geniş band
talebini karşılayamayacağı öngörülüyor.
Bu yüzden elektriğe alternatif olarak optik
temelli bilgisayarların geliştirilmesi için
son zamanlarda büyük çaba sarf ediliyor.
Yakın zamanda mikro işlemci üreticilerin-
den Intel tamamen optik olarak çalışan bir
yonga geliştirdi. Bu yonga, anahtarlama iş-
lemini ışığa bilgi yüklemek için kullanılan
optik kovuklar ile gerçekleştiriyor.

Optik kovuklar ışığa bilgi yüklemek
için kullanılan temel elemanlardan biri.
Yarı iletken mikro kovuklar, ışığı küçük
hacimlerde uzun süre hapsedebildikle-
ri için gerek temel fizik araştırmalarında
gerekse teknoloji alanında hayli ilgi çek-
miştir. Bilim ve iletişim teknolojilerinde
ışığı filtreleyen elemanların (kovukların)
kontrol edilmesi, belirli dalga boylarındaki
ışığı isteğe bağlı olarak seçmeyi mümkün
kılar. Işığın dalga boyunu değiştirmek ve
seçmek için kullanılan filtreler genellikle
üretildikleri malzemenin özelliklerini ta-
şır. Bu yüzden ancak kullanılan malzeme-
nin elverdiği sınırlar içinde çalışabilirler.

Hollanda’daki Twente Üniversitesi’nden,
aralarında Türk araştırmacıların da bu-
lunduğu bir grup araştırmacı, Fransa’daki

CEA/INAC Enstitüsü ile beraber yürüt-
tükleri araştırmada, optik kovukların özel-
liklerini çok kısa zaman dilimlerinde de-
ğiştirdi. Geliştirdikleri bir yöntemle mad-
denin sınırlarını aşarak, ışığın kuantum
sınırları dahilinde, çok küçük hacimlerde
ışığı hapsedip sonra serbest bırakmayı ba-
şardılar.

Şekil 1’de bu anahtarlama işlemi tem-
sili olarak gösteriliyor. Kovuğun rezonans
frekansının tetikleyici lazer ve inceleyici
lazer arasındaki zaman farkıyla nasıl de-
ğiştiği görülüyor. Tetikleyici lazer ve ince-
leyici lazer (ışığın tüm renklerini kapsayan
beyaz ışık) örnek üzerinde aynı anda bu-
luştuğunda, kovuk kırmızı ışığı hapseder.
Tetikleyici lazer ve inceleyici lazer örnek
üzerinde aynı anda buluşmadığında ise
kovuk eski haline geri dönerek mavi ışığı
hapsetmeye devam eder. Toplam anah-
tarlama süresi bir piko-saniyeden daha
kısadır. Anahtarlama işlemi için tek sınır,
kovuğun ışığı hapsetme süresidir. Prensip
olarak, anahtarlama işlemi, kovuk eski
rezonans frekansına döndükten hemen
sonra gerçekleştirilebilir. Işığın miktarın-
daki ve rengindeki değişim, anahtarlama
işleminin “açık” ve “kapalı” durumlarını
belirlemekte kullanılabilir.

Kısa zaman önce araştırmacılar elde
ettikleri sonuçları, ABD’nin önde gelen
dergilerinden Applied Physics Letters’da

yayımlandı. Bu teknik sayesinde, gelecekte
yongalarla günümüzden 500 kat daha hızlı
iletişim kurulabileceği ve yine bu tekniğin
çok hızlı kuantum bilgisayarların yapılma-
sı için muhtemelen bir temel taşı olacağı
öngörülmektedir. Burada örnek verilen
anahtarlama işlemi, günümüz bilgisayar-
larındaki anahtarlama işleminden 500
kat hızlıdır. Günümüzde bilgisayarların
hızı, elektriksel ve maddesel özelliklerden
dolayı sınırlıdır. Bilgisayarların çalışma
hızını daha fazla artıramayan üreticiler,
çekirdek sayısını artırarak (paralel işlemci)
kapasiteyi artırma yoluna gitmektedir. Bi-
lim adamlarının önerdiği bu anahtarlama
yöntemi ise bir kuantum devrimi gerçek-
leştirerek, 500 kat hızlı işlemcilerin yolunu
açmaktadır.

Kaynaklar
Koehl, S., Liu, A. ve Paniccia, M., “Integrated Silicon
Photonics: Harnessing the Data Explosion, ” Optics and
Photonics News, cilt 22, sayı 3, sayfa 24-29, (2011).
Ctistis, G., Yüce, E., Hartsuiker, A., Claudon, J., Bazin,
M., Gèrard, J. M. ve Vos, W. L., “Ultimate fast optical
switching of a planar microcavity in the telecom
wavelength range” Applied Physics Letters, cilt 98, sayı
161114, sayfa 1-3, 2011.

Daha fazla bilgi için:
Emre Yüce, University of Twente, Enschede, The
Netherlands, email: e.yuce@utwente.nl
Prof. Dr. Willem Vos, University of Twente, Enschede, The
Netherlands, email: w.l.vos@utwente.nl
Prof. Dr. Jean-Michel Gèrard, CEA/INAC Grenoble,
France, email: jean-michel.gerard@cea.fr
Makalenin yayımlanmış haline ayrıca www.
photonicbandgaps.com adresinden ulaşılabilir.

Şekil 1. Optik kovuğun çalışması
Alt kısım: Gönderilen beyaz ışıktan (kırmızı-yeşil-mavi ışığın birleşimi) yalnızca mavi ışık,
kovuğun içinde yapıcı girişime girer ve kovuktan geçirilir. Bu durumu “0” olarak adlandıralım.
Orta kısım: Tetikleyici sinyal ile beyaz ışık aynı anda kovuk üzerinde buluşur.
Kovuk kontrol sinyali ile anahtarlanır (değiştirilir). Sonuç olarak, kırmızı ışık kovuktan geçirilir.
Bu durumu da “1” olarak adlandıralım. Üst kısım: Belli bir süre sonra kovuk “0” durumuna geri döner.
Böylece istenilen bilgi “1” ve “0” olarak aktarılabilir.

In
te

l

Haberler

10

Şiddet İçeren
Video Oyunları
Saldırganlığı
Artırıyor

İlay Çelik

Missoury Üniversitesi’nde yapılan bir
araştırma şiddet içerikli video oyun-

larının beynin şiddete karşı verdiği yanıtı
zayıflatarak saldırganlığı artırdığı yönünde
bulgular ortaya koydu. Araştırmaya göre
şiddet içerikli oyunları oynayanların be-
yinleri şiddete karşı daha az tepki gösteri-
yor ve azalan bu tepki saldırgan davranış
eğiliminin habercisi oluyor.

Missoury Üniversitesi araştırmacıların-
dan yardımcı doçent Bruce Bartholow’un
belirttiğine göre pek çok araştırmacı daha
önce de şiddete karşı duyarsızlaşmanın
saldırganlığı artırdığını düşünüyordu, fa-
kat bu çalışma, söz konusu neden sonuç
ilişkisini deneysel olarak gösteren ilk araş-
tırma oldu.

Çalışmada 70 katılımcı arasından rast-
gele seçilen bazılarına şiddet içeren, diğer-
lerine ise şiddet içermeyen video oyunları
oynattırıldı. Bu uygulama-
nın hemen ardından katı-
lımcılara nötr bir fotoğraf
(örneğin bisiklete binen
bir adamın fotoğrafı) ile
şiddet içeren bir fotoğraf
(örneğin birinin ağzına
silah dayamış bir adamın
fotoğrafı) gösterildi ve bu
esnada katılımcıların bey-
nindeki tepkiler ölçüldü.
Son olarak da katılımcılar
rakiplerine gürültülü nite-
liğinde bir ses dinleterek
yarışmaları gereken bir deneye katıldı. Ka-
tılımcıların rakiplerine karşı kullandıkları
gürültünün düzeyi saldırganlıklarının bir
ölçüsü olarak kaydedildi.

Araştırma “Call of Duty”, “Hitman”,
“Killzone” ve “Grand Theft Auto” gibi
şiddet içerikli popüler oyunları oynayan
katılımcıların, bu deneyde rakiplerine
karşı, şiddet içermeyen oyunlar oynayan
katılımcıların kullandığından daha yüksek
şiddette gürültü kullandığını, dolayısıyla
daha saldırgan olduklarını gösterdi. Ayrıca
daha önce pek şiddet içeren video oyunu

oynamamış katılımcıların laboratuvar or-
tamında bu tür oyunları oynadıktan son-
rai şiddet içerikli fotoğraflara bakarkenki
beyin tepkilerinin azaldığı görüldü ve bu
duyarsızlaşmanın bir işareti olarak değer-
lendirildi. Üstelik beynin tepkilerinde göz-
lemlenen bu azalma bu kişilerdeki şiddet
eğiliminin de habercisiydi. Katılımcıların
şiddet içeren fotoğraflar karşısındaki beyin
tepkileri ne kadar düşükse saldırganlıkları
da o kadar fazlaydı. Daha önceden şiddet
içerikli video oyunları oynayarak çokça
vakit geçirmiş olan katılımcılarda ise şid-
det içerikli fotoğraflar karşısındaki beyin
tepkisi, araştırma sırasında laboratuvarda
şiddet içerikli oyun oynayıp oynamamala-
rından bağımsız olarak, düşüktü. Bartho-
low bu sonucun iki şekilde yorumlanabi-
leceğini söylüyor. Daha önce şiddet içeren
oyunlarla vakit geçirmiş kişiler şiddete
karşı çoktan duyarsızlaşmış, dolayısıyla la-
boratuvardaki ek oyun seansından çok az
etkilenmiş olabilirler. Alternatif bir açık-
lama ise hem şiddet içerikli oyunlar oyna-
maya yönelik tercihi hem de şiddete karşı
düşük beyin tepkisini etkileyen, henüz
ölçülmemiş bir etmenin bulunması. Bart-
holow her iki durumda da başka ölçülerin
de dikkate alınması gerektiğini belirtiyor.

Bartholow yapılan araştırmalara göre

ABD’deki ortalama bir ortaokul öğren-
cisinin haftada 40 saatten fazla zamanını
video oyunları oynayarak geçirdiğini be-
lirtiyor. Araştırmacılar bu kadar yoğun bir
etki sonucunda çocukların henüz beyin-
leri gelişmekteyken şiddet davranışlarını
kanıksıyor olabileceğinden endişe ediyor.
Bartholow psikolojik bir bakış açısından
bu oyunların çok etkin eğitim araçları ol-
duğunu, çünkü katılımcıların belirli dav-
ranış kalıplarını pekiştirdiğini, ancak ne
yazık ki bu davranışların genellikle şiddet
içerikli olduğunu söylüyor.

Bilim ve Teknik Haziran 2011

Avrupa BEST
Mühendislik
Yarışması
Avrupa’nın en iyi mühendis-

lik öğrencileri İstanbul Teknik
Üniversitesi’nde yarışacak. 1-11 Ağus-
tos tarihleri arasında İstanbul Teknik
Üniversitesi’nde gerçekleşecek yarışma
İstanbul Avrupa Teknoloji Öğrencileri
Birliği (BEST) tarafından, uluslararası
bir takım ile koordinasyon içinde dü-
zenlenecek. Avrupa Teknoloji Öğrenci-
leri Birliği, 1989 yılından bu yana mü-
hendislik ve teknoloji öğrencilerini bir
araya getiren bir öğrenci birliği. Bu birli-
ğin, 30 ülkede 90 yerel grubu ve yaklaşık
3000 üyesi var. BEST organizasyonları,
Avrupa’nın dört bir yanında bir milyo-
nun üzerinde öğrenciye ulaşarak mesle-
ki gelişim ve kariyer desteği sağlıyor.

TÜBİTAK tarafından da destekle-
nen bu yarışma, 79 üniversitede ger-
çekleşen yerel yarışmaları 13 ulusal
ve bölgesel yarışmanın izlediği, BEST
mühendislik yarışmaları zincirinin fi-
nali. 5000 katılımcı önce kendi üniver-
sitelerindeki yarışmalara katılıyor. Bu
yarışmaların birincileri ulusal ve böl-
gesel yarışmalarda yarışmaya hak kaza-
nıyor. Bu yarışmalarla Avrupa finaline
gidecek en iyi mühendislik öğrencileri
belirleniyor ve 104 finalist EBEC’te
yer alarak hayallerini gerçekleştirmek
ve Avrupa’nın en iyi mühendisi olmak
için “vaka analizi” ve “takım tasarımı”
olmak üzere 2 alanda yarışıyor.
www.bestistanbul.org

11

Uluslararası oyun geliştiriciler arasında bi-
linen bir isim olan ve şu aralar İngiltere’deki
Frontier Studios adlı oyun stüdyosunun ba-
şında bulunan David Braben, hepi topu bir
USB bellek büyüklüğünde ve toplam maliyeti
25 dolar olan bir bilgisayar ürettiğini açıkladı.
Braben’i bunu yapmaya zorlayan şey, 2000’li
yılların başından beri bilgisayar eğitimi ko-

nusunda devam eden stratejinin yanlış oldu-
ğunu düşünmesi. Braben diyor ki “2000’li yıl-
ların başından beri bilgisayarlara dair eğitim
metodolojisi kelime işlemcileri açıp yazı yaz-
mak, birkaç süslü sunum hazırlamak ve ben-
zer temel bilgisayar becerileri üzerine odak-
landı. Oysa ben temel programlama mantığı,
bilgisayar donanımının çalışma prensipleri gi-
bi, öğrencilerin bilgisayarın gerçekte ne oldu-
ğunu anlamalarını sağlayacak bilgilerin yeni-
den eğitim sisteminin bir parçası olması ge-
rektiğini düşünüyorum.”

Braben’in ortaya koyduğu çözüm ise öğ-
rencilerin derinlemesine kurcalayabilecek-
leri ve diledikleri gibi programlayabilecekle-
ri ucuz bir platform yaratmak olmuş. Sonuç-
ta da ortaya temel bileşenleri ortalama bir
USB bellek kadar yer kaplayan bir sistem çık-
mış. Bu sistemin bir ucunda HDMI yuvası, di-
ğer ucunda USB yuvası yer alıyor. USB tarafı-
na bağlantı üssünü, HDMI tarafına monitörü
bağlıyorsunuz ve işte, bilgisayarınız hazır. Kar-
şılığında elinize geçen 700MHz ARM işlemci,
256MB bellek, OpenGL ES 2.0 ile 1080p gö-
rüntü çıkışı, Linux işletim sistemi desteği, SD
kartların kullanıldığı genişleyebilen depola-
ma alanı. 25 dolar için hiç de fena değil...

Şimdilik temel tasarım halinde sergilenen
bilgisayarın 2011 yılının ilerleyen aylarında
hazır olacağı belirtiliyor. Hazır olduğunda bil-
gisayar İngiltere’de bu iş için özel olarak kuru-
lan Raspberry Pi adlı bir hayır kurumu tarafın-
dan dağıtılacak. Gelişmeleri www.raspberr-
ypi.org adresinden takip edebilirsiniz.

Oyun Geliştiricinin Tepesi Attı, 25 Dolarlık Bilgisayar Yarattı

Levent Daşkıran

İnternet erişiminin, akıllı mobil cihazla-
rın yaygınlaşması, bu ikisini içerikle bir ara-
ya getiren birbirinden yaratıcı uygulamala-
rın da önünü açıyor. Victor Petit adlı bir öğ-
rencinin hazırladığı özgeçmiş ise, bunun
şimdiye kadar karşılaştığım en başarılı ör-
neklerinden biri.

Petit, staj başvurusu için kendine bir öz-
geçmiş hazırlamaya karar verdiğinde bu-
nun diğer özgeçmişler arasından sıyrılması
için oldukça ilginç bir yönteme başvurmaya
karar vermiş. Petit’in hazırladığı özgeçmişin
ön yüzünde kendisine ait bilgiler, arka yü-
zünde ise Petit’in bir fotoğrafı ve tam ağza
denk gelen yerde bir karekod yer alıyor. iP-
hone için tasarlanan bu uygulamada önce
telefonunuzu elinize alıp karekod okuyabi-
len bir yazılım yardımıyla ağız bölgesinde
yer alan kodu telefona okutuyorsunuz. Da-
ha sonra telefonu yine ağız bölgesinin üze-
rine yerleştiriyorsunuz. Kod sizi bir YouTube
videosuna yönlendiriyor. Videoda Petit’in

dudaklarının konuşurken yakın plandan çe-
kilmiş bir videosu yer alıyor. Videoyu oynat-
tığınızda, fotoğraf bir anda canlanarak si-
zinle konuşuyor gibi bir hale geliyor.

Bu ilginç uygulamanın nasıl olduğunu vi-
meo.com/21228618 adresindeki videoda gö-
rebilirsiniz. Victor Petit’in kişisel internet sitesine
victorpetit.fr adresinden ulaşmak mümkün.

Teknoloji Bir Özgeçmişi Ne Kadar İlginç Hale Getirebilir?

Victor Petit’in staj başvurusu için hazırladığı etkileşimli özgeçmiş, günümüzün zengin iletişim araçlarının içerikle bir araya
getirilmesi konusunda harika bir örnek oluşturuyor

Oyun geliştiriciler arasında bilinen bir isim olan David Braben,
25 dolarlık bilgisayarın öğrencilerin bilgisayarları daha iyi
anlamasına katkıda bulunacağını düşünüyor.

Ctrl+Alt+Del

12

Kablosuz erişim teknolojilerinin yaygınlaşmasıyla birlikte,
Wi-Fi adı verilen bağlantı standardını hemen hemen her ci-
hazda kullanmaya başladık. Hatta bu teknolojiyi sadece bil-
gisayarları veya mobil aygıtları internete bağlamak için değil,
yazıcı ve benzeri çevre birimlerine uzaktan erişim için de kul-
lanıyoruz. Ancak bunca gelişmeye rağmen hâlâ kablosuz fare
kullanmak istediğimizde, fareyle gelen alıcıyı bilgisayara bağ-
layarak USB yuvalarından birini bu işe feda etmek gerekiyor-
du. Bluetooth teknolojisini kullanan fareler de pil ömrü açısın-
dan pek de parlak bir performans ortaya koyamıyordu.

Nihayet endüstri devlerinden HP, bu soruna el atarak dün-
yanın ilk Wi-Fi bağlantılı kablosuz faresini ürettiğini duyurdu.
“HP Wi-Fi Mobile Mouse” gibi dünyanın en sıradan isimlerin-
den birine sahip olan bu fare, bilgisayarla olan iletişimini her-
hangi bir ek parçayla değil, doğrudan Wi-Fi bağlantısı üzerin-
den sağlıyor. Üstelik HP, farenin pil ömrünün 9 aya kadar da
uzayabileceğini iddia ediyor. Yalnız farenin bir kusuru var: Ça-
lışabilmek için Windows 7 sertifikalı, doğal olarak da Windows
7 yüklü bir bilgisayara ihtiyaç duyuyor. Yakında bu hamle di-
ğer popüler üreticiler arasında da karşılığını bulacaktır. Fa-
re Haziran ayında Amerika’da 50 dolarlık fiyat etiketiyle satı-
şa sunulacak. HP’nin konuya dair basın açıklamasını www.
hp.com/hpinfo/newsroom/press/2011/110512xb.html
adresinde bulabilirsiniz.

Sağlıklı yaşam için nitelikli bilgi sunmayı amaçlayan
Healthline adlı sağlık kuruluşu, geçtiğimiz ay insan vücu-
duyla ilgili hemen her konuda detaylı ve kolay anlaşıla-
bilir bir kaynak olarak kullanabileceğiniz BodyMaps ad-
lı servisi internet üzerinde kullanıma sunduğunu duyur-
du. Nasıl Google Maps dünya haritası üzerinde farklı kat-
manlarda kolayca gezinmenizi sağlıyorsa, BodyMaps de
insan vücudunun detayları arasında benzer şekilde ge-
zinmenizi sağlıyor.

Flash teknolojisini kullanan ve baştan sona 3 boyutlu
olarak tasarlanan servisi kullanmak için herhangi bir üye-
lik ücreti ödemeniz veya bilgisayarınıza program indi-
rip kurmanız gerekmiyor. Gezintiye başlamak için sade-
ce internet tarayıcınızı çalıştırıp healthline.com/human-
body-maps adresine gitmeniz yeterli. Buradan kadın ve-
ya erkek vücudunu seçerek vücut bölümleri arasında
dolaşabilir, seçtiğiniz bölgeyi 360 derece çevirerek dile-
diğiniz bakış açısına göre ayarlayabilir, deriden kemiğe,
kas liflerinden sinir dokusuna kadar farklı katmanlar ara-
sında dolaşarak detaylı bilgi edinebilirsiniz. Üstelik izle-
mekte olduğunuz bölgedeki yapıların fonksiyonlarını
daha iyi anlamanızı sağlayan, animasyon tekniğiyle ha-
zırlanmış özel filmler de cabası. Daha ne olsun?

3 Boyutlu, Etkileşimli İnsan Vücudu Atlası Yayında

Wi-Fi Üzerinden Çalışan İlk Kablosuz Fare Üretildi

HP Wi-Fi Mobile Mouse, Wi-Fi
bağlantısıyla çalışan dünyadaki
ilk fare olarak tanıtıldı. Fakat
çalışabilmek için Windows 7’ye
ihtiyaç duyuyor

Bilim ve Teknik Haziran 2011

ldaskiran@gmail.com

13

Healthline tarafından kullanıma
sunulan ve internet üzerinden
ücretsiz olarak erişilebilen
BodyMaps, sizi insan vücudunun
derinliklerine doğru detaylı
bir keşfe çıkarıyor.

TunerMatic
Gitar akord etme yöntemlerinin
tamamına yakını kullanıcının
az da olsa bir müzik yeteneğinin
olmasını gerektiriyordu.

TunerMatic ise hiç bir kullanıcı
müdahalesi gerektirmeyen bir gitar
akord etme robotu. Tek yapmanız
gereken TunerMatic’i gitarınızın
akord vidasına yerleştirmeniz ve o
vidaya ait teli çalmanız. TunerMatic’in
motorlu başlığı, o tele ait akord
vidasını gevşeterek veya sıkarak telin
uygun gerginliğe gelmesini sağlıyor.
http://www.actiontuners.com/

İnternet Radyo
ve Televizyonu
Sayısı bir kaç yüzü geçen uydu
ve kablolu televizyon kanallarını
yeterli bulmuyorsanız, 1400 TV
kanalını gösterebilen Looke TV
tam size gore. Looke TV ile ayrıca
3000’den fazla radyo kanalını
da dinleyebiliyorsunuz.
İnternete kablosuz olarak
bağlanabilien Looke TV’de radyo
ve TV kanallarını ülkeye, konuya
veya dile göre seçip kullanıcı
listeleri oluşturabiliyorsunuz.
Looke TV ayrıca SD kart
okuyabilen bir medya oynatıcısı.
http://www.lookeetv.com/

Bluetooth
Stereo Alıcı
Evinizde AUX girişi olan mükemmel
bir ses sisteminiz ve Bluetooth
yayın yapma kapasitesine sahip
bir taşınabilir müzik çalarınız varsa,
InCharge Home BT kullanarak
müzik çalarınızın içeriğini
evinizdeki müzik sisteminizde
kablosuz olarak dinleyebilirsiniz.
http://www.xtrememac.com

Osman TopaçTekno - Yaşam

14

Ekonomik
Dizel Motor
Mazda tarafından geliştirilen
Skyactiv-G 1.3 benzinli motor,
1 litre yakıt ile 30 km mesafe
kat edebiliyor. Mazda’nın kompakt
sınıf aracı olan Mazda 2 model
araçlarda kullanılacak olan
Skyactiv-G 1.3 motor, 83 HP çekiş
gücüne ve 112 Nm torka sahip.

Çok hafif alüminyumdan üretilmiş
olan Skyactiv-G 1.3, 14:1 sıkıştırma
oranı ile seri üretimi yapılan benzinli
motorlarda yeni bir rekora
imza atmış. Sıkıştırma
oranının yüksek olması hem
yakıt ekonomisini hem de
performansı arttırıyor.
www.mazda.com

Uzaktan
Parmak İzi
Tarayıcı
Parmakların mürekkep stampasına
basılarak parmak izi alındığı günleri
çoktan geçtik. Artık, örneğin
pasaport almak istediğinizde,
parmak iziniz dijital tarayıcılar
kullanılarak alınabiliyor.
Advanced Optical Systems
tarafından prototipi üretilen
AIRPrint, 2 metre uzaklıktan
parmak izi tarayabiliyor.

Tabii, pasaport almaya gittiğinizde,
görevliden 2 metre uzakta olmanız
gerekmiyor ama potansiyel bir
suçlunun parmak izini almak
istediğinizde çok yakınında
olmak istemeyebilirsiniz. Bu gibi
durumlarda parmak izi alınacak
olan kişinin ellerini kameraya
doğru yöneltmesi yeterli olacak.
www.aos-inc.com

Taşınabilir
Radar
Cambridge Consultants firması
tarafından geliştirilen Prism
200C taşınabilir radar sistemi,
güvenlik güçlerinin bir bina içerisinde
bulunan insan sayısını öğrenmesi
ve bu insanların hareketlerini
gözlemleyebilmesi için üretilmiş.
Bir sırt çantasına sığabilecek
kadar küçük olan Prism 200C,
bina içinden aldığı görüntüleri
hem 3D olarak hem de önden,
yandan ve üstten görünüş
olarak kullanıcıya iletebiliyor.
Prism 200C ile alınan bilgiler
cihaz üzerindeki ekrandan
izlenebildiği gibi, uzaktaki bir
alıcıya da iletilebiliyor.
Bu sayede, bir duvara yaslanmış
bekleyen bir üniveriste öğrencisi
gibi görünen bir güvenlik
görevlisi, duvarın arka tarafındaki
hareketleri uzaktaki bir
ekrana gönderebiliyor.
http://www.cambridgeconsultants.com/

HD Görüntü Kaydedebilen
Ses Kayıt Cihazı
Genellikle gazeteciler tarafından kullanılan profesyonel ses kayıt
cihazlarında kayıt kalitesinin yükseltilmesi dışında çok fazla yenilik
görülmüyordu. Olympus bu konuda yeni bir adım attı ve stereo
kayıt yapan bir ses cihazı modeline HD görüntü kaydı yapabilen
bir kamera yerleştirdiği LS-20M modelini piyasa sürdü. Bu cihaz
ile 24 bit/96 KHz stereo ses kaydı yapılırken, aynı zamanda 1080p
HD görüntü de kaydedilebiliyor. Uzaktan kumanda ile de kontrol
edilebilen LS-20M, 32GB’a kadar hafıza kartı destekleyebiliyor.
www.olympus.com

Bilim ve Teknik Haziran 2011

osmantopac@gmail.com

15

Güneş’in Fiziği
Dr, Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Toplum Daire Bşk.

Güneş
Lekelerinin
Manyetik
Alanla İlgili
Olduğunu
Nereden
Biliyoruz?

Güneşten gelen ışık tayfı gü-
neşte bulunan elementlerin bilgi-
sini içerdiği kadar Güneş’in man-
yetik alanıyla da ilgili ipucu içerir.

Güneş’ten gelen ışığın tayfına ya-
ni hangi dalga boyundaki ışıktan
hangi yoğunlukta bize geliyor bil-
gisine baktığımızda, mordan kır-
mızıya gökkuşağı renklerinin sı-
ralandığı tayfta bazı siyah çizgiler
görürüz. Güneşin fotosfer tabaka-
sında bulunan atomlar güneşin iç
katmanlarından gelen ışığın belli
dalgaboylarında olanlarını soğur-
muş, o dalga boylarındaki ışık bi-

ze ulaşmamış ve tayfta bu kısımlar
siyah çıkmıştır. Soğurma tayfında-
ki bu siyah çizgilere daha dikkat-
li bakıldığında aslında bu çizgile-

rin birbirine çok yakın iki veya da-
ha fazla çizgiden oluştuğu görü-
lür. Bu çizgilerin yarılıp birkaç çiz-
giye ayrışmasına sebep manyetik
alandır. Zira manyetik alan aynı
enerji seviyesinde bulunan ancak
farklı kuantum sayıları olan elekt-
ronların her biriyle farklı etkileşir.
Sonuçta elektronların enerjileri
farklılaşır. Manyetik alan ne kadar
kuvvetli ise elektronların enerji
seviyeleri arasındaki fark da o ka-
dar fazladır. Manyetik alan ne ka-
dar kuvvetli ise soğurma tayfın-
daki çizgilerin arasındaki uzaklık
da o kadar çok olur. Zeeman ay-
rışması denen bu etkiyi, gök bi-
limciler Güneş lekelerinin ışık tay-
fına baktıklarında görebiliyor. So-
ğurma çizgilerinin ayrışma mikta-
rı Güneş lekelerindeki manyetik
alanın kuvvetini gösteriyor. Veri-
ler bu bölgelerdeki manyetik ala-
nın fotosferdeki diğer bölgelere
göre 1000 kat daha kuvvetli oldu-
ğunu ve manyetik alan değerinin
1500 Gauss’a kadar çıkabildiğini
ortaya koyuyor.

Zeeman Ayrışması: Siyah çizgiler güneş
tayfındaki soğurma çizgileri. Güneş lekelerindeki
kuvvetli manyetik alanın bir enerji seviyesini
nasıl birkaç enerji seviyesine ayırdığının temsili
gösterimi.

Güneş
lekelerinin
dışında

Güneş
lekelerinde

Güneş
lekelerinin
dışında

Zeynep Ünalan

16

Güneş’te iyonize olmuş yani elektronlarından so-
yutlanmış atomlar var. Çok yüksek sıcaklık sebebiy-
le yörüngelerine tutunamayan bu elektronlar iyonlar
arasında serbestçe dolaşabiliyor. İyonlar ve serbest
elektronlardan oluşan bu yapıya plazma deniyor. Bu
plazma değişen elektrik ve manyetik alanlarla dolu.
Her şeyden önce, serbestçe dolaşan elektronlar de-
mek, elektrik akımı demek. Değişen elektrik akımı ise
elektromanyetik yasalar gereği, çevresinde manye-
tik alan meydana getiriyor. Sürekli hareket halinde-

ki plazma yer değiştirdikçe manyetik alan çizgileri de
Güneş materyaliyle birlikte yer değiştiriyor. Değişen
manyetik alan yine yasalar gereği elektrik alan doğu-
ruyor. Ancak Güneş’te elektrik ve manyetik alanların
art arda birbirini meydana getirmesi, örneğin üzerin-
den elektrik akımı geçen iletken tel çevresinde mey-
dana gelen manyetik alanın hesabı kadar kolay değil.
Güneş’in akışkan yapısı ile manyetik alanın etkileşi-
mi karmaşık, zira Güneş’te türbülanslı, kıvrılarak iler-
leyen elektrik akımları söz konusu.

Güneş Patlamaları,
Nedeni ve
Dünya’ya Etkisi

Işıkküre’de (fotosfer) meydana gelen pat-
lamalarla sıcak iyonize olmuş gaz balonları
Güneş yüzeyine, oradan da önündeki güneş
tacını sürükleyerek ileriye doğru fırlatılıyor.
Peki bu patlamaların nedeni ne? Güneş pat-
lamalarının manyetik enerjinin aniden Gü-
neş yüzeyinden salıverilmesiyle gerçekleş-
tiği düşünülüyor. Güneş’in kuzey manyetik
kutbundan güney manyetik kutbuna doğru
uzanan bir manyetik alan çizgisi düşünün.
Bunun için Güneş yüzeyini çamur gibi, man-
yetik alan çizgisini de bir kutuptan diğer kut-
ba yüzey boyunca uzanan, çamurun içine
saplanmış bir gitar teli gibi hayal edebilirsi-
niz. Güneş’in kendi ekseni etrafında ekvator-
da daha hızlı, kutuplarda daha yavaş dön-
düğünü hatırlayalım. Bu dönüşte manyetik
alan çizgisi de Güneş çamuruyla birlikte sü-
rüklenir. Manyetik alan çizgisinin ekvatorda
olan kısmı daha çok ilerlerken, kutuplara ya-
kın kısmı daha az ilerler. Bükülen manyetik
alan çizgileri birkaç dönüş sonunda, özellik-
le ekvatora yakın kısımlarda birkaç defa ken-
di üzerine dolanır. Bu bükülmüş ve karışmış
manyetik alan çizgilerinden milyonlarca ol-

duğunu düşünürsek, manyetik alan çizgile-
rinin iyice dolaştığı bölgeler olduğunu hayal
etmek zor değil. Güneş lekelerinin bu böl-
gelerde oluştuğu söyleniyor. İkililer halinde
oluşan lekelerden biri mıknatısın kuzey kut-
bu, diğeri güney kutbu gibi davranıyor. Bir
Güneş lekesinden diğerine, yukarı doğru ka-
vis çizerek fırlayan manyetik alan çizgileri ve
bu manyetik alan çizgilerini izleyerek sıçra-
yan plazma, Güneş parlaması olarak adlan-
dırılıyor.

Güneş parlamalarının Güneş tacında-
ki atomlarla etkileşimi sonucu mor öte-
si X-ışınları yayılıyor. Eğer bu parlamalar

Güneş’in Dünya’ya bakan yüzünde oluşur-
sa Dünyamızdaki elektronik ve iletişim sis-
temleri bundan etkilenebiliyor. Bu ışınlar
Dünya atmosferinin dış katmanlarındaki
molekülleri iyonize ederek radyo iletişimi-
ni sekteye uğratıyor. Oluşan radyo dalga-
ları, GPS ve benzeri coğrafi sistemlerin kul-
landığı sinyaller için de parazit oluşturuyor.
Güneş’teki hareketlilik iyonosferin yoğun-
luğunda ani değişimlere ve ısınmaya yol
açarak uyduların hareketinin ve yüksekliği-
nin değişmesine ve Dünya ile uydular ara-
sındaki iletişimin kısa süreli de olsa kopma-
sına neden olabiliyor.

Güneş’in Manyetik Alanı Nasıl Doğuyor?

K

G

İkililer halinde oluşan lekelerden biri mıknatısın kuzey kutbu (K),
diğeri güney kutbu (G) gibi davranıyor.
Bir Güneş lekesinden diğerine, yukarı doğru kavis çizerek
fırlayan manyetik alan çizgileri ve bu manyetik alan
çizgilerini izleyerek sıçrayan plazma

Bilim ve Teknik Haziran 2011

>>>

17

Güneş’in Fiziği

Güneşin Kendi 	
Etrafında Dönüşü
Katı bir yapısı olmadığı, iyonize olmuş gazdan (plazma-

dan) oluştuğu için, Güneş’in ekvator ve kutuplardaki dönüş
hızı Dünya’nınki gibi aynı değil. Güneş kendi etrafındaki dö-
nüşünü ekvatorda 25,4 günde, kutuplarda ise 36 günde ta-
mamlıyor. Yani enlem derecesi arttıkça dönüş hızı azalıyor.
Diferansiyel dönüş denen bu hareketin yanı sıra dönüş hızı
da Güneş’in iç kısımlarında farklılık gösteriyor, ancak Güneş
çekirdeği katı bir kütle gibi dönüyor. Güneş yüzeyinin hangi
hızda döndüğü fotosfer tabakasında görülen Güneş lekele-
rinin gözlemlenmesiyle hesaplanabiliyor.

Güneş’in Kalp Atışları
Ses dalgalarının Güneş’in yüzeyinde oluşturduğu küresel tit-

reşimler Işıkküre’deki gazların kalp atışı gibi bir dışarı bir içeri doğ-
ru gidip gelmesine, bu ise Güneş’in bize bir yaklaşıyor bir uzakla-
şıyor gibi görünmesine neden oluyor. Güneş’ten gelen ışık tay-
fındaki soğurma çizgilerinin kırmızıdan mora, mordan kırmızı-
ya doğru kayması bunun bir göstergesi (Bkz. “Güneş lekeleri-
nin manyetik alanla ilgili olduğunu nereden biliyoruz?”). Dopp-
ler etkisi denen bu olayın bir benzerini günlük hayatımızda ses
dalgalarıyla tecrübe ederiz. Bir ambulans bize yaklaşırken si-
ren sesinin tizleşmesi, hareket doğrultusundaki dalga cephele-
ri büzüştüğü içindir. Yani dalga boyu küçüldüğü (frekansı arttığı)
için sesi tiz duyarız. Bizden uzaklaşırken ise daha pes (düşük fre-
kansta) bir ses duyarız. Çünkü dalga yayılmış, frekansı azalmıştır.
Güneş’ten gelen ışıkta ise ses dalgalarının yerini elektromanyetik
dalgalar alır, ancak mantık aynıdır. Dünya’dan 1.600.000 km uzak-
ta, Güneş’in etrafında dönmekte olan SOHO uzay aracında bulu-
nan Michelson Doppler kamerası Güneş’in bu hareketini görün-
tülemeye çalışıyor.

Güneş’ten gelen ışık tayfındaki soğurma çizgilerinin
kırmızıdan mora, mordan kırmızıya doğru kayması,
Güneş’in bize bir yaklaşıp bir uzaklaştığını gösteriyor.

18

Bilim ve Teknik Haziran 2011

>>>

Bizi Koruyan
Kalkanımız:
Magnetosfer

Güneş patlamalarıyla birlikte ya da on-
lardan bağımsız oluşabilen iki Güneş ola-
yı daha var: Güneş tacı kütle atılımları ve
Güneş fırtınaları. Aniden gelişen şiddetli

patlamalarla Güneş tacında oluşan delik-
lerden proton, elektron, helyum çekirdeği
gibi parçacıklar saniyede 1000 km gibi bir
hızla fırlayarak Dünyamıza kadar geliyor.
Güneş tacı kütle atılımı denen bu olay Gü-
neş fırtınalarına da eşlik edebiliyor. Güneş
fırtınaları aslında Dünya atmosferinde yük-
sek basınçtan alçak basınca doğru oluşan
hava akımlarına benziyor. Güneş tacı ile
örneğin Dünyamıza yakın bir nokta arasın-
da büyük bir basınç farkı varsa Güneş’ten
Dünyamıza doğru bir akım meydana geli-
yor. Bu akımın içinde ışınlarla birlikte yük-
sek enerjili parçacıklar da taşınıyor. Güneş
fırtınalarının etkisi Uranüs’e ve Neptün’e
kadar ulaşabiliyor. Bu fırtınaların süreleri
birkaç dakika ile birkaç saat arasında de-
ğişse de Dünya’nın manyetik alanı (mag-
netosfer) ve atmosferi haftalarca fırtınanın
etkisi altında kalabiliyor. Fırtına Dünyamı-
za ulaştığında, küremizi bir balon gibi sa-
ran magnetosferle Güneş’in manyetik alan

çizgileri birleşiyor. Magnetosfer şekil de-
ğiştiriyor, basıklaşıyor, sarsılıyor ve titreşi-
yor. Uzmanların jeomanyetik fırtına dedik-
leri bu şekil değişimi öylece kalmıyor. Es-
nek bir kalkan gibi olan magnetosfer kı-
sa sürede eski halini alıyor. Bow şoku de-
nen şok dalgası meydana gelirken, Dün-
yamızın yakınındaki Van Allen radyasyon
kuşaklarındaki manyetik kuvvetle çekilen
yüksek enerji parçacıklar manyetik alan
çizgileri boyunca ilerliyor. Zaman zaman
atmosferimize kutuplardan giren bu par-
çacıklar Dünyanın manyetik alan çizgileri
boyunca ilerliyor ve yolu üzerindeki par-
çacıklarla çarpışarak ışımaya neden olu-
yor. Aurora olarak da adlandırılan bu doğa
olayına daha çok kutuplara yakın ülkeler-
de rastlanıyor. Dünya’nın manyetik alanın-
da meydana gelen ani değişimler, elektrik
hatlarında akım indükleyerek transforma-
törün manyetik çekirdeğinin yanması gibi
ciddi sonuçlar da doğurabiliyor.

Bow şoku

Van Allen radyasyon kuşakları

Bir Çan Gibi
Çınlayan Güneş

Su altında meydana gelen bir patlama
nasıl hem suyun yukarı doğru sıçramasına
hem de su yüzeyinde dalgalanmaya neden

oluyorsa, Güneş’teki patlamalar da Güneş’i
sarsıyor ve yüzeyinde küresel titreşimlere
neden oluyor. Ancak Güneş’teki patlama-
lar Güneş’in içinde değil, Güneş’in dış kat-
manı olan Işıkküre’de meydana geliyor. Gü-
neş’teki ses dalgalarını Işıkküre’deki patla-
malardan kaynaklanan sese indirgeyeme-
yiz. Zira Güneş’in iç katmanlarında, özellikle
Işıkküre’nin hemen altındaki ısı taşınım kat-
manındaki hareketlilik de yüzeyde dalgalan-
maya neden olur. Jeologların Dünya’nın iç-
yapısını anlamak için deprem ve sarsıntılar-
dan yararlanması gibi, heliosismologlar da
Güneş yüzeyindeki dalgalanmayı inceleye-
rek Güneş’in iç yapısını anlamaya çalışıyor.

İçi oyuk, kapalı bir ortamda ilerleyen dal-
galar ortamın sınırlarından yansır. Güneş’in
çekirdeği ile yüzeyi arasındaki yoğunluk far-
kı çok yüksek olduğu için Güneş de ses dal-
gaları için bir kovuk gibi davranır. Güneş çe-
kirdeğine doğru ilerleyen dalga çekirdek-

ten yansır, yansıyan dalga ilerleyen dalgay-
la üst üste binerek duran bir dalga meyda-
na getirir ve Güneş’in içinde bir çan varmış-
çasına çınlamasına neden olur. Titreşen bir
çan, bir davul, ince bir metal plakaya çok
dikkatli bakarsak ses dalgalarının yüzeyde
oluşturduğu desenleri görebiliriz. Benzer
şekilde Güneş yüzeyinde de belli modlara
özgü değişik desenler oluşur. Tabii ki Gü-
neş’teki ses dalgaları diyapazonun çıkardı-
ğı ses gibi tek bir frekansta değil. İnsan se-
sindeki, bir müzik aletindeki gibi, birkaç fre-
kanstaki ses dalgasının üst üste binmesiy-
le oluşan harmonik bir ses dalgası. Bizden
150 milyon km uzakta bulunan Güneş ile
aramızda bulunan uzay boşluğu nedeniyle
Güneş’in çınlamasını duyamıyoruz. Ancak
araştırmacılar titreşimleri hızlarını on bin-
lerce kez artırarak ve 40 günlük bir titreşimi
birkaç saniyeye sıkıştırarak onları duyabile-
ceğimiz düzeye getiriyor.

Titreşen bir çan yüzeyinde ses dalgalarından dolayı
oluşan desenlere benzer şekilde Güneş yüzeyinde de
belli titreşim modlarına özgü desenler oluşur.

19

Güneş’in Fiziği

Sarı Renk
Güneş’in Sıcaklığı
Hakkında Bize
Ne İpucu Veriyor?
Güneş’in görebildiğimiz kısmı olan Işıkküre’de sarı

rengi daha baskın görüyoruz. Güneş’in sarı rengini ve
siyah cisim ışımasını kullanarak, Işıkküre’nin sıcaklığı-
nı yaklaşık olarak hesaplayabiliriz. Bunun için bilme-
miz gereken sarı rengin dalga boyu ve Wien yer değiş-
tirme yasası olarak bilinen kısa bir formül. Bu formül
herhangi bir siyah cismin sıcaklığını, cisimden en yo-
ğun olarak yayılan ışınımın dalga boyuyla ilişkilendiri-
yor. Bir diğer deyişle, bir siyah cisimden en çok hangi
dalga boyunda ışık yayımlandığını biliyorsak o cismin
sıcaklığını da bulabiliyoruz. Güneş’i sarı gördüğümüz-
den hareketle Güneş’ten en çok 500 nanometre (10-9

m) dalga boylu dalgaların yayımlandığını söyleyebili-
riz. Wien sabitini 500 nm’ye böldüğümüzde elde etti-
ğimiz değer 6000 Kelvin. Bu değer çok daha ince he-
saplanan 5800 Kelvin değerine hayli yakın.

Güneş Siyah Cisim mi?
Güneş’ten gelen elektromanyetik dalgaların dalga boyuna

göre dağılımına (ışık tayfı) baktığımızda, Güneş hangi dalga boy-
lu ışıktan ne oranda yayıyor bilgisini elde ederiz. Aslında Güneş,
merkezinde meydana gelen termonükleer tepkimeler sonucu
oluşan enerjinin çok da dışarı çıkamadığı, elektromanyetik dalga-
ların Güneş maddesiyle çarpışıp yansıyarak gerisin geri döndüğü,
sonra tekrar tekrar Güneş maddesiyle etkileştiği için içerde hap-
sedildiği bir cisim. Benzer bir durum her tarafı kapalı siyah bir ku-
tuda da gerçekleşir. Fizikte siyah cisim olarak adlandırılan böyle-
si bir cisim, ısıtıldığında sıcaklığına bağlı olarak dışarı ışınım yayar.
Güneş’ten yayılan elektromanyetik dalga tayfı gerçekten de siyah
cisim ışınımına benzer. Ancak ısı iletimi ve taşınımı sonucunda
Işıkküre’ye ulaşan elektromanyetik dalgaların belli dalga boyun-
da olanları burada bulunan atomlar tarafından soğurulduğu için,
ışık tayfı siyah cisim ışımasından ufak farklılıklar gösterir. Soğuru-
lan dalga boylarına denk gelen yerler yenmiş gibidir.

Güneş
Katı mı, Gaz mı?

Aslında Güneş’in demirden olduğunu, yüzeyinin katı olduğunu id-
dia eden bilim insanları da var. Ancak Büyük Patlama’dan hemen son-
ra oluşan ilk iki elementin hidrojen ve helyum olduğunu, güneş sis-
temlerini oluşturan dönen gaz bulutlarını düşündüğümüzde Güneş’in
gazlardan oluştuğu fikri daha cazip geliyor. Zaten bilim insanları ara-
sında da Güneş’in gazlardan oluştuğunu öne süren Güneş modeli en

çok kabul gören model. Bu modelle Güneş’in yarıçapından yüzey sı-
caklığına kadar birçok bilgi de hesaplanabiliyor. Güneş’in iç katmanla-
rından yüzeye doğru ilerleyen sismik dalgalar da bu modeli destekli-
yor. Güneş’ten gelen elektromanyetik dalga tayfını inceleyerek Güneş
yüzeyinde hangi elementlerin olduğunu bulabiliyoruz. Veriler evrende
en yaygın bulunan hidrojenin ve helyumun Güneşimizde de bol mik-
tarda bulunduğunu ortaya koyuyor. Dörtte üçü hidrojen, dörtte birine
yakın kısmı ise helyumdan oluşan Güneşimizde çok az miktarda da ol-
sa oksijen, neon, karbon, demir gibi daha ağır elementler de var. Tabi-
i bu oranlar Güneş çekirdeğinde hidrojenin helyuma çevrimi nedeniy-
le çok yavaş da olsa değişiyor.

0.1

0.08

0.06

0.04

0.02

0

2.0 1.0 0.66 0.5 0.4

10000 20000 30000

5780 Kelvin’deki siyah
cismin ışıması -

Güneş’in ışıması -

Işı
nım

 W
/(m

2 x c
m

-1

Dalga boyu (cm-1)

20

Bilim ve Teknik Haziran 2011

>>>

Güneş Lekeleri
Neden
Işıkküre’deki Diğer
Bölgelere Göre
Daha Soğuk?
Leke Sayısının
Fazla Olduğu
Dönemlerde
Güneş’in
Dünyamızı
Daha Çok Isıttığı
Söyleniyor.
Bu Bir Çelişki
Değil Mi?

Işıkküre’nin sıcaklığı 5800 Kelvin iken
Güneş lekelerinin sıcaklığı 3800 Kelvin ka-
dar. Varlığını sadece birkaç gün sürdürebi-
len Güneş lekelerinin yanı sıra çapı 70.000
km’yi bulan Güneş lekeleri fotosfer üzerin-
de haftalarca hareket ediyor. Güneş leke-
lerinin neden diğer bölgelere göre daha
soğuk olduğu tam olarak bilinmiyor. Yay-
gın görüşe göre bunun nedeni ısı taşınım
(konveksiyon) katmanındaki, ısının taşın-

masını engelleyen yoğun manyetik alan
bölgeleri. Güneş’te iç katmanlardan da-
ha soğuk olan dış katmanlara doğru bir
ısı iletimi var. Güneş çekirdeğinin hemen
dışındaki ışınım katmanında bu ile-
tim ışık fotonlarının bir emilip bir ya-
yımlanması ile olurken, ısı bir sonra-
ki konveksiyon katmanında akışkan
içindeki akımlar vasıtasıyla taşını-
yor. Ancak bu taşınım manyetik alan
çizgilerinin düğümlendiği noktalar-
da engelleniyor. Isının dışarıya çıka-
madığı bu noktaları biz Güneş lekesi
olarak görüyoruz. Haliyle sıcaklıkları
da daha düşük oluyor.

Güneş lekelerinin hemen etrafın-
daki faculae denen parlak benekle-
rin sıcaklığı ise Güneş lekelerinin ak-
sineIşıkküre’deki diğer bölgelere kı-
yasla daha yüksek. Çünkü Güneş le-
kelerinden dışarı çıkamayan ısı, lekelerin
etrafından dolanıyor. İşte bu parlak be-
nekler nedeniyle Güneş lekelerinin fazla
olduğu zamanlarda Güneş’ten ısı çıkışı da-
ha çok yani normal zamanlardakine kıyas-
la yaklaşık % 0,1 daha fazla oluyor. 1645-
1715 tarihleri arasındaki 11 yıllık süreçte
sadece birkaç Güneş lekesi görülmüş. Ma-
under Minimum denen, Güneş’teki hare-
ketliliğin çok az olduğu bu dönem ilginç
bir şekilde Dünya’da özellikle de Avrupa’da
kaydedilen en düşük sıcaklıklara, tarihte
küçük buzul çağına denk geliyor.

Newton’un hareket yasaları (kütleçekim
yasasıyla birlikte) Güneş’in kütlesini, Güneş’in
etrafında dönen herhangi bir gezegenin
Güneş’e olan uzaklığı ve periyodu (Güneş’in
etrafında bir dönüş süresi) ile ilişkilendiri-
yor. Bu ilişkiden Güneş’in kütlesi hesaplana-
biliyor. Buna göre Güneşimiz 2 x1030 kg. Ya-
ni 2 × milyon × trilyon × trilyon kilogram. Ya-
ni Dünya’nın kütlesinin 333.000 katı. Güneş
Sistemi’nin toplam kütlesinin % 99’unu barın-

dırdığı için, Güneş Sistemi’nin kütle merkezi
Güneş’in hemen yanında. Aslında Güneş’in
yarıçapının hemen dışında. Bu nedenle Gü-
neş hafif hafif yalpalıyor ve Güneş Siste-
mi’ndeki Güneş dahil tüm cisimler kütle mer-
kezi etrafında dönüyor. Yine de yapılan bir-
çok hesapta Güneş’i sabit, gezegenleri onun
etrafında dönüyor kabul etmek ve bu yak-
laşımla problemleri çözmek işlem kolaylığı
sağlıyor ve doğru sonuca ulaştırıyor.

Güneş çekirdeği
(15 milyon K)

Işınım katmanı
(içten dışarı doğru
gidildikçe sıçaklık 7 milyon
K’den 2 milyon K’ye
düşüyor)

Isı taşınım
(konveksiyon) katmanı
2 milyon K- 5800 K

Işıkküre (fotosfer) 5800 K
(Güneş lekeleri 3800 K)

Güneş tacı
(1 - 3 milyon K)

Güneş’in Kütlesi ve Hareketi

21

Güneş’in Fiziği

H
H H

H

He

Yüzyıllar boyunca sadece fizikçi-
ler değil biyologlar ve jeologlar baş-
ta olmak üzere birçok bilim insanı,
Dünya’yı ve Dünya’daki yaşam koşulla-
rını sorgulayan herkes Güneş’in yaşıyla
ilgilenmiş. Bu soru Güneş’in enerjisiyle
doğrudan ilgili. Günümüzde Güneş’in
enerjisinin kütlesinden doğduğunu
bildiğimiz için Güneş’in şimdiki kütle-
sinden ve birim zamanda bu kütlenin
ne kadarını enerjiye çevirdiğinden ha-
reketle yaşını hesaplayabiliyoruz. Gü-
neş ömrünü yarılamış. Neyse ki öm-
rü çok uzun ve daha 4,6 milyar yılı var.

Lord Kelvin, Hermann von Helm-
holtz gibi fizikçiler 1800’lerde
Güneş’in enerjisini kütleçekim ener-
jisini ısı enerjisine dönüştürerek sağ-
ladığını düşünmüşler. Hesaplar
Güneş’in ömrünü 30 milyon yıl ola-
rak vermiş. Charles Darwin başta ol-
mak üzere birçok biyolog bu hesa-
ba karşı çıksa da bu konuda fizikçile-
rin söz sahibi olduğunu kabullendik-
lerinden olsa gerek çok da ısrarcı ol-
mamışlar. 1890’larda keşfedilen rad-
yoaktif parçacıkların ardından enerji-
nin Güneş’teki radyoaktif parçacıkla-
rın ışınımı yoluyla üretildiği düşünül-
müş. Güneş’te bol miktarda radyoak-
tif parçacığın olmayışı çözümün rad-
yoaktivite olmadığını söylüyor. Ancak
Güneş’te bol miktarda hidrojen var.
1905’te Einstein’in özel görelilik kura-

mını geliştirirken bulduğu E=m.c2 for-
mülü, kütle (m) enerji (E) arasındaki
ilişkiyi gösteriyor. Bu ilişkinin Güneş’in
enerjisini açıklamak için nasıl kullanı-
labileceği 1920’lere kadar netlik ka-
zanmamış. F. W. Aston, 1920’de 4 hid-
rojen (H) atomunun bir helyum (He)
atomundan % 0,7 daha hafif olduğu-
nu belirlemiş ve ardından ünlü İngi-
liz gökbilimci Arthur Eddington bilim
camiasına, hidrojen çekirdekleri birle-
şerek helyum çekirdeğine dönüşürse
aradaki kütle farkının Güneş’in devam
edegelen enerjisini açıklayabileceği-
ni duyurmuş. Bu fikrin kabulünü ko-
laylaştıran en büyük etkenlerden biri
Güneş’in merkezindeki sıcaklık, diğe-
ri ise tam da o zamanlarda geliştirilen
kuantum mekaniği. Klasik fiziğe göre
hepsi artı elektrik yüklü olan proton-
ların (hidrojen çekirdeklerinin) birbi-
rini itmesi gerekiyor. Ancak kuantum
mekaniğine göre bu parçacıklar bir-
birini itse de aynı noktada bulunma
olasılıkları var. Üstelik Güneş çekirde-
ğindeki çok yüksek sıcaklık bu olası-
lığı artırıyor. Kuantum mekaniği böy-
lelikle protonların birleşmesine yani
füzyon olayına olanak sağlıyor. Tep-
kimeye göre 4 hidrojen çekirdeği bir-
leşerek bir helyum çekirdeğine dönü-
şüyor. Bu sırada iki tane e+ (artı yüklü
elektron), iki tane νe (elektron tipi nöt-
rino) ve enerji açığa çıkıyor.

Güneş
Çekirdeğindeki
Bir Işık
Fotonunun
Dünyamıza
Ulaşması Yüz
Binlerce Yıl Alıyor.
O Zaman Güneş’in
Çekirdeğinde
Hala Nükleer
Tepkimelerin
Devam Ettiğini
Nereden
Biliyoruz?

Güneş çekirdeğinde meydana gelen
termonükleer tepkimeler sırasında olu-
şan X-ışınları ve gama ışınları Güneş çe-
kirdeği çok yoğun olduğu için ortam-
daki parçacıklarla çarpışa çarpışa ener-
jilerini kaybediyor. Güneş’in katmanları-
nı, plazmadaki çekirdeklerle etkileşe et-
kileşe geçip Güneş’in yüzeyine varan ışı-
ğın dalga boyu, görünür ışık seviyesi-
ne kadar iniyor. Bir ışık fotonunun Gü-
neş merkezinden yüzeye olan seyaha-
ti bu yüzden yaklaşık 200.000 yıl sürer-
ken, ışığın Güneş yüzeyinden Dünyamı-
za ulaşması sadece 8 dakika alıyor. Ha-
liyle bize ulaşan ışık aslında yüz binlerce
yıl öncesindeki nükleer tepkimelerin bir
yan ürünü ve bize Güneş’in çekirdeğin-
de nükleer füzyonun şu anda da devam
ettiğinin garantisini vermiyor. Ancak bu
konuda bir başka güvencemiz var: Nöt-
rinolar. Nükleer füzyon sırasında oluşan
nötrinolar, ışığın aksine, Güneş madde-
siyle ne elektromanyetik kuvvet ne güç-
lü nükleer kuvvet ne de kütleçekim kuv-
veti vasıtasıyla etkileştiği için hızlı bir şe-
kilde yüzeye, oradan da bize ulaşıyorlar
ve halen her an milyarlarcası Dünyamız-
dan geçiyor.

Güneş’in Enerjisi

22

<<<
Bilim ve Teknik Haziran 2011

Güneş
Nötrino Problemi
Standart Güneş Modeli Güneş çekirdeğinde 4

hidrojenin birleşerek helyum oluşturması sırasında
ortaya çıkan nötrinoların sayısı hakkında öngörü-
de bulunuyor. Ancak bu öngörü 20. yüzyılda yapılan
nötrino deneylerinde gözlemlenen hiçbir sonuçla
örtüşmüyor. Gözlemler hep beklenen değerin altın-
da çıkıyor. Yıllarca çözülemeyen Güneş nötrino prob-
leminin kaynağı nihayet 2001 yılında anlaşılıyor.

Kanada’daki Sunbury Nötrino Yeraltı Gözlemevi’nin
verileri Standard Güneş Modeli’yle uyuşuyor. Bu göz-
lemevindeki deney düzeneğinin diğerlerinden farkı
sadece elektron tipi nötrinoya değil müon ve tau ti-
pi nötrinolara da hassas olması. Aslında üç tip nöt-
rino var, ama Güneş’ten bize sadece elektron tipi
nötrino geliyor. Bu yüzden tasarlanan deneyler ge-
nelde elektron tipi nötrinoların sayısını belirlemeye
odaklanıyor ve diğer nötrino tiplerine hassas düze-
nekler kurma ihtiyacı hissedilmiyor. Ama bu da de-
ğişik tipteki bu nötrinoların birbirine dönüşebile-
ceğinin göz ardı edilmesi anlamına geliyor. Aslın-
da bu göz yumuşta haklılar. Zira parçacık fiziğinin
Standard Modeli’ne göre nötrinoların kütlesi yok ve
kütlesiz olma hali nötrinoların birbirine, örne-
ğin muon tipi bir nötrinonun elektron ti-
pi bir nötrinoya dönüşmesini engelli-
yor. Sunbury Gözlemevi’nde nöt-
rinoları tespit etmek için ağır su
kullanılıyor. Ağır su molekülle-
ri H20 değil, D2O. Döteryum
(D) çekirdeğinde bir proton ve
bir nötron bulunuyor. Ağır su
tankına Güneş’ten gelen elekt-
ron tipi nötrino, nötrona çarpa-
rak onu protona dönüştürüyor ve
bu sırada çekirdekten elektron saçı-
lıyor. Ancak her üç tip nötrino da D çe-
kirdeğiyle etkileşip proton ve nötronu ayı-
rarak yoluna devam edebiliyor. Tüm nötrino tipleri-
ne hassas böyle bir deneyde, ağır suyla etkileşimle-
ri sayesinde belirlenen tüm nötrinolar, kuramdakini
tutuyor. Bu da nötrinoların birbirine dönüşebildiği-
ni gösteriyor. Bu sonuçtan sonra kuramcılar nötrino-
ların çok küçük de olsa bir kütlesi olması gerektiğin-
den hareketle yeni kuramlar üretmeye başlıyor..

p

p

p

p

e

p

n
n

n
νe

ν ν

Yukarıdaki resimde, ağır su tankına Güneş’ten gelen
elektron tipi nötrino (νe), döteryum çekirdeğine
çarparak nötronu (n) protona (p) dönüştürüyor.
Bu sırada bir elektron (e) çıkıyor. Aşağıdaki resimde
herhangi bir nötrino (νe , νmuon veya νtau) döteryum
çekirdeğiyle etkileşip proton ve nötronu ayırarak
yoluna devam edebiliyor.

Güneş’in değişik dalga boylarındaki ışıkla görüntülenmiş resimleri. En solda görünür ışıkla filtrelenmiş kamerayla Güneş’i görüyoruz.
Yüzeyi düz ve sadece bir tane Güneş lekelesi var. NASA, Güneş Dinamiği Gözlemevi (Solar Dynamics Observatory- SDO) tarafından çekilmiş Mayıs 2011 tarihli bu fotoğraf
Güneş’in şu sıralar çok sakin olduğunu gösteriyor. Kamerada kullanılan ışığın dalga boyunun küçüldüğü fotoğraflara baktığımızda Güneş’in
yüzeyindeki hareketlilik belirginleşiyor. Morötesi ve X-ışınlarıyla görüntülenen, Güneş Tacı (korona) görünür hale geliyor. (nm=nanometre=10-9 metre)

160 nm 33,5 nm 30,4 nm 21,1 nm 19,3 nm 13,1 nm

Kaynaklar
http://solar-center.stanford.edu/about/
http://solarscience.msfc.nasa.gov/
http://nobelprize.org/nobel_prizes/
physics/articles/fusion/
http://curious.astro.cornell.edu/sun.php

23

Frank Drake, bizimle iletişim kurabilecek de-
recede gelişmiş uygarlıkların gökadamız Sa-
manyolu’ndaki sayısını bir formülle hesapla-

yan ünlü bir gökbilimci. Drake, aynı zamanda Dün-
yadışı akıllı varlıkları radyo teleskoplarla “dinleme”
araştırmasının mimarlarından. Bundan yaklaşık 50
yıl önce Drake, dünyanın en büyük hareketli çana-
ğına sahip olan Green Bank Gözlemevi’ndeki 100
metre çaplı çanağı yakınlarımızdaki iki Güneş ben-
zeri yıldıza çevirdi. Amacı yıldızların çevresinden
gelebilecek olağandışı bir sinyal yakalamaktı. Aslın-
da Drake’in Tau Balina ve Epsilon Irmak adlı bu yıl-
dızlardan fazla bir beklentisi yoktu. Yine de yaklaşık
iki ay süresince toplam 200 saatlik gözlem zamanı-
nı bu yıldızları dinlemeye ayırdı. Drake’nin sonunda
elde ettiği derin bir sessizlikti.

İlk mesajı aldığımızda ne yapacağız?

Uzaylılarla
Temas

Evrende küçücük bir noktadan farkı olmayan
gezegenimizde kendi küçük sorunlarımızla uğraşırken
evrenin bize benzeyen ya da çok farklı başka uygarlıklarla
dolu olabileceği gerçeğini genellikle göz ardı ediyoruz.
Ama bir grup araştırmacı olası bir mesaj için gökyüzünü
büyük bir dikkatle dinliyor. Bu belki de insanlık
tarihindeki en heyecan verici araştırmalardan biri.

Peki böyle bir mesaj alırsak ne yapacağız?
Sessizce dinleyecek miyiz?
Yoksa onları dostça selamlayacak mıyız?

Alp Akoğlu

24

Drake’in bu çabası günü-
müzde dünya çapında yay-
gınlaşmış bir çalışma olan SE-
TI (Search for Extra-Terrestri-
al Intelligence-Dünyadışı Akıl-
lı Varlıkları Arama) Projesi’nin
doğmasına yol açtı. SETI Pro-
jesi kapsamında dünyanın en
büyük radyo teleskopları ve en
güçlü bilgisayarları gökyüzün-
deki çok sayıda yıldızdan veri
almak ve bu verileri incelemek
için kullanıldı. Proje başlangıç-
ta Amerikan hükümeti tara-
fından desteklendi. Daha son-
ra NASA projeye destek ver-
di. Ne var ki bütçe kısıtlamaları
sonunda NASA projeden des-
teğini çekti. SETI araştırmala-
rı günümüzde hükümetlerden
herhangi bir destek almıyor,
daha çok özel birtakım spon-
sorluklarla yürütülüyor.

Drake’in ilk gözlemini yap-
tığı o günden bu yana, yani
yaklaşık elli yıldır SETI araştır-
maları sürüyor. Elbette bu süre
içinde teknolojideki gelişmeye
bağlı olarak hem gözlem yete-
neğimiz hem de elde edilen ve-
riyi incelemede kullanılan bil-
gisayar teknolojisi inanılmaz
derecede gelişti. Ancak bu el-

li yılın sonunda elde ettiğimiz
şey yine sessizlik.

Drake ünlü formülünü ilk
ortaya attığında, hesaplar bize
mesajla ulaşabilecek zeki var-
lıkların sayısının 10 civarında
olduğunu gösteriyordu. Dra-
ke şimdi bu sayının 10.000 ci-
varında olduğunu düşünüyor.
Bu çok yüksek bir sayı gibi gö-
rünse de aslında değil, çünkü
Samanyolu’nda yaklaşık 300
milyar yıldız var ve bu her üç
milyon yıldızdan yalnızca bi-
rinde bize mesaj iletebilecek
bir uygarlık olduğu anlamına
geliyor.

Frank Drake ve yıllardır
SETI araştırmalarında çalı-
şan Seth Shostak, önümüz-
deki 20-30 yıl içerisinde yak-
laşık 10 milyon yıldızı dinle-
yebilecek teknolojiye kavuşa-
cağımızı ve bir gün (bu ya-
rın da olabilir) en azından bir
Dünya-dışı uygarlık keşfede-
ceğimizi düşünüyor. Ne var
ki anlamlı bir sinyal alsak bile
bu sinyali kendi dilimize ter-
cüme edip edemeyeceğimizi,
mesajın bize bir şey ifade edip
etmeyeceğini, bizim için teh-
likeli olup olmayacağını şim-

diden kimse bilmiyor. Bir de
işin diğer tarafı var. Böyle bir
mesaj alınırsa bu mesajı ya-
nıtlayacak mıyız? Buna kim
yetkili olacak, kimler karar
verecek?

Böyle bir mesaj alınırsa
araştırmaların önemli bir bö-
lümünü yürüten ABD’nin bu-
nu kendi halkından ve dünya-
nın geri kalanından gizleyece-
ğini düşünebilirsiniz. “Uzaylı-
lar” doğrudan üst düzey hü-
kümet yetkilileriyle iletişim
kurmadıkça, haber büyük ola-
sılıkla tüm dünyada kısa süre-

de duyulacaktır. SETI araştır-
macıları tarafından anlamlı
bir sinyal alınması durumun-
da neler olabileceğini anla-
mak için bundan 13 yıl önce
SETI Enstitüsü’nde yaşanan
bir olaya bakmak yeterli.

1997 Haziran’ında bir gün
sabahın erken saatlerinde
Green Bank Gözlemevi’nde
düzenli atımlardan oluşan bir
sinyal alındı. Sinyalin doğal
kaynaklı olmadığı, bir “mü-
hendislik ürünü” olduğu çok
açıktı. Bu alanda çalışan araş-
tırmacılar, uzaydan gelebile-

cek bir mesajın neye benze-
yeceğini az çok tahmin edi-
yor. Uzaylılardan gelen sinyal-
ler büyük olasılıkla doğal ışı-
nımdan kolayca ayırt edilebi-
lecektir. Evrendeki radyo ışı-
nımı kaynakları genelde ay-
nı anda çok çeşitli frekanslar-
da enerji yayar. Oysa gelişmiş
bir uygarlığın yayımlayaca-
ğı bir sinyal belli bir frekansta
olacaktır. Herhangi bir gözle-
mevi böyle bir sinyali aldığın-
da onun büyük olasılıkla ya-
pay bir sinyal olduğunu anla-
yacaktır.

SETI Enstitüsü’nde bulunan ve
Drake denklemini gösteren bir tabela.

Bilim ve Teknik Haziran 2011

>>>

25

Bu olağandışı sinyali alan ekip he-
men protokolü uyguladı. Teleskop yıldız-
dan uzak başka bir kaynağa çevrildi, sin-
yal kayboldu. Sonra teleskop yıldıza tek-
rar çevrildi, sinyal yeniden belirdi. Pro-
tokole göre bir başka teleskopla gözlemin
doğrulanması gerekiyordu. Ancak Wood-
bury’deki yedek teleskop yıldırım düşme-
si sonucu devre dışı kalmıştı. Başka bir te-
leskopta gözlem zamanı alabilmek içinse
beklemeleri gerekiyordu. Bu arada araş-
tırmacılar sinyalin kaynağını izlemeyi sür-
dürdüler. Akşamüzeri yıldız ufkun üzerin-
de alçalırken bir terslik olduğunu fark et-
tiler. Yıldız ufkun üzerinde alçalırken sin-
yalin de zayıflaması beklenirdi. Oysa sin-
yal giderek güçleniyordu. Sonunda sinya-
lin kaynağını buldular. Sinyal NASA’nın
Güneş gözlemleri yapmak üzere fırlatılmış
olan SOHO uydusundan geliyordu.

Olaylar gelişirken, SETI Enstitüsü Mü-
dürü Jill Tarter, daha önce planlanmış bir
uçuşunu iptal etmiş ve dönüşünün geci-
keceğini asistanına bildirmişti. Ancak ger-
çek ortaya çıktıktan sonra kimsenin ak-
lına asistanı arayıp durumu haber ver-
mek gelmemişti. Bu arada Carl Sagan’ın
televizyon yapımcısı olan eşi Ann Dru-
yan Jill Tarter’la görüşmek istemiş, ancak
Tarter’ın asistanı ona olası bir Dünya-dışı

sinyal keşfettiklerini söylemiş, Druyan da
New York Times’ın bilim muhabirlerin-
den birini haberdar etmişti. Bilim muha-
biri de keşfi onaylaması için Seth Shostak’ı
aramıştı. Yani, sanıldığı gibi bu araştırma-
lar gizli saklı yapılmıyor. Hatta protokolle-
rin de ciddi bir bağlayıcılığı yok.

Normalde, protokole göre olası bir
Dünya-dışı sinyalin saptanmasının ardın-
dan gözlemin bir başka teleskopla doğru-
lanması bekleniyor. Bunun ardından keş-
fi yapanların bunu Uluslararası Astronomi
Birliği aracılığıyla tüm dünyaya duyurma-
sı gerekiyor. Bu aslında süpernova patla-
maları, kuyrukluyıldızlar ya da gama ışını
patlamaları gibi acilen yaygın olarak göz-
lenmesi gereken olaylarda rutin olarak uy-
gulanan bir süreç. Kısaca, bir SETI gözle-
mi de herhangi bir gökbilimsel gözlem gi-
bi değerlendiriliyor. Çünkü böyle bir göz-
lemin doğrulanabilmesi için, olgunun ola-
bildiğince değişik gözlemci tarafından
benzer ya da farklı yöntemlerle en kısa sü-
rede gözlenmesi en iyisi.

Sözünü ettiğimiz bu protokol SETI
araştırmacılarının kendi aralarında oluş-
turduğu ve çok da bağlayıcılığı olmayan
kurallardan oluşuyor. Bu protokole göre,
herhangi bir sinyalin zeki bir uygarlık ta-
rafından gönderildiği anlaşılırsa yapılacak
ilk iş Birleşmiş Milletler’in ve dünya lider-
lerinin haberdar edilmesi. Jill Tarter’ın be-
lirttiği üzere kendilerinin böyle bir bek-
lentisi olmasa da, SETI projesini destekle-
yen kişiler ve kuruluşlar da katkılarından
dolayı o sırada birer teşekkür mesajı ala-
cak. Ondan sonra keşfi yapan araştırmacı-
lar bir basın duyurusu yapma özgürlüğüne
sahip olacak, elbette bilgi daha önce bir şe-
kilde basına sızmadıysa.

Alınabilecek anlamlı bir sinyalin içeri-
ğinin anlaşılmasıysa yıllar sürebilir. Hat-
ta mesaj Dünya-dışı bir uygarlıktan geldi-
ği halde anlamlı bir içeriği olmayabilir. Ya
da teleskoplarımızın gücü sinyalin içerdiği
mesajı çözmek için yeterli olmayabilir. Bu
durumda belki de anlamsız bir mesajı çö-
zebilmek için boş bir çalışmaya girilebilir.

Sinyal ilk alındığında ne olacağı tah-
minlere dayanıyor. Paniğe kapılanlar, kor-
kanlar da olabilir, bunu sevinçle karşıla-
yanlar da. Yalnız, bilim insanları buna ka-

tılmasa da, şöyle de bir gerçek var: İnsan-
ların yaklaşık üçte biri zaten uzaylılar ta-
rafından ara sıra ziyaret edildiğimizi dü-
şünüyor. Ayrıca insanlar “uzaylıları” tele-
vizyonlarda ve sinemalarda sıkça görme-
ye alışkın. O nedenle uzaylılardan gelecek,
içeriği belli olmayan bir mesajın aşırı bir
korkuya ya da heyecana yol açması bekle-
nemez. Elbette, bir gün mesajın içeriği an-
laşılırsa asıl heyecan o zaman başlayabilir.
Mesaj dostça ya da düşmanca olabilir. İn-
sanların tepkisi mesajın içeriğine bağlı ola-
caktır.

Önümüzdeki yıllar içinde anlamlı bir
sinyal alınsa bile büyük olasılıkla bu sinya-
lin gücü çok düşük olacaktır. Bu durumda
olası bir sinyalin incelenmesi için o sırada
sahip olunan teleskoplardan çok daha güç-
lü teleskoplara gereksinim duyacağız. Bu
teleskopların yapılması ve alınan sinyalle-
rin incelenmesi uzunca bir zaman alacak,
bu süre içinde de keşfin verdiği ilk heyecan
da büyük olasılıkla yatışacaktır.

Aslında şimdiden olası bir sinyalin içe-
rebileceği mesajı çözmeye yönelik çalışma-
lar yapılıyor. Bunlardan biri, İngiltere’de-
ki Leeds Metropolitan Üniversitesi’nde
John R. Eliott adlı bir araştırmacı tarafın-
dan yürütülüyor. Yapay zekâ uzmanı olan
Eliott, 60 farklı insan dilinden oluşan bir
veritabanını içeren bir bilgisayar progra-
mı hazırlamış. Bu program olası bir sinyali
tüm bu dillerle kıyaslayarak ondan anlam-
lı bir mesaj çıkarmayı hedefliyor. Eliott’un
programı uzaylılardan gelebilecek bir sin-
yalin bizim bilgisayar dilinde kullandığı-
mız 1’ler ve 0’lardan oluşan ikili sistemde
olacağı varsayımına dayanıyor ve bunlar-
dan anlamlı ve işlevsel yapılar oluşturma-
yı amaçlıyor.

Tüm çalışmalara karşın bu uygarlıkla-
rın dilini yine de çözemeyebiliriz. Örneğin
zeki canlılar olan yunusların kendilerine
özgü bir dille haberleştiği biliniyor. Henüz
bu dili çözemedik. Suyla kaplı bir gezegen-
de, bizden çok daha ileri düzeyde, yunus-
lara benzeyen canlılar olması mümkün.
Elbette suyla kaplı bir gezegende gelişmiş
radyoteleskoplar kurmak zor olacaktır. Yi-
ne de gelişmiş uygarlıklar bir şekilde ev-
rende neler olup bittiğini merak edecek ve
araştıracaktır.

Uzaylılarla Temas

Yaklaşık 300 metrelik çapıyla Dünyanın en büyük
radyoteleskobu olan ve SETI çalışmalarında da kullanılan
sabit çanaklı Arecibo Radyoteleskobu.

26

Bilim ve Teknik Haziran 2011

<<<

Şşşş…

Dünya-dışı yaşam araştırmalarında tartışma-
lı noktalardan biri de sessizce oturup dinlemenin mi
yoksa uzaya mesaj yollamanın mı iyi olacağı. Olası
uzaylı dostlarımıza “merhaba” demenin bize bir şey
kaybettirmeyeceğini savunanlar olduğu gibi, yerimizi
belli etmenin pek de iyi bir fikir olmadığını düşünen-
ler de var. Ne de olsa vahşi bir ormandaysanız yerini-
zi belli etmek istemezsiniz.

Ünlü fizikçi Stephen Hawking, yerimizi bel-
li etmenin pek de iyi olmayacağını düşünenlerden.
Hawking’e göre, bizden daha ileri bir teknolojiye sa-
hip olan bir uygarlık büyük olasılıkla kendi gezege-
nindeki kaynakları çoktan tüketmiş olacaktır. Kendi
durumumuza baktığımızda bunun çok da uzak bir
ihtimal olmadığını görebiliyoruz. Halihazırda gerek-
sinimlerimizi sürdürülebilir bir biçimde karşılayabil-
memiz için bir Dünya bize yetmiyor. Gezegenini terk
etmek zorunda kalmış bir uygarlık kendine yeni kay-
naklar arıyor olacak ve büyük olasılıkla bizim gezege-
nimizde aradıklarını bulacaktır.

Çoğu bilim insanı gelişmiş uygarlıkların en ile-
ri teknolojiyle bile yıldızlararası yolculuklar yapama-
yacağını, yapabilecek teknolojileri olsa bile yakın yıl-
dızlara yolculuğun yüzyıllarca süreceğini düşünüyor.
Hawking gelişmiş bir uygarlığın, örneğin bir yıldızın
enerjisini milyonlarca güneş kolektörüyle toplayıp bir
yere odaklayarak bu enerjiyle “kurt delikleri” oluştu-
rabileceğini ve bunlar sayesinde de çok uzak mesafe-
leri çok kısa sürelerde kat edebileceğini söylüyor. Kurt
delikleri henüz kanıtlanmamış olsalar da fizikçilerin
karatahtalarında çalışıyor görünüyor.

SETI Enstitüsü’nden Seth Shostak’a göre parano-
yaya gerek yok. Zaten halihazırda sürekli olarak uza-
ya radyo ve televizyon yayınları gönderiyoruz. Bu
yayınlar şimdiden on binlerce yıldıza ulaşmış du-
rumda. Gerçi bu yayınlar bizim teknolojimizle bir
ışık yılı öteden bile alınamayacak kadar zayıf. En ya-
kın yıldızın dört ışık yılı ötede olduğunu düşünür-
sek bizimki gibi bir uygarlık bu yayınları alamaya-
caktır. Ama gelişmiş uygarlıkların çok daha büyük
ve gelişmiş donanıma sahip olmaları mümkün. Bu-
nun yanı sıra, en güçlü askeri ve araştırma radarla-
rı, bizim teknolojimizle bile yüzlerce ışık yılı öteden
algılanabilecek kadar güçlü yayın yapıyor. Eğer böy-
le bir korkumuz varsa tüm radyo, televizyon yayın-
larını durdurmalı, radarlarımızı ve hatta tüm ışıkla-
rımızı kapatmalıyız.

Bazı korkulara karşın geçmişte uygarlığımızla ilgili
basit bilgiler içeren iki güçlü sinyal uzaya gönderildi.
Bunlardan ilki 16 Kasım 1974’te dünyanın en büyük

radyo teleskobu olan ve SETI çalışmalarında da kul-
lanılan Arecibo teleskobuyla gönderildi. 1679 iki-
li kod içeren Arecibo Mesajı toplam üç dakikadan
kısa bir süreyle M13 küresel yıldız kümesine doğ-
ru gönderildi. Mesaj Frank Drake tarafından, ünlü
gökbilimci Carl Sagan’ın da katkılarıyla hazırlandı.

İkinci mesaj 9 Ekim 2008’de yakınımızdaki yıl-
dızlardan birinin çevresinde dolanan Gliese 581d
ötegezegenine (Güneş Sistemi-dışı gezegen) yön-
lendirildi. “A Message From Earth” (Dünya’dan Bir
Mesaj) olarak adlandırılan ve Ukrayna’daki Ulusal
Uzay Ajansı’nın radar teleskobuyla gönderilen sin-
yal bir yarışma sonunda toplanan toplam 501 me-
saj içeriyordu.

Gönderilen sinyaller binlerce ışık yılı uzaktan alı-
nabilecek güçte olsa da, her iki sinyalin de asıl ama-
cı olası Dünya-dışı zeki varlıklara mesaj iletmek de-
ğildi. Arecibo Mesajı M13’in olduğu yere 25.000 yıl
sonra ulaşacak ve bu sırada M13 burada olmayacak
bile. Bu mesajın amacı, toplumun ilgisini SETI ça-
lışmalarına ve buraya kurulan yeni donanıma çek-
mekti. İkinci mesajın amacıysa, özellikle gençlerin
Dünya ve insanların Dünya üzerindeki etkileri üze-
rine düşünmesini sağlamaktı.

ABD’deki Kaliforniya Üniversitesi’nde gökbilimci
olan ve onlarca ötegezegenin keşfine imza atmış bu-
lunan Geoffrey Macy’ye göre gelişmişlik düzeyi ola-
rak bizden 1000 yıl ileride olan bir uygarlık haliha-
zırda tüm iletişimimizi dinliyor olabilir. Öyle ki, ya-
yınları izlemek bir yana dudaklarımızı bile okuya-
cak yeteneğe sahip olabilirler. Macy, saklanmaya ça-
lışmanın karıncaların insanlardan saklanmaya ça-
lışmasına benzeyeceğini düşünüyor.

Drake de Hawking’in korkusunun yersiz oldu-
ğunu düşünüyor. Ona göre yıldızlararası yolculuk-
lar kâğıt üzerinde mümkün görünse de uygulama-
da değil. Eğer bu mümkün olsaydı 300 milyon yıldız
içeren gökadamızda milyarlarca yıl içinde en azın-
dan bir uygarlığın tüm gökadaya yayılmış olması ge-
rektiğini öne süren Fermi paradoksu gerçek olurdu.

Gelecekte herhangi bir sonuca ulaşıp ulaşmaya-
cağı belli olmasa da, SETI projesi belki de insanoğ-
lunun tarihi boyunca yürüttüğü en heyecan verici
çalışma. Bir yandan evrende ne kadar küçük oldu-
ğumuzu bize hatırlatırken, diğer yandan da çevrede
sessizliği bozan tek uygarlığın biz olduğumuzu gös-
teriyor. En azından şimdilik…

16 Kasım 1974’te Arecibo Teleskobu’yla
gönderilen mesaj. Mesaj üstte ikili kodda,
altta grafiksel olarak görülüyor.

000000101010100000000000010100000101
0000000100100010001000100101100101010
101010101010010010000000000000000000
0000000000000000001100000000000000000
001101000000000000000000011010000000
0000000000010101000000000000000000111
110000000000000000000000000000000011
0000111000110000110001000000000000011
001000011010001100011000011010111110
1111101111101111100000000000000000000
000000100000000000000000100000000000
0000000000000000010000000000000000011
111100000000000001111100000000000000
0000000001100001100001110001100010000
000100000000010000110100001100011100
1101011111011111011111011111000000000
000000000000000001000000110000000001
0000000000011000000000000000100000110
000000000111111000001100000011111000
0000000110000000000000100000000100000
000100000100000011000000010000000110
0001100000010000000000110001000011000
000000000000110011000000000000011000
1000011000000000110000110000001000000
010000001000000001000001000000011000
0000010001000000001100000000100010000
000001000000010000010000000100000001
0000000100000000000011000000000110000
000011000000000100011101011000000000
0010000000100000000000000100000111110
000000000001000010111010010110110000
0010011100100111111101110000111000001
101110000000001010000011101100100000
0101000001111110010000001010000011000
000100000110110000000000000000000000
0000000000000111000001000000000000001
110101000101010101010011100000000010
1010100000000000000001010000000000000
011111000000000000000011111111100000
0000000111000000011100000000011000000
000001100000001101000000000101100000
1100110000000110011000010001010000010
100010000100010010001001000100000000
1000101000100000000000010000100001000
000000000100000000010000000000000010
0101000000000001111001111101001111000

Kaynaklar
Folger, T.F., “Contact: the Day After”, Scientific
American, Ocak 2011.
Grossman, L., “Astronomers Suggest Crowdsourcing

Letters to Aliens”, Wired, Şubat 2011.
Hanlon, M., “Why Beaming Messages to Aliens in
Space Could Destroy our Planet”, Daily Mail Online, 8
Ağustos 2008.

27

Ortaokul yıllarında iken benim kuşağım-
dan yüz binlerce genci TRT’nin tek kanalı-
na ve siyah-beyaz ekranlara kilitleyen “Kü-

çük Ev” adlı bir dizi vardı. Dizi, yazar Laura Ingalls
Wilder’ın “Great Plains” (Büyük Ovalar) olarak bi-
linen topraklarda geçen çocukluk yıllarının Ame-
rikasını ve Amerika’ya yerleşen ilk Avrupa kökenli
göçmenlerin yaşamını anlatıyordu. Wilder’ın diziye
kaynak olan kitapları günümüzde Amerikan çocuk
klasikleri arasında sayılıyor. Geçtiğimiz yaz ilk de-
fa Great Plains’in bir parçası olan Kuzey ve Güney

Dakota eyaletlerinde seyahat ediyordum. Bu eya-
letler, ABD’deki kilometrekareye en az insan dü-
şen üç eyaletten ikisidir. Bu uçsuz bucaksız ovala-
rın yalnızlığını arada bir görülen, ilk göçmenlerden
kalma, yarı yıkık yarı ayakta duran, solgun gri renkli
bir iki ahşap binadan oluşan çiftlik evleri bozuyordu.
Rüzgârla dalgalanan doğal bitki örtüsü uzaktan ade-
ta dalgalı bir denizi andırıyordu. Ovanın ve yol bo-
yunca gördüğüm birkaç küçük tepenin tekdüze ren-
gini yine arada bir görünüp kaybolan çok büyük sı-
ğır sürüleri değiştiriyordu.

Bilimsel Keşfin Beklenmedik Kaynağı:

Rastlantı
Küften fare zehirine, oradan ecza dolaplarına;
milyonları kurtaran bir ilacın hikâyesi

Bilim tarihi ilginç keşif hikâyeleri ile doludur. Dikkati çeken ise “rastlantı”nın bu keşiflerin pek çoğunun ortaya
çıkmasında oynadığı olağanüstü roldür. Bilim insanının olup bitene yepyeni bir gözle bakabilme ve her şeyi
sorgulama özelliği ile bir araya geldiğinde rastlantılar milyonların yaşamını etkileyecek keşiflere dönüşmüştür. Pek
çok keşfin ortak yönü görünüşte birbiri ile ilgisi olmayan gerçekler arasında daha önce görülemeyen bağlantıların
kurulmasıdır. Bilim tarihinde buna en güzel örneklerden biri sığırlarda ortaya çıkan bir kanama hastalığını, fare veya
kobay zehirini, başarısız bir intihar teşebbüsünü, bir Amerikan başkanının kalp krizini ve dünya genelinde milyonlarca
insanın her gün kullandığı bir ilacı kapsayan hikâyedir. Diğer keşiflerde olduğu gibi, varfarinin hikâyesi de bilim
insanlarının laboratuvarlarda geçen sayısız günlerini ve gecelerini, alın terlerini, hem zihinlerini hem de fiziksel
kaynaklarını olağanüstü bir kararlılıkla problemin çözümüne odaklamış olmalarını içerir.

Anahtar Kavramlar

Bilim tarihi, bilim insanlarını önemli
keşiflere götüren rastlantılarla
doludur. Günümüzde milyonlarca
insanın tedavisinde kullanılan
ve bir antikoagülan (kan
pıhtılaşmasını önleyen ilaç) olan
varfarin de bir tesadüfler zinciri
sonucunda keşfedildi.

Onun hikâyesi bir küfle başlıyor,
esrarengiz bir kanama hastalığını,
fare zehirini, bir intihar teşebbüsünü,
bir ABD başkanının kalp krizini ve
sonuçta milyonlarca insanın
tedavisini kapsıyor.

Varfarin hikâyesi bilim insanının
dünyasına ve yaşama bakış açısına da
bir pencere aralıyor.

>>>Bahri Karaçay

28

Yüzyılın başlarında bu topraklardaki çiftçilerinin
yaşamları, ansızın başlayan bir felaketle alt üst ola-
caktı. 1921 yılında Great Plains’in Kuzey Dakota’dan
başlayıp Kanada’nın Alberta Eyaleti’ne kadar uza-
nan bölgesindeki sığır sürülerinde daha önce görül-
memiş, bilinmeyen bir hastalık ortaya çıktı. Eyalet-
lerin değişik yörelerinde hemen hemen eş zamanlı
olarak sığırlar önce iç kanama geçirmeye başlıyor ve
bir-bir buçuk ay içinde ölüyorlardı. Normalde prob-
lem olmayan küçük kesikler ve çiziklerle başlayan
ufak bir kanama bile sığırların ölümüne neden olu-
yordu; örneğin numara takmak için kulakları delin-
diğinde kanama bir türlü durmuyordu. Pek çok sığır,
merada pıhtılaşmamış kan gölcükleri içinde ölü bu-
lundu. Amerikan tarihinin en büyük ekonomik fe-
laketine, Büyük Depresyon’a doğru gidilen o yıllar-
da zaten zor durumda olan çiftçiler çaresizlik için-
de veterinerlere ve üniversitelerdeki bilim insanları-
na koşmaya başladı.

Alberta’dan Frank Schofield adında bir veteriner
patolog hastalığı ilk defa 1921 yılında tespit etti ve
1922’de ve 1924’te yayımladığı raporlarla konuyu bi-
lim dünyasına duyurdu. Schofield raporlarında has-
talığın tahmin edildiği gibi bir patojenden veya bes-
lenme yetersizliğinden kaynaklanmadığını, hastalığa
sığırların yediği küflenmiş “tatlı yonca” otunun ne-
den olduğunu yazdı. Ayrıca hastalığın kurbanların-
da kanın pıhtılaşmasının normalden çok daha uzun
bir süre aldığını bildirdi. Onunla eşzamanlı olarak,
bu sefer Kuzey Dakota’dan bir veteriner, Lee Rode-
rick de hastalığı tespit etti ve daha sonra, 1932’de ya-
yımladığı bir raporda ölen sığırlarda protrombin adı
verilen ve kanın pıhtılaşmasında görev alan bir pro-
teinin düzeyinin aşırı derecede düşük olduğunu
bildirdi. Veterinerler çiftçilere, hayvanlarına bozul-
muş tatlı yonca yedirmemelerini, ayrıca hasta sığır-
lara sağlıklı olanlardan kan aktarmalarını önerdi. Fa-
kat çiftçilerin çoğu hayvanlarını yıllardır bu otla bes-

La
rry

 Al
lai

n
Tatlı yoncanın yapısındaki
kumarin küflenmeye neden olan
mikroorganizmanın ürettiği
bir enzim tarafından sığırlarda
kanamaya neden olan
dikumarol’a dönüştürülüyor.

1880’lerden kalma, restore edilmiş
bir öncü çiftliği (South Dakota).

Bilim ve Teknik Haziran 2011

>>>

29

Bilimsel Keşfin Beklenmedik Kaynağı: Rastlantı

lediklerini ve daha önce böyle bir şey görmediklerini
ileri sürerek bu kurama pek de inanmadıklarını
gösterdiler. Ama hayvanlarını beslemek için bozul-
muş tatlı yonca otunu kullanmayan çiftçiler hastalı-
ğın gerçekten de ortadan kalktığını gördü.

O yıllarda sığırların beslenmesinde kullanılan
yemler arasında ilk sırayı alan tatlı yonca (Melilo-
tus officinalis) aslında ABD’ye Avrupa’dan getirilmiş-
ti. Baklagillerden olması ve ekim alanlarının azotunu
artırması, ayrıca Great Plains’de iyi büyümesi yaygın
olarak kullanılmasında etkin olmuştu. Fakat o yıl-
larda yağışların aşırı olması sonucunda, Penicillium
nigricans ve Penicillium jensi gibi mikroorganizma-
lar kış için depo edilen tatlı yonca otunda küflenme-
ye yol açtı. Normal koşullarda çiftçiler bozulmuş ot-
ları hayvanlarına yedirmiyordu, ama o günlerin eko-
nomik koşullarında başka da çareleri yoktu.

Kanama hastalığına bozulmuş tatlı yoncanın ne-
den olduğu kısa sürede anlaşıldı ama hastalığa ne-
den olan maddenin keşfi uzun bir süre aldı. Bu keş-
fe giden olaylar zinciri ise, yılların emeği sonucu ge-
liştirdiği çok değerli damızlık hayvanlarını bir bir
kaybeden ve neredeyse iflasın eşiğine gelen Ed Carl-
son adındaki bir çiftçinin, tesadüf eseri Karl Paul
Link adındaki bilim insanı ile karşılaşmasıyla başla-
dı. Sığırlarını art arda kaybeden Carlson, 1933 yılı-
nın Şubat ayında artık dayanamayıp ölen danalardan
birini, hayvanlarına yedirdiği tatlı yoncadan 50 kg

kadarını, plastik bir süt şişesine doldurduğu ve bir
türlü pıhtılaşmayan kan örneğini pikapının arkasına
atıp aşırı kar yağışlı bir havada, çiftliğinden yaklaşık
300 km uzaktaki Madison şehrine, oradaki Wiscon-
sin Üniversitesi’ne bağlı Zirai Araştırma İstasyonu’na
götürdü. Cumartesi günüydü ve istasyon kapalıy-
dı. Büyük bir hayal kırıklığı içinde Carlson birileri-
ni bulmak için bu sefer üniversitenin diğer binalarını
denemeye karar verdi. Açık olan bir kapı bulup içe-
ri girdi. İçeride biyokimya bölümüne ait laboratuvar-
lardan birinde çalışan Karl Paul Link’le karşılaştı. Pi-
kabının arkasındaki ölü danadan, ottan bahsedip bir
türlü pıhtılaşmayan kan dolu plastik şişeyi Link’in
önüne bıraktı. Link bu karşılaşmayı daha sonra anla-
tırken Carlson’a “Şu anda yapacak pek bir şey yok, sı-
ğırlara bozulmuş otu yedirme ve hasta olanlara sağ-
lıklı sığırlardan kan nakli yap” dediğini aktarıyordu.
Carlson Link’in laboratuvarından ayrıldığında sa-
at öğleden sonra 4’tü, ama Link ve öğrencisi Eugen
Wilhelm Schoeffel akşam saat 7 ye kadar kanı ince-
lemiş, konu üzerinde tartışmışlardı. Link, notlarında
Carlson ile karşılaşmasının onda çok derin izler bı-
raktığını yazacaktı.

Great Plains’in zengin mera
ve otlakları sığır yetiştiriciliğin
gelişmesini sağlamış.

30

Bilim ve Teknik Haziran 2011

>>>

Rastlantı bu ya, bir ziraatçı olan Link tatlı yon-
ca üzerinde, ama onun farklı bir özelliği üzerin-
de çalışıyordu. Yine ilginç bir şekilde o tarihten kı-
sa bir süre önce Minnesota Üniversitesi, Biyokim-
ya Bölümü’nden asistan profesörlük teklifi almıştı.
Bölüm başkanı Ross Gortner, Link’e tatlı yoncada-
ki, kanama hastalığına neden olan maddeyi bulmak
üzere araştırma yapmasını önermişti. Fakat Link
bu teklifi geri çevirip Wisconsin Üniversitesi’nin
teklifini kabul etmişti. Araştırmasını ise kumarin
içeriği az olan tatlı yonca çeşidi elde etmek üzerinde
yoğunlaştırmıştı. Kumarin, özellikle yeni biçildiğin-
de tatlı yoncaya özgü kokuyu veren maddedir. Fakat
aynı madde ota “acı” bir tat da verir. Otun tadında-
ki bu acılık sığırların onu daha az tüketmesine ne-
den olur. Link daha düşük düzeyde kumarin içeren,
böylece sığırların severek tüketeceği bir tatlı yonca
çeşidi geliştirmeye çalışıyordu. Fakat Carlson’la ta-
nıştığı o günden sonra araştırmasını kanama hastalı-
ğına neden olan maddeyi bulmaya yönlendirdi.

O günlerde laboratuvarda kan pıhtılaşmasının ça-
lışılması için yeni geliştirilen bir işlemle tavşandan el-
de edilen kan plazmasında bulunan kimyasal madde-
ler ayrıştırılabiliyordu. Link’in laboratuvarında da bu
teknik kullanılarak hastalığa neden olan madde ay-
rıştırılmaya çalışıldı. Altı yıllık bir çabadan sonra ni-
hayet 28 Haziran 1939’da kanama hastalığına neden
olan madde, Link’in laboratuvarında çalışan Harold
Campbell tarafından kristalleştirilip saf olarak yalı-
tıldı. Maddenin yapısı çözülünce 3,3’-metilen-bis[4-
hidroksikumarin] olduğu belirlendi. “Dikumarol”
adı verilen bu madde, Link’in önceki çalışmaların-
da tatlı yoncada miktarını azaltmaya çalıştığı kuma-
rinin bir formuydu. Dikumarol, kumarin molekül-
lerinin birbirine bağlanmasıyla ortaya çıkmıştı. Bağ-
lantı, küflenmeye neden olan mikroorganizmanın
ürettiği bir enzim tarafından sağlanıyordu. Bu gerçek,
kanama hastalığının neden sadece küflenmiş otları
yiyen hayvanlarda ortaya çıktığını da açıklıyordu. Di-
kumarolün antikoagülant (kanın pıhtılaşmasını ön-
leyici) olduğu laboratuvar deneyleriyle de kanıtlan-
dı. Kanın pıhtılaşması esnasında K vitamininin ge-
rekli olduğu bir basamağı engellediği bulundu. Kan-
da dikumarol miktarı artınca sığırlarda iç kanama
başlıyor ve pıhtılaşma olmadığı için bir-bir buçuk ay
içinde ölüyorlardı. Link, K vitamininin dikumarolün
etkisine karşı antidot olacağını da açıklamıştı, ama
ne yazık ki tıp çevrelerinde uzun bir süre K vitamini-
nin dikumarole karşı herhangi bir etkisinin olmadığı
düşünüldü. Link daha sonra kaleme aldığı, o günle-
ri anlatan kısa özyaşamöyküsünde bu konunun onu
çok rahatsız ettiğini yazacaktı.

1945 yılında Link, ailesi ile birlikte gittiği bir pik-
nikte soğukta, aşırı yağmur altında sırılsıklam olun-
ca daha önce tedavisini görmüş olduğu tüberküloz
hastalığı nüksetti. Bu nedenle sonraki sekiz ayı la-
boratuvarlardan ve araştırmadan uzak, tedavi ile
geçirmek zorunda kaldı. Bütün yapması gereken bu
süreyi yatakta geçirip dinlenmekti, ama o zamanını
okuyarak geçirecekti. Nedenini kesin olarak bilmi-
yoruz, ama benim tahminime göre Link tedavi sü-
resince kaldığı yerde kobay görmüş olsa gerek ki fa-
reler ve kobaylarla mücadele konusunda o güne ka-
dar neler yapıldığını öğrenmek üzere okumaya baş-
ladı. Yapılagelenleri okuyunca kafasında olağanüstü
bir fikir doğdu: Dikumarolü fare zehiri olarak de-
nemeliydi!

Link ve ekibi dikumarolün yapısını çözdükten
sonra, kimyasal yapı olarak ona çok benzeyen, çok
sayıda türevini sentezlemişti. Hatta bunlardan bazı-
ları dikumarolden daha etkindi. Link, tedavisi bit-
tikten ve laboratuvara geri döndükten sonra bu tü-
revlerin etkisini fareler, kobaylar, tavşanlar ve köpek-
ler üzerinde denemeye başladı. Bu çalışmaları sonu-
cu 42 numaralı türevi seçerek fare veya kobay zehi-
ri olarak satılması için Üniversite’yi patent başvuru-
su yapmaya ikna etti. Seçtiği türeve “warfarin” is-
mini vermişti. Bu isim, Wisconsin Alumni Research
Foundation’ın (Wisconsin Mezunları Araştırma
Vakfı) ilk harflerinden ve “kumarin”in son dört har-
finden oluşuyordu (Türkçede “varfarin”). Zehir kısa
sürede yaygınlaştı ve keşfinden sonraki on yıl içinde
sadece ABD’de yaklaşık 70 bin ton sattı.

Varfarinin hikâyesi yine bir rastlantı sonucu yep-
yeni bir yön alacaktı. 5 Nisan 1951’de Philadephia’da-
ki bir askeri birlikten Link’i aradılar. Yirmi iki yaşın-
da, orduya daha yeni giren bir er intihara teşebbüs
etmiş ve acile kaldırılmıştı. Acemi asker orduya gir-
me kararından sonra depresyona girmiş ve kurtu-
luşu fare zehiri varfarin almakta bulmuştu. Beş gün
içinde 567 mg varfarin alan asker hâlâ sağ idi, an-
cak bu sefer de “tatlı yonca hastalığı” yüzünden has-
taneye başvurmuştu. Hastaneye yattıktan sonra kan
nakli ve K vitamini tedavisi uygulanan asker tama-
men iyileşti. Fakat bu olay varfarinin bir insan tara-
fından kullanılırsa ne olacağını gösteren ilk vaka ol-
ması açısından çok önemliydi. Link daha önce var-
farinin suda çözünebilir sodyum tuzunun insanlar
için antikoagülant olarak kullanılabileceği önerisin-
de bulunmuştu, ama doktorlar bu öneriye kulak tıka-
mıştı. Fakat bu vaka doktorların dikkatini çekti. Kısa
bir süre sonra varfarin sodyum, antikoagülan olarak
kalp krizi hastalarında pıhtılaşmanın önlenmesi için
kullanılmaya başlandı.

Karl Paul Link’in keşfettiği
Warfarin ilk olarak fare ve kobay
zehiri olarak kullanılmış. (Üstte)

Wisconsin Üniversitesinden
Karl Paul Link sığırlarda
kanama hastalığına neden olan
maddenin dikumarol olduğunu
keşfetti. (Altta)

31

1955 yılının Eylül ayında, o günlerde ABD baş-
kanı olan Dwight Eisenhower kalp krizi geçirmiş-
ti. Ayın 29’unda Link “Başkan sizin geliştirdiğiniz
bir ilaç ile tedavi ediliyor” yazan bir kart aldı. Bir
gün sonra ise başkanın basın sekreteri, başkanın
tedavisinde varfarin sodyum kullanıldığını açıkla-
yacaktı. ABD başkanının tedavisinde kullanılmış
olması varfarinin kullanımının yaygınlaşmasında
önemli bir dönüm noktası oldu. O günden sonra
doktorlar kan pıhtılaşmasını önlemek üzere kalp
krizi geçiren hastaları, felç hastalarını, damar tıka-
nıklığı olan hastaları, kalp ritminde bozukluk olan
hastaları, suni kalp kapakçığı taşıyan hastaları ve
ameliyat sonrası hastaları varfarin ile tedavi etme-
ye başladı. Sadece 2004 yılında “kumadin” adı ile
satılan varfarin 31 milyon reçetede yer aldı.

Bütün bu gelişmelere bakıldığında varfarinin
mucize bir ilaç olduğu düşünülebilir. Ancak ara-
dan geçen yıllar ilacın önemli yan etkilerinin oldu-
ğunu da gösterdi. Bunlardan en önemlisi özellikle
kullanımına başlandıktan kısa bir süre sonra orta-
ya çıkabilen kanamalardı. O kadar ki yine 2004 yı-
lında varfarin acil vakalara en fazla neden olan 10
ilaçtan biriydi. Fakat ilacın yan etkileri aşırı dozda
kullanımından kaynaklanıyordu. Bu yan etkisin-
den dolayı Amerikan Gıda ve İlaç Kontrol Merke-
zi (FDA) ilacın kutusuna, siyah bir çerçeve içinde,
bu tehlikeyi açıklayan bir not yazılması şartı koy-
du. Varfarini ticari olarak satan Bristol-Myers Squ-
ibb şirketi de, 2006 yılından itibaren bu ilacın ku-
tularına “ciddi kanama riski yaratabilir” şeklinde
bir uyarı mesajı koydu.

Varfarin tedavisinde ilacın dozunun çok iyi ayar-
lanması gerekiyordu. İlaç az verilirse kan pıhtılaşma-
sı riski hayati tehlike oluşturabiliyordu. Fazla verilir-
se de bu sefer hastada kanama riski artıyordu. İkin-
ci problem varfarinin tedavi sağlayan dozlarının her
hastada önemli ölçüde farklılık göstermesiydi. Örne-
ğin bir hastada günde sadece 1 mg ilaçla arzu edilen
antikoagülant işlev sağlanırken, aynı sonucu alabil-
mek için bir başka hastaya bunun on katı, yani 10 mg
varfarin verilmesi gerekebiliyordu. Varfarinin kulla-
nımını zorlaştıran üçüncü problem ise yaygın olarak
kullanılan pek çok ilaçla etkileşmesi, ayrıca bazı gıda-
larda bulunan K vitamininin varfarinin etkisini azalt-
ması veya önlemesiydi.

Vücudumuza aldığımız ilaçlar kana geçtikten son-
ra hedef organa ulaşarak kendilerinden beklenen iş-
levi yerine getirirler. İlaçlar vücutta kullanılırken,
özellikle karaciğer tarafından üretilen enzimlerin ça-
lışması sonucu metabolize olur, yani birtakım deği-
şiklikler geçirirler. Bu değişiklikler aslında bir açıdan
ilacın vücuttan atılması işleminin başlangıcıdır. Vü-
cuda alınan ilaçlar ve onların metabolize olmuş form-
ları bir süre sonra böbrekler tarafından kandan süzü-
lerek alınır ve idrarla vücuttan dışarı atılır. Yapılan ça-
lışmalar sıkça kullanılan bazı antibiyotiklerin varfari-
nin metabolize edilmesini azaltarak etkisini artırdığı-
nı gösterdi. Ayrıca geniş spektrumlu antibiyotiklerin,
normalde bağırsaklarda yaşayan ve K vitaminini üre-
ten bakterilerin sayısında azalmaya neden olduğu ve
böylece varfarinin etkisini artırabildiği ortaya çıktı. K
vitamini açısından zengin olan yiyecekler de varfari-
nin etkisini azaltıyordu.

Bilimsel Keşfin Beklenmedik Kaynağı: Rastlantı

32

Bilim ve Teknik Haziran 2011

<<<

İnsan gen haritasının tamamlanması sonucu
ortaya çıkan yeni bilim dallarından biri de gene-
tik yapı ile ilaçlar arasındaki ilişki üzerinde çalışan
“farmakogenomik”tir. Bu çalışmalar, hastaların
genetik yapılarının göz önüne alınmasıyla doğ-
ru varfarin dozunun belirlenmesi konusunda çok
önemli bilgiler elde edilmesini sağladı. İnsan gen
haritasının tamamlanması sonucu öğrendiğimiz
sırlardan biri de, genetik olarak yüzde yüze yakın
bir oranda birbirimize benzememize karşın, rast-
gele seçilen iki kişinin 6 milyar bazdan oluşan ge-
netik malzemesinde, her 1000 bazdan birinde fark
olduğu şeklindeydi (bkz. Karaçay, B. Yaşamın Sır-
rı DNA, TÜBİTAK Popüler Bilim Kitapları, 2010).
Örneğin genomun belli bir noktasındaki bir nük-
leotidin, bir grup insanda G (Guanin) olduğu, ama
başka bir grup insanda da T (Timin) olduğu or-
taya çıktı. İşte kişiler arasındaki bu farklılığa “tek
nükleotid farklılığı” (single nuckeotide polymorp-
hism, kısaca SNP) adını veriyoruz. SNP’lerin insan
gen haritasının hangi noktalarında oldukları ve de-
ğişikliklerin neler olduğu, gen haritasının belirlen-
mesine benzer bir proje ile (Uluslararası HapMap
projesi) belirlenmeye başladı. 2009 yılının ilkbaha-
rında projenin üçüncü faz verileri yayımlandı. Şu
anda 10 milyonun üzerinde SNP bilgisi elde edil-
miş durumda.

Varfarinin değişik kişiler tarafından değişik
oranlarda metabolize edilmesinin arkasındaki ge-
netik değişikliklerin (SNP’lerin) belirlenmesi ama-
cıyla yapılan çalışmalarda, CYP2C9 ve VKORC1
adlı iki ayrı gendeki polimorfizmlerin varfarinin
tedavi gücünü etkilediği bulundu. CYP2C9 ad-
lı gen, ilaçların metabolize edilmesinde görev alan
bir enzimi kodlar. Bu genin bazı insanlarda bulu-
nan bir varyantı, etkinliği daha az olan bir enzim
üretir. Bu varyanta sahip kişilerin vücutları var-
farini dışarı atmakta etkin olmadığı için, yüksek
dozda varfarin aldıklarında kanama riski yüksek-
tir. CYP2C9 geninin bu formuna özellikle beyaz-
larda rastlanır. Afrikalılar ve Uzak Doğulular ara-
sında ise nadiren görülür. CYP2C9 genindeki de-
ğişiklikler, önemli olmakla birlikte, varfarin dozu
açısından insanlar arasında görülen farklılığın sa-
dece %10’unu açıklyor. VKORC1 genindeki poli-
morfizm ise görülen farklılığın %30’unu açıklıyor.
Açık adı “K vitamini epoksit redüktaz” olan bu en-
zim, aslında varfarinin hedefi olan bir proteindir.
Bu enzim kanın pıhtılaşmasında görev almış olan
K vitamininin yeniden kullanımını, böylece vücut
tarafından etkin bir şekilde değerlendirilmesini
sağlayan bir enzimdir. Varfarin bu enzimin çalış-

masını engelleyerek kan dolaşımındaki K vitami-
ni miktarını azaltır. Sonuçta kanın pıhtılaşmasında
görev alan ve bu işlevi yerine getirmek için K vita-
minine ihtiyacı olan faktörler çalışamaz olur. Araş-
tırmacılar insanlar arasında VKORC1 açısından
iki grup (haplotip grup) olduğunu buldu. Bunlar-
dan biri düşük-doz haplotip grubu (A), diğeri ise
yüksek-doz haplotip grubu (B) olarak adlandırıldı.
Bu gruplar Afrikalıların neden varfarine karşı da-
ha dayanıklı olduğunu da açıklıyordu. Afrikalılar-
da yüksek-doz haplotip grubu (B) bireylerin daha
fazla olduğu bulundu. Asya kökenli insanlarda ise
düşük-doz haplotip grubu (A) bireyler daha faz-
laydı. FDA, 2007 yılının Ağustos ayında yayımla-
dığı bir bildiri ile “elde edilen yeni genetik bilgile-
rin, hastaya özel ve doğru varfarin dozunun belir-
lenmesinde yardımcı olacağını” bildiriyordu.

Hem CYP2C9 hem de VKORC1 geninin han-
gi grupta olduğunun belirlenmesi ile hastanın ken-
di genetik yapısına en uygun doz belirlenebilecek
ve herhangi bir yan etki yaşamadan tedavi sağla-
nabilecektir. ABD’deki pek çok sağlık merkezi var-
farin kullanacak hastalara genetik test uygulayarak
bu kişisel tıp uygulamasını şimdiden yaşama geçir-
miş durumda. 	

Varfarin örneği bilimi kendilerine kariyer ola-
rak seçecek okurlar için de çok önemli mesajlar ta-
şıyor. Yaşama yepyeni bir gözle bakabilme ve her
şeyi sorgulama özelliğinin, görünürde birbiri ile
ilgisi yokmuş gibi görünen gerçekler arasında daha
önce görülemeyen bağlantılar kurabilmenin, çok
çalışmanın ve bıkmak usanmak bilmeden prob-
lemlerin üzerine gidebilme yetisinin, bilimsel ba-
şarının vazgeçilmez unsurları olduğunu göz önü-
ne seriyor. Bunların ötesinde yaşamın zaman za-
man önümüze çıkardığı beklenmedik olayların in-
sanlığın kaderini etkileyecek buluşlara dönüşebile-
ceğini ve bu açıdan rastlantıların ne kadar önemli
olduğunu da gösteriyor.

Bahri Karaçay, Iowa
Üniversitesi Tıp Fakültesi
Pediatri Bölümü,
Çocuk Nörolojisi Kürsüsü
öğretim üyesidir.
Ayrıca aynı üniversitenin
Gen Tedavi Merkezi ve
Holden Kanser Merkezi
üyesidir. Nörolojik doğum
kusurları üzerinde genler
düzeyinde araştırmalar
yürütüyor. Beş yaşın
altındaki çocuklarda
görülen sinir sistemi
tümörü nöroblastoma
ve yine sinir sistemini
etkileyen Alexander
hastalığına gen tedavisi
geliştiriyor. Ayrıca
alkolün ve LCM virüsünün
fetüs beyni üzerindeki
etkilerini araştırıyor.
www.bahrikaracay.com/blog

Kaynaklar
Link, K. P., “The discovery of dicumarol and its
sequels”, Circulation, Cilt 19, Sayı 1, s. 97-107, 1959.
Mueller, R. L. ve Scheidt, S., “History of drugs for
thrombotic disease. Discovery, development, and
directions for the future”, Circulation, Cilt 89,
s. 432-449, 1994.

Rieder, M. J., Reiner, A. P., Gage, B. F, Nickerson, D. A.,
Eby, C. S., McLeod, H. L., Blough, D. K., Thummel,
K. E., Veenstra, D. L., Rettie, A. E., “Effect of VKORC1
haplotypes on transcriptional regulation and warfarin
dose”, New England Journal of Medicine, Cilt 352,
s. 2285-2293, 2005.

33

Mobil Cihazlar
ve Güvenlik Riskleri

Dr, Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Toplum Daire Bşk.

Günümüzde birçok kişi, kişisel bilgisayarlara
yönelik bilgi güvenliği riskleri ve bu riskler-
den korunma yöntemlerinin neler olduğu

konusunda belli bir birikime sahip. Hemen hemen
herkes yalnızca güncel bir antivirüs yazılımı kullan-
manın yeterli olmadığını, casus yazılımlar, Truva at-
ları ve solucanlar için de önlem alınması gerektiği-
ni, güvenlik duvarının etkin hale getirilmesi, farklı

internet hesaplarında aynı şifrelerin kullanılmama-
sı, bilinmeyen üçüncü parti uygulamaların kurulma-
ması gerektiğini biliyor. Bir taraftan da üretici firma-
lar güvenlik açıklarına karşı sürekli olarak işletim sis-
temi yamaları yayımlıyor ve bilgisayarlar raflardaki
yerlerini güvenlik yazılımları kurulmuş olarak alıyor.
Bu sebeple kötü niyetli kişilere, kullanıcıların henüz
bilmediği risklerden faydalanmak daha cazip geliyor.

Mobil cihazlar artık hayatımızın hemen hemen her ala-
nında kullanılıyor. Çok değil, daha on yıl öncesine kadar
sadece belirli bir kesimin sahip olabildiği mobil cihazlar,
günümüzde teknolojik gelişmelerin sonucunda giderek
ucuzlamaları ve kullanım alanlarının iyice yaygınlaşmasıy-
la yedisinden yetmişine hemen herkesin elinde. Cep tele-
fonları, Ipodlar, mp3 çalıcılar ve Blackberry’ler ile başlayan
bu akım günümüzde yerini Iphone’lara, Ipad’lere, akıllı
telefonlara ve tablet bilgisayarlara bıraktı.

Kullanımlarının kolay olması, taşınabilir olmaları, veri
depolama ünitelerinin kapasitelerinin artmış olması, kab-
losuz ağlara ve diğer cihazlara kolaylıkla (infrared, blueto-
oth, wi-fi, vs. yoluyla) bağlanabilmeleri, diğer elektronik
cihazlarla uyumlu çalışabilmeleri mobil cihazların yaygın-
laşmasındaki en önemli faktörler arasında. Ama bunlar,
birtakım bilgi güvenliği risklerini de beraberinde getiriyor.
Mobil cihazların sahip olduğu bu özellikler nedeniyle, sa-
dece bilgi güvenliğine dair risklerin gerçekleşme olasılığı
artmakla kalmıyor, riskler gerçekleştiğinde etkileri de artı-
yor. Toplumda mobil cihazlar ve bilgi güvenliğine dair he-
nüz yeterli farkındalık yok. Bu durum, güvenlik açıklarının
kötü amaçla kullanılması gibi büyük bir risk barındırıyor.

Oğuzhan Vıcıl

34

Kablosuz ağlar sayesinde artık hemen
her yerden internete bağlanmak mümkün.
Havalimanlarının bekleme salonlarında,
otellerde, kafelerde, Wi-Fi noktası olan alış-
veriş merkezlerinde bilgisayarlarınızla, akıl-
lı cep telefonunuzla ve internete bağlanma
özelliği olan diğer mobil cihazlarınızla kab-
losuz ve ücretsiz olarak internete bağlana-
biliyorsunuz. Kablosuz bağlantı noktaları-
nı araştırdığınızda çoğunlukla birden faz-
la bağlantı noktası görülüyor. Ancak hakla-
rında herhangi bir bilgiye sahip olmadığınız
bağlantılar, özellikle de şifresiz olanlar, bilgi
güvenliği açısından risk taşıyor. Herhangi bir
ücret ödenmediği için şifresiz ağlar birçok ki-
şiye cazip gelebilir. Fakat tüm internet trafi-
ğinizin birileri tarafından siz farkında olma-
dan izleniyor olması muhtemel. Bütün inter-
net hesaplarınızın şifreleri ve kişisel bilgileri-
niz kötü amaçlı kişilerin eline geçebilir. (Oy-
sa SIM kartlar vasıtasıyla internete bağlan-
ma yöntemlerinde, örneğin 3G modemler-
de belirli ve onaylı iletişim protokolleri kul-
lanıldığı için veriler güvenli bir şekilde iletili-
yor). Bu riskten korunmak için bilinen ve gü-
venli olduğundan emin olunan bağlantıların
kullanılması hayli önemli. Kablosuz internet

güvenliğini sağlamaya ve iletişimi
kriptolu yapmaya yarayan ticari
yazılımlar da var.

Önemli bir başka risk de üçüncü parti uy-
gulamaların mobil cihazlara kurulması ile
ortaya çıkıyor. Çoğunlukla eğlence amaçlı
olan ve herhangi bir ücret ödenmeden edi-
nilen bu uygulamaların kurulması ile cihazı-
nıza casus yazılımlar bulaşabiliyor. Casus ya-
zılımların etkileri çok çeşitli. Hangi internet
sitelerini ziyaret ettiğinize ilişkin bilgileri be-
lirli bir merkeze göndermekten ve reklam
gösteriminden tutun, tüm veri trafiğinizi iz-
lemeye varıncaya kadar çeşitli amaçlara hiz-
met edebiliyorlar. Casus yazılımlar çoğun-
lukla antivirüs programları tarafından fark
edilemez. Bunlar için geliştirilmiş özel yazı-
lım kullanmadığınız sürece, ne varlıklarını
fark etmeniz ne de sisteminizden silmeniz
mümkündür. Casus yazılımların bilgisayar-
lara ve cep telefonlarına kurulması ile birlik-
te bilgisayarınızda güvenlik açıkları meyda-
na gelir ve aldığınız diğer önlemler geçersiz
kalır. Ne kadar güvenlik duvarı ve antivirüs
yazılımı kullanmak gibi önlemler almış olsa-
nız da, bu yazılımlar nedeniyle tüm veri tra-
fiğiniz riske girebilir ve üçüncü şahıslar tara-
fından izlenip kayıt edilebilir. Hatta casus ya-
zılımlar sayesinde cep telefonunuz veya ka-
mera bağlantılı bilgisayarınız, haberiniz ol-
madan sizin resimlerinizi veya hareketli gö-
rüntünüzü çekip başkalarına da yollayabi-
lir. Ayrıca GPRS özellikli telefonlar nedeniyle,
bulunduğunuz yerler ve buralarda kaldığı-

nız süreler de başkaları tarafından izlenebi-
lir. Bu nedenle kaynağı tam olarak doğru-

lanmayan ve yayımcısı sertifikalı olmayan
üçüncü parti uygulamalar konusunda çok

dikkatli olmak gerekir. En iyisi bu tür prog-
ramların mümkünse kullanılmamasıdır.

Veri Depolama Üniteleri
TB’lara ulaşan kapasiteleri ile hard disk-

ler artık inanılmaz miktarda veri depolamaya
imkân veriyor. Bu nedenle hard diskleri belirli
aralıklarla gereksiz şeylerden temizlemeye, CD
ve DVD gibi ortamlarda veri yedeklemeye ge-
rek duyulmuyor. Özel resimler ve videolar, kişi-
sel belgeler ve hatta finansal işlemlerinizi yü-
rüttüğünüz hesaplar da dâhil çeşitli internet
hesaplarının şifreleri hard disklerde veya flash
belleklerde tutuluyor. Sadece bunlar da değil:
Dijital fotoğraf makineleri, kameralar, mp3 ça-
lıcılar ve cep telefonlarında bulunan dâhili ve
harici bellek kartları da veri depolama ve ve-
ri paylaşımı için kullanılıyor. Bu nedenle, fark-
lı elektronik cihazlardaki verilerin yönetilmesi-
ni ve senkronize edilmesini kolaylaştıran taşı-
nabilir hard diskler ve diğer bellek ürünleri gü-
nümüzde hayli revaçta.

Kablosuz İnternet Ağları ve Casus Yazılımlar

Peki, mobil cihazlar ve hard diskler gibi veri depolama

üniteleri kaybolursa veya çalınırsa neler olabilir? Bü-

yük ihtimalle pek çok kişinin aklına ilk gelen ve üzüntü

doğuran şey ya yitirilen cihazdır ya da yedeği alınma-

dığı için kaybedilen verilerdir. Hâlbuki cihazınız çalın-

dığında veya kaybolduğunda, eğer daha önceden ge-

rekli birtakım önlemleri almamışsanız, kişisel bilgile-

rin ve gizlilik derecesi yüksek diğer verilerin yetkisiz

kişilerin eline geçmesi sonucunda uğrayabileceğiniz

maddi ve manevi zarar, çoğu zaman cihazın maddi de-

ğerinden ve yaşadığınız sıkıntıdan çok daha büyüktür.

>>>
Bilim ve Teknik Haziran 2011

35

Mobil Cihazlar ve Güvenlik Riskleri

İkinci El Cihazlar
Dünya üzerinde şu an kullanılmakta olan mil-

yonlarca cep telefonu var. Ülkemizde de cep telefonu
abonelerinin sayısının 50 milyonun üstünde olduğu
göz önüne alınırsa, yeni modellerin piyasa ömürle-
ri çok da uzun olmuyor, dolayısıyla da birbiri ardı-
na yeni ürünler piyasaya çıkıyor. Son yıllarda “mo-
da” teknolojiye de bulaştı. Kullanıcılar ihtiyaçları ol-
mamasına karşın daha üstün özellikli, daha şık ta-
sarımlı ve daha fonksiyonel cep telefonlarına rağbet
eder oldu. Bu anlayış sadece cep telefonları ile sınırlı
değil, dizüstü bilgisayarlar, mp3 çalıcılar ve tablet bil-
gisayarlar için de geçerli. Örneğin günümüzde, or-
talama bir kaç senede bir cep telefonu değiştiriliyor.
Satın alınan her yeni cep telefonu, eskisinin atıl ha-
le gelmesi, bir başkasına hediye edilmesi veya ikin-
ci el piyasasında değerlendirilmesi anlamına geliyor.
Durum böyleyken çoğu zaman sıradan bir silme iş-
lemi ile bu cihazların içindeki verilerin tamamen si-
lindiği varsayılıyor. Hâlbuki veriler, eğer özel bir yol-
la silinmediyse, verilerin geri döndürülmesi bazı ya-
zılımlarla çoğu zaman mümkün. Adli tıp araştırma-
ları konusunda uzmanlaşmış ABD merkezli çeşit-
li şirketler, eBay gibi internet üzerinden alışveriş ya-
pılan sitelerde satılan ikinci el cep telefonlarının ço-
ğunun, sosyal güvenlik numarası gibi kimlik bilgile-
rini ve finansal bilgiler içerdiğini, bu verilerin de geri
döndürülebildiğini belirtiyor. Cep
telefonlarından ve SIM kartlar-
dan silinen verilerin kurtarılması-
nı sağlayan ticari ürünler bulmak
da mümkün. Örneğin, ABD’deki
Utah merkezli Paraben, cep tele-

fonlarından ve SIM kartlardan silinen verilerin ge-
ri döndürülmesini sağlayan ürünlere ek olarak, kı-
sa süreliğine ödünç alınan cep telefonlarındaki tüm
verilerin kopyalanmasını sağlayan ürünler de sunu-
yor. Esasında emniyet çalışanları ve bilgi güvenliği
uzmanları için tasarlanmış bu ürünler, çocuklarının
aktivitelerini izlemek isteyen ebeveynlere de hitap

ediyor. Herkes tarafından temin
edilebilecek bu tür ürünlerin piya-
sada olması, aynı zamanda çok faz-
la teknik bilgiye sahip olmayan sal-
dırganların da bu ürünlere kolay-
lıkla erişebileceğini gösteriyor.

Şirketler Açısından Durum

Şirketlerde bilgi güvenliğinin sağlanması genellikle
çok daha zor ve karmaşıktır. Veriler genellikle “çok gizli”,
“gizli”, “hizmete özel” ve “herkese açık” olmak üzere fark-
lı kategorilere ayrılır. Verinin bulunduğu kategoriye gö-
re alınması gereken önlem değişir. Personel ve müşteri
kimlik bilgileri ile finansal bilgiler gizlilik seviyesi yüksek
bilgilerdir, dolayısıyla da bu tür bilgileri barındıran veri
tabanları çoğunlukla dış ortama açılmaz. Şirket veri ta-
banına uzaktan bağlanmak yüksek güvenlikli protokol-
ler ile sağlanır. Şirketin intranet ağı etkin güvenlik du-
varları arkasındadır. Veri tabanları açısından fiziksel gü-
venlik de önemli bir unsur olduğundan, verilerin tutul-
duğu yerlere sadece yetkili kişiler erişebilir. Etkin ve gü-
venli kimlik doğrulama sistemleri uygulanır ve kullanı-
cılar şirket bilgisayarlarına ancak ondan sonra girebilir.

Aslında günümüzde kişisel bilgisayar
güvenliğine yönelik belli
bir farkındalık ve altyapı var.
Ama ne yazık ki diğer mobil
cihazlardaki tehlikeler konusunda
henüz istenen seviyede
birikim yok.

36

Bilim ve Teknik Haziran 2011

>>>

Mobil cihazlarla ilgili risk yönetimi
nasıl olmalıdır?
Önce şirketlerin alabileceği güvenlik önlemleri-

ni ve bunların olası etkilerini ele alalım. Alınabile-
cek en önemli ama bir o kadar da katı güvenlik ön-
lemi, şirket bilgisayarlarına ve ağ bağlantılarına mo-
bil cihazların erişiminin tamamen engellenmesidir.
Örneğin şirket bilgisayarlarında CD-Rom, USB flash
bellek, taşınabilir hard disk, Ipod ve mp3 çalıcı gi-
bi cihazların kullanılması sistemsel olarak engelle-
nebilir. Kablosuz ağlara cep telefonlarından ve kişi-
sel dizüstü bilgisayarlardan erişim kısıtlanabilir. Bu
önlemler ilk bakışta etkin bir çözüm gibi görünse de,
iş yapma şekline ve kurum kültürüne göre, her şir-
ket için uygun olmayabilir. Örneğin iletişimin hay-
li önemli olduğu şirketlerde, birçok çalışan bir yan-
dan kendi taşınabilir bilgisayarları, Outlook tarzında
e-posta uygulamaları barındıran Blackberry ve Ipho-
ne gibi akıllı telefonlarıyla şirket ağına bağlanırken,
bir yandan da bir takım ofis uygulamalarını da bu
cihazlar ile çalıştırıyor ve veri paylaşıyorlar. Özellik-
le satış, pazarlama, teknik destek ve danışmanlık gi-
bi iş kollarında çalışanların hareket edebilme kapa-
sitesi vazgeçilmez bir unsur. Bu nedenle, risk azaltı-
cı önlemler değerlendirilirken maliyet-fayda analizi
dikkatli bir şekilde yapılmalı, mobil cihazların doğ-
ru ve yerinde kullanımı için bilgi güvenliği yönetici-
sinin de katılımıyla bir kurum politikası belirlenme-
lidir. Bu politikalar çalışanlara duyurulmalı ve onlar
tarafından benimsenmesi için gerekli bilinçlendirme
çalışmaları yapılmalıdır. Çalışanların bilgi sistemle-
ri üzerindeki aktiviteleri güvenlik yöneticisi tarafın-
dan izlenmeli, şüpheli bir durum olduğunda müda-
hale edilebilmelidir.

Mobil cihaz güvenliğine yönelik kişisel ve kurum-
sal risk yönetiminde dikkat edilmesi gereken diğer
hususlar şu şekilde sıralanabilir:

Yüksek veri depolama kapasiteleri ve kablosuz
ağlara bağlanabilme yetenekleri nedeniyle kulla-
nımları yaygınlaşan mobil cihazlar, şirket içi ve şir-
ket dışı veri akışı üzerindeki kontrolün kaybolma-
sına da neden olabiliyor. Bunun sonucunda, gizli-
lik derecesi yüksek bilgilerin dışarı sızması ve yet-
kisiz kişilerin eline geçmesi riski doğuyor.

Ancak her ne kadar pahalı bilgi güvenliği çözümle-
ri satın alınıp uygulamaya geçirilmeye çalışılsa da, insan
faktörü devreye girip alınan önlemleri geçersiz kılabi-
lir. Örneğin, güncel antivirüs ve antispyware yazılımları
kullanılsa bile, çalışanlar tarafından şirket bilgisayarına
takılan mp3 çalıcılar ve USB flash bellekler gibi cihazlar
yüzünden, şirket bilgisayarlarına virüsler ve casus yazı-
lımlar bulaşabilir. Sonuçta zararlı bir program sadece o
bilgisayara zarar vermekle kalmayıp bilgisayarın bağlı
bulunduğu tüm ağ bileşenlerini tehlikeye atabilir.

37

Mobil Cihazlar ve Güvenlik Riskleri

Güvenlik duvarı: Mobil cihaz güven-
liğindeki önemli bileşenlerden biri de gü-
venlik duvarlarıdır. Dizüstü bilgisayarla-
rın kablosuz ağ bağlantıları açıksa, çevre-
deki çeşitli ağlarla sürekli olarak haberle-
şirler. Güvenlik duvarı, bilgisayarınıza ge-
len ve giden trafiği kontrol altına almaya
yarar. Bir diğer ifadeyle internete bağlan-
manızı sağlayacak olan ağlara izin verir-
ken, davetsiz misafirlerden gelen erişimle-
ri kısıtlar. Güvenlik duvarları, ağ bağlan-
tılarınızı sürekli olarak izler ve saldırıları
fark ederek otomatik olarak bu bağlantı-
ları bloklar. Bu nedenle güvenlik duvarı-
nın aktif olması sistem güvenliği açısın-
dan çok önemlidir.

Güvenli ve etkin kimlik doğrulama:
Mobil cihazlar parola korumalı olmalıdır.
Belirli bir süre kullanılmadığında cihazın
otomatik olarak kapanma özelliği ve tek-
rar açılması için de parola girilmesi özel-
likleri etkinleştirilmelidir. Bu sayede, bir
yerde unutulduklarında ya da çalındıkla-
rında bile cihazın içindeki verilere yetki-
siz kişiler tarafından erişilmesi engellenir.

Antivirüs yazılımları: Artık sadece
masaüstü ve dizüstü bilgisayarların değil,
akıllı telefonların da internet ortamından
yayılabilecek virüslere karşı korunması
gerekiyor. Günümüzde cep telefonları gibi
mobil cihazlarda antivirüs yazılımlarının
kullanılması giderek daha önemli hale ge-
liyor, yakın bir gelecekte bu yöndeki ürün-
ler daha da yaygınlaşıp önem kazanacak
gibi görünüyor. Şimdiden birçok yazılım
firması, cep telefonlarına yönelik antivi-
rüs yazılımlarını kullanıcıların hizmetine
sunmuş durumda.

Günümüzde hayli popüler olan dosya
paylaşımını kolaylaştıran USB flash bel-
lekler de virüslerin bulaşmasında çok et-
kili. Kişiye özel olmayan, ortak kullanıma

açık bilgisayarlarda sürekli kullanılıyorlar.
Flash bellekleri tehdit eden virüslerin ço-
ğu autorun.inf özelliğini kullanan virüsler.
Bu şekilde, belleği cihazınıza taktığınız za-
man, eğer güncel ve etkin antivirüs yazılı-
mınız yoksa, bilgisayarınıza ya da o sırada
kullandığınız cihaz her ne ise ona, otoma-
tik olarak bu virüs bulaşır. Antivirüs yazı-
lımının yanı sıra USB flash belleğinizdeki
autorun özelliğini etkisiz hale getirmek de
akıllıca bir önlemdir.

Uzaktan veri silme: Bazı cep telefon-
larında uzaktan veri silme özelliği var.
Eğer sizin cihazınızda da bu özellik var-
sa, çalınması durumunda, cep telefonu-
nuza uzaktan bir mesaj göndererek ci-
hazın içindeki tüm bilgileri silebilirsiniz.
Bu özelliğin olmadığı telefonlarda ise sa-
tın alınacak bazı ticari yazılımlarla telefo-
nun uzaktan kilitlenmesi ve içindeki veri-
lerin silinmesi mümkün. Bu tür yazılımlar
hayli çeşitlilik gösterebiliyor. Bazı akıllı te-
lefonlar yalnızca SMS yoluyla açma şifre-
si gönderildiği zaman tekrar kullanılır ha-
le geliyor. GPRS özelliği olan bazı telefon-
lar ise coğrafi konumunu, istenirse gerçek
sahibine bildirebiliyor. Tabii ki tüm bun-
ları yapabilmesi için cep telefonunun ba-
taryasının tükenmemiş olması ve açık ol-
ması gerekiyor. Bu sebeple telefonunuzun
çalındığını anladığınız an ile tepki verme-
niz gereken an arasında zaman dilimi, çok
kritik bir zaman dilimi.

İmha ve yeniden kullanım: Kullanıcı-
ların belki de en çok ihmal ettiği riskler-
den biri de artık kullanılmayacak olan ve-
ya el değiştiren cihazlardaki verilerin gü-
venliği. Örneğin bilgisayarınızı bir baş-
kasına vermeden önce, hard disklerinde-

ki verileri, özel yazılımlar kullanarak ge-
ri döndürülemeyecek şekilde silmelisiniz.
Flash belleklerin manyetik disklere gö-
re en büyük risklerinden biri ise güven-
li veri silme işleminin daha zor ve karma-
şık olmasıdır. Aralarında Michael Wei ve
Steven Swanson’un bulunduğu San Diego
Kaliforniya Üniversitesi (UCSD) araştır-
macılarının gerçekleştirdiği güncel bir ça-
lışma, katı hal disklerinden (SSD) ve USB
flash belleklerden silinen verilerin aslında
tam olarak kaybolmadığını, özel yöntem-
lerle geri getirilebildiğini ortaya koyuyor.
Manyetik disklerde en güvenli silme yön-
temi, silinecek verinin üzerine yeni verile-
rin çeşitli kereler yazılması. UCSD araştır-
macılarına göre, bu yöntem SSD’lerde ve
flash belleklerde tekli dosyaları silmek için
kullanıldığında etkili olmuyor ve hâlâ ve-
rilerin önemli bir bölümü geri getirilebili-
yor. (Çalışmanın detayları için http://nvsl.
ucsd.edu/sanitize adresindeki “Reliably
Erasing Data from Flash-Based Solid Sta-
te Drives” başlıklı makaleye bakınız.)

Bu açıdan, verilerin bu belleklerde en
baştan kriptolu olarak saklanması, cihaz
artık kullanılamayacak duruma geldiğin-
de ise disk imha makineleri ile fiziksel ola-
rak parçalanmaları en etkin yol. Gerçi bu
son yöntem daha çok, çok hassas veriler-
le uğraşan savunma endüstrisinde ve bazı
kamu kurum ve kuruluşlarında uygulanır.
Cep telefonları için de “master reset” adı
verilen silme işlemi yapılabilir. Bunun için
cep telefonunuzun kullanma kılavuzun-
daki adımları izlemeniz yeterlidir. Bu ya-
pıldığı takdirde cep telefonunuzdaki tüm
log dosyaları telefon tekrar açıldığında si-
linir. Ancak telefonunuzda harici ek bel-
lek kartı varsa, unutmayın oradaki bilgi-
ler hâlâ orada!

Yedekleme: Yedekleme ilk bakışta bil-
gi güvenliği önlemi olarak görülmese de
cihazınız çalınır veya kaybolursa, en azın-
dan verilerinizi kurtarmaya yarayan etkili
bir yöntemdir. Bilgi güvenliğini ilgilendi-
ren yönü ise çoğu zaman depolama ünite-
lerinde kesin olarak hangi verilerin oldu-
ğunun ve bunların gizlilik derecelerinin
bilinememesidir. Yedeğiniz olduğunda ise
kaybolan cihazda hangi verilerin olduğu-
nu belirleyebilir ve ona göre elinizden ge-

38

Bilim ve Teknik Haziran 2011

len önlemi almaya çalışabilirsiniz. Örneğin internet
bankacılığına ait şifrelerin veya kredi kartı bilgileri
gibi kişisel bilgilerin çalındığını fark ettiğinizde, ban-
kanızı arayıp kredi kartlarınızı iptal ettirebilir ve in-
ternet bankacılığı şifrelerinizi değiştirebilirsiniz.

Kriptolama: Mobil cihazlarda hassas verile-
rin saklanmaması, saklanacaklarsa da bunun bel-
li standartlara uygun, kriptolu olarak yapılması ge-
rekir. Taşınabilir bilgisayarlar için önemli bir gü-
venlik önlemi de hard diskteki belirli bir bölümün
veya bir dosyanın şifreyle korunması yerine ciha-
zın tam disk kriptolama adı verilen yöntemle şifre-
lenmesidir. Bu yöntemde hard disk tamamen şifre-
li olduğundan işletim sistemi üzerinde yapılan her
şey otomatik olarak şifrelenerek hard diskte tutu-
lur. Oturum kapatıldığında tüm hard disk şifrelen-
miş olduğundan işletim sisteminin tekrar açılabil-
mesi için doğru parolanın girilmesi gerekir.

Piyasada 256 bit AES ile korunan donanım taban-
lı USB flash bellekler ve hard diskler bulmak müm-
kün. Genellikle şirketler ve kamu kurumları için hay-
li önemli olan bu ürünlerin bazılarında güvenliği ar-
tırmak amacıyla yüksek çözünürlüklü entegre par-
mak okuyucular bulunuyor. Kaybolmaları veya ça-
lınmaları durumunda, belirli bir deneme sayısından
sonra tüm içeriğin kendiliğinden silindiği ürünler de
var ve bu ürünler Windows, Linux ve Mac OS işle-
tim sistemlerinde sürücü gerektirmeden çalışıyor.
Ayrıca internetten kriptolama için bazı ücretsiz prog-
ramlar indirmek de mümkün. Yalnız bu programla-
rın yayımcıları verilerin bozulmaması yönünde her-
hangi bir garanti vermiyor.

Günümüzde kişisel bilgisayar güvenliğine yö-
nelik belirli bir farkındalık ve altyapı oluşmuş du-
rumda. Buna karşın mobil cihazlardaki tehlikeler
konusunda toplumun genelinde henüz gerekli bi-
rikim yok. Bu nedenle mobil cihazlardaki bilgi gü-
venliğini tehlikeye atan en önemli unsur bu cihaz-
ların kullanıcıları ve onlardan kaynaklanan açıklar.
Eğer gerekli birtakım önlemler daha önceden alın-
mamışsa, mobil cihazınızdaki kişisel bilgilerin ve
gizlilik derecesi yüksek diğer verilerin yetkisiz ki-
şilerin eline geçmesi nedeniyle uğrayabileceğiniz
maddi manevi zarar, sandığınızdan çok daha faz-
la olacaktır. Yazıda bahsedilen tüm önlemler, risk-
lerin gerçekleşme olasılığını düşüren, riskler ger-
çekleştiği zaman da etkilerini en aza indiren ön-
lemlerdir. Yoksa riskleri tamamen yok etmek çoğu
zaman ya mümkün değildir ya da maliyet etkin bir
çözüm değildir. Ancak alınabilecek basit önlemler
bile bilgi güvenliği risklerinin gerçekleşme olasılı-
ğını hayli düşürecektir.

<<<

OLED ekranli biyometrik USB bellek
www.ennovadirect.com

Hırsızlıklar, günümüzde sadece cihazın kendi-
si için değil, barındırdığı veriler için de yapılma-
ya başlandı. Bu nedenle mobil cihaz güvenliğinde
belki de en etkin yöntemler, çalındığı zaman ciha-
zı ve içindeki verileri değersiz kılan yöntemlerdir.

39

Yarasalar Tehlikede
Yarasa, bizimle aynı ortamı paylaşan canlılardan biri. Tıpkı bazı kuş türleri gibi yarasalar da
doğal ortamlar kadar yerleşim yerlerini de mesken tutmuş, buna rağmen
belki de insanlar tarafından en az ve bazen de yanlış tanınan canlılar arasında.
Hızlı, kendilerine özgü uçuşları ve geceleri ortaya çıkmaları dolayısıyla pek göz önünde değiller.
Öyle ki hiç yarasa görmediğini söyleyen pek çok insana rastlayabiliriz.
Ancak yarasaların bu kadar gözden ırak olması, yaşamımızda
pek de önemli olmadıkları anlamına gelmiyor.
Aksine yarasalar dolaylı olarak gerçekleştirdikleri işlevler sayesinde hem tarımsal ekonomiye
hem de ekosistemlerin sağlıklı olarak işlemesine çok katkıda bulunuyor.
Tam da bu yüzden yaklaşık dört yıl önce ortaya çıkan ve ABD’de
bir milyondan fazla yarasanın ölümüne yol açtığı düşünülen beyaz burun sendromu,
ABD’li yetkilileri alarma geçirmiş durumda.

Ge
tty

 Im
ag

es
>>>İlay Çelik

40

Ekosistem Hizmetleri ve Yarasalar
Doğal ekosistemlerin bir bütün olarak korunmasının gerektiği çoğu

zaman sadece çevre korumacıları ilgilendiren bir konu gibi görünür. Oy-

sa doğal ekosistemlerin hayati önem taşıyan işlevleri var. Bu işlevler ço-

ğu zaman farkında olmasak da bize büyük faydalar sağladığı için, ge-

nel olarak ekosistem hizmetleri olarak adlandırılıyor. Ekosistem hizmet-

leri işlev türleri açısından birkaç grup altında inceleniyor. Sağlıklı ekosis-

temler bize öncelikle çok önemli düzenleme hizmetleri sunuyor. Düzen-

leme hizmetleriyle büyük sayılara ulaştıklarında çeşitli biçimlerde zararlı

olabilecek böceklerin baskılanması, tarım ürünlerinin ve doğal bitkilerin

tozlaşması, tohumların yayılması, havanın ve suyun temizlenmesi, top-

rak içeriğinin dengelenmesi, atıkların (doğal ve insan kaynaklı) ayrıştırıl-

ması, zehirli maddelerin sabitlenmesi, hastalıkların önlenmesi, sellerin

önlenmesi ve iklimin düzenlenmesi gibi çok sayıda önemli işlev kastedi-

liyor. Birtakım ekosistem hizmetleriyse ürün ve tedarik hizmetleri olarak

niteleniyor ki bunlar yiyecek, yakıt, lif ve ilaç hammaddeleri gibi ürünle-

rin sağlanmasını içeriyor. Besin döngüleri, toprak oluşumu ve fotosentez

yoluyla birincil üretim ekosistemlerin destek hizmetlerine dâhil ediliyor.

Öte yandan bunlardan biraz farklı olarak ekosistemlerin kültürel fayda-

ları da hesaba katılıyor, çeşitli ekosistem unsurları çeşitli kültürlerde es-

tetik, manevi ya da eğitsel değer taşıyabiliyor, ayrıca doğal ekosistemler

insanlar için her zaman dinlence imkânı sağlayan ortamlar oluşturuyor.

Ekosistem hizmetlerinin bu şekilde incelenmesinin aslında önemli bir

amacı var. Genellikle verili olarak kabul edilen bu hizmetler dünyadaki

ekonomi anlayışlarında karşılık bulamıyor. Oysa bu hizmetler var olma-

sa ya da ortadan kalkacak olsa, bunu telafi etmek mümkün olmayabi-

lir ya da telafi etmek için çok büyük ekonomik kaynakların seferber edil-

mesi gerekir. Bu yüzden bir takım bilim insanları artık ekosistem hizmet-

lerinin ekonomik değerlerini tayin etmeye ve ekonomik planlamalarda

bunların göz önüne alınmasını sağlamaya çalışıyor. Tabii ki pek çok eko-

sistem unsurunun değeri ve önemi, konuyla ilgilenen uzmanlar dışında-

ki insanlar tarafından ancak onları kaybetme tehlikesi belirdiği zaman

anlaşılmaya başlıyor. İşte yarasalar da insanlara ve doğal ekosistemle-

re çok önemli hizmetler sağlayan doğal varlıklardan biri. Özellikle son

dört yıldır yaşanan trajik ölçekteki yarasa ölümleri dolayısıyla yarasala-

rın ekosistemler için önemine ilişkin güncel araştırmalar yapıldı. Hava-

daki böcekler ya da eklembacaklılarla beslenen böcekçil yarasalar hem

doğal olarak bulunan hem de insanların oluşturduğu böcek popülasyon-

larını baskılayarak ekosistemlerdeki dengeye ve kararlılığa katkı sağlıyor.

Meyveyle beslenen yarasalar tohumların farklı ekosistemler arasında ya-

yılmasını sağlayarak ormanların biyoçeşitliliğinin korunmasına yardım-

cı oluyor. Nektarla beslenen yarasalarsa benzer biçimde çiçekten çiçeğe

konarak polenlerin yayılmasına ve tozlaşmaya katkı sağlıyor, böylece çi-

çekli bitkilerin genetik çeşitliliğinin korunmasına yardımcı oluyor. Yara-

salar ayrıca dışkıları yoluyla besinlerin ve enerjinin ekosistem içinde ye-

niden dağılımını sağlayarak kara, su ve mağara ekosistemlerinin devam-

lılığına katkıda bulunuyor.

Yarasalardaki beyaz burun sendro-
mu ilk olarak 2006–2007 kışında
Newyork’ta, Albany yakınlarında,

yarasaların kış uykusuna yattığı dört ma-
ğarada tespit edildi. Daha önce bilinme-
yen bu hastalık dört yıl içinde büyük bir
hızla yayıldı ve Kuzey Amerika’da yarasa-
ları tehdit etmeye başladı. Daha önce ya-
pılan araştırmalara göre Newyork’ta hasta-
lıktan etkilenen altı yarasa türüne ait po-
pülasyonlar, sendromun ortaya çıkmasına
kadarki son yirmi otuz yıldır ya sabit sayı-
daydı ya da artış gösteriyordu. Beyaz bu-
run sendromu farklı türler üzerinde fark-
lı ölçüde etkili olmakla birlikte, en yakın
takip altındaki yerlerdeki koloni kayıpları
hastalığın ortaya çıkmasını takip eden 2-3
yıl içinde % 95’e ulaştı. Nisan ayı itibariyle
hastalık ABD’nin 17, Kanada’nın 4 eyale-
tine yayılmış durumda. Bu bölgelerde ya-
şayan ve kış uykusuna yatan dokuz yara-
sa türünün altısı hastalığın etkisi altında.

Bilim ve Teknik Haziran 2011

>>>

41

Yarasalara Ne oluyor?

Beyaz burun sendromuna, hastalı-
ğın ortaya çıkmasıyla keşfedilen ve Ge-
omyces destructans adı verilen bir man-
tar türünün sebep olduğu biliniyor. Has-
talık yarasaları kış uykusunun tipik özel-
liği olan uzun uyuşukluk döneminde et-
kiliyor. Dolayısıyla hastalık kış uykusuna
yatan yarasa türleri üzerinde etkili. Bu ya-
rasalardaki doğal kış uykusu döngüsü G.
destructans’ın etkili bir patojen olarak or-
taya çıkmasına imkân vermiş.

Kış uykusu bazı sıcakkanlı hayvan-
ların zorlu mevsim koşullarını, besin ya
da su kıtlığını atlatabilmesini sağlayan
bir strateji. Kış uykusu ara ara uyanış-
larla bölünen uzun süreli uyuşukluk dö-
nemleri şeklinde gerçekleşiyor. Bu süreç-
te bağışıklık sisteminin ve metabolizma-
nın etkinliğinde çarpıcı bir düşüş yaşa-
nıyor ve vücut sıcaklığı düşüyor. Kış uy-
kusundaki yarasaların vücut sıcaklığı G.
destructans’ın azami büyüme gösterdiği
sıcaklık aralığında (1-15°C) kalıyor. Ya-
rasalar kış uykusu sırasında çeşitli fizyo-
lojik değişimler geçirdikleri gibi birta-
kım tipik davranış kalıpları da benimsi-
yorlar. Örneğin enerji korunumunu sağ-
lamak ve nem kaybını önlemek amacıy-
la kış uykusu için nemli yerler seçiyorlar,
kalabalık gruplar halinde, birbirlerine
sokularak bir araya geliyorlar. Bu duru-
mun G. destructans enfeksiyonunu daha
da kolaylaştırdığı düşünülüyor, çünkü bu

parazit mantar nemli ortamlardan hoşla-
nıyor. Yarasaların birbiriyle temas halin-
de durması da mantarın bulaşmasını ve
hastalığın yayılmasını hızlandırıyor. Ay-
rıca bağışıklık sistemlerinin etkinliğinin
azalmış olması da yarasaların mantarla
mücadele etmesini zorlaştırıyor.

Hastalığa yakalanan yarasaların kış
uykusu sırasında normalden daha sık
uyandıkları ve daha uzun süreyle uya-
nık kaldıkları, dolayısıyla kışı geçirmek
için kendilerine gerekli olan yağ depola-
rını erkenden tükettikleri düşünülüyor.
Hastalık yarasaların olağandışı davranış-
lar göstermesine neden oluyor. Örneğin
kış uykusu mekânlarının (genellikle ma-
ğaralar ya da madenler) girişine yakın
yerlerde ya da normalden soğuk yerler-
de toplanıyorlar, kış ortasında çok soğuk
günlerde bile gündüz vakti dışarıya çıkıp
uçuyorlar ve insanların varlığına olağan-
dışı biçimde tepkisiz kalıyorlar. Sonuçta
mağaraların içinde, girişinde ya da giri-
şe çok yakın yerlerde toplu halde yarasa
ölüleri bulunuyor. Ayrıca etrafta, ağaçla-
rın ya da binaların üstünde ölmekte olan
yarasalara rastlanıyor.

Yarasalar normalde her yıl sadece bir
kez yavruluyor ve popülasyon artışı yetiş-
kin yarasaların hayatta kalmasıyla müm-
kün oluyor. Dolayısıyla, düşük üreme ora-
nı sendromdan kaynaklı yüksek ölüm
oranıyla birleşince, yarasa popülasyonla-
rının kolay kolay kendine gelemeyebilece-
ğinden endişe ediliyor.

Yarasalar Tehlikede

Uçan Memeli Yarasa
Yarasalar uçma yeteneğine sahip memeli hay-

vanlar. Önayakları perdelenip kanat biçiminde ge-

lişmiş bu canlılar gerçek anlamda uçabilen tek me-

meliler. Dünya üzerinde 1200’ün üzerinde yarasa

türü olduğu biliniyor. Uç iklim koşullarının yaşandı-

ğı çöller ya da kutuplar gibi yerler dışında yarasalar

hemen hemen her tür yaşam alanında yaşayagel-

mişler. Yarasalar davranışları, konaklama biçimleri

ve beslenmeleri açısından çok büyük çeşitlilik gös-

teriyor. Gündüzleri pek çok yarasa türü mağaralarda

ya da mağara benzeri sığınaklarda yaşıyor. Bazı tür-

ler de ağaç kovuklarında ya da ağaç dalları arasında

konaklıyor. Geceleri ise yarasalar gökyüzüne dağılıp

beslenmeye başlıyor. Farklı türlerin besin kaynakla-

rı böcekler, nektar, meyveler, tohumlar, kurbağalar,

balıklar, küçük memeliler ve hatta memeli kanının

da dâhil olduğu geniş bir yelpaze oluşturuyor. Yara-

salar yüksek frekanslı sesler çıkararak iletişim kuru-

yor ve yollarını buluyor. Geceleri uçan yarasalar çev-

relerine ekolokasyon sinyalleri denen ses dalgaları

gönderiyor ve çevredeki cisimlere çarpıp geri dönen

yankıyı analiz ederek hiçbir yere çarpmadan uçabili-

yor ve avlanabiliyor. Yarasalar bu şekilde zifiri karan-

lıkta bile renkler dışında her şeyi algılayabiliyor.

Vis
ua

l

W
il O

rn
do

rff
, V

irg
ini

a D
ep

ar
tm

en
t o

f C
on

se
rv

at
ion

 an
d R

ec
re

at
ion

 -
Di

vis
ion

 of
 N

at
ur

al
He

rit
ag

e
Gr

eg
 Tu

rn
er

 , P
en

ns
ylv

an
ia

Ga
m

e C
om

m
iss

ion

42

Bilim ve Teknik Haziran 2011

<<<

Hastalığa Karşı Neler Yapılıyor?

Ne yazık ki bir milyondan fazla yarasanın ölümü-
ne yol açtığı düşünülen beyaz burun sendromunu
önleyecek bir çare bulunamadı. Bu yüzden ilk etapta
hastalığın yayılmasını engellemeye yönelik tedbirlere
öncelik verildi. ABD’de ilgili pek çok kuruluş bu ko-
nuda alarma geçmiş durumda. ABD İçişleri Bakanlığı
Balıkçılık ve Yaban Hayatı Servisi bu konudaki çaba-
ların sistemli, eşgüdümlü ve etkin biçimde yürüme-
sine önayak olmak için geçtiğimiz ayın ortasında bir
hareket planı yayımladı. Bu plan kapsamında, beyaz
burun sendromunun mekanizmasının ve yayılışının
daha iyi anlaşılabilmesine ve önleyici stratejiler geliş-
tirilebilmesine yönelik araştırmalar için destek fonla-
rı oluşturuluyor. Plan ayrıca yetkililere ve tüm yurt-
taşlara hastalığın yayılmasını önlemede faydalı olabi-
lecek, hastalık etmenini temizleme yöntemleri, hasta-
lığı takip etmeye yönelik stratejiler ve tanı yöntemle-
ri sunuyor. Hastalığa sebep olan G. destructans’a Av-
rupa’daki bazı yarasalarda da rastlanmış ancak has-
talığın diğer belirtileri bu yarasalarda saptanmamış.
Şimdilik sadece ABD’yi ve Kanada’yı etkileyen has-
talığın daha da yayılabileceğinden ve küresel ölçek-
te bir çevre felaketi yaratabileceğinden endişe edili-
yor. Görünüşe göre tehlike altındaki yarasaları koru-
maya yönelik uluslararası bilgi paylaşımının ve işbir-
liğinin sağlanması ve bu konuda uluslararası kamuo-
yunda farkındalık yaratılması ekolojik ve ekonomik
sürdürülebilirlik açısından önem taşıyor.

Kaynaklar
U.S. Fish and Wildlife Service, “A National Plan for
Assisting States, Federal Agencies, and Tribes in
Managing White-Nose Syndrome in Bats”, Mayıs 2011.
Kunz, T. H., Torrez E. B., Bauer, D., Lobova, T., Fleming,
T. H., “Ecosystem services provided by bats”, Annals of

The New York Academy of Sciences, Cilt 1223, 2011.
Cryan, P. M., Meteyer, C. U., Boyles J. G., Blehert, D. S.,
“Wing pathology of white-nose syndrome in
bats suggests life-threatening disruption of physiology”,
BMC Biology, Cilt 8, Sayı 135, 2010.
http://www.batcon.org/

Yarasalara Ne Kadar Borçluyuz?
Yarasaların, özellikle zararlı böcek popülasyonlarını kontrol altında tutmaları ve bitkilerde tozlaş-

mayı desteklemelerinden dolayı, tarımsal ekonomiye dolaylı olarak büyük katkı sağladığı biliniyor. Be-

yaz burun sendromu böcek yiyen yarasa türlerini etkilediği için yarasaların maruz kaldığı toplu ölümle-

rin tarım zararlısı böcek popülasyonlarında artışa sebep olarak ekonomik açıdan büyük bir etki yaratabi-

leceği öngörülüyor. Örneğin 150 büyük kahverengi yarasanın yılda 1.3 milyon zararlı böcek yediği tah-

min ediliyor. Benzer şekilde tek bir küçük kahverengi yarasanın tek bir gecede 4-8 gram böcek yiyebildi-

ği tahmin ediliyor. Bu miktar şimdiye kadarki toplu ölümler sonucu kaybedilen en az bir milyon yarasa-

ya genellendiğinde ise her yıl 660 ila 1320 ton böceğin artık yarasalar tarafından tüketilemediği anlaşı-

lıyor. Yarasaların böcekleri yemesi sayesinde böcek ilaçlarından elde edilen tasarruf hesaba katıldığında

ise yarasaların ABD’deki tarım endüstrisine yıllık 3.7 ila 53 milyar dolarlık katkı yaptığı tahmin ediliyor.

M
ar

vin
 M

or
iar

ty
/U

SF
W

S

Vis
ua

l

Virginia Bath County’deki Breathing Mağarası’nda beyaz burun sendomu şüphesi
taşıyan yarasalar (sol sayfada üstte), Texas Austin’de bir akşamüstü alacakaranlığında
yarasaların Ann W. Richards Congress Avenue Köprüsü’nden gökyüzüne dağılışı
(sol sayfada solda), burnunda hastalığın tipik belirtisi olan beyaz mantar büyümesi
görülen, kış uykusundaki bir küçük kahverengi yarasa (sol sayfada sağ altta), bir
ağaç dalından sarkmış bir küçük kahverengi yarasa (sağda) ve Vermont’daki Greeley
Madeni’nde beyaz burun sendromuna yakalanmış bir küçük kahverengi yarasa (altta)

43

Türkiye’nin ve dünyanın
enerji sorununa nihai çözüm:

Güneş Enerjisi

Şener Oktik

44

2009 yılı verilerine göre dün-
ya toplam enerji tüketimi
11.164 milyon ton petrol

eşdeğeri (Mtep) olarak gerçekleşti. Bugünkü veri-
lerle bu talebin % 85’ten fazlası fosil yakıtlara da-
yalı kaynaklardan karşılanıyor. Uzun süreli eğilim-
ler dikkate alındığında dünya enerji talebindeki yı-
lık artış ortalama % 1,8 civarında seyrediyor. Ener-
ji sektörü, iklim değişikliğine neden olan sektör-
ler arasında önlerde yer alıyor. Uluslararası Enerji
Ajansı’nın 2010 tarihli öngörülerine göre 2030 yı-
lında enerji talebinin karşılanabilmesi için 20 tril-
yon ABD doları yatırım yapılması gerekiyor. Ge-
lecek için yatırımların, fosil yakıtlara dayalı enerji
üretimine yapılması halinde, bu günkü sera gazla-
rı düzeyinin % 50 oranında artacağı hesaplanmış.
Oysa sürdürülebilir bir gelecek için küresel ölçek-
te sera gazlarının 2050 yılına kadar % 50 oranında
azaltılması, vazgeçilemez bir ön koşul.

Şekil 1 Güneş enerjisi potansiyelinin diğer enerji türleri ile karşılaştırılması
(Kaynak : Inventux Solar Technologies)

Şekil 2: Almanya’da Leipzig
yakınlarında kurulu 40 MW gücündeki
güneş enerjisi santrali

Şekil 3: Güneş gözesi üretiminde artış

Şekil 1: Güneş enerjisi
potansiyelinin diğer enerji
türleri ile karşılaştırılması

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010
287 401 560 750 1256 1815 2536

4279
7911

12464

27213

Yıllık Güneş Işınımı

Karbon Kaynakları

Petrol Kaynakları

Gaz Kaynaklar

Uranyum Kaynaklar

Dünyanın Yıllık Enerji Tüketimi

In
ve

nt
ux

 So
lar

 Te
ch

no
log

ies

Ph
ot

on
 In

te
rn

at
ion

al

Bilim ve Teknik Haziran 2011

>>>

45

Bu ön koşulun sağlanabilmesi için bütün ül-
keler stratejik planlar yapıyor. Bu planlarda ener-
ji verimliliği ve sürdürülebilir (yenilenebilir) ener-
ji kaynaklarının kullanımı öne çıkıyor. Yapılan
projeksiyonlarda, CO2 salınım düzeyinin bu gün-
kü değerinde kararlı hale getirilebilmesi için da-
hi, 2050 yılına dek yenilenebilir enerji kaynakları-
na dayalı 10 milyon Megawatt gücünde enerji sant-
ralı kurulmasına ihtiyaç duyulacağı öngörülüyor.

Güneş, rüzgâr, biyokütle, jeotermal, hidrodina-
mik, okyanus ve dalga enerjisi sürdürülebilir ener-
ji kaynakları arasından öne çıkanlar. Bu kaynakla-
rın ısıl, mekanik, elektromanyetik, kimyasal ve fo-
tovoltaik dönüşümlerle kullanılmasını sağlayacak
teknolojiler ile bu teknolojilere dayalı güç sistem-
leri, bu sektörlerin değer zincirini oluşturuyor.

Yenilenebilir enerji kaynakları içinde güneş
enerjisi en yüksek potansiyele sahip enerji türüdür.
Yapılan hesaplamalara göre dünyanın gereksinim
duyduğu enerjinin çok büyük kısmı Güneş tarafın-
dan sağlanıyor. Şekil 1’de güneş enerjisi potansiye-
li diğer enerji türleri ile karşılaştırılıyor. Burada te-
mel sorun, güneş enerjisini ulaşılabilir bir maliyet-
le diğer enerji türlerine dönüştürmek. Dönüşüm
maliyetinin uygun değerlere indirilmesi halinde
diğer enerji türlerine ihtiyaç kalmayacak.

 Fotovoltaik Güç Sistemleri
Güneş enerjisini elektrik enerjisine doğrudan dö-

nüştürmekte kullanılan en yaygın yöntem fotovolta-
ik güneş gözesi teknolojisidir. Fotovoltaik güneş gö-
zeleri yarı iletken malzemelerden üretilen ve üzeri-
ne güneş ışını geldiğinde elektrik üreten elektronik
aygıtlardır. En eski ve günümüzde en yaygın kulla-
nılan göze türü, silisyum (Si) dilim üzerine üretilen
göze türüdür. Bu tür gözeler mevcut fotovoltaik pa-
zarının % 85’ini oluşturuyor. Si dilim teknolojisine
alternatif olan ince film güneş gözeleri, cam ya da

çelik alttaş üzerine kaplanan ince yarı iletken taba-
kalardan oluşur. İnce film sistemlerinin en önemli
avantajı, daha az malzeme kullanıldığı için maliye-
tin düşük olmasıdır. Amorf-Silisyum (A-Si), Kad-
miyum Tellür/Kadmiyum Sülfür (CdTe/CdS) ve
Bakır İndiyum Galyum Selen (CIGS) malzemele-
rinden oluşturulan gözeler, bu tür güneş gözeleri-
nin başlıcalarıdır. Burada sözü edilen güneş gözele-
ri bir araya getirilerek büyük güç istasyonlarının ku-
rulması mümkündür. Bu istasyonların en büyükle-
rinden biri Şekil 2’de görülen, Almanya’daki 40 MW
gücündeki güneş enerjisi santralidir.

Fotovoltaik güç teknolojilerinin gelişimi büyük
bir hızla sürüyor. 2009 yılındaki genel ekonomik
krizle başlayan dönemde yatırımlarda duraklama
gözlenmesine rağmen, güneş gözesi üretim kapasi-
tesi 2009’da 20 GWp civarında iken 2010’da 36 GWp
büyüklüğünü aşmıştır. Buna bağlı olarak 2010 yılın-
da toplam göze üretimi bir önceki yıla göre % 118 ar-
tarak 27 GWp olmuştur. Göze üretiminin son yıllar-
daki değişimi Şekil 3’te görülüyor. Bu üretimin mev-
cut teknolojilere dağılımı ise Tablo 2’ e görülüyor.

Göze Üretim Teknolojisi 2009 (%) 2010 (%)

Tek kristalli silisyum 43,2 52,9

Çok kristalli silisyum 37,8 33,2

İnce film silisyum (amorf, mikro kristal ve
mikromorf)

9 5,3

Kadmiyum tellür ince film 6,1 5

CIGS, CIS ince film 1,7 1,6

Ribon silisyum 1,4 1,2

Diğer teknolojiler 0,9 0,8

Tablo 1: Fotvoltaik göze üretiminin sektördeki payları, 2009 ve 2010

Türkiye’nin ve dünyanın enerji sorununa nihai çözüm: Güneş Enerjisi

Şekil 5: Dünyadaki fotovoltaik güç sistemlerinin toplam kurulu gücü

Ga
ët

an
 M

as
so

n E
PI

A

Th
ibk

sto
ck

Ph
ot

on
 In

te
rn

at
ion

al

46

Bilim ve Teknik Haziran 2011

>>>

Güneş enerjisinin daha fazla yaygınlaşmasının
önündeki en önemli engel hâlâ biraz yüksek olan fi-
yatı. Ancak üretim hacmindeki büyüme, Ar-Ge ça-
lışmaları sonucu artan verim ve düşen üretim mali-
yetleri, fotovoltaik sistemlerin fiyatında düzenli bir
düşüşe neden oluyor. 2015 modül fiyatlarının 2010
fiyatlarından % 37 ila % 50 daha ucuz olması öngö-
rülüyor. 2010 fotovoltaik modül fiyatlarında Ocak-
Şubat 2011 bir aylık ve Şubat 2010-Şubat 2011 bir
yıllık değişimler aşağıdaki tabloda özetleniyor. Bu
tablodan da anlaşılacağı gibi, güneş enerjisi fiyatla-
rı düşüyor ve kısa bir zaman içinde diğer enerji tür-
lerinin fiyatını yakalayacak. Modül fiyatlarındaki bu
düşüş fotovoltaik güç sistem fiyatlarına ve üretilen
enerji fiyatlarına da yansıyor.

Modül Tipi
ve Üretildiği Ülke

€ / Wp Ocak-Şubat 2011

Değişim (%)

Şubat 2010-
Şubat 2011
Değişim (%)

Kristalli silisyum
Almanya

1,67 -2,3 -15,7

Kristalli silisyum
Çin

1,41 -4,1 -7,2

Kristalli silisyum
Japonya

1,61 -1,2 -11,5

İnce film CdS/CdTe
ABD

1,22 -2,4 -21,3

İnce film a-Si 1,08 0,0 -14,3

İnce film a-Si/µ-Si 1,23 -2,4 -14,6

Şekil 4’de 2010 verileri ile fotovoltaik güç sis-
temlerinin maliyetlerine bağlı olarak üretilecek
elektrik enerjisi maliyetleri güneş radyasyonuna
göre hesaplanıyor. Aynı şekil üzerinde farklı eya-
letlerdeki elektrik satış fiyatlarına bağlı olarak uy-
gulanabilir alanlar işaretlenmiştir. Bu şekilde gös-
terilen değerler umut verici. Güç sistemlerinin ku-
rulum maliyetinin 2$/W’ın altına düşmesi halin-
de diğer teknolojilerle teşvik gerekmeden rekabet
edebilir hale gelecek.

Bugün gelişmiş otuz yedi ve gelişmekte olan yir-
mi üç ülke yenilenebilir enerjiler için teşvik veri-
yor. Üretilen enerji sisteme beslendiğinde yüksek
birim fiyattan belirli süre satın alma garantisi bi-
çimindeki teşviklerin çoğu kısaca “şebeke besleme
tarifesi” olarak özetlenebilir.

Maliyetlerin büyük ölçüde düşmesi birçok ül-
kede fotovoltaik sektöründeki teşvikleri çok cazip
hale getirdi. Bu nedenle Almanya ve İspanya başta
olmak üzere Avrupa ülkelerinin bazılarında kuru-
lumlar sürdürülemez bir hız kazandı. Son yıllarda
teşviklerin yeniden gözden geçirilip teşvik oranları
önemli ölçüde azaltılmış olmasına rağmen, 2009’la
karşılaştırıldığında 2010 yılı kurulum artışı % 139
olarak gerçekleşti. 2010 yılında 18 GWp’tın üstün-
de kurulum gerçekleşirken dünyadaki toplam foto-
voltaik güç 40 GWp değerine yaklaştı.

Türkiye’de Fotovoltaik
Güç Sektörünün Potansiyeli
Sürdürülebilir enerji kaynaklarına dayalı ener-

ji üretiminde bütün dünya 2020 yılı için hedefler
koymuştur. Türkiye için 2010 yılı değerlendirme-
si yapılırsa, ülkemizin toplam enerji talebinin 110
milyon ton petrol eşdeğeri (Mtep) aştığı tahmin ed-
ilirken, toplam talebin 2010 yılında 126 Mtep, 2020
yılında ise 222 Mtep olacağı öngörülüyor. Elektrik
enerjisine olan talep son yıllarda önemli ölçüde arttı.
2007 yılında 192 milyar kWs olan elektrik enerji-
si üretimi 2010 yılında 210 milyar kWs ulaşmıştır.
Dünyada elektrik enerjisine olan talep artışının en
yüksek olduğu ülkeler arasında yer alan Türkiye’de
ekonomik kriz sonrası talep artışı yavaşlamış gibi
görünse de 2020 yılına kadar bugünkü elektrik ener-
jisi üretim kapasitemiz olan yaklaşık 46.000 MW’lik
gücümüzü ikiye katlamamız gerekiyor.

Şekil 4: Fotovoltaik güç sistemlerinin kurulum maliyetlerine göre, üretilecek
elektrik enerjisi maliyetlerinin güneş radyasyonuna göre değişimi

Tablo 2: Fotovoltaik modüllerin fiyatları ve fiyat değişimleri

0.35

0.30

0.25

0.20

0.15

0.10

0.05

0
3.0 4.0 5.0 6.0 7.0

En
er

ji M
ali

ye
ti

(2
01

0)

Amerika’nın diğer bölümleri

İngiltere
Kaliforniya

Güney Eyaletler

Fotovoltaik Güç
Sistemi Kurulum
Maliyeti

 3/watt
 2/watt
 1/watt

Güneş Radyasyonu (kWh/m2-day)

Th
ink

sto
ck

Th
e i

nt
er

na
tio

na
l P

V t
ra

din
g p

lat
fo

rm
 pv

Xc
ha

ng
e

EIA

47

Türkiye’nin ve dünyanın enerji sorununa nihai çözüm : Güneş enerjisi	

Ülkemizin yenilenebilir enerji kaynaklarından
elektrik enerjisi üretme potansiyeli, 2010 yılı sonu
itibarı ile kurulu güç ve 2023 hedefleri, Tablo 4’de
özetleniyor. Fotovoltaik üretimde potansiyelin
büyüklüğüne karşın kurulumlar ve geleceğe yöne-
lik projeksiyonlar oldukça belirsiz görünüyor.

Sürdürülebilir
(Yenilenebilir)
Enerji Kaynakları

Gerçekleştirilebilir
Potansiyel

Kurulu Güç
2010

Kurulum
Projeksiyonu
2023

Hidroelektrik 37GW + 5GW
Küçük Hidro

15 245 MW Gerçekleştirilebilir
potansiyelin
tamamı

Rüzgâr 87 GW ~1200MW 20GW

Jeotermal 2G MW 100 MW 600MW

Fotovoltaik
(~1500kWh/
KWp)

450-500 GW ~5-8 MW 7-10 GW
(Resmi bir hedef
koyulmamış)

Yoğunlaştırılmış
güneş

1GW

Biyokütle 81MW

Elektrik İşleri Etüt İdaresi (www.eie.gov.tr) ve-
rilerine göre ülkemizde yıllık ortalama güneş ener-
jisi radyasyonu 1527kWh/m2 ve yıllık ortalama gü-

neşlenme süresi 2738 saattir (günlük ortalama 7,5
saat). Bu günkü teknolojilerle ulaşılan noktada
“konvansiyonel” yolla üretilen elektrik enerjisi ma-
liyetlerine yakın maliyetlerle fotovoltaik elektrik
enerjisi üretilebilecek bölgeler (metrekareye düşen
güneş enerjisi radyasyonu >1650kWs) arasında
fotovoltaik güç sistemlerinin kurulumuna uygun
alanlar, Elektrik İşleri Etüt İdaresi tarafından yapı-
lan bir ön çalışmada 4600 km2 civarında olarak be-
lirlenmiştir. Bu bölgelerde bugünkü teknolojilerle
kurulacak fotovoltaik güç 450-500GWp ve üretile-
bilecek elektrik enerjisi ~650-700 milyar kWs ola-
rak hesaplanmaktadır (http://www.uftp.org.tr).
Türkiye’nin 2010 yılı toplam tüketimi 210 Milyar
kWs olarak gerçekleşmiştir. Görüldüğü gibi resmi
veriler, güneş enerjisi potansiyelimizin ihtiyacımız
olan enerjiden çok daha fazlasını güneşten sağlaya-
bileceğimizi gösteriyor. Uluslararası kuruluşlar ta-
rafından yapılan değerlendirmelerde Türkiye foto-
voltaik güç santral yatırımları açısından cazip bir
ülke olarak öne çıkıyor.

 Yapılan hesaplamalar, ülkemizdeki elektrik
enerjisi tüketici fiyatları bandı göz önüne alındı-
ğında, anahtar teslimi kurulum maliyetlerinin 2€/

Tablo 4: Türkiye’nin yenilenebilir enerji potansiyeli,
2010 itibari ile kurulu güç ve 2023 hedefi

48

Bilim ve Teknik Haziran 2011

<<<

Wp düzeyine inmesi ile Türkiye’nin bir çok bölge-
sinde ve kurulum maliyetlerinin 1,5€/Wp düşürül-
mesi ile de ülkemizin tamamında Güneş’ten doğ-
rudan elektrik elde etmek için yapılacak yatırım-
ların “reel olarak” cazip hale geleceğini gösteriyor.

Fotovoltaik güç santrallerinin kurulum maliyetle-
ri farklı çalışma grupları tarafından farklı değerlendi-
riliyor. Ancak ortaya çıkan birim maliyetler birbirine
oldukça yakın, örneğin Rock Mountain Institute ta-
rafından Eylül 2010‘da yapılan değerlendirmede bü-
yük ölçekli arazi kurulumları için 1 Megawatt başı-
na 3,5 milyon $ (2,5milyon €) tahmin edilirken, EPI-
A (European Photovoltaic Industries Association) ta-
rafından yapılan bir değerlendirme 1 Megawatt başı-
na 2,5-3,0 milyon € bandında. Her iki çalışmanın ön-
görüleri de sistem kurulum maliyetlerinin yakın ge-
lecekte 2 milyon € /Megawatt düzeyinin altına inece-
ği yönünde. Bu öngörülerin ışığında fotovoltaik güç
santrallerinin, bugünkü teşviklerin sınırlı olmasına
karşın, yakın gelecekte Türkiye’nin enerji yatırımla-
rında cazip bir seçenek olarak yer alması kaçınılmaz.

Ne Yapılmalı ?
Fotovoltaik güç dönüşümün kalbi olan güneş

gözelerinin ana malzemesinden başlayarak anah-
tar teslim fotovoltaik güç sistemine kadar fotovol-
taik sektörün değer zincirinde yer alan paydaşla-
rı şöyle sıralayabiliriz: Enerji üretiminde, dağıtı-
mında ve tüketiminde yer alan kamu ve özel sek-
tör kuruluşları, göze üretimi ile ilgili tüm endüst-
riler, modül üretiminde kullanılan bütün bileşen-
lerin üreticileri ve tedarikçileri, modül üreticile-
ri, bu alanların yan sanayi tedarikçileri, fotovolta-
ik güç sistemleri kurulum sektörü (planlama ve uy-
gulama) ve bunlara ürün sağlayan tüm yan sanayi-
ler, sistem izleme sektörü, lojistik servis sağlayıcı-
lar, enerji depolama sektörü, elektrik enerjisi ile-
tim ve dağıtım sektörü, inşaat sektörleri, mimar-
lık ve mühendislik sektörü, ulaşım sektörü, medya

ve bu alanlarda araştırma ve geliştirme kuruluşları.
Bu liste daha da uzatılabilir. Listedeki bütün pay-
daşlar arasında, değişik düzeylerde kurulacak doğ-
ru ilişkiler ile fotovoltaik sektörünün gelişmesi ve
güçlenmesi sonucu ile fotovoltaik enerji ülkemizin
enerji alternatifleri arasında yerini alabilir.

Fotovoltaik teknolojinin ülkemizde gelişme-
si, güneş enerjisinin yaygınlaşması açısından çok
önemlidir. Ülkemiz sanayisinin olgunluk kazandı-
ğı çok sayıda alanda, güneş enerjisini de kullanan
alt sektörlere transfer edilebilecek birikim var. Gü-
neş enerjisi alt sektörlerinde ülkemizde henüz en-
düstriyel örnekler olmadığı için, girişimcilerin te-
dirgin yaklaşımları uluslararası ortaklıklar ve güç-
lü devlet teşviki ile aşılabilir. Bu alanlara yatırım
planlarına başlanmalı ve yakın gelecekte “pilot uy-
gulamalar” araştırma kuruluşları ile işbirliği içinde
başlatılmalıdır. Değer zincirinin, modül üretimi ve
bu üretimle ilgili göze dışında bütün bileşenler, güç
elektroniği, güç santrallerinin planlanması, kuru-
lumu, işletilmesi, bakımı, geri dönüşüm sektörü ve
bunların finansmanı gibi halkalarında Türkiye en-
düstriyel ölçekte olgunluğa sahip. Bu alt sektörler-
de faaliyet gösteren yüzü aşkın firma ulusal olduğu
kadar uluslararası faaliyetler de yapıyor. Fotovolta-
ik sektöründe işbirliği hedefi ile TÜBİTAK destek-
li kurulan Ulusal Fotovoltaik Teknoloji Platformu,
UFTP (http://www.uftp.org.tr) ve platformdan
doğan Güneş Enerjisi Sanayicileri ve Endüstrileri
Derneği, GENSED (http://www.gensed.org/) baş-
ta olmak üzere birçok sivil inisiyatif bu alanda ör-
gütlenme çabasında.

Ülkemizin büyük bir bölümünde, özellikle gü-
ney ve güney doğu bölgelerinde, fotovoltaik yol-
la üretilen elektrik enerjisi “serbest piyasa” elekt-
rik fiyatları ile rekabet edecek düzeye çok yakın.
Fotovoltaik güç sistemlerindeki maliyetlerin hız-
la düşme eğilimi, var olan teşviklerle “fotovoltaik
güç santralı kurmayı” yakın gelecekte ticari anlam-
da çekici hale getirecek. Türkiye’nin enerji talebin-
deki büyüme ve bu alanda yapılan yatırımlar göz
önüne alındığında, enerji karışımında fotovoltaik
gücün yer alması kaçınılmaz. Dünya genelinde bü-
yüme hızı bütün sektörlerin önünde olan fotovol-
taik güç sektöründe, ülkemiz sanayisinin hem yur-
tiçi hem de uluslararası pazarda yer alma ve bü-
yük aktör olma potansiyeli var. Sanayimizin biri-
kimlerini bu alana transfer edebilmesi başlangıç-
ta önemli bir devlet desteğine, bir can suyuna, ilgili
prosedürlerin kolaylaştırılmasına ve doğru adım-
ları doğru zamanda atabilmek için sağlıklı bir yol
haritasına ihtiyacı var.

Prof. Dr. Şener Oktik,
İngiltere’deki Durham
Üniversitesi’nden
Uygulamalı Fizik ve
Elektronik alanında Doktor
ve 1986 yılında Katıhal
Fiziği Anabilim Dalında
Doçent unvanını aldı. Prof.
OKTİK, İngiltere’de iki
büyük firmanın Araştırma
Laboratuvarları’nda ve
Durham Üniversitesi
(İngiltere), Lecce
Üniversitesi (İtalya),
Stuttgart Üniversitesi’nde
(Almanya) öğretim
üyesi olarak görev yaptı.
Muğla Üniversitesi’nde
1998-2002 yılları arasında
Rektör Yardımcılığı ve
2002- 2010 yılları arasında
Üçüncü ve Dördüncü
Dönem Rektörlük
görevlerini yürüttü. Ocak
2011 den bu yana bir
firmanın enerji ve Ar-Ge
alanlarından sorumlu
Genel Koordinatör
yardımcılığı görevlerini
yürütüyor.

49

Güneş enerjisini elektrik enerjisine çeviren
teknolojilerden en çok yararlanan ülkele-
rin başında Almanya geliyor. Almanya’nın

Güneş’ten aldığı enerji miktarı Türkiye’nin yarı-
sıdır. Güneş enerjisi bakımından Avrupa ülkele-
rine göre oldukça şanslı bir coğrafyada bulunan
Türkiye’de Güneş enerjisinden elektrik elde et-
me uygulamaları son derece sınırlı kalmıştır. Oy-
sa bu teknoloji ODTÜ’lü bilim insanları tarafından
1980’lerden bu yana araştırılmaktadır. O yıllarda
yapılan araştırmalar değerlendirilseydi, bu alanda
ülkemizin yeri Almanya’dan çok daha iyi bir nok-
tada olurdu. Son yıllarda fotovoltaik güneş gözesi
üretim tekniklerinin gelişmesi, üretim maliyetleri-
nin düşmesi ve tüm dünyada bu teknolojinin sık-
ça kullanılmaya başlanması ile birlikte, Türkiye’de-

ki çalışmalar da hız kazandı. Tüm eski çalışmaların
ve bilgi birikiminin de sonucu olarak, 2009 yılında
Devlet Planlama Teşkilatı desteğiyle Güneş Enerji-
si Araştırma ve Uygulama Merkezi (GÜNAM) OD-
TÜ Yerleşkesi’nde kuruldu.

Hem fotovoltaik teknoloji hem de diğer Güneş
enerjisi teknolojileri, farklı bilim dallarının araştırma
konusudur. Bu sebeple GÜNAM disiplinlerarası bir
yapıya sahiptir. Farklı üniversitelerin Fizik, Malzeme
Mühendisliği, Kimya, Kimya Mühendisliği, Elektrik
Elektronik Mühendisliği ve Makine Mühendisliği
bölümlerinden birçok araştırmacı, GÜNAM bilim-
sel kadrosunda yer almaktadır. GÜNAM araştırma-
cıları farklı teknolojilerin Ar&Ge çalışmalarını yü-
rütmenin yanı sıra, bu çalışmaların sanayiye aktarıl-
ması hususunda da projeler geliştirmektedir.

Güneş Enerjisi Araştırma ve
Uygulama Merkezi (GÜNAM)
“Türkiye’nin yeni Güneş enerjisi mükemmeliyet merkezi”

Güneş’ten gezegenimize gelen enerji miktarı, ihtiyaç duyduğumuz enerjinin binlerce katıdır. Bu enerjiyi elektrik, hareket ve ısı
enerjisine çevirebildiğimiz ölçüde Dünya’daki sorunların birçoğuna çözüm bulacağız. Dünya’nın atmosferini ısınmaktan, çevreyi
kirlenmekten kurtaracağız. Dünya uluslarının ekonomilerinin birbirine bağımlı olmasından ve enerjiye bağlı savaşlardan
böylece kurtulacağız. Yapılması gereken, Güneş’ten gelen temiz ve sonsuz enerjiyi başta elektrik enerjisi olmak üzere diğer
enerji biçimlerine dönüştüren teknolojileri herkesin ulaşabileceği maliyetlerde üretebilmek. Bilim insanları ve mühendisler bu
amaca ulaşmak için yoğun çaba gösteriyor. Güneş Enerjisi Araştırma ve Uygulama Merkezi yani GÜNAM, bu evrensel çabanın
bir parçası olarak ODTÜ Yerleşkesi’nde kuruldu. GÜNAM, tüm enerjilerin kaynağı olan Güneş’ten gelen enerjiyi doğrudan
elektrik enerjisine çeviren teknolojiler geliştirmeyi hedefledi ve bu hedefine doğru emin adımlarla ilerliyor.

> <Raşit Turan*

Olgu Demircioğlu

* Prof. Dr.
Güneş Enerjisi Araş.
ve Uygulama Merkezi
(GÜNAM) ODTÜ

50

GÜNAM’ın kurulmasından sonra ODTÜ’nün
mevcut cihaz altyapısına ek olarak geniş bir temiz
alan kurulmuş, kristal tabanlı, ince film ve organik
güneş gözeleri için gerekli cihaz altyapısı tamam-
lanmış, ilk prototip ürünler ortaya koyulmuştur.
Türkiye’nin ilk endüstriyel büyüklükteki güneş pa-
neli GÜNAM laboratuvarlarında üretilmiştir. Üre-
tilen güneş gözelerinin ve güneş panellerinin yerli
üretim olması, Türkiye’de bu konuda yatırım yapıl-
masına ve yerli seri üretim planlayan özel sektör fir-
malarına ilham kaynağı olmuştur. Önümüz-
deki dönemde Türkiye’de gelişmesi öngö-
rülen Güneş enerjisi teknolojilerinin, yerli
olarak üretilebilir olması, ekonomik ve si-
yasal olarak önemli bir adımdır. Yerli üre-
tim Türkiye’de gelişmediği takdirde, ya-
bancı kaynaklı güneş panellerinin Tür-
kiye pazarını kaplayacağı kesindir.

Dünyada sıkça kullanılan fotovol-
taik teknolojinin yerli olarak üretilebilir olması-
nın yanı sıra gelecekte ticari olarak karşımıza çı-
kacak yüksek verimli yeni güneş gözesi teknolo-
jileri üzerinde de GÜNAM bünyesindeki araştır-
macılar tarafından çalışılmaktadır. GÜNAM, ken-
di misyonuna uygun olarak, Güneş enerjisini dö-
nüştürmede verim artırmaya ve üretim maliyetle-
rini düşürmeye yönelik Ar&Ge çalışmalarına bü-
yük önem vermektedir. Son dönemde, yoğunlaş-
tırılmış güneş gözesi teknolojisi konusunda, dok-
tora öğrencisi Özgür Selimoğlu ile beraber geliş-
tirilmiş olan sistemin uluslararası patent başvuru-
su yapılmış, prototip ürünler tasarlanmış ve üre-
timine başlanmıştır. Yoğunlaştırmalı optik sistem-
ler kullanılarak, çok küçük güneş gözeleri ile daha
fazla enerji üretilmesi hedeflenmektedir. Bu pro-
jenin başarı ile tamamlanması halinde, Güneş’ten
elde edilen elektrik enerjisinin maliyeti diğer kay-
naklarla yarışır düzeye inecektir.

Güneş Enerjisi Araştırma ve Uygulama Merke-
zi Türkiye’de Güneş enerjisi teknolojilerinin mer-
kezi olmanın yanı sıra bu teknolojilerin kamuya ve
yatırımcılara tanıtılması gibi bir görev de üstlen-
miştir. Bu amaçla SolarTR-1 Güneş Enerjisi Kon-
feransı, 2010 yılında ilk defa Ankara’da GÜNAM
tarafından Ulusal Fotovoltaik Teknoloji Platformu
(UFTP) ile birlikte düzenlenmiştir. Türkiye’den ve
dünyadan konusunda uzman birçok bilim insanı-
nın konuşmacı olarak katıldığı konferansa 300’den

fazla araştırmacı katılmıştır. Konferansa paralel
olarak, Güneş enerjisi konusunda
çalışma yürüten yerli ve yabancı
birçok firma, fuar alanında çalış-
malarını tanıtma imkânı bulmuş-
tur. Solar TR konferans serisi bun-
dan sonra da ülkemizin farklı böl-
gelerinde düzenlenecektir.

Güneş Enerjisi Araştırma ve Uy-
gulama Merkezi, ulusal bir merkez

olarak, farklı üniversitelerden akademisyenlerin ve
konusunda uzman şirket temsilcilerinin oluştur-
duğu bir Yönlendirme ve İşbirliği Kurulu kurmuş-
tur. Bu kurul, GÜNAM’ın işleyişi ile ilgili gelişme-
leri takip edip çeşitli tavsiye ve yönlendirmelerde
bulunmaktadır. Üniversitelerdeki akademik kad-
ronun yanı sıra yüksek lisans ve doktora öğrenci-
leri de GÜNAM laboratuvarlarındaki altyapıdan
faydalanabilmektedir.

GÜNAM bir Ar&Ge merkezi olmanın yanı sıra
üniversite sanayi işbirliğinin güzel örneklerini ver-
mektedir. Bu çerçevede Güneş enerjisi teknolojile-
rine hem akademik hem de sanayi açısından baka-
bilen GÜNAM’ın sektörde edindiği misyon şu şe-
kilde özetlenebilir:

• Güneş enerjisini elektrik enerjisine dönüştür-
me teknolojilerini ülkemizde geliştirmek ve dün-
ya ile rekabet edebilir düzeye çıkartmak. Bu amaca
yönelik olarak araştırma faaliyetlerinde bulunmak.

• Güneş’ten elektrik elde edilmesi ve kullanıl-
masına yönelik olarak oluşturulacak teşvik sistem-
lerinin teknolojik altyapısını oluşturmak.

• Güneş enerjisi alanında çalışan bütün kurum
ve kuruluşlarla işbirliği içinde, ulusal düzeyde yön-
lendirici, katkı sağlayıcı ve sinerji yaratıcı bir rol
oynamak.

• Güneş enerjisi alanında gerekli insan gücünü
yetiştirmek.

• Ulusal düzeyde tüm ilgili kurum ve kişilere
fark ve çıkar gözetmeden hizmet vermek.

Raşit Turan, lisans ve
yüksek lisans derecelerini,
ODTÜ Fizik Bölümü’nden
doktora derecesini Oslo
Üniversitesi’nden aldı.
İsveç’te ve Kanada’da
doktora sonrası çalışmalar
yürüttü. Başlıca araştırma
konusu yarıiletken
aygıtların ve güneş
gözelerinin fiziği ve
teknolojisi. Uluslararası
dergilerde 100 e yakın
makalesi yayınlandı.
Prof. Turan Güneş Enerjisi
Araştırma Merkezi’nin
(GÜNAM) kurulmasına
öncülük etti. Halen
GÜNAM’ın müdürlüğünü
yürütmektedir.

Bilim ve Teknik Haziran 2011

> <

51

Kumdan silisyuma
Fotovoltaik güneş gözeleri yapımında kullanılan silis-

yum, yerkabuğunun % 27’sini oluşturan ve kum olarak da
bildiğimiz silisyum oksit (SiO2) madeninden elde edilir. Si-
lisyum oksidin yüksek sıcaklık fırınlarında (1900°C) kar-
bon ile girdiği tepkimeler sonucunda %98 saflıkta silisyum
(Si), yan ürünler olarak da karbondioksit (CO2) ve karbon
monoksit (CO) elde edilir. Daha sonra çeşitli saflaştırma iş-
lemlerinden geçirilen silisyum % 99,99’un üzerinde saflığa
ulaşarak silisyum pul yapımı için hazır hale gelir.

Saflaştırmanın ardından 1400°C sıcaklığa çıkarılıp eri-
yik hale getirilen silisyumdan, farklı yöntemlerle kontrol-
lü bir biçimde soğutularak çoklu kristal veya tek kristal kü-
tükler elde edilir. Oluşturulan bu kütükler tel testereler yar-
dımı ile dilimlenerek güneş gözelerinin altyapısı olan kris-
tal silisyum pullar üretilir.

Kristal silisyum güneş gözelerinin üretimi
Tel testere ile kesim sırasında silisyum pulların yüzeyle-

rinde oluşan mikro çatlaklar, elektrik yüklerin göze yüze-
yinde kaybolmasına neden olarak performansta düşüşe ne-
den olur. Bu çatlakların temizlenmesi amacıyla üretim hat-
tına giren silisyum pullar ilk olarak bazik bir solüsyon için-
de tıraşlanarak pürüzsüz ve kusursuz bir yüzey elde edilir.

Güneş gözelerinin yüzeyine gelen ışınların belirli bir kıs-
mı, göze yüzeyinden yansıyarak atmosfere geri döner. Bu
yansıma miktarı ne kadar az olursa, göze içine giren ışık
miktarı da o kadar fazla olacak ve gözeden alınan akım
miktarı da bir o kadar artacaktır. Bu amaçla üretimin ikin-
ci aşaması olarak silisyum pulların yüzeylerinde mikro bo-
yutta piramitler oluşturulur. Bu piramitler, yüzeyden yansı-
yan ışığı tekrar göze yüzeyine yönlendirerek gelen ışığın da-
ha verimli kullanılmasını sağlar.

Kristal Silisyum Güneş Gözeleri:
En Çok Bildiğimiz Fotovoltaik Dönüştürücü
Fotovoltaik güneş enerjisi denince akla ilk gelen kristal silisyum teknolojisidir. Yerkabuğunda en çok bulunan
ikinci element olan silisyum (Si) akıllı bulaşık makinelerinden bilgisayar mikroişlemcilerine, cep telefonlarından uydu
alıcılara, günümüzde kullanılan çoğu cihazın elektronik devrelerinin temelini oluşturur. Günümüz teknolojisinin
kalbi olarak nitelendirebileceğimiz bu yarı iletken, ucuz ve verimli güneş gözeleri üretmek için de biçilmiş kaftandır.
Bu bölümde güneş gözelerinin silisyum madeninden güneş tarlalarına olan yolculuğunu bulacaksınız.

 > <Raşit Turan *

Fırat Es

* Prof. Dr.
Güneş Enerjisi Araştırma
ve Uygulama Merkezi
(GÜNAM) ODTÜ

52

Güneş gözeleri ışığın fotovoltaik etki
ile elektrik enerjisine dönüştürülmesi esa-
sına dayanarak çalışır. Fotovoltaik etkinin
gözlemlenebilmesi için güneş gözesi için-
de, kendiliğinden oluşmuş, sabit bir elekt-
rik alan bulunması gerekir. Güneş gözesi-
nin kalbi olarak da düşünebileceğimiz bu
elektrik alanın oluşturulması için silisyum
pullar üzerinde katkılama işlemleri yapı-
lır. Katkılama esnasında bor ile katkılan-
mış olan (p-tipi) silisyum pul, 850-900°C
sıcaklıkta fosfor içerikli bir gaz altında fı-
rınlanır ve böylece pulun ön yüzeyi, difüz-
yon mekanizması sayesinde fosfor katkı-
lanmış hale (n-tipi) dönüşür. Katkılama
sonucunda silisyum pullarda p-n eklemi
yani diyot yapısı sağlanmış olur.

Katkılama ardından, güneş gözelerine
bilinen mavi rengini veren yansıma engel-
leyici kaplama işlemi uygulanır. Yansıma
engelleyici kaplamalar, silisyum yüzeyin-
den ve kaplama yüzeyinden yansıyan gü-
neş ışınlarının yıkıcı girişime uğraması

ve böylece göze yüzeyinden yansıyan ışın
miktarının en aza indirilmesi esasına da-
yanır. Bu amaçla pul yüzeyine plazma tek-
nikleri kullanılarak ince Si3N4 filmler kap-
lanır. Bu kaplama, görünür dalga boyla-
rından sarı ışık için yıkıcı girişim koşulla-
rını sağlarken, tayfın mavi kısmına doğru
yapıcı girişim koşullarını sağlar ve bu yüz-
den güneş gözeleri mavi dalga boylarını
daha fazla yansıtarak alışılmış rengini alır.

Diyot özelliği kazanan ve yansıma en-
gelleyici işlemlerden geçen güneş gözesi
artık ışık altında ön ve arka yüzeyi arasın-
da bir potansiyel fark oluşturabilecek ha-
le ulaşmış durumdadır. Bu andan itibaren
yapılması gereken, ön ve arka yüzeyden
elektrik kontaklar alarak, göze tarafından
üretilen akımı kullanmaktır. Bu amaç-
la güneş gözesinin ön yüzeyi gümüş, ar-
ka yüzeyi ise alüminyum metalleri ile kap-
lanır. Gözenin ön yüzeyi, Güneş’ten gelen
ışığı kullanabilmesi için kısmi olarak me-
tal kaplanır. Arka yüzey ise Güneş’e bak-
madığı için tamamen kaplanarak kontak
alma işlemi tamamlanmış olur.

Güneş gözesinin ön ve arka yüzeyi,
aralarında potansiyel bir fark bulunan iki
elektriksel kutup halindedir. Göze üretimi
sırasında meydana gelen çeşitli aksaklık-
lar, ön ve arka yüzey arasında pul kenar-
larında kısa devrelerin oluşmasına neden
olarak göze performansını düşürür. Göze
üretiminde son aşama olarak bu kaçaklar

giderilir. Bu amaçla güneş gözesinin ke-
narlarında, güçlü bir lazer ışını ile derin
oyuklar açılır ve böylece ön ve arka yüzey
birbirinden tamamen izole edilir.

Artık göze elektrik üretimine hazırdır.
Üretimi tamamlanan güneş gözeleri, gü-
neş simülatörüne yerleştirilir ve perfor-
mansı sınanır. Tipik bir kristal silisyum
güneş gözesi, yaklaşık % 16’lık bir veri-
me sahiptir ve 0,6 Volt gerilim ve 8 amper
akım üretebilir. Ölçümleri bitirilen göze-
ler çıkış voltajları, akımları ve verimlilik
değerlerine göre sınıflandırılıp güneş pa-
neli yapımı için ayrılır. Kullanım amacı-
na göre seri veya paralel bağlanan gözeler,
panel haline getirilip kullanıcıya sunulur.

Kristal Silisyum Güneş Gözeleri Nasıl Çalışır?

Fotovoltaik güneş gözesi tarafından emilen fotonlar, silisyum
kristalindeki elektronları uyararak, elektron-boşluk çiftleri
oluşturur. “Boşluk”, silisyum kristalinde uyarılarak üst seviyeye
çıkan negatif yüklü elektronun ardında bıraktığı
pozitif yüke verilen isimdir.

Kristal içinde serbestçe hareket eden elektron-boşluk çifti,
p-n eklemi civarında oluşan elektrik alan sayesinde
birbirinden ayrılır ve elektron n tipi bölgeye, boşluk da p tipi
bölgeye doğru yol alır. Buna fotovoltaik etki denir.

Ayrılan elektron-boşluk çiftleri metal kontaklar
yardımıyla devreye akım olarak aktarılır.

Mikro Piramitler

Yüzey pürüzlendirilmesi ile piramit yapısı oluşturulan silisyum güneş
gözesi yüzeyinin elektron mikroskobu ile alınan görüntüsü (Sağda)
Göze üzerine I yoğunluğu ile gelen güneş ışınları yüzeyden RxI yo-
ğunluğuyla geri yansır. Burada R silisyum malzemesinin yansıma
katsayısıdır ve 0 ile 1 arasında değişir. Piramitler sayesinde yüzeyden
yansıyan güneş ışınları tekrar göze yüzeyine yönlenir ve sonuç olarak
yansıyan yoğunluk R2xI değerine düşer. Örneğin yansıma katsayısı 0,4
olan bir yüzeye gelen 100 fotondan ilk olarak 40 tanesi yansıyacak,
piramit yüzey sayesinde tekrar yüzeye çarpan 40 foton yine 0,4’lük bir
yansıma ile yüzeyden 16 foton olarak ayrılacak. Sonuç olarak gelen
100 fotondan sadece 16 tanesi yansırken kalan 84 foton göze tarafın-
da hapsedilecek. Düz bir yüzeyimiz olsaydı yüzeyden 40 foton yansı-
yacak ve göze tarafından sadece 60 foton hapsedilebilecekti. (Solda)

GÜNAM laboratuvarlarında üretilen bir kristal Si güneş gözesi

Ön
 ve

 ar
ka

 yü
ze

y k
on

ta
kla

r

yük

e

h

n
p E

n
p E

n
p E

e
e

hh

I R2I

O<R<I

Bilim ve Teknik Haziran 2011

 > <

53

İnce film güneş gözelerinde Şekil 1’de şematik
olarak gösterilen üç farklı teknoloji kullanılıyor:
Bu teknolojiler a-Si (amorf silisyum), CuInGa-

Se (bakır indiyum galyum selenyum) ve CdTe (kad-
miyum tellür) malzemelerine dayanır. Bu üç teknolo-
ji hem kristal Si güneş gözeleri ile hem de birbirleri ile
yarışmaktadır. Bu teknolojileri kısaca görelim.

Amorf silisyum (a-Si) ya da a-Si/mikrokristal-
Si ince film güneş gözeleri: En eski ve en bilinen in-
ce film güneş gözeleri a-Si gözelerdir. Bir göze, p-i-n
diye adlandırılan 3 farklı a-Si türünden oluşur. Kris-
tal silisyum güneş gözelerinden farklı olarak amorf si-
lisyum güneş gözelerinde p ve n tabakalarının (˜20-
30nm) arasında, bu iki tabakadan çok daha kalın olan
i tabakası (˜250-400nm) bulunur.

İnce Film Güneş Gözeleri
% 100 yerli ve daha ucuz
İnce film güneş gözeleri ticari olarak 1980’li yıllarda ortaya çıkmış, bugün artık kristal tabanlı güneş gözeleriyle yarışır
duruma gelmiştir. İnce film güneş gözeleri, verim açısından kristal tabanlı silisyum gözeleri yakalayamamış olsa da çok daha
ucuza üretilebilen bir teknolojidir. Bu teknoloji ile üretilen gözelerde 100 kat daha az malzeme kullanılır, üretilmeleri kolaydır.
Cam üstüne ya da çelik, plastik gibi esnek yüzeylerin üzerine uygulanabilir. Büyük güneş enerjisi tarlaları yapılabileceği gibi,
bina dış cephelerinde ve çatı kaplamalarında, kumaş üzerinde de kullanılabilirler. Üretimleri tümüyle entegredir, bu nedenle
yerli olarak üretilebilirler. Bu özellikleri ile ince film çalışmaları son 15 yılda büyük hız kazanmıştır.

% 100’e yakın yerli üretim mümkün

İnce film güneş gözelerinin üretimi büyük ölçüde yerli olarak gerçekleştirilebilir. Yurt dışından satın alınacak hammaddeye
ulaşmak mümkün. Ayrıca gerektiğinde bu hammaddenin yurt içinde üretilmesi de mümkün. Üstelik bu tür gözelerin
üretiminde kullanılan makine ve teçhizat da yerli olarak üretilebilir. Nitekim GÜNAM’da kurulan ve bir çeşit pilot üretim
sistemi olan Si ince film üretim sistemi yerli bir firma tarafından üretilmiştir.

Mehmet Parlak *

Raşit Turan **

Prof. Dr. *
Prof. Dr. **
Güneş Enerjisi Araştırma
ve Uygulama Merkezi
(GÜNAM) ODTÜ

54

Burada i bölgesi ışığın asıl soğurulduğu bölgedir,
kalın olmasının sebebi budur. Yüksek sıcaklık uygu-
laması içermediği için cam üzerine uygulanabilmek-
tedir. Bu tür güneş gözelerini üretmek için küme ci-
haz sistemi kullanılır. Her bir tabaka ayrı bir kazanda
ve diğerini etkilemeden üretilir. Örneğin GÜNAM
laboratuvarlarında kurulan prototip üretim sistemi, 4
amorf silisyum film üretim kazanı, 1 magnetron saç-
tırma yöntemiyle ön ve arka kontak film kazanı ve 2
transfer kazanından oluşan bir sistemdir. Tek eklemli
a-Si gözelerde verim değerleri % 6-8 civarındadır. a-Si
gözeler ince film mikrokristal gözeler ile birleştiğinde
verim değerleri % 10-11’e ulaşmaktadır. Kristal Si gö-
zelere göre düşük verimli olsalar da, ince film Si göze-
lerin maliyeti düşük olduğundan ürettikleri enerjinin
maliyeti de daha düşük olabilmektedir.

Kadmiyum sülfür/kadmiyum tellür (CdS/
CdTe) ince film güneş gözeleri: CdTe, elektronik ya-
pısı güneş ışığı tayfına en uygun yarıiletkenlerden bi-
ridir. Genellikle CdS (kadmiyum sülfür) ile birlikte
kullanılır. CdS ışığı kolay geçirdiğinden pencere gö-
revi görür. Ayrıca CdS/CdTe eklemi akım oluşması
için gerekli elektrik potansiyelini sağlar. Bu tür güneş
panellerinde verim değerleri % 11’e ulaşırken, panel
maliyeti dünyadaki tüm teknolojiler arasında en dü-
şük düzeye inmiştir. Bu alanda üretim yapan bir fir-
ma yıllık kapasitesini 1 GW boyutuna çıkartmıştır.
CdS/CdTe ile ilgili en büyük endişe, Cd elementinin
zehirli olmasıdır. Ancak konunun uzmanları, Cd’un
zehirli olduğunu fakat CdS ve CdTe bileşiklerinin ze-
hirli olmadığını vurguluyor. Ayrıca evimizde kullanı-
lan ve Cd içeren pillerdeki Cd miktarının çok daha
fazla olduğunu belirtiyorlar. Üretim yapan firmalar
bu konudaki kaygıları gidermek için kullanım sonra-
sı geri dönüştürmek için panelleri kullanıcılardan ge-
ri almayı garanti ediyor.

CdTe, dört özel niteliği nedeniyle ince film güneş
gözelerinde çok iyi bir aktif madde olarak kullanılma-
ya uygundur:

l CdTe malzemesinin en duyarlı olduğu bölge, güneş ışığı
 tayfının en güçlü olduğu dalga boylarına karşılık gelir.
l CdTe’ün elektronik yapısı ışığın çok güçlü biçimde
 soğurulmasını sağlar.
l CdTe üretimi hayli kolaydır. Cd ve Te atomları kolaylıkla
 CdTe oluşturur.
l Düşük maliyetli üretime uyan, basit biriktirme ve kaplama
 teknikleri geliştirilmiştir. CdTe gözeleri için AM 1,5
 (ışığın atmosferde aldığı yolun atmosfer kalınlığına oranı)
 şartı altında % 18 verimlilik veren, 27 mA.cm-2 kadar akım
 yoğunluğu ve 880 mV kadar açık-devre voltajı beklenebilir.
 Bu rakamlara ulaşılması halinde güneş enerjisi fiyatları
 daha da düşecektir.

Bakır indiyum galyum ve selenyum -CuIn-
GaSe- (CIGS) ince film güneş gözeleri: Dört ele-
mentli bu yarıiletken en yüksek verime sahip ince
film göze olma özelliğini taşıyor. Üretimleri biraz
zor da olsa, CIGS gözeler hayli popüler. CIGS, gü-
neş enerjisi uygulamaları için uygun özellikler ser-
giler. Bu özelliklerin başında bu malzemenin çok
yüksek soğurma katsayısı ve güneş ışığı tayfına uy-
gun denilebilecek yasak enerji bant aralığına sa-
hip olması gelir. Üretimi zor olmakla birlikte fark-
lı yöntemlerle üretilebilir. Yüksek verimin yanı sı-
ra esnek yüzeylere uygulanabilmesi nedeni ile ku-
maş üzerine ya da çatı kaplamalarına kolayca kul-
lanılabiliyor. CIGS panellerin verimi % 12-13 de-
ğerlerine ulaşıyor. Bu alanda araştırmalar sürmek-
te. Örneğin bileşik içindeki Cu yerine Ag kullana-
rak Ag(In,Ga)Se2 bileşiğini oluşturmak ve bu yolla
daha yüksek verimlere ulaşmak amaçlanıyor.

CIGS ince filmleri üretmek için farklı yöntem-
ler olmasına rağmen, hem araştırmada hem de bü-
yük çaplı üretimde üç aşama vardır:

1.	 Elementlerin ortak buharlaştırılması
2.	 Üretilen katmanların selenizasyonu
3.	 Yığılmış elemental katmanın lazer ile işlenmesi

Bir Türk firması tarafından
geliştirilen ince film
güneş gözesi üretim sistemi

GÜNEŞ IŞIĞI GÜNEŞ IŞIĞI GÜNEŞ IŞIĞI

Cam (1-4 mm arası) ZnO:Al (n tipi) Cam (1-4 mm arası)

CIGS (p tipi)

Molibden Elektrot

Cam (3 mm)

TCO
(İletken Saydam Katman)

CdS

CdTe

Metal Alt Elektrot

0.1 μm

3.8 μm

1 μm
0.05 μm
0.05 μm

2 μm

i-ZnO

CdS

~
4 μ

m

~
3 μ

m

TCO (İletken Saydam Katman)

a-Si:H (Amorf Silisyum Katman)

μc-Si:H
(Mikrokristal Silisyum Katman)

p
i n

p

1.
gö

ze
2.

gö
ze

i

n
ZnO (Pasivasyon

Katmanı)

Gümüş Alt Elektrota-Si /μc-SiCIGSCdTe

Fotovoltaik güç sistemlerinde
kullanılan üç farklı
ince film teknolojisi :
CdTe/CdS, CIGS, ve a-Si
ince film güneş gözeleri

Bilim ve Teknik Haziran 2011

> <

55

Güneş enerjisi gezegenimizde en çok bulu-
nan yenilenebilir enerji kaynağıdır. Bilinen
en temiz ve sürekli enerji olmasına, zarar-

lı yan ürünler bırakmadan enerji üretimine olanak
sağlamasına rağmen günümüzde kullanılan ener-
jinin sadece % 0,04’ü Güneş enerjisinden elde edil-
mektedir. Çünkü şu an inorganik malzemelerle yapı-
lan güneş gözeleri kullanılarak elde edilen enerji, fo-
sil yakıt kullanılarak elde edilen enerjiden çok daha
pahalıdır. Ayrıca inorganik malzemelerle yapılan gü-
neş gözeleri esnek olmadığı için uygulama alanları da
dardır. İletken, yüksek molekül ağırlığına sahip orga-
nik moleküller istenen özelliğe göre kolaylıkla değiş-
tirilebilmeleri, pahalı olmamaları ve çözünürlükle-
ri sayesinde, ayrıca birçok yüzeye uygulanabilmele-
ri gibi avantajları da olması nedeniyle verimli cihaz-
ların yapımında kullanılmaya en uygun adaylardır.
Yarı iletken polimerlerin kullanıldığı organik güneş
gözeleri Heeger, MacDiarmid ve Shirakawa’nın ilet-
ken polimerleri keşfinden ve geliştirmesinden sonra
önemli bir araştırma konusu olmuştur. Güneş panel-
lerinde inorganik malzemeler yerine organik malze-
meler kullanılmasının sağladığı önemli üstünlükler,
organik malzemelerin daha ucuz olması ve işlenebi-
lirlikleri sayesinde çok farklı yüzeylerde kullanılabil-

meleridir. Ancak verimleri ve kararlılıkları inorga-
nik malzemelerden daha azdır. İnorganik benzerle-
rinin çeşitliliği sınırlı iken organik moleküllerin sayı-
sının milyonlar seviyesinde olması, bu malzemeler-
den elde edilecek verimin ve kararlılığın artırılması-
na imkân verir. Bu nedenle organik malzemeler bu
tip çalışmalar için çok ayrıntılı bir şekilde araştırıl-
maya başlanmıştır.

İlk organik güneş gözesi Tang ve çalışma arka-
daşları tarafından Kodak firmasında üretilmiştir. İki
katmanlı, % 1,1 verime sahip bu gözede Güneş’ten
gelen enerji ile oluşan elektron-boşluk çiftinin ayrı-
mı sadece katmanların arayüzünde gerçekleştiği için
verimi düşük olmuştur. Güneş enerjisinin soğurul-
masıyla yük taşıyıcıların oluşumuna olanak sağlayan
eksitonlar ortaya çıkar. Fotoakımın oluşabilmesi için
eksitonların akması gerekir. Genelde, organik gü-
neş gözelerinde, yaşam süresi uzun olan eksitonlar,
fotoakımın oluşmasına katkıda bulunur. Bu prob-
lemi aşıp ışığın aktif yüzeyde soğurulmasını artıra-
bilmek için 1990’ların başında “Bulk Heterojuncti-
on” (BHJ) adı verilen yeni bir yöntem geliştirilmiştir.
Bu sistemde elektron verici ve elektron alıcı iki farklı
malzeme, uygun bir çözücü sayesinde karışım halin-
de bulunmaktadır. Bu yöntem sayesinde gerekli olan

Organik Güneş Gözeleri

Kaplanmış
film rulosu (1)

Organik aktif tabakayı
yüzeye kaplayan üniteler (4)

Yüzeyi kaplamaya hazır hale getiren
plazma temizleyicisi (3)

Filmin hareketini
sağlayan tekerlek

Metal Kaplayıcı

Kaplanacak filmi
ana hatta yönlendiren
makara (2)

Kaplanmış film rulosu (6)

Kaplanmış filmi
saran makara (5)

> <Levent Toppare*

Ali Çırpan**

Doğukan Hazar Apaydın

Hava Zekiye Akpınar

* Prof. Dr.
** Y. Doç. Dr.
Güneş Enerjisi Araştırma
ve Uygulama Merkezi
(GÜNAM) ODTÜ

56

yük ayrımı en yüksek seviyeye çıkarılmış-
tır. Kullanılan çözücünün yanı sıra üreti-
len gözeye sıcaklık uygulanması da veri-
mi artıran bir diğer etkendir. Ancak bu iş-
lem malzemeye göre değişmektedir. Ayrı-
ca oluşturulan filmin düzgün olması, içi-
ne çeşitli katkı malzemelerinin eklenmesi
ile sağlanır. Bütün bu etkenler göz önünde
bulundurulduğunda, organik bir malze-
menin veriminin % 1’den % 4’e çıktığı gö-
rülmüştür. Hâlâ yetersiz kalsalar da, fark-
lı organik malzemeler kullanılarak üre-
tilmiş, güç dönüşüm verimi % 8 civarın-
da olan gözelerin üretildiği bilinmektedir

ve iyileştirme çalışmaları da hız kesmeden
devam etmektedir. Çünkü verim seviyesi-
nin % 10’a kadar çıkmasının aslında hayal
olmadığı ve sentezlenebilecek yeni elekt-
ron verici ve elektron alıcı malzemelerle
Güneş enerjisinden daha fazla ve çok daha
ucuza faydalanılabileceği ortaya çıkmıştır.

Bu nedenle dünyanın ileri gelen araş-
tırma grupları pek çok farklı polimerle
verim artışı çalışmalarını sürdürmekte
ve yeni polimerler üretmektedir.

Çalışma Prensibi
Organik güneş gözelerinde, yeterli

enerjiye sahip fotonlar, aktif katmanda
bulunan elektron verici (donör) ve elekt-
ron alıcı (akseptör) malzemeler tarafın-
dan soğurulur. Kullanılan donör mal-
zemenin soğurma katsayısı daha yük-
sek olduğu için fotonların büyük bölü-
mü bu malzeme yani polimer tarafından
soğurulur. Soğurulan fotonlar eksitonla-
rı oluşturur. Bu eksitonlar serbest yükle-
re dönüşerek ilgili elektrotlara ulaşır ve
elektrik akımını oluşturur.

2007’den bu yana verimi artırmak
için birçok çalışma yürütülmüştür. Bu
çalışmalarda yeni polimerler sentezlene-
rek güneş gözesinin üretebildiği gerilim
değerinin artırılması hedeflenmiştir. Bu
yöntemler kullanılarak organik taban-
lı güneş gözelerinin veriminin % 10’un
üzerine çıkarılması beklenmektedir.

Organik Güneş Gözelerinin
Büyük Ölçekli Üretimi
Çözülebilir olmaları sayesinde bir-

çok yüzeye uygulanabilen organik güneş
gözelerinin üretimi için çeşitli yöntem-
ler kullanılmaktadır. Bu yöntemlerin ba-
zılarını şu şekilde sıralayabiliriz: Serigra-
fi yöntemi, baskı yöntemi, mürekkep püs-
kürtme yöntemi, sprey yöntemi, rulodan
ruloya yöntemi, fırça yöntemi.

Bu yöntemlerden en ucuzu ve yaygın
olarak kullanılanı rulodan ruloya yöntemi-
dir. Bu yöntemle esnek ve ince filmler ha-
linde güneş gözeleri elde edilebilmektedir.

1 numaralı makaradan hatta beslenen
plastik filmin üzeri iletkenliği sağlamak
üzere indiyum kalay oksit ile kaplanmış-
tır. Bu madde nanometre ölçeğinde yü-
zeye kaplanır ve şeffaftır. Güneş gözele-
rinde anot olarak, ışığın geçişine izin ver-
mesi gereken maddeler kullanılmalıdır.

Bu sayede ışık aktif tabakaya çarparak gü-
neş gözesinin çalışmasını sağlayabilir. 3
numaralı plazma temizleyici oksijen, azot
gibi gazları plazma haline getirerek yüzey-
de kalmış safsızlıkların ve kirliliklerin te-
mizlenmesine yardımcı olur. 4 numaralı
üniteler yardımıyla, organik aktif tabaka
püskürtülerek ya da sürülerek yüzeye kap-
lanır. Üzerine metal elektrotlar da eklenen
film, 6 numaralı makaraya sarılarak kulla-
nıma hazır hale gelir. Geliştirilen bu yön-
temlerle organik güneş gözelerinin mali-
yeti giderek düşmektedir.

GÜNAM Organik
Güneş Gözeleri Laboratuvarı
Orta Doğu Teknik Üniversitesi GÜ-

NAM bünyesinde kurulan bu laboratu-
varda organik güneş gözelerinin üretimi-
ne ve test çalışmalarına başlanmıştır. La-
boratuvarda bulunan eldivenli kabin siste-
mi ile organik güneş gözeleri oksijensiz ve
nemden uzak bir ortamda üretilmekte ve
verim testleri yapılabilmektedir.

Fotoğrafta görülen dönel kaplama yar-
dımıyla, üretilen polimerler indiyum kalay
oksit kaplı camlar üzerine kaplanır. Daha
sonra metal buharlaştırıcı kullanılarak bu
kaplama üzerine metal elektrotlar eklenir.
Böylece güneş gözesi elde edilmiş olur. Son
olarak Dünya’ya gelen güneş ışığındaki
enerjiye ve parlaklığa eşdeğer bir ışık sağ-
layan Güneş simülatörü yardımıyla güneş
gözelerinin verimi ölçülür. GÜNAM labo-
ratuvarlarında üretilen bir güneş gözesinin
verimi % 4 olarak belirlenmiştir.

Kaynak
“Basic research needs for solar energy utilization”,
Teknik Rapor, Enerji Bakanlığı, 2005.

Kaplanmış
film rulosu (1)

Organik aktif tabakayı
yüzeye kaplayan üniteler (4)

Yüzeyi kaplamaya hazır hale getiren
plazma temizleyicisi (3)

Filmin hareketini
sağlayan tekerlek

Metal Kaplayıcı

Kaplanacak filmi
ana hatta yönlendiren
makara (2)

Kaplanmış film rulosu (6)

Kaplanmış filmi
saran makara (5)

Organik Güneş Gözeleri Laboratuvarı’ndan bir görünüm
(eldivenli kabin sistemi) (Solda)

Rulodan ruloya yönteminin şematik gösterimi

Bilim ve Teknik Haziran 2011

> <

57

Boya Duyarlı Güneş Gözeleri
Yeni ve Daha Ucuz Teknolojiler
Boya ile duyarlı hale getirilmiş güneş gözeleri (BDGG), üçüncü nesil güneş gözeleri olarak adlandırılan
ve bilindik güneş gözelerine alternatif olarak ortaya çıkan fotovoltaik gözeler grubuna dahil güneş gözeleridir.
1991 yılında Michael Grätzel tarafından geliştirilmiş, günümüze kadar meydana gelen gelişmelerle % 10
laboratuvar verimliliğine ulaşılmıştır. Mevcut silisyum esaslı p-n eklem tipi güneş gözelerinden farklı olarak,
bitkilerde gözlenen fotoelektrokimyasal mekanizmalarla çalışan boya duyarlı güneş gözelerinin
bu özelliği yapay fotosentez olarak adlandırılmaktadır.

Ahmet Macit Özenbaş*

Halil İbrahim Yavuz**

* Prof. Dr.
** Araş.Gör.
ODTÜ Metalurji ve Malzeme
Mühendisliği Bölümü Yüzey
Bilimi Araştırma Laboratuvarı

58

Boya duyarlı güneş gözelerinin diğer güneş gö-
zelerinden üstün yönleri şunlardır:

Ekonomiklik: Günümüzde yaygın olarak kulla-
nılan silisyum esaslı güneş gözelerinin ve onların
daha ekonomik alternatifleri olan ince film tekno-
lojilerinin üretim maliyetleri, yoğun enerji gerekti-
ren yüksek sıcaklık ve vakum koşullarında üretil-
meleri sebebiyle yüksektir ve sınırlanmıştır. Boya
duyarlı güneş gözeleri daha ekonomik malzeme-
lerden oluşur ve vakum gerektirmeyen işlemler-
le üretilir. Bu açıdan mevcut teknolojiler içerisin-
de enerji üretim maliyetleri açısından performansı
en yüksek olan fotovoltaik teknolojidir.

Düşük ışıma koşullarında çalışabilme: Bilin-
dik güneş gözeleri yüksek sıcaklıkta ve düşük rad-
yasyon koşullarında performans kaybeder, ancak
boya duyarlı güneş gözeleri sıcaklık, ışıma açısı
ve düşük ışıma koşullarından etkilenmeden enerji
üretmeye devam eder. Özellikle bulutlu havalarda,
güneş radyasyonunun düşük olduğu mevsimlerde
ve coğrafi bölgelerde enerji üretimi açısından son
derece avantajlıdır.

Esnek taban malzemelerine uygulanabilme:
Farklı renklerde ve ışık geçirgenliklerinde üreti-
lebilmelerinin yanı sıra düşük ışık şiddetlerinde-
ki yüksek performansları sebebiyle bina içi uygu-
lamalarda, ışıma açısından bağımsız enerji ürete-
bilmeleri sayesinde de binalara entegre edilmiş sis-
temlerde kullanılabilirler. Cam gibi sert yüzeylere
uygulanabilmelerinin yanı sıra esnek ve hafif mal-
zemeler şeklinde de üretilebilirler; cep telefonları,
dizüstü bilgisayarlar gibi elektronik cihazlarda, ta-
şınabilir şarj ünitelerinde ve giysilerde kullanılabi-
lirler.

Sürekli/yerinde üretim koşullarına uyarlana-
bilme: Basit tekniklerle ve ekipmanlarla üretilme-
lerinin yanı sıra taşınabilir üretim hatlarının kulla-
nılması sayesinde yerinde üretim modeline de uy-
gundurlar.

Gelecekte boya duyarlı güneş gözelerinin endüst-
riyel olarak üretilmesi ve daha fazla sayıda ticari fir-
manın rekabet oluşturması sonucunda maliyetlerin
büyük ölçüde düşmesi bekleniyor. Günümüzde pek
çok enstitü, üniversite ve araştırma kuruluşunun ya-
nı sıra Sony, Sharp, Toyota gibi büyük firmalar ve pek
çok irili ufaklı firma da boya duyarlı güneş gözesi pa-
nelleri üretimi konusunda çalışmalar yapıyor. Önü-
müzdeki bir kaç sene içinde ilk ticari panellerin pi-
yasaya sunulacağı tahmin ediliyor. TÜBİTAK’ın Viz-
yon 2023 Programı’nın “Güneş Enerjisi” bölümün-
de 2008-2017 hedefi olarak 200 W düzeyinin altında,
taşınabilir, organik pigmentli güneş gözesi teknoloji-
lerinin geliştirilmesi yer alıyor. Bu doğrultuda labo-
ratuvarımızda yapılan çalışmaların amacı da, yuka-
rıda belirtilen hedeflerle örtüşecek şekilde, boya ile
duyarlı hale getirilmiş nanokristal yapılı malzemeler
kullanarak daha verimli ve daha ucuz güneş gözele-
ri yapmaktır.

 Boya ile duyarlı hale getirilmiş güneş gözesi 3 ana
bölümden oluşur.

En üstte, gelen ışığı gözenin içine iletmek amacıy-
la, geçirgen bir cam bulunur. Camın altında, anot-
ta (metal oksit ve metal oksit-boya katmanları) el-
de edilen fotoelektronları toplamak amacıyla, iletken
bir katman olan TCO (Transparan İletken Oksit) yer
alır. TCO tabakasının hemen altında, çok ince halde
nano parçacıklı metal oksit katmanı yer alır. Bu kat-
man, nano yapısı sayesinde, hayli geniş bir yüzey ala-
nına sahiptir. Metal oksit katmanının altında ise fo-
to aktivitesi yüksek boya katmanı (genelde rutenyum
poli-piridin esaslı) bulunur. Poli-piridin boya taba-
kası aktivite artırımı için kovalent bağlı metal oksit
tabaka ile çevrelenmiştir.

Bu katmanın dışında ise elektrolit ve redoks çifti-
nin bulunduğu tabaka yer alır.

Gözenin en altında yine iletken bir katman içeren
(TCO), platin ile kaplı, geçirgen cam katot bulunur.

Boya duyarlı güneş gözesinin çalışma prensibi ise
şekilde görüldüğü gibi dört aşamada açıklanabilir.Boya Duyarlı Güneş Gözeleri

Yeni ve Daha Ucuz Teknolojiler Boya Duyarlı Güneş Hücresi

Boya duyarlı güneş hücresindeki
enerji akışının şematik gösterimi

Güneş ışığı

İletken cam
elektrot Karşı elektrot

Boya

Elektrolit

TiO2

3I-

I3
-

Bilim ve Teknik Haziran 2011

>>>

Fotonlar Cam Altlık TCO MO Boya MO Elektrolit Pt TCO Cam Altlık

59

Boya Duyarlı Güneş Gözeleri-BDGG Yeni ve Daha Ucuz Teknolojiler				 		 		 <<<

1. Güneş ışığından kaynaklanan fotonlar, geçir-
gen bir cam yardımı ile foto aktivitesi yüksek bo-
ya moleküllerine çarparak onları uyarırlar. Uyarı-
lan boya molekülleri, n tipi taşıyıcı nano parçacık-
lı metal oksit katmanı (TiO2, ZrO2, NiO, SnO2) ta-
rafından çekilir.

2. Boya molekülleri bu tepkime sonucunda po-
zitif yüklü duruma geçer (yükseltgenir).

3. Elektrolit, yükseltgenen boya molekülerini
tekrar nötr (doğal) hallerine çevirir. Böylece boya
molekülleri doğal hallerine geri dönerken elektro-
lit yükseltgenmiş olur.

4. Elektrolit tekrar katot (Pt) yüzeyinde, elekt-
rik devresinde kullanılan elektronlar ile indirgenir,
böylece elektrik çevrimi tamamlanmış olur.

Laboratuvarımızda (ODTÜ Metalurji ve Malze-
me Mühendisliği Bölümü Yüzey İşlemler Labora-
tuvarı) Boya Duyarlı Güneş Gözeleri (BDGG) ko-
nusunda yapılan çalışmalar aşağıda kısaca tanıtıl-
maktadır.

Nano Kompozit Boya Duyarlı
Güneş Gözeleri:
Güneş gözesinde yer alan metal oksit katmanı-

nın yüzey alanını artırarak daha fazla boya mole-
külünü metal oksit tabakasına bağlayabilmek, bu-
nun sonucu olarak birim zamanda daha fazla ışık
soğurabilmek, elektron difüzyon mesafesini kısal-
tarak metal oksit parçacıklarının geçiş aralıkların-
daki elektron birikimini engellemek, bu çalışmala-
rın esasını oluşturuyor. Bu amaçla çeşitli yarı ilet-
ken, metal oksit nano parçacıkları ile nano tellerin
birbirleri ile değişik kombinasyonları kullanılarak
yeni nano örgülü sistemler üretilmiştir. Bu nano
örgülü anotlar BDGG uygulamalarında kullanı-
larak gözenin verimliliği artırılmaya çalışılmıştır.

Çalışmalar sonucunda TiO2-ITO (indiyum kalay
oksit), nano tel kompozit güneş gözelerinde kla-
sik BDGG’lere göre % 33 verim artışı gözlenmiş-
tir. Çeşitli miktarlarda indiyum kalay oksit nano tel
ya da nano toz eklenerek elde edilen nano kompo-
zit TiO2 güneş gözelerinin akım-voltaj (J-V) eğri-
leri aşağıda verilmektedir. Bu gözelerin üretimi ta-
mamen ıslak kimya ve açık atmosferik koşullarda
yapılarak maliyet oranları düşürülmüştür. Ölçümü
yapılan boya duyarlı güneş gözesi de aşağıda gö-
rülmektedir.

İkiyüzlü Boya Duyarlı
Güneş Gözeleri:
Güneş gözesi üzerine düşen ışığın içeride kalma

zamanının artması ile soğurulan ışık miktarı arta-
cağından iki yüzlü (Bifacial) olarak tanımlanan gü-
neş gözelerinde çalışmalar yapılmaktadır. Bu göze-
lerde klasik BDGG güneş gözesi yapısındaki po-
limer elektrolit yerine, gözenin sıcaklık, nem, ha-
va durumu, ışık geliş açısı ve yönü gibi çevre şart-
larından etkilenmemesi amacıyla katı faz elektro-
lit kullanımına yönelinmiştir. Yaklaşık 5-10 nano-
metre büyüklüğündeki katı parçacıklardan olu-
şan tabakanın, üzerinde iyon ya da yük taşıyabile-
cek şekilde tasarlanmış gözenekli bir yapısı vardır.
SiO2 ve organik imidazol, bu tabakada yaygınlıkla
kullanılan malzemelerdir.

Boya Duyarlı Güneş Gözeleri İçin
Çekirdek-Kabuk Tipi Nanokristal
FTO Fotoanotlar:
Bu çalışmada iç içe, farklı iki yarı iletken me-

tal oksit katmanından TiO2-FTO (SnO2:F) oluşan
nano küreciklerin üretilerek anot olarak kullanıl-
malarının BDGG üzerindeki etkisi araştırılmıştır.
Yüksek basınç reaktörü kullanılarak üretilen iki
katmanlı nano kürecikler değişik göze kombinas-
yonlarında denenmiştir. Yapı içinde flor miktarı-
nın artmasının, boya duyarlı güneş gözelerinde ve-
rim artışına neden olduğu gözlenmiştir.

Kuantum Noktacık ile
Duyarlı Hale Getirilmiş Güneş Gözesi:
Boyar madde yerine, alternatif olarak laboratu-

var alt yapımızda boyları 1 nm den daha küçük ku-
antum noktacıklar sentezlenerek güneş gözesi ya-
pımında kullanılmıştır. Sonuç olarak ucuz maliye-
te sahip kuantum parçacıkların, BDGG’lerde ışık
emici olarak kullanılabileceği saptanmıştır. Labo-
ratuarımızda verimlilikleri ve kullanım ömürleri
ile ilgili çalışmalar devam etmektedir.

Macit Özenbaş, doktora
derecesini ODTÜ
Metalurji ve Malzeme
Mühendisliği
Bölümü’nden aldı.
Almanya’daki Max Planck
Enstitüsü’nde ve
ABD’deki Princeton
Üniversitesi’nde
araştırmacı olarak çalıştı.
30’dan fazla lisans üstü
tez yönetti. Son yıllarda
TiO2 nano parçacıklar
ve boya ile duyarlı hale
getirilmiş güneş gözeleri
üzerine çalışmalar
yürütüyor.

Çeşitli miktarlarda indiyum
kalay oksit nano tel ya da
nano toz eklenerek elde edilen
nano kompozit TiO2 güneş
gözelerinin akım-voltaj (J-V)
eğrileri ile nano örgülü
anot yapımında kullanılan ITO
nano tellerin SEM görüntüleri

60

Nanoteknolojinin başarısı malzemelerin na-
no büyüklükteki yüzeylerine ve kuantum
etkileşimlerine dayanır. Nanomalzemele-

rin yüzey alanlarının hacimlerine oranı çok yüksek-
tir. Örneğin Şekil 1’ de görülen nanoteller, üstteki ha-
cimli malzemeye göre 300 kat daha büyük yüzey ala-
nına sahiptir.

Ayrıca nanomalzemelerde, kuantum büyüklük
etkisi de, azalan parçacık büyüklüğüyle malzeme-
lerin elektronik özelliklerini değiştirir. Ancak sade-
ce elektronik özelliklerindeki değil, çeşitli metal, yarı
iletken ve yalıtkan nanomalzemeler mekanik, man-
yetik, optik ve kimyasal özelliklerindeki değişimle de
önem kazanır. Örneğin, opak malzemeler nano bü-
yüklükte şeffaf olabilir, yalıtkan malzemeler iletken
hale gelebilir, platin gibi reaksiyona girmeyen malze-
meler katalizör görevi üstlenebilir ve alüminyum gi-
bi kararlı malzemeler yanıcı hale gelebilir.

Nanoteller, yeni nesil güneş
gözelerinde başarı ile uygulandı

Nanoteller, çapı 100 nanometreden küçük, fark-
lı uzunluklarda, iletken ya da yarı iletken çubuk-
lardır. Uzunlukları çaplarından binlerce defa faz-
ladır, dolayısıyla tek boyutlu kabul edilirler. Nano-
teller çok değişik kimyasal bileşimlerde üretilebi-
lir. Metalik (altın, gümüş, nikel, demir), oksit (çin-
ko oksit, demir oksit, magnezyum oksit, titanyum
oksit, kalay oksit ve bakır oksit), yarı iletken (si-
lisyum, germanyum, galyum arsenit, indiyum fos-
fit), nitrit (alüminyum nitrit, galyum nitrit, silis-
yum nitrit) ve kalkojen (kadmiyum sülfit, kadmi-
yum selenit, kadmiyum tellürit, kurşun sülfit, ba-
kır sülfit) nanoteller bunlardan sadece bazılarıdır.
Bu listeye yine tek boyutlu olan karbon nanotüpler
de dahil edilebilir.

Nanomalzemeleri üretmek için değişik yöntemler
geliştirilmiştir. Kimyasal ve fiziksel buhar biriktirme,
moleküler ışın epitaksisi, lazer veya ark buharlaştır-
ma yöntemleri bu yöntemlerin başlıcalarıdır. Kim-
yasal buhar biriktirme yöntemi, altlık üzerinde çok
kontrollü yapıda ve geometride nanomalzeme üre-
timine olanak verir. Şekil 2’deki ODTÜ logosu, kim-
yasal buhar biriktirme yöntemi ile üretilen karbon
nanotüplerin kontrollü üretimine örnektir. Alterna-
tif olarak düşük sıcaklıklarda, çözelti içinde gerçek-
leşen, hidrotermal ve elektrokaplama yöntemleri de
geliştirilmiştir.

 Ayrıca “yukarıdan aşağıya” yöntemler olan ha-
cimli malzemelerin kimyasal dağlanması, mekanik
öğütülmesi veya reaktif gazla dağlanması gibi yön-

Nanoteknoloji Güneş Enerjisi
Dönüşümünde Yeni Ufuklar Açıyor
Nanoteknoloji
 “Nano” kelimesi, Yunancada “cüce” anlamına gelen “nanos” kelimesinden türetilmiştir.
Bir nanometre, metrik ölçü sisteminde bir metrenin milyarda birine eşittir.
Nanoteknolojinin temelinde iki önemli hedef vardır. Birincisi özel üretim teknikleri
kullanılarak geliştirilen nanomalzemelerin değişik özelliklerinden faydalanmak,
ikincisi büyük ölçekli malzemelerin iç yapılarını atom düzeyinde, kontrollü olarak
değiştirmek ve bu sayede onlara sıradışı özellikler kazandırabilmek.

Şekil 1: Parçacık büyüklüğünün
azalması ile yüzey alanının
artmasına bir örnek.
Hacimli malzemenin kalınlığı (a)
ile nanotellerin uzunluğu(b) aynı.
Resimdeki nanotellerin aralarında
nanotellerin çapı kadar boşluk var.

>>>Raşit Turan *

Hüsnü Emrah Ünalan **

* Prf. Dr.
** Y. Doç. Dr.
Güneş Enerjisi Araştırma
ve Uygulama Merkezi
(GÜNAM) ODTÜ

Barış Özdemir

Mustafa Kulakçı

62

temlerle de nanomalzemeler üretilebilir. Bu yöntem-
ler karmaşık düzenekler ve cihazlar gerektirmediği
için maliyetleri “aşağıdan yukarıya” grubuna giren
yöntemlere kıyasla çok daha düşüktür.

 Güneş gözeleri üzerine yapılan çalışmaların ne-
redeyse tamamı, güneş enerjisini elektrik enerjisine
daha verimli dönüştürebilecek yeni malzemeler ge-
liştirmeyi ve böylece bu sistemlerin üretim maliye-
tini düşürmeyi amaçlar. Güneş gözeleri, iki ayrı tip
yarı iletkenin bir araya getirilmesiyle oluşan p-n ek-
leminden ve bu eklemin arkasında ve önünde anot-
katot görevi gören elektrotlardan oluşur. Birinci ne-
sil güneş gözelerinin ana malzemesi tekli ve çoklu
kristal silisyumdur. İkinci nesil güneş gözeleri optik
emilimi yüksek amorf silisyum, galyum arsenit, kad-
miyum tellürit ve bakır indiyum galyum selenit in-
ce filmler ile üretilir. Birinci nesil güneş gözelerinin
üretim maliyeti nispeten yüksektir. İnce film gözeler
ise ucuzdur, ama verimleri düşüktür.

Üçüncü nesil güneş gözeleri ise birinci ve ikin-
ci nesil gözelere alternatif, hayli yeni ve gelişmek-
te olan, çoğu nanoteknoloji içeren yeni malzemele-
re ve yeni yaklaşımlara dayanan sistemlerdir. Nano-
teller, her üç nesil güneş gözesinde de, hem yarı ilet-
ken aktif malzemede hem de yükleri toplamaya yö-
nelik elektrotlarda kullanılabilir. Güneş gözeleri, ya-
rı iletken aktif malzemede kullanılan hizalanmış na-
noteller ile üç farklı mimaride üretilebilir. Bunlar Şe-
kil 3’te gösterilmektedir. Şekil 3 (a)’da, (b)’de ve (c)’de,
sırasıyla, nanotel uzunluk ekseninde eklemli, nanotel
çap ekseninde eklemli ve optik soğurucu ince film
içerisine gömülmüş nanoteller görülüyor.

Nanotellerin ve nanoparçacıkların güneş gözele-
rinde kullanılması birçok avantajı beraberinde geti-
riyor. Özellikle düşük sıcaklıklarda, ekonomik ham-
maddeler kullanılarak üretilen nanotellerin, güneş
gözelerinde verim artışı sağlaması bekleniyor. Ge-
niş güneş panellerinin ve tarlalarının kapladığı alan-
lar göz önüne alındığında, nanotel üretiminin hay-
li büyük ölçekte gerçekleştirilmesi gerektiği anlaşılı-
yor. Nanomalzemeler üretim sonrasında tercihen bir
sıvı içerisine alınıp rulodan ruloya kaplama, serigra-
fik kaplama, püskürtmeli kaplama ve inkjet kaplama
gibi hayli basit yöntemlerle kaplanabilir. Bu da güneş
gözesi üretim maliyetini düşürür.

Nanoteller ve nanoparçacıklar ile güneş gözeleri-
ni esnek yapmak mümkündür. Hacimli kristal mal-
zemelerde belirli bir kalınlığın altındaki ince film-
ler esnetilmeye çalışıldığında çatlaklar oluşur, filmler
altlık yüzeyinden ayrılabilir. Nanomalzemeler kul-
lanılarak üretilen güneş gözelerinde ise nanomalze-
melerin esnek yapısı ve nanomalzemeler arası boş-

luğun gerilme kuvvetini soğurması sayesinde altlık
yüzeyinden ayrılmalar önlenir. Esnek güneş gözele-
ri hem hafif olacak hem de birçok mobil uygulamayı
beraberinde getirecektir.

Güneş gözelerinin verimliliğini azaltan unsurlar-
dan biri, güneş ışığının hayli büyük bir kısmının gü-
neş gözesini oluşturan yarı iletken tarafından soğu-
rulamadan yansımasıdır. Bu problemi ortadan kal-
dırmaya yönelik olarak yansımayı önleyici ince film
kaplamalar geliştirilmiştir. Altlık yüzeyine dik hiza-
lanmış nanoteller, yansıma kayıplarını en aza indir-
mek için yansımayı önleyici kaplamalara bir alter-
natif olabilir. Üstelik nanoteller sırf yansımayı önle-
mekle kalmayıp güneş ışığını da birbiri ardına gelen
iç yansımalar ile güneş gözesi içine hapsederek op-
tik soğurumu artırabilir. Artan optik soğurum güneş
gözesinin verimini de artırır.

Temel bilim açısından son derece önemli olan
tek bir silisyum nanotelin kullanıldığı güneş gözeleri
2007 yılında laboratuvar ortamında üretilmiş ve yak-
laşık 200 pikowatt (10-12 watt) enerji üretilmiştir. Bu
düşük enerji değeri, tek silisyum nanotel güneş göze-
lerinin nanoelektronik sistemlerde güç kaynağı ola-
rak kullanılabileceğini göstermektedir. Ayrıca tek bir
nanotel için p-n eklemi oluşturmak ve ardından na-
notelin p-tipi ve n-tipi uçlarına ayrı ayrı elektrot kap-
lamak hayli masraflıdır, dolayısıyla bu tür güneş göze-
lerinin büyük ölçekli üretimi mümkün görünmüyor.
Uygulamalı bilim ve teknoloji açısından tek bir nano-
tel değil, nanotellerin toplu halde bulunduğu yapılar
(Şekil 3) güneş gözeleri için daha uygun görünüyor.

Şekil 2: Silisyum altlık üzerinde ODTÜ
logosu. Kimyasal buhar biriktirme
yöntemi ile üretilen karbon nanotüplerin
taramalı elektron mikroskobu görüntüsü.

Şekil 3: Nanotellerle üretilebilecek
güneş gözesi mimarileri

Bilim ve Teknik Haziran 2011

>>>

63

Yeni malzemelerin kullanıldığı güneş gözelerin-
de de nanotellerin benzersiz özelliklerinden fayda-
lanılıyor. Organik güneş gözelerinde yaygın ola-
rak kullanılan fotoaktif madde, fonksiyonelleşti-
rilmiş karbon nanoparçacıklar ile p-tipi yarı ilet-
ken bir polimerin oluşturduğu nanokompozit mal-
zemedir. Organik güneş gözelerinde cihaz verimli-
liğini polimer morfolojisi belirler, ancak morfolo-
ji kontrolü henüz mümkün değil, çünkü elektron
hareketliliği düşük nanoparçacıklar kullanılıyor,
bu parçacıklar topaklanıyor ve elektronlar da na-
noparçacık topakları arasından zıplayarak ilerliyor.
Ayrıca kullanılan nanoparçacıklar, organik elekt-
ronik malzemelerin fiyat avantajını ortadan kal-
dıracak kadar pahalı olabiliyor. Karbon nanopar-
çacıklar yerine çeşitli yarıiletken nanotellerin kul-
lanımı üzerine birçok çalışma yapılmıştır. Şekil 3
(c)’te görüldüğü gibi hizalanmış nanotellerin orga-
nik güneş gözelerinde kullanımı, polimer morfo-
lojisini ve dizilimini kontrol altında tutup polimer
hareketliliğini etkin şekilde kullanmaya yöneliktir.

Şeffaf ve iletken elektrot olarak kullanılan ITO
(İndiyum Kalay Oksit) ise güneş gözelerinden baş-
ka birçok uygulamada ihtiyaç duyulan, ancak in-
diyum kaynaklarının azalması karşısında fiyatı
her geçen gün artan bir malzeme. Karbon nano-
tüp (KNT) ince filmler, ITO’ya alternatif oluşturu-
yor. KNT’ler grafen tabakaların kıvrılmasıyla oluş-
turulan, silindir şeklinde, dikişsiz ve içi boş tüpler-
dir (Şekil 2). KNT ince filmler, elektronik özellikle-
rinin tek bir KNT’ye göre düşük olmasına rağmen,
üretim kolaylıkları sayesinde orta ölçüde perfor-
mans gerektiren geniş alanlı, ucuz ve esnek elekt-
ronik malzemeler için benzersiz bir fırsat oluştu-
ruyor. KNT ince filmlerin belki de en önemli özel-

liği şeffaf ve iletken olmaları, ayrıca elektriksel ve
optik geçirgenliklerinin kolaylıkla kontrol edile-
bilir olmasıdır. Geliştirilen üretim yöntemleri ile
KNT’lerin fiyatları, ITO ile kıyaslandığında, her
geçen gün ucuzluyor. Kararlı karbon bağlarından
ötürü KNT ince filmlerin kimyasal dayanımı yük-
sektir. Süngerimsi KNT yapısından ötürü de ince
filmler esnek olmaktadır.

Nanotellerin güneş gözelerine uygulanması ça-
lışmalarında GÜNAM’ın öncü bir rolü var. Silis-
yum nanoteller “yukarıdan aşağıya” bir yöntem
olan kimyasal dağlama metodu ile çözelti içinde,
atmosferik basınçta ve neredeyse oda sıcaklığında
üretiliyor. Kimyasal dağlama yöntemiyle üretilen
nanotellerin aşılama miktarı ve taşıyıcı yoğunluğu,
üretimde kullanılan silisyum altlığınki ile aynı ol-
makta. Dolayısıyla kimyasal dağlama yöntemi ile
tekrarlanabilir silisyum nanotel üretilmesi müm-
kün. Bu proje kapsamında, literatürdeki çalışma-
lar geliştirilmiş ve istenilen nanotel morfolojisi
için gerekli üretim parametreleri kontrollü deney-
ler sonucunda belirlenmiştir. Şekil 4’te GÜNAM’da
üretilen silisyum nanotel dizilerinin kesit tarama-
lı elektron mikroskobu görüntüsü veriliyor. Şekil-
de de görüldüğü üzere, nanoteller yüzeye dik ola-
rak hizalanmış şekilde üretilmektedir.

Standart bir güneş gözesi üzerinde nanotel üre-
timi başarı ile gerçekleştirilmiştir. Bilindiği gibi si-
lisyum altlıkların yüzeyinde oluşan optik yansı-
malar güneş gözesi veriminin düşük olmasına yol
açar. Bunu engellemek amacıyla ek maliyet geti-
ren optik yansıtmaz nitrat kaplamalar yapılmakta-
dır. Silisyum altlıklar üzerinde nanoteller üretildi-
ğinde optik yansımaların % 95 oranında azaldığı
gözlenmiştir. Şekil 5’te görüldüğü gibi, üzerinde si-

Şekil 4: Silisyum altlık üzerinde üretilen nanotellerin kesit taramalı
elektron mikroskobu görüntüsü

Şekil 5: Değişik işlemlerden geçirilmiş silisyum altlıklar ve
silisyum güneş gözeleri

Nanoteknoloji Güneş Enerjisi Dönüşümünde Yeni Ufuklar Açıyor

64

lisyum nanotel üretilmiş silisyum altlık yansıtmaz
kaplamayla kaplanmadığı halde görünüşü siyah ve
mattır. Ayrıca yine aynı fotoğrafta görüldüğü üze-
re, çözelti bazlı kimyasal dağlama yöntemi kullanı-
larak geniş alanda (16×16 cm2) homojen nanotel
dizileri üretimi gerçekleştirilmiştir.

Nanokristaller, güneş ışığı tayfının
daha etkili kullanılmasını sağlıyor
Mevcut güneş gözeleri Güneş’ten gelen ışımanın

ancak bir bölümünden yararlanır. Tayfın önem-
li bir bölümü kullanılamaz. Bunun nedeni tekno-
lojik yetersizlik değil, malzeme ve gözenin sınırla-
yan özellikleridir.

Üçüncü nesil güneş gözelerinin diğer sistemle-
re göre daha ucuz ve daha verimli sistemler olması

bekleniyor. Bu hedefe ulaşmak için güneş ışığı tay-
fının daha geniş kapsamda kullanılması gerekiyor.
Bu yöndeki araştırmalar yaygın olarak nanokristal
güneş gözeleri, ardışık ince film güneş gözeleri, fo-
toelektrokimyasal gözeler, polimer gözeler ve bo-
ya sentezli gözeler üzerine yoğunlaşmış durumda.

Bilim insanları uzunca bir süredir üçüncü nesil
gözelere yönelik çalışmalar yürütüyor. Bu çalışma-
larda ayrıca yarı iletken nanokristaller kullanılarak
birden fazla bant aralığına sahip malzemenin aynı
göze içinde kullanılması ve böylece güneş ışığı tay-
fının farklı bölümlerine duyarlı aygıtların aynı gö-
ze içinde oluşturulması hedefleniyor.

Bu tür gözeleri üretmek için kullanılan nanok-
ristallerin kontrollü bir biçimde üretimi büyük
önem taşıyor. Bu nedenle, nanokristal üretiminin
ve optik özelliklerinin anlaşılması üzerine çok sa-
yıda araştırma projesi yürütülmüştür. GÜNAM’da
üretilen, nanokristaller içeren malzemenin kesit
görüntüsü bu çalışmalara bir örnektir (Şekil 6).

Nobel ödüllü ünlü fizikçi Richard Feynman’ın
1959 yılında yaptığı “Aşağıda Daha Çok Yer Var”
başlıklı konuşmasında öngördüğü nanoteknoloji
ve nanobilim, artık günlük hayatta kullanabilece-
ğimiz ürünlerle karşımıza çıkıyor. Toplumların ar-
tan enerji ihtiyaçlarının ve bu doğrultuda şekille-
nen enerji üretim sistemlerinin nanoteknoloji ile
kesişmesi şaşırtıcı değil. Güneş’in bizlere sunduğu
sonsuz enerjiyi değerlendirerek doğrudan elektri-
ğe çeviren güneş gözeleri de nanoteknoloji ile yeni
ufuklar açmaya devam ediyor.

Şekil 6: GÜNAM’da üretilen nanokristallerin geçirimli elektron mikroskop görüntüleri:
silisyum karbür malzemesi içinde üretilen silisyum nanokristal bantları

Kaynak
Ozdemir, B., Kulakci, M., Turan, R., Unalan, H. E., “Effect of electroless etching parameters on the growth and
reflection properties of silicon nanowires”, Nanotechnology, Cilt 22, s. 155606, 2011.

Bilim ve Teknik Haziran 2011

<<<

65

Yere düşen güneş ışınımı Dünya üstünde
bulunulan yere, mevsimlere ve saate göre
değişir. Uzun yaz günlerinde güneş ışın-

ları yere daha dik iken, kısa kış günlerinde daha
yatık düşer. Berrak gökyüzü altında yere çok şid-
detli ışınım düşebilirken, yoğun bulutlu günlerde
özellikle doğrudan normal ışınım çok cılızlaşır. Bu
durumda güneş enerjisinden her zaman aynı mik-
tarda elektrik elde etmek mümkün değildir. Işını-
mın en güçlü olduğu 11:00-15:00 arasında en çok
elektrik üretilebilirken, sabah ve ikindi saatlerin-
de üretim miktarı giderek azalır. Evlerdeki ve iş-
yerlerindeki üretim tesis ve makinelerinin, klima

ve bilgisayar gibi cihazların elektriğe ihtiyaç duy-
duğu gündüz saatlerinde güneş enerjisi vardır, an-
cak akşam saatlerinden itibaren giderek azalır ve
tamamen yok olur.

Dünya ölçeğinde Yoğunlaştırılmış Güneş Ener-
jisi santrallerinin 2010 sonu itibariyle kapasite-
si ABD’deki ve İspanya’daki 12 ticari tesiste top-
lam 921 MW. 2014’te mevcut santrallere ek 12 te-
sis daha kurulmuş olacak. Gelişim hızı, fotovoltaik
santrallerin son 10 yılda gösterdiği yayılma hızına
kıyasla yavaş, ama 2007 sonrasında kurulan “ye-
ni nesil” santrallerin hemen hemen tamamı bekle-
nenden çok daha başarılı olarak çalışıyor.

Güneş’ten Elektrik Üretmenin Termal Yolu:
Yoğunlaştırılmış Güneş Enerjisi
Güneş’ten atmosfere gelen toplam ışınımın yoğunluğu metre kare başına
1360 W kadardır. Atmosferdeki gazlar, bulutlar, aerosollar, toz ve
benzeri parçacıklar toplam ışınımı süzerek veya dağıtarak bunun yere
ulaşan kısmının miktarını düşürür. Doğrudan normal ışınım,
Güneş’ten gelip birim alana dik olarak düşen ışın demetlerinin toplamıdır.
Bu tür ışınım özellikle yoğunlaştırma esaslı sistemler için kritik öneme sahiptir.
Sürekli açık havaya ve bol doğrudan normal ışınıma orta rakımlı,
yarı-kurak ve kurak platolarda rastlanır.

>>>Haydar Livatyalı *

Derek Baker **

* Doç. Dr.
** Y. Doç. Dr.
Güneş Enerjisi Araştırma
ve Uygulama Merkezi
(GÜNAM) ODTÜ

66

Yoğunlaştırılmış
Güneş Enerjisi Teknolojisi
Yoğunlaştırılmış güneş enerjisi teknolojisi ile fo-

tovoltaik sistemlerde olduğu gibi küçük hacimde
elektrik üretimi mümkündür, ancak bu ekonomik
olarak avantajlı değildir. Avrupa’da ekonomik bü-
yüklük 50 MW olarak belirlenmiştir. Bu teknolo-
jinin fotovoltaik sistemlere kıyasla çok önemli iki
avantajı var: Yakıtlı sistemlerle birlikte kullanım ve
ısı depolama. Yakıtlı sistemlerle birlikte kullanıldı-
ğında, santralden elektrik üretimini 24 saat merte-
besine çıkararak sürekliliği sağlamaktadır. Isı depo-
lamalı sistemler ise ergimiş tuz depolarında gündüz
saklanan ısıyı besleyerek güneşli saatlerin bitimin-
den sonra 5-7 saat daha elektrik üretebiliyor ve ak-
şam saatlerinin yükselen tüketimine de cevap vere-
biliyor.

Parabolik oluk yoğunlaştırıcılı sistemler en
yaygın kullanılan ve teknik olarak yeterliliği kanıt-
lanmış sistemlerdir. Bir parabolik oluk kolektör,
ışın demetlerini odak ekseni üstünde konumlandı-
rılmış alıcı borusu üzerinde yoğunlaştıran, doğrusal
parabolik bir aynadan oluşur. Alıcı parabolik ayna-
nın orta kısmının biraz üstüne yerleştirilmiş, içinde
çalışma sıvısı bulunan bir borudur. Genellikle ku-
zey-güney ekseninde yerleştirilmiş ayna gündüz sa-
atlerinde Güneş’i doğudan batıya doğru (tek eksen-
de) izleyerek ışınımı alıcı üstünde, eksen boyunca
odaklar ve boru içinden akmakta olan çalışma sı-
vısını (sentetik yağ veya ergimiş tuz) 150-350°C sı-
caklığa ısıtır; ısınmış çalışma sıvısı güç üretiminde-

ki ısı kaynağı durumuna gelir. Bir sonraki aşamada
çalışma sıvısı üzerindeki ısı, çevrim suyuna aktarılır
ve elde edilen su buharı türbini döndürür. Parabo-
lik oluk kolektörler, güneş tarlası üzerinde paralel ve
seri bağlı sıralar halinde yerleştirilir ve böylece ge-
niş bir alan üzerine düşen güneş enerjisi güç merke-
zinde toplanarak elektriğe dönüştürülür. Kaliforni-
ya’daki SEGS ve Nevada’daki Nevada Solar One sant-
ralleri, İspanya’daki çok sayıda santral bu teknoloji
ile kurulmuştur.

Fresnel aynalı yoğunlaştırıcılar yan yana, çok
sayıda dar ve düz aynanın doğrudan ışınımı ayrı
bantlar halinde, orta üst kısımdaki alıcı boru üs-
tünde doğrudan odaklaması ile çalışır. Parabo-
lik oluk kolektörlere kıyasla imalatları daha eko-

Bilim ve Teknik Haziran 2011

>>>

Parabolik çanak sistemi

Parabolik oluk yoğunlaştırıcılı

Fresnel aynalı yoğunlaştırıcılar

67

nomik olan bu sistemde güneş ışınımını daha ge-
niş bir alandan toplamak ve çalışma sıvısı kullan-
madan suyu doğrudan ısıtmak mümkündür, an-
cak toplam sistem verimi daha düşüktür ve tica-
ri olarak parabolik oluk kolektörler kadar yaygın-
laşmamıştır.

Parabolik çanak sistemde ise büyük çukur bir
aynanın odağındaki alıcı üstünde toplanan ısı, he-
men arkasındaki Stirling (gaz) motoru tarafından
mekanik enerjiye ve dolayısıyla elektriğe dönüştü-
rülür. Güneş’i iki eksende takip eden parabolik ça-
nak sistemlerde odaklanma oranı yüksektir ve alı-
cı sıcaklığı 250–700°C mertebesine çıkar. Su gerek-
tirmeyen bu sistemler tek tek veya çok sayıda kul-
lanılabilir, ancak kurulum maliyetleri yüksektir.

Güneş kulesi denilen sistemler Güneş’i izle-
yen ve ışınımı yüksek bir kule üzerine yerleştiril-
miş alıcı üzerine yansıtan çok sayıda aynadan (he-
liostat) oluşur. Alıcı içinden geçen ergimiş tuz, sı-

cak gaz veya su gibi bir çalışma sıvısı alıcı içinde
500–1000°C sıcaklığa ulaşır ve ısıyı kulenin hemen
dibindeki güç merkezine taşır ve enerji dönüşümü
buhar veya gaz türbini tarafından sağlanır. Yüksek
maliyet nedeniyle henüz yaygınlık kazanamamış
bu sistemlerde, hem verim daha yüksektir hem de
güneş ışınımının zayıfladığı veya olmadığı saatler-
de elektrik üretimi sağlamak üzere enerji (ısı) de-
polamak daha kolaydır.

Türkiye’deki Araştırmalar
Yoğunlaştırılmış güneş enerjisi araştırmalarında

lider ülkeler arasında Almanya, İspanya, ABD, İtal-
ya, Fransa, İsviçre ve İsrail var. Bu ülkelerde üni-
versitelerin ve araştırma enstitülerinin yanı sıra
sektörde faaliyet gösteren çok sayıda firma da var.
Türkiye’nin Güneş potansiyeli Enerji Bakanlığına
bağlı Elektrik İşleri Etüt İdaresinin 2007 yılında yap-
tırdığı GEPA başlıklı haritalarda ortaya konulmuş-
tur. Yüksek güneş potansiyeline rağmen, Türkiye,
bu alanda yolun başında sayılabilir. İki önemli pro-
je dikkati çekiyor:

2010 yılında Orta Doğu Teknik Üniversitesi
araştırmacıları, Türk-Alman ortaklığı olan Solitem
Firması ile ortaklaşa ODTÜ Kıbrıs Yerleşkesi’nde
120 kW (ısı) gücünde bir pilot elektrik, ısıtma ve
soğutma tesisi kurmuştur. Parabolik oluk kolek-
törlerin kullanıldığı bu sistem 216 m2 gibi, görece
küçük bir alanda güneş ışınımını toplayıp 12 kW
elektrik üretecek biçimde tasarlandı. Bu sistem
küçük olduğundan ısıtma, soğutma ve elektrik ih-
tiyaçlarının bir arada bulunduğu bina çatılarında
kuruluma elverişlidir.

Bütün yoğunlaştırılmış güneş
enerjisi sistemleri güneş
enerjisinden elektrik üretmek için
üç ana bileşene ihtiyaç duyarlar:
1) Yoğunlaştırıcı
2) Alıcı ve
3) Isı motoru.
Her bir bileşenin tasarımı
modelden modele çok değişse de
temel amaç ve işlev değişmez.

.

Güneş enerjisi Güneş’ten
yeryüzüne güneş ışınımı
yoluyla gelir.

Güneş

Bulut

Gölge

Alıcı

Isı
Motoru

Çevre

Jeneratör
Elektrik

Yüksek
Sıcaklıkta

Isı

Alıcı çok sıcak, çevre soğuk olduğu için alıcı ısı kaybeder.
Alıcının sıcaklığı arttıkça bu ısı kaybı artar. Isı motorları alıcının
sıcaklığı yükseldikçe daha verimli çalıştığı için, yüksek sıcaklıktaki
alıcıdan ısı kaybının en aza indirilmesi gerekir.

Alıcı, üzerine yoğunlaştırılan
güneş ışınımını yüksek sıcaklıkta
ısı olarak yutar.

Isı motoru alıcıdan gelen yüksek sıcaklıktaki ısıyı
jeneratör yardımıyla elektriğe dönüştürür. YGE
sistemlerinde en yaygın kullanılan ısı motoru,
kömürlü türbin ve nükleer santrallerdekine benzer
bir buhar türbinidir. Kömürlü, nükleer veya güneş
enerjisi burada ısının kaynağıyla ilgilidir, ısı motoru
ise genel olarak ısı kaynağından bağımsızdır.

Alıcıdan ısı motoruna geçen enerjinin bir kısma
işe dönüştürüldükten sonra kalanı atık ısı olarak
çevreye aktarılır, bu da üretilen “faydalı” enerjiyi
azaltır. Çevrenin etkin sıcaklığını düşürmek için
soğutma suyu kullanılır ve böylece ısı motorunun
verimi yükseltilir.

Atık Isı

Kayıp
 Isı

Dağınık güneş ışınımı
yoğunlaştırılamaz ve çevrede
kaybolur.

Yoğunlaştırıcı, doğrudan
ışınımı alıcı üstünde odaklar.

Doğrudan güneş ışınımı gölge yaparken dağınık radyasyon gölge yapmaz. Dağınık ışınım
değil, sadece doğrudan ışınım yoğunlaştırılabildiği için YGE sistemleri keskin gölgelerin
oluştuğu parlak güneşli günlerde çalışır, bulutlu günlerde âtıl kalırlar.

Dağınık güneş ışınımı
atmosferdeki bulutlar ve
parçacıklar tarafından saçılmış
ışınlardan oluşur.

Doğrudan
 güneş

ışın
ım

ı

Güneş’
ten

 gelip
 at

mosfe
rden

geçe
rek

 ye
re u

laş
ır.

Güneş’ten Elektrik Üretmenin Termal Yolu: Yoğunlaştırılmış Güneş Enerjisi

68

Hitit Solar Firması doğrudan buhar üretimi
esaslı parabolik oluk bir sistem geliştirmiş ve Zor-
lu Enerji Firması için 500 kW gücünde buhar üre-
ten bir pilot tesisi 2009’da Denizli Kızıldere’de kur-
muştu. Sabit alıcı içinde doğrudan buhar üretimi
yapılan bu sistemin yoğunlaştırıcı aynalardan, va-
kum tüplü alıcılara kadar tamamı, özgün tasarım
unsurları taşıyor. 6’şar metre açıklıklı 48’er metre-
lik seri bağlı dört kolektörden oluşan pilot tesis is-
tendiğinde jeotermal tesis ile kombine edilecek bi-
çimde tasarlandı.

Mevcut yoğunlaştırılmış güneş enerjisi sistemle-
rinin yaygınlaşmasında en büyük engel sistem ma-
liyetinin yüksek oluşu. Diğer bir problem, çalışma
sıvısı olarak en çok tercih edilen sentetik ısıl yağla-
rın, 390oC üstündeki sıcaklıkta süratle bozunduk-
ları için kullanılamaması. Yoğunlaştırılmış güneş
enerjisi sistemlerinin kalbi durumundaki ısı mo-
toru ise çalışma sıcaklığı yükseldikçe daha verim-
li oluyor. Gerek sistemi basitleştirmek ve ucuzlat-
mak, gerekse çalışma sıcaklığını yükselterek verimi

artırmak için önerilen çözümlerden biri alıcı boru-
lar içinde doğrudan buhar üretimi. Bu durumda ça-
lışma sıvısı ile su arasında ısı geçişini sağlayan bir
kazana gerek kalmıyor. Sentetik yağların çalışma sı-
caklığı 350oC, çalışma basıncı 30 bar iken, doğrudan
buhar üretimi ile 550oC ve 110 bar değerlerine çıkı-
labilmektedir.

2010 sonu itibariyle yoğunlaştırılmış güneş ener-
jisi santral kurulum maliyeti 2,50-4,00 €/W iken, sis-
temin yakıtı olan Güneş bedava. Kömürlü santral-
lere ve nükleer santrallere kıyasla çok düşük işletme
gideri ile çalışan santrallerin elektrik üretim maliye-
ti ise 0,15-0,23 €/kW-saat aralığında. Bu şartlarda
yoğunlaştırılmış güneş enerjisi elektriği diğer kay-
naklara göre daha pahalıdır. Sürmekte olan araştır-
malar sonucunda 2015-2020 döneminde birim ma-
liyetlerin mevcut düzeyin yarısına inebileceği düşü-
nülüyor. Böylece yoğunlaştırılmış güneş enerjisi sis-
temleri hem dünyada hem de özellikle yurdumuzun
güneşli günleri bol olan Güney bölgelerinde çok ca-
zip bir seçenek olacak.

Bilim ve Teknik Haziran 2011

Kaynaklar
Fernandez-Garcia, A., Zarza, E.,
Valenzuela, L., Perez, M.,
“Parabolic-trough solar collectors
and their applications”, Renewable
and Sustainable Energy Reviews,
Sayı 14, s. 1695-1721, 2010.
Zarza, E., “The Technologies
for Concentrating Solar Radiation:
Current State-of-the-Art
and Potential for Improvement”,
TUBITAK MAM Energy Inst.
Haziran 2010.
GEPA, Güneş Enerjisi Potansiyel
Atlası, http://www.eie.gov.tr/

<<<

69

Gerçek Bir
Köpekbalığı Hikâyesi
Sanki benimle değil de yıllar önce yitirdiği orkinosçu arkadaşlarından biriyle konuşuyordu Boğaziçi’nin canavarlarıyla
yaşadığı kapışmaları anlatırken. Samatya Balıkçı Barınağı’nın girişindeki küçük kahvede, biraz kuytuda kalan
masalardan birinde oturmuş sohbet ederken ikimiz de ara sıra Marmara’ya bakıyorduk. Aynı denizin kıyısındaydık belki,
ama farklı zamanları görüyor gibiydik. Bir zamanlar karpuz kabuğu kadar kayığında yüzlerce kiloluk orkinosları
basit el oltalarıyla avlamış olan Boğaziçi’nin gözüpek balıkçılarından biriydi İrfan Yürür ya da eşin dostun
tanıdığı adla “Samatyalı İrfan”

85 yaşındaki ihtiyar delikanlının yüzü denizde geçmiş zorlu bir yaşamın izleriyle ödüllendirilmişti. Avladığı orkinosların
anıları nasır bağlamıştı avuçlarında. Onunla konuşmak Marmara’nın balıkla dolu geçmiş zamanına bakmak gibiydi.

Samatyalı İrfan Boğaz’da kaç orkinos yakaladığını çoktan unutmuş olsa bile, 1958’le 1960 arasında yakaladığı
7 büyük beyaz köpekbalığını sanki daha dün yakalamış gibi hatırlıyordu. İstanbul’un iki yakası arasında
orkinos beklerken ara sıra canavar köpekbalıkları da takılmıştı Samatyalı’nın oltasına. Boğaz sularının orkinoslarla
çalkalandığı o yıllarda aynı avın peşine düşmüş olan iki avcı, insan ve büyük beyaz köpekbalığı, defalarca karşılaşmışlardı
Boğaziçi’nde. Eski İstanbullular panayır çadırında sergilenen boğaz canavarlarına aşinaydı.

Kum köpekbalığı, Boncuk Koyu’nun
güvenli sularında yüzüyor.
Yakın zamanda özel çevre koruma
bölgesi ilan edilen koy, kum
köpekbalığına güvenle üreyebileceği
bir alan sağlasa da koyun dışındaki
yaşam tehlikelerle dolu.

Ta
hs

in
Ce

yla
n

Hakan Kabasakal

70

Denizlerimizde yaşayan köpekbalıklarının güncel
durumlarını ortaya çıkarmak, İhtiyoloji (Balık bili-
mi) Araştırmaları Topluluğu’nun (İAT) başlıca kuru-
luş amacıydı. 2000 yılından bu yana İAT tarafından
yürütülmekte olan KANIT (Türk Sularında Yaşayan
Köpekbalıklarının Tespiti) projesinin toplu sonuç-
larını içeren kitabın yayımlanmasıyla, söz konusu
çalışmanın ilk bölümü de tamamlanmış oldu. Türk
Sularında Köpekbalıkları isimli eser, bugüne kadar
diğer balık türlerinin yanına sıkıştırılarak üstünkörü
değinilmiş olan, denizlerimizde yaşayan köpekbalığı
türlerini ele alan ilk bağımsız kaynak aynı zamanda.
İşlenen türlerin sistematik ve biyolojik özelliklerinin
yanı sıra, yazarın köpekbalıklarını incelerken yaşadı-
ğı serüvenlere de yer verdiği eser, bir bakıma bizim
sularımızda geçen gerçek bir köpekbalığı hikâyesi.

Köpekbalıkları dalgaların altındaki dünyada asır-
lardır canavar yaftasıyla dolaşıyor. The Log from the
Sea of Cortez adlı eserinde “hayallerimizdeki okya-
nusların deniz canavarlarına ihtiyacı vardır” diyen
John Steinbeck’i haklı çıkarmak ister gibi bir duruş-
ları var sessiz dünyada. Sürekli aralık duran ağızların-
da açıkça görülen keskin dişleri, somurtkan ifadeleri
ve zaman zaman insanlara saldırmaları, aramızdaki
derin güven bunalımını körüklemeye yetip de artı-
yor. Düşsel canavar imgesini taze tutmaya tek başına
yeterli olan köpekbalıkları hakkında bilinenlere ger-
çeklerden çok önyargılar hakim. Bu nedenle köpek-
balıklarıyla ilgili gerçeklerin anlatılmasına fazlasıyla
ihtiyaç var.

Türk Sularında Köpekbalıkları gerçek olduğu ka-
dar zengin de bir hikâye, çünkü kahramanlarının ya-
şadıkları yerler, davranışları, görünüşleri, beslenme-
leri ve daha bir dolu özellikleri birbirinden çok farklı.
Hikâyeyi zenginleştiren karakterlerin zenginliği ne de
olsa. Denizlerimizde yaşadığı kanıtlanmış 34 köpek-
balığı türünün her biri başlı başına renkli bir karakter,
bu gerçek köpekbalığı hikâyesinde.

Başta belirtildiği gibi, denizlerimizde yaşayan kö-
pekbalığı türleri bugüne kadar hep diğer balık tür-
lerinin yanına sıkıştırılarak anlatılmıştı. Çok yakın
bir zamana kadar değersiz, hatta işe yaramaz olarak
gördüğümüz bu muhteşem canlıları araştırmaya
değer bulmadık. Herhangi bir çıkar sağlamadığı-
mız bu baş belası yırtıcıları tanımak da gereksizdi.
Yine de onların yaşamına ucundan kıyısından de-
ğinmiş olan, diğer balıkların yanında bile olsa onlar
hakkında bilgi veren eserler yok değil. 1900’lerin ilk
çeyreğinde Karekin Deveciyan tarafından Fransızca
ve Osmanlıca kaleme alınmış Türkiye’de Balık ve Ba-
lıkçılık bu konu üzerine öncü eserlerden biri olarak
kabul edilebilir. 1926’da yayımlanmış olan eserde
Deveciyan, çoğunlukla Marmara’da yakalanan kö-
pekbalığı türleri hakkında hatırı sayılır bilgi verir.
Büyük beyaz köpekbalığının İstanbul kıyılarında
zaman zaman görüldüğünden, günümüzde nesli tü-
kenmenin eşiğine gelmiş olan çivili köpekbalığının
pazarlarda satılacak kadar çok yakalandığından ilk
kez Deveciyan bahsetmiştir.

Fethi Akşıray’ın 1951’de kaleme aldığı Türkiye
Deniz Balıkları ve Tayin Anahtarı, denizlerimizde
yaşayan köpekbalığı türlerine diğer balıkların ya-
nında olsa da geniş yer veren bir diğer önemli ya-
yın. İstanbul Üniversitesi tarafından 1987’de ikinci
kez yayımlanmış olan kitapta, Akşıray’ın henüz
Akdeniz’de bile varlığı doğrulanmamış türlere yer
vermiş olması akla şu soruyu getiriyor: Sularımızda-
ki köpekbalığı çeşitliliği sandığımızdan daha zengin
olabilir mi? KANIT projesinin ikinci aşamasında
işte bu soruya yanıt aranacak. Balıkçı kayıklarıyla
müzelerin unutulmuş koleksiyonları arasında bir
kez daha mekik dokumaya hazırlanan araştırmacı-
ların hedefi, Türk sularındaki köpekbalığı çeşitlili-
ğini yeni tür kayıtlarıyla zenginleştirmek. Akşıray’ın
kitabında sözü edilen şüpheli birkaç tür, bu bakım-
dan iştah kabartıyor.

Nesli tehlike altında olan türler
arasında bozcamgöz de var.
(Solda)

Canavar tanımı, sakin
görünüşlü dikenli camgöze
hiç yakışmıyor. (Sağda)At

a B
ilg

ili

Ya
vu

z P
ile

vn
eli

Balıkhaneye getirilen
köpekbalıklarının boyları nesilden
nesile küçülüyor. Bitmek bilmeyen
avlarla cinsel olgunluğa erişmemiş
bireyler ölünce yeni nesillerin
yaşam olasılığı şimdiden yok oluyor.

Ha
ka

n K
ab

as
ak

al

Gerçekleri anlatmak...

Bilim ve Teknik Haziran 2011

>>>

71

Gerçek Bir Köpekbalığı Hikâyesi

Önyargı kurbanları

Bir canlının işe yarar ya da yaramaz ol-
duğuna karar vermek gibi bir yeteneğimiz
var galiba. Doğası gereği ısıran, zehirleyen
ya da zararlı olduğunu düşündüğümüz
herhangi bir eylemde bulunan her canlı-
nın işe yaramaz ve tehlikeli olduğuna hük-
mediyoruz hemen. Köpekbalıkları için de
durum çok yakın bir zamana kadar ay-
nıydı. Balıkçıların gözünde gerçek bir baş
belasından, balık hırsızından başka bir şey
olmayan köpekbalığı, plajda güneşlenen
birinin hayalinde denize adım atar atmaz
kendisine saldıracak bir canavar olarak şe-
killenirdi. Aslında köpekbalığı korkusunu
kendimiz yarattık. Beyaz perdede yarattı-
ğımız bir canavara karşı beslediğimiz kur-
gulanmış korku, her yıl milyonlarca kö-
pekbalığının katledilmesine neden oluyor.

Balıkçılığın belkemiğini oluşturan he-
def türler aşırı avlanma nedeniyle hızla
azalırken, okyanusları karış karış tarayan
dev balıkçılık filolarının yeni hedefler ara-
ması kaçınılmazdı. Durum böyle olunca
balıkçılar ağlara, oltalara davet bekleme-
den yakalanan köpekbalıklarını maddi
kayıplarını telafi etmek için yeni kazanç
hedefleri olarak görmekte gecikmedi. Dün
işe yaramaz olduklarına karar verdiğimiz
köpekbalıkları da artık ticari bir değer ta-
şıyor. Vaat ettiği kazanç olanaklarıyla iştah
kabartan yeni durum, zaten sempati bes-
lemediğimiz yırtıcı balıkları yok etme ref-
leksimizi ikiye, üçe, belki de yüze katladı.

Onlar hak etmedikleri bir önyargının
kurbanı. İnsan merkezli doğa algısıyla bes-
lenen önyargılarımız, köpekbalıklarının
derinlerdeki doğal yaşamın vazgeçilmez
bir parçası olduğunu görmemizi, yaşam
zincirinin ayrılmaz bir halkası olduklarını
kabul etmemizi engelliyor. Tüm ekolojik
vasıflarını göz ardı ederek sadece canavar
kimliklerini akılda tutuyoruz. Önyargının
kör ettiği gözlerimiz, yüz milyonlarca yılda
sabırla şekillendirilmiş, kusursuz olduğu
kadar kırılgan da olan bir yaşam şeklinin
tüm zenginliğini, derinlerde süregelen ya-
şam hikâyesine katkılarını görmekten aciz.
Bu bakımdan KANIT projesini ve Türk
Sularında Köpekbalıkları’nı, denizlerimiz-
de yaşayan köpekbalığı türlerini daha iyi
tanımaya ve nesillerinin devamını sağla-
maya yönelik geç kalmış bir çabanın ilk
adımı olarak da görebiliriz.

Her yıl dünyanın farklı yerlerinde yak-
laşık 100 milyon köpekbalığı avlanıyor.
Türk balıkçılığının bu kanlı sömürüye
katkısı sadece 10 bin ton. Büyük beyaz
köpekbalığı ve büyük camgöz gibi Kırmı-
zı Liste’de adı geçen, tükenmenin eşiğin-
de sendeleyen türler de var yakalananlar
arasında. Denizdeki can pazarında hedef
gözetildiği söylenemez, ne sularımızda ne
de başka bir yerde. Etlerinden, yüzgeçle-
rinden, derilerinden, kıkırdaklarından
faydalandığımız köpekbalıklarının insan-
ların dünyasına katkısı sandığımızdan
fazla. Kent yaşamı içinde eriyip giden mo-
dern insan, köpekbalığı dişlerinden yapıl-

mış takıları bir fetiş gibi taşıyor boynun-
da, kulağında. Denizde görenin kanını
donduran köpekbalığı dişleri karada ilgi
çeken bir nesneye dönüşebiliyor. Akvar-
yumların korunaklı ortamlarında gerçek-
leşen köpekbalığı dalışları şehir insanı için
yeni bir adrenalin pompası. Köpekbalık-
larından hoşlanmayabiliriz, ama onlardan
sonuna kadar faydalanmakta sakınca gör-
müyoruz. Ne de olsa insanların dünyası,
doğal yaşama sırt çevirmiş bir menfaat
dünyası.

Artışlar, azalışlar
Samatyalı İrfan 1958’de Boğaziçi’nde

çok sayıda büyük beyaz köpekbalığı yaka-
landığından bahsetmişti kısa sohbetimiz
sırasında. Kızkulesi civarına dökülen ton-
larca kokmuş palamudun çekimine kapı-
lan canavar köpekbalıkları kışı İstanbul
Boğazı’nda geçirmeyi seçmişlerdi balıkçı-
nın ifadesine göre. Bugün belki inanmak-
ta zorlanacağımız, hatta “geçmişe özlem
duyan bir balıkçının sözleri” diye geçiş-
tirebileceğimiz bu hikâye, 28 Aralık 1958
tarihli günlük bir gazetede “Liman Köpek-
balığı İstilasına Uğradı” başlığıyla birinci
sayfadan duyurulmuş okuyucuya. İstan-
bul Boğazı’nda büyük beyaz köpekbalığı
en son 1974’te görüldü. 1985’te Kapıdağ
Yarımadası’nın kuzeyinde bir balıkçı kayı-
ğının çevresinde birkaç tur attıktan sonra
Marmara’da büyük beyazdan bir daha ha-
ber alınmadı.

Balıkçı tezgâhında sergilenen sapan köpekbalığı
her zaman görülemeyecek bir manzara.

Samatyalı İrfan (Yürür), avladığı büyük beyazları
daha dün gibi hatırlıyor.

1965’te Kızkulesi’nin önünde yakalanan büyük beyaz,
Galata Köprüsü’nde sergilenen boğaz canavarlarından sadece biriydi.

İAT
 Ar

şiv
i

Ha
ka

n K
ab

as
ak

al

Ha
ka

n K
ab

as
ak

al

72

Bilim ve Teknik Haziran 2011

<<<

Okyanusların amansız avcısını bu küçük içdenize
çeken sebebin kokmuş palamutlardan daha karmaşık
bir ilişkiler yumağı olduğunu artık biliyoruz. Aşırı
avlanma ve çevre koşullarındaki değişiklikler yüzün-
den Marmara’da nesilleri tükenmeden önce, orkinos-
lar Akdeniz’den başlayan ve Karadeniz’de sonlanan
mevsimsel göçler yapardı. Her biri yüzlerce kilo çe-
ken bireylerden oluşan kalabalık orkinos sürülerinin
peşine takılan büyük beyazlar, bu kıymetli avın izi-
ni sürdükleri uzun göç sırasında önce Marmara’ya,
ardından İstanbul sahillerine ulaşırdı. Orkinosların
Marmara’dan çekilmesiyle büyük beyaz da içdenize
uğramaz oldu. Onu Marmara’ya çeken ekolojik bir
mıknatıstı orkinos göçü.

Denizlerimizde yaşayan köpekbalıklarına değinen
araştırmaların sayısında özellikle geçen on yılda ha-
tırı sayılır bir artış oldu. Geçmişte sergilediğimiz bi-
limsel ilgisizliği affettirmek ister gibiyiz. Elde edilen
her yeni bulguyla onların gerçek hikâyesi daha da
zenginleşiyor. Tür listesi büyük ölçüde tamamlandı.
Ancak bunun değişken bir liste olduğunu, tür sayı-
sının artabileceği gibi azalabileceğini de unutmamak
gerek. Küresel ısınmanın etkisiyle Akdeniz’in giderek
tropikal özellikler kazanması ve Kızıldeniz kökenli
köpekbalıklarının yaşamasına uygun hale gelmesi
listeyi kabartabilecek ekolojik süreçlerden sadece biri.
KANIT projesi sırasında tespit edilen türler arasında
Kızıldeniz kökenli iki türün de (Carcharhinus alti-
mus, Carcharhinus melanopterus) bulunması, bekle-
nen tür artışının işaretleri olarak değerlendirilebilir.
Bu artışı denizlerimizin canlı çeşitliliğinde bir zen-
ginleşme olarak görebileceğimiz gibi bir tehdit olarak
da algılayabiliriz. Aradaki fark, sularımızda var olma-
ya çabalayan yaşamlara karşı tavrımızın bir göstergesi
gibi de değerlendirilebilir.

Türk sularındaki köpekbalıklarını nasıl bir gele-
ceğin beklediğini bugünden kestirmek güç. Ancak
dünyadaki gidişatın çok kötü olduğu açıkça görü-
lüyor. Ekonomik değeri yüksek kemikli balıkların
stoklarında yaşanan kayıpları telafi etmek için her
yıl daha fazla köpekbalığı avlanıyor. Derinlerde sü-
regelen yaşam savaşında onları açık ara öne çıkaran
uzun ömür, cinsel olgunluğa geç ulaşma, az sayıda
gelişkin yavru doğurma gibi biyolojik özellikle-
ri, bugün köpekbalığı neslinin hayatta kalmasını
gölgeleyen risklere dönüştü. Ancak burada suç ne
doğanın ne de köpekbalıklarının; normal işleyen
doğal süreçleri aşırı avlanmayla bozan insanoğlu
sorumlu olan bitenden. Balıkçılarımız henüz çok
fazla köpekbalığı avlamıyor olsa da karnemizdeki
kırıkları görmezden gelemeyiz. Dikenli camgözün
Karadeniz’de yirmi yıl öncesine kadar 300.000 ton

olarak hesaplanan ve bugün 90.000 tona düştüğü
tahmin edilen canlı kütlesindeki çarpıcı azalmanın
büyük kısmından balıkçılarımızın sorumlu oldu-
ğunu FAO rakamları açıkça gösteriyor. Küçükku-
yu açıklarında (Edremit Körfezi) 2 Ocak 2009’da
yakalanmış olan 10 m’lik büyük camgöz, koruma
kanunlarının bile köpekbalıklarını korumada yeter-
siz kalabildiğinin somut kanıtı. Kırmızı Liste’de adı
geçen büyük camgöz, nesli tükenmekte olan deniz
canlılarının avlanmasını yasaklayan 37/2 numaralı
sirkülerle Türkiye’de koruma altına alınmıştı oysa.
Köpekbalığı hikâyesinin kötü sonla bitmemesi için
yasalardan daha fazlasının gerektiğini artık anlama-
lıyız. İnsanoğlu ve köpekbalığı aynı doğanın parçası.
Yok ettiğimiz her köpekbalığı ile aslında kendi yaşa-
mımızdan bir parçayı yok ediyoruz.

Kaynaklar
Akşıray, F., Türkiye Deniz Balıkları ve Tayin Anahtarı,
İstanbul Üniversitesi Rektörlüğü Yayınları,
no. 3490, 2. Basım, 1987.
Deveciyan, K., Pêche et Pêcheries en Turquie,
Imprimerie de l’Administration de la dette Publique
Ottomane, 1926.

Kabasakal, H., Türk Sularında Köpekbalıkları.
Deniz Yayınları, 2011.
Prodanov, K. ve ark., “Environmental Management
of Fish Resources in the Black Sea and their rational
Exploitation”, Studies and Reviews, General Fisheries
Council for the Mediterranean, no. 68. FAO, 1997.

KANIT projesi sırasında gözlem yapılan başlıca yerler.

İAT
 Ar

şiv
i

Denizlerimizde yaşayan
köpekbalıklarını anlatan ilk Türkçe
kitap okuyucusunu bekliyor.

İAT
 Ar

şiv
i

KANIT projesinde sularımızda tespit edilen köpekbalığı türleri
AD: Akdeniz, ED: Ege Denizi, MD: Marmara Denizi, KD: Karadeniz

Tür Yaygın adı Azami boy
(cm)

Dağılım

Heptranchias perlo Yedi yarıklı bozcamgöz 150 AD ve ED

Hexanchus griseus Altı yarıklı bozcamgöz 500 AD, ED, MD ve KD

Odontaspis ferox Kum kaplanı 350 AD veED

Eugomphodus taurus Kum kaplanı 320 AD ve ED

Carcharodon carcharias Büyük beyaz köpekbalığı 800 AD ve ED

Isurus oxyrinchus Sivriburun harharyas 400 AD ve ED

Lamna nasus Dikburun harharyas 370 AD, ED ve MD

Cetorhinus maximus Büyük camgöz 1500 AD ve ED

Alopias superciliosus İri gözlü sapan köpekbalığı 460 AD, ED ve MD

Alopias vulpinus Sapan köpekbalığı 600 AD, ED, MD ve KD

Galeus melastomus Siyah ağızlı kedi balığı 90 AD, ED ve MD

Scyliorhinus canicula Küçük lekeli kedi balığı 100 AD, ED ve MD

Scyliorhinus stellaris Büyük lekeli kedi balığı 160 AD, ED ve MD

Carcharhinus altimus İri burunlu camgöz 300 AD

Carcharhinus brevipinna Mekik köpekbalığı 270 AD ve ED

Carcharhinus melanopterus Siyah yüzgeçli köpekbalığı 180 AD

Carcharhinus plumbeus Gri camgöz, kum köpekbalığı 250 AD ve ED

Prionace glauca Mavi köpekbalığı 400 AD ve ED

Galeorhinus galeus Camgöz 200 AD ve ED

Mustelus asterias Beyaz benekli camgöz 140 AD, ED ve MD

Mustelus mustelus Camgöz 150 AD, ED ve MD

Mustelus punctulatus Siyah lekeli camgöz 100 AD ve ED

Sphyrna zygaena Çekiç köpekbalığı 400 AD ve ED

Echinorhinus brucus Çivili köpekbalığı 300 AD, ED ve MD

Etmopterus spinax Kadife karınlı camgöz 60 AD ve ED

Oxynotus centrina Domuz köpekbalığı 150 AD, ED ve MD

Dalatias licha Camgöz 160 AD, ED ve MD

Centrophorus granulosus Camgöz 150 AD, ED ve MD

Centrophorus uyato Camgöz 100 AD, ED ve MD

Squalus acanthias Dikenli camgöz 160 AD, ED, MD ve KD

Squalus blainvillei Dikenli camgöz 100 AD, ED, MD ve KD

Squatina aculeata Çivili keler balığı 170 AD ve ED

Squatina oculata Benekli keler balığı 150 AD, ED ve MD

Squatina squatina Keler balığı 250 AD, ED, MD ve KD

Hakan Kabasakal, İstanbul
Üniversitesi Su Ürünleri
Fakültesi mezunu.
Aynı üniversitenin Fen
Bilimleri Enstitüsü’ne bağlı
Deniz Biyolojisi Programı’nda
yüksek lisans yaptı. Kochi
Üniversitesi Usa Deniz
Araştırmaları İstasyonu’nda
(Japonya) balık stoklarının
yönetimi konusunda JICA
destekli bir kurs tamamladı.
2000’de İhtiyoloji
Araştırmaları Topluluğu’nu
kurdu. Köpekbalığı konulu
araştırmalarını topluluk çatısı
altında yürütüyor.

73

Dünyadaki hızlı sanayileşme ve modernleşme kaygı verici bir sonuç da
doğuruyor: İnanılmayacak kadar çok miktarda toksik atık üretimi ve
bunların çevreye yayılması, yani çevre kirliliği. Ancak doğa kendini yenileme
mekanizması sayesinde bu durumun üstesinden gelmeye çalışıyor.
Birçok mikroorganizma biyoremidasyon (biyolojik iyileştirme)
ve biyodegradasyon (biyolojik parçalanma) faaliyetleri neticesinde
çevremizdeki zararlı kimyasalları parçalayarak
çevresel bulaşmanın temizlenmesinde etkin ve doğal bir rol alıyor.

Mikroorganizmaların
Çevreye Hizmeti

Dr, Bilimsel Programlar Başuzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

Özlem Kılıç Ekici

74

Atıklar ülkelerin önemli çevre so-
runları arasında yer alıyor. İn-
sanlar tarafından kullanılan

kaynakların yaklaşık üçte biri atığa ve
emisyona dönüşüyor. Çeşitli kaynaklar-
dan çıkan katı, sıvı ve gaz halindeki kir-
letici maddelerin havada, suda ve toprak-
ta yüksek oranda birikmesi sonucu olu-
şan çevre kirliliği için etkili ve geniş kap-
samlı önlemler alınmazsa, dünyamızda-
ki tüm canlı varlıklar için yaşama şartla-
rı durmadan bozulmaya devam edecek.
Plansız endüstrileşme ve sağlıksız kent-
leşme, evsel, kentsel ve endüstriyel atık-
ların çevreye bırakılması, nükleer enerji
santralleri, radyoaktif atıklar, ortama sı-
zan petrol, verimi artırmak amacıyla ta-
rımda kimyasal maddelerin ve ilaçların
bilinçsizce kullanılması, gerekli çevresel
önlemler alınmadan ve arıtma tesisleri
kurulmadan, geri dönüşüm alanları ha-
zırlanmadan yoğun üretime geçen sanayi
tesisleri ve sanayi bölgeleri çevre kirliliği-
ni tehlikeli boyutlara çıkardı.

Son yıllarda elektrik ve elektronik en-
düstrisi dünyanın en büyük ve hızla bü-
yüyen üretim endüstrisi. Ürünlerinin
hızla eskimesi/demode olması nedeniy-
le eski/hurda elektronik cihazlar (elekt-
ronik atıklar) dünyada en ciddi katı atık
problemini oluşturuyor. Bu atıklar büyük
yer kaplamalarının yanı sıra inorganik
kirleticiler olarak sayılan ağır metalleri
de (bakır, kurşun, cıva, kadmiyum, beril-
yum, nikel, çinko, krom ve bromlu alev

geciktiriciler) çevreye yayıyorlar. Bazı or-
ganik kirleticiler (petrol hidrokarbonları,
fosil yakıtlardan oluşan aromatik hidro-
karbonlar, endüstriyel işlemlerde kulla-
nılan toksik bifeniller, atrazin ve benta-
zon gibi zirai ilaçlar) çevrede çok uzun
süre kalarak çevre güvenliğini ve çevre
sağlığını tehdit ediyor.

Biyolojik İyileştirme ve
Biyolojik Parçalanma Nedir?
Hızlı sanayileşme ile beraber çevrenin

de hızla kirlenmesi ve bu durumun doğu-
rabileceği sınırsız tehlike, ancak son çey-
rek yüzyılda yeterince anlaşılabildi. Günü-
müzde topraktaki ve sulardaki organik ve
inorganik kirleticileri temizlemek ve kont-
rol altında tutmak için birtakım fiziksel,
kimyasal ve biyolojik iyileştirme yöntem-
leri kullanılıyor. Biyolojik iyileştirme yön-
temlerinin diğer yöntemlere göre birçok
avantajı var. Masrafsız olması yani mali-
yetin düşük olması, kullanım kolaylığı, or-
ganik kirleticilerin tamamen parçalanma-
sı, çevre dostu bir yöntem oluşu ve yan et-
kilerinin olmayışı en önemlileri arasında
sayılabilir. Bir çevre kirleticisini ortamdan
uzaklaştırmak için bakteri, fungus (man-
tar), alg ve bitki gibi organizmaların kulla-
nılmasına biyolojik iyileştirme, bu orga-
nizmaların çeşitli zararlı kimyasal bileşik-
leri parçalayıp mineralize etmesine ise bi-
yolojik parçalanma diyoruz. Mikroorga-
nizmalar tarafından salgılanan yüzey aktif

Derin sularda bulunan ve petrol hidrokarbon zincirlerini parçalayan bakteri hücresi.

Ürün Biyolojik
parçalanma zamanı

Sebzeler 5 gün-1 ay

Kâğıt 2-5 ay

Pamuklu kumaş 6 ay

Portakal kabuğu 6 ay

Ağaç yaprakları 1 yıl

Yün çorap 1-5 yıl

Plastikle kaplanmış karton kutular 5 yıl

Deri ayakkabı 24-40 yıl

Naylon kumaş 30-40 yıl

Alüminyum teneke kutular 80-100 yıl

Cam şişeler 1 milyon yıl

Strafor bardaklar 500 yıl- ∞

Plastik poşetler 500 yıl- ∞

Doğada birçok malzeme mikroorganizmalar
tarafından farklı hızlarda parçalanır ve
mineralize edilir.

Bilim ve Teknik Haziran 2011

>>>

75

maddeleri ve enzimler bu işlemin gerçek-
leşmesine yardımcı oluyor. Parçalanmayı
gerçekleştiren mikroorganizmalar genelde
oksijen, ışık ve suya ihtiyaç duyar, ancak
birçok mikroorganizma bu işlemi oksijen
olmadan da yapmayı başarır. Doğal bir iş-
lem olduğu için zamana ihtiyaç vardır. Bu
işlemi yapan mikroorganizmalar, doğal
yaşam alanlarında her durumda hazır bu-
lunur. Bazı durumlarda işlemi daha etki-
li kılmak için ortama ilave besin kaynağı
olarak azot, fosfor ve demir içeren gübre-
ler eklenebilir.

Biyolojik İyileştirmenin ve
Biyolojik Parçalanmanın
Arkasındaki Bilimsel
Gerçek Nedir?
Cevap gayet basit: Canlı organizmalarda

oluşan ya da bu organizmalara dışardan gi-
ren maddelerin fiziksel, kimyasal ve biyolo-
jik olarak değişim ve dönüşüm tepkimele-
ri dizisi, yani metabolizma. Bu da iki şekil-
de gerçekleşiyor: İlki besinsel maddelerin
canlı dokulara dönüşmesi yani anaboliz-
ma, ikincisi canlı varlıklarda meydana ge-
len organik bileşiklerin parçalanması, yıkıl-
ması ve enerji sağlanması, yani kataboliz-
ma. Kirlenmiş bölgelerdeki kimyasallar ya-
pım ve yıkım işlemlerinin bir parçası haline
gelir. Örneğin petrol ürünleriyle bulaşmış
ortamlarda bulunan hidrokarbonlar mik-
roorganizmalar tarafından alınarak, canlı
hücre dokularının yapıtaşlarını oluşturmak
için besin maddesi olarak kullanılır. Mikro-
organizmalar için gerekli olan diğer kimya-
sallar arasında fosfor, potasyum, kalsiyum

ve sodyum bileşikleri gelir. Bununla bera-
ber, krom, kobalt, bakır ve demir gibi iz ele-
mentlere de ihtiyaç duyulur. Tüm bu kim-
yasal maddeler bulaşık ortamlarda fazlasıy-
la bulunarak ihtiyaca hizmet eder.

Çevre İşçisi
Organizmalara Örnekler
Petrol ürünlerinde bulunan organik

kirleticiler, örneğin aromatik hidrokar-
bonlu bileşikler, mikroorganizmalar tara-
fından enerji ve besin kaynağı olarak kul-
lanılarak kolayca parçalanır ve karbondi-
oksit ve suya dönüştürülür.

 Biyolojik iyileştirme sadece mikroor-
ganizmalarla sınırlı değil. Bazı bitkiler bit-
kisel iyileştirme (phytoremediation) deni-
len işlemi gerçekleştirerek topraktaki ve
sudaki ağır metal, pestisit, çözücü ve pat-
layıcı gibi kimyasal maddelerden kaynak-
lanan bulaşıklığı temizliyor. Bu tür bitkiler
ağır metalleri bünyelerinde, köklerinde,
toprak üstü yeşil aksamlarında biriktiriyor

ve daha sonra hasat edildiklerinde kirleti-
ciler ortamdan uzaklaştırılmış oluyor. Ha-
sat edilen bu bitkiler ya yakılıyor ya da ba-
zı durumlarda geri dönüşüme tabi tutula-
rak endüstride kullanılabiliyor. Özellikle
yaklaşık son 20 yıldır ayçiçeği, hardal bit-
kisi, eğreltiotu, yonca, kavak, söğüt, ardıç
ağaçları ve bazı çim bitkileri bu iş için ba-
şarılı bir şekilde kullanılıyor. Yapılan çalış-
malarda bazı eğreltiotlarının yaprakların-
da topraktakinden 200 kat daha fazla ar-
senik depolayabildiği söyleniyor. Çernobil
nükleer santrali felaketinden sonra uran-
yum ile kirlenmiş toprakların ayçiçeği bit-
kileriyle temizlendiği bildiriliyor.

 Yılda yaklaşık 600,000 ton ham pet-
rolün bir şekilde çevreye sızdığı tahmin
ediliyor. Bu sızıntılar toprağa oradan da
yeraltı suyuna karışarak kirlilik ve teh-
like oluşturuyor. Aynı tehlike deniz ve
okyanus yaşamı için de söz konusu. Bir
günde yaklaşık 15 milyon litre petrolün
açık denizlere ve okyanuslara sızdığı uz-
manlar tarafından bildiriliyor.

Mikroorganizmaların Çevreye Hizmeti

Toprakta ve yeraltı sularında bulunan klorlanmış çözücü kimyasalları ortamdan uzaklaştıran
Dehalococcoides sp. bakterileri diğer bakteriler arasında kırmızı renkte görünüyor.

Bunları Biliyor musunuz?
Birçok mikroorganizma hastalığa
neden olmaz.
Mikroorganizmalar soluduğumuz
oksijenin yaklaşık yarısını üretir.
Mikroorganizmalar metabolizma
işlemleri ile yaşamın kimyasını
yürütür ve küresel iklimi etkiler.
Mikroorganizmalar birçok zararlı
kimyasal maddeyi parçalayarak
çevreyi temizler.

76

Bilim ve Teknik Haziran 2011

Bunun en son örneğini 20 Nisan
2010’da yaşadık. Meksika Körfezi’nde-
ki bir derin su petrol istasyonunda yaşa-
nan patlama sonucunda petrol kulesinin
batması ile milyonlarca litrelik ham pet-
rol okyanusa yayıldı. Bu yayılma uydu fo-
toğraflarında bile net bir şekilde görülü-
yordu. Yapılan filtreleme çalışmaları neti-
cesinde yüzeydeki bulaşıklık bir nebze ol-
sun temizlendi, ancak derinlere inen sı-
zıntı ve kirlilik endişe vericiydi. İşte bu
noktada petrol yiyen milyarlarca sayıda
minicik bakteri devreye girerek bu soru-
nu halletmeye başladı. Derin sularda do-
ğal olarak bulunan Alcanivorax borku-
mensis isimli bakteri oksijeni kullanarak
petrol hidrokarbonlarını par-
çalayıp karbondioksite çevi-
riyor. Meksika Körfezi’nde-
ki mevcut oksijenin % 30 ora-
nında azalması bu bakteri-
lerin hızlı bir şekilde çalıştı-
ğını gösteriyor. Bu tür petrol
ürünleriyle beslenen bakteri-
ler derin sularda yaygın ola-
rak bulunuyor Antarktika’dan
Kuzey Kutbu’na kadar he-
men her yerde bu mikroor-
ganizmaları bulmak müm-
kün. Petrolle bulaşık ortam-
lara o kadar iyi uyum sağla-
mış durumdalar ki, genetiği
değiştirilerek sırf böyle amaç-
lara hizmet etmek için tasar-
lanmış süper mikroorganiz-
malar bile doğal olanlar ka-
dar başarılı olamıyor. Yüzeye
yakın olan kısımlarda bulunan bakteri-
ler bu işi oksijen kullanarak başarıyor, an-
cak çok derinlerde, sedimentlerde oluşan
bulaşıklığı temizlemek için bakteriler ok-
sijen yerine sülfat kullanıyor. Oksijensiz
derin ortamlarda petrol hidrokarbonla-
rının parçalanması oksijenli ortama göre
daha yavaş seyrediyor, ama bunun başka
yolu da yok, tek çare mikrobiyal parçalan-
ma. Thalassolituus oleivorans gibi yüzeye
yakın ılık sularda yaşayan birçok bakte-
ri parçalama işlemini derin sularda yaşa-
yan hemcinslerine oranla daha hızlı ger-
çekleştiriyor. Bunun sebebi de metaboliz-
manın derinlere indikçe yavaşlaması, her

10 derecelik sıcaklık düşüşünde metabo-
lizmanın hızı da yaklaşık 2-3 kat azalıyor.
Fakat bu tür ortamlarda doğal olarak bu-
lunan bu mikroorganizmalar o kadar çe-
şitli ve uyumlu ki, hemen her ortamda ay-
nı işi farklı hızlarda başarabiliyorlar. Ba-
şarı oranını ortamın sıcaklığının yanı sıra
azot, fosfor, demir gibi besin elementleri-
nin varlığı da etkiliyor. Doğada hidrokar-
bonları parçalayan organizmalar bakte-
ri, fungus ve mayalar olarak biliniyor. Ya-
pılan çalışmalar etkinlik derecesinin top-
rak fungusları için % 6-% 82, toprak bak-
terileri için % 0,13-% 50 ve deniz-okya-
nus bakterileri için % 0,003-% 100 arasın-
da değiştiğini gösteriyor.

Örnekler sadece petrol hidrokarbon-
ları ile sınırlı değil. Son yıllarda trans-
genik bakterilerin ağır metal, radyoak-
tif element, sentetik gübreler, insektisit ve
herbisit gibi zirai ilaç kalıntıları ve tolu-
en, benzen, etilbenzen ve ksilen gibi di-
ğer toksik maddelerle kirlenmiş toprakla-
rın ve yeraltı su kaynaklarının temizlen-
mesinde kullanılması konusunda önemli
gelişmeler kaydedilmiş. Günümüzde bir-
çok ticari hazır preparat bu amaçla kul-
lanılıyor. Pseudomonas putida isimli bir
bakterinin organik çözücü olarak kulla-

nılan tolueni metabolize ederek, toluen
ile kirletilmiş bir araziyi hiç bir yan etki
yaratmadan bir yıl içinde % 75 oranın-
da temizlediği bildiriliyor. Bilindiği gi-
bi uranyum nükleer enerji üretim tesisle-
rinde yakıt olarak kullanılıyor ve atık ola-
rak çevreye bırakılıyor. Uranyumun, ura-
nil iyonu şeklinde çözünür olarak çevre-
ye bırakılması sağlık açısından ciddi teh-
likeler oluşturuyor. Ama bazı bakteriler-
de, bu tehlikeli iyonun zararsız olan çö-
zünmez formuna dönüştürülmesini sağ-
layan değişik metabolik yollar var. Desul-
fovibrio vulgaris ve Deinococcus radiodu-
rans isimli bakteriler radyoaktif element-
lerin zararsız hale dönüştürülmesinde

hayli etkili. Bu tür bakterile-
rin kendi proteinlerini radyo-
aktif bileşenlerden korumak
için geliştirdikleri inanılmaz
bir savunma mekanizmaları
olduğundan bahsediliyor. Ta-
rım arazilerinde yabancı otla-
rın mücadelesinde yoğun bir
şekilde kullanılan atrazine gi-
bi bazı herbisitler, toprakta
uzun yıllar kaldıkları için kir-
lilik ve tehlike yaratıyor. Kul-
lanılan bazı bakteriler salgı-
ladıkları enzimler ile atrazini
parçalayarak ortamdan uzak-
laştırabiliyor.

Günümüzde toprak, yeraltı
suları, deniz ve okyanuslarda
meydana gelen kimyasal kir-
liliğin temizlenmesinde mik-
roorganizmaların başarıyla

kullanıldığı pek çok örnek var. Mikroor-
ganizmalar, her birinin kendine özgü ol-
ması, özel kültür ve çevre koşulları altın-
da önceden tahmin edilemeyen metabo-
lizma yetenekleri ile zor problemlerin çö-
zülmesinde öncelik almaya devam ede-
cektir.
Kaynaklar
http://en.wikipedia.org/wiki/Bioremediation
http://en.wikipedia.org/wiki/Biodegradation
http://water.usgs.gov/wid/html/bioremed.html
http://www.scientificamerican.com/article.cfm?id=how-
microbes-clean-up-oil-spills
http://astonjournals.com/manuscripts/Vol2010/GEBJ-
3_Vol2010.pdf (Bioremediation: Developments, Current
Practices and Perspectives)
Erdogan, E., Karaca, A., “Bioremediation of Crude Oil Polluted
Soils”, Asian Journal of Biotechnology, Cilt 3, s. 206-213, 2011.
Chatterjee, S., Chattaopadhyay, P., Roy, S., Sen, S.,
“Bioremediation: a tool for cleaning polluted environments”,
Journal of Applied Biosciences, Cilt 11, s. 594-601, 2008.

<<<Mikroorganizmaların Çevreye Hizmeti

Uranyum ile beslenen Geobacter metallireducens bakteri
hücreleri yeşil renkte görülüyor.(Solda)

77

Kare kod NFC teknolojisiyle (Near Field Commu-
nication-yakın alan iletişimi) hayat bulan, yeni nesil
bir uygulama.

İki boyutlu etiketlerin cep telefonlarına okutulma-
sı ile çalışan bu uygulama, dünya çapında bu alanda
ilk kez Microsoft ile işbirliği yapılarak Türkiye’ye ge-
tirildi.

Son dönemde eczanelerde kullanılan “kare kod-
QR Code” (Quick Response Code-hızlı yanıt veren
kod) aslında iki boyutlu. Japon firması Denso-Wa-
we tarafından geliştirilen ve ilk defa 1994 yılında uy-
gulamaya alınan kare kod, iki boyutlu barkodların en
popüler olanı. Kare kodun geliştirilmesindeki amaç
ise tarayıcılar tarafından kolay okunabilmesini sağla-
mak. Gerçekten de kolay okunuyor, tarayıcıların ko-
du çözmesi sadece birkaç saniye sürüyor.

Peki NFC teknolojisi nedir? NFC teknolojisi te-
melde, NFC standartlarına uyumlu elektronik cihaz-
lar arasında yakın mesafeli haberleşme sağlar. NFC
teknolojisi, cihazlar birbirlerine dokunacak kadar ya-
kın olduklarında etkinleşiyor, cihazların birbirleri ile
“konuşması” ancak o koşulda sağlanıyor. Bu durum
cihaz sahiplerine psikolojik rahatlık, kullanım kolay-
lığı ve güvenlik sağlıyor.

Kare kod AIM (Association for Automatic Identifi-
cation and Mobility), JIS X 0510, ISO/IEC 18004:2000
standartlarında ve kapasitesi, ikilik sistemde (8 Bit)
en fazla 2953 Byte ile sınırlı.

Kullanıldığı Alanlar

Sevdiğiniz ve sürekli takip ettiğiniz bir derginin
veya gazetenin içeriğini, gazete veya derginin üzerin-
de yer alan kare kodu okutarak cep telefonunuzda gö-
rebiliyorsunuz.

vCard denilen elektronik kartvizitiniz de artık
mobilkod ile okunabilir durumda. Bu demek oluyor
ki, bildiğimiz kartvizitler yerlerini dijital olanlara bı-
rakacak.

2007 yılında İngiliz müzik grubu Pet Shop Boys,
Integral ismini verdikleri single çalışmasında ka-
re kod kullanmış. Şarkının video klibini de kare kod
şeklinde sunmuşlar.

2008’de ise Avustralyalı sanatçı Simone
O’Callaghan RGB olarak adlandırılan ve temelini ka-
re kodların oluşturduğu baskı sanatı örneklerini sa-
natseverlerin beğenisine sunmuş. Sanatçı home.html
olarak isimlendirilen çalışmasında fotoğrafları ka-
re kodlarla eşleştirmiş ve fotoğrafları tarayıcılarında
tarayan sanatseverlerin fotoğrafların çekildiği yerlere
“online bir gezinti” yapmasını sağlamış.

2008’de Duncan Robertson kare kodların içine
BBC logosunu gömerek izleyicilerin haberleri ka-
re kodu okutarak daha kolay takip etmelerini sağla-
mıştır.

Avustralyalı sanatçı Kylie Minogue da kare kod se-
venlerden. 2010 yılında çıkardığı All The Lovers adlı
single çalışmasında kare kod kullanmış.

Temmuz 2010’da da Labrinth isimli sanatçı Let
The Sun Shine adlı çıkış single’ı için kare kodu bir ta-
nıtım aracı olarak kullanmış.

Kare kod medyada sokak afişlerinden web sitele-
rine, müzik videolarından sosyal ağlara, çıkartmala-
ra kadar farklı alanlarda kullanılıyor. Görüldüğü gibi
kare kodun kullanım alanı çok geniş. Sadece cep tele-
fonları değil masaüstü bilgisayarlarda da bu teknoloji-
yi kullanabilirsiniz. Meraklısına kare kod “generator”
(oluşturucu) siteleri incelemelerini tavsiye ederim.

Kare Kodlar ile Hayatımız Değişecek!
Hayal gücümüz ölçüsünde bizi teknolojinin engin sularında gezintiye davet eden kare kod teknolojisinin ülkemize geldiği
geçen haftalarda basın organlarında yer almaya başladı. Son hızla ilerlemeye devam eden GSM
teknolojisi bu sefer de kare kod teknolojisine kapılarını açmış durumda. İşte bu kapılardan biz kullanıcılar da gireceğiz.

Peki GSM dünyasına yeni bir soluk getiren kare kod nedir ?

Kare Kodun Türevleri
Mikro kare kod, kare kodun daha küçük bir versiyonu,
daha büyük taramaları işlemek için yeterli. Mikro kare kodun farklı çeşitleri var.
Bunlardan en üstünü 35 sayısal karakter tutanı.
Standart kare kod ise daha büyük taramaları işliyor ve en çok
7089 karakter içerebiliyor.
İtalyan ressam Fabrice de Nola kare kodları 2006’dan beri yağlı boya
tablolarda ve fotoğraflara gömülü olarak kullanıyor.

> <Meryem Arslan

Bilgi Teknolojileri alanında
yazılım kalitesi ve test
uzmanı olarak görev yapıyor.

78

Pazarlamada Kare Kod Kullanımı
Son zamanlarda dünya pazarlama piya-

sasına bakıldığında kare kodun hem gele-
neksel hem de interaktif pazarlama kam-
panyalarında yaygın bir şekilde kullanıl-
dığı görülüyor. Billboard reklamlarında,
gerilla pazarlama kampanyalarında, kart-
vizitlerde, basılı reklamlarda, yarışmalar-
da, doğrudan e-posta kampanyalarında,
web sitelerinde kullanılıyor. Merak eden-
ler için gerilla pazarlama hakkında kısa bir
bilgi: Gerilla pazarlamanın temeli “en dü-
şük maliyetle en iyi sonuca ulaşma” mantı-
ğına oturuyor. Geleneksel pazarlama anla-
yışında bütçe önemli bir yer tutarken, bu-
rada önemli olan hayal gücünüz ve yaratı-
cılığınız. Tüketicilerle, daha doğrusu hedef
kitleyle hiç beklemedikleri bir anda, bekle-
medikleri bir şekilde karşılaşmak ve böy-
lelikle akıllarında kalmak bu işin özünü
oluşturuyor. Dünyaca ünlü gerilla pazar-
lama uzmanı Jay Conrad Levinson gerilla
pazarlamayı “bütçesi küçük, hayalleri bü-
yük girişimcilerin pazarlama modeli” ola-
rak tanımlıyor.

Pazarlamacılar ROI (Yatırımın Geri
Dönüşü) hesaplamasında kare kodlardan
yararlanıyor, çünkü bu yöntem hassas öl-
çüm yapılmasını sağlıyor.

Temmuz 2009’da Shane Acker’ın 9 ad-
lı filmi için karakter tasarımında ve rek-
lamlarda kullanılmak üzere kare kodlar
oluşturuldu. Hollywood stüdyoları için
kare kodların önemi büyük ve bu tekno-
loji sayesinde büyük entegresyonlar sağ-
lanıyor. Örneğin film detaylarına kare
kodlar sayesinde ulaşılabiliyor. Filmin ka-
re kodunu cep telefonu ile okuttuğunuz-
da filmin aldığı ödülleri, oyuncuları, se-
naryo bilgilerini öğrenebiliyorsunuz, se-
ans saatlerini görebiliyor ve online bilet
satın alabiliyorsunuz.

Geçtiğimiz ay, Memphis Rock’n So-
ul müzesi için tasarlanan müze logoları
ve yine müze için özel olarak tasarlanan
tişörtlerin sağ omuzlarının arkasına yer-
leştirilmiş kare kodlar ziyaretçileri müze-
nin web sitesine ve sanatçı röportajlarına
yönlendiriyor.

Kare kodlar turizm sektöründe de bü-
yük ölçüde kullanılıyor. Ukrayna’nın Li-
viv kentinde, Liviv Turizm Hareketi,
80’den fazla objede bu kodların yer alma-
sını sağlamış. Kare kodlar bir çok dilde
yer alıyor ve şehri gezen turistlerin rahat-
lıkla bilgi almasını sağlıyor.

Sinema afişinde gördüğünüz, filmle il-
gili detaylı bilgileri (örneğin salon, seans
bilgileri, oyuncularla yapılan röportajlar,
kamera arkası görüntüler) yine cep telefo-
nunuzun kodu okuması ile cep telefonu-
nuzda görüntüleyebiliyorsunuz.

Oluşturacağınız bir kare kod ile inter-
net sitenizi paylaşabiliyorsunuz. Bu yön-
tem bir sitenin üye sayısını ve ziyaretçi sa-
yını artırmanın en hızlı ve pratik yolu ola-
rak görülüyor. Öyle ki Amerikalı pazarla-
ma hizmetleri uzmanı Frank C. Hudetz
mobil barkodlar ile URL’lerin eşleşmesi-
nin bir icat olarak kabul edilmesi gerekti-
ğini belirtiyor.

Yararlı birkaç link paylaşmak istiyorum.
Kare kodu internet üzerinden okutmak için
http://zxing.org/w/decode.jspx
adresinden yararlanabilirsiniz.
Kare kod barkod okuyucu için:
http://qrcode.kaywa.com
Kare kod “generator” (kare kod oluşturucu) için:
https://chrome.google.com/extensions/detail/
ghkehlclmihgdipjapfickkmkioijkig?hl=tr

 Özetlersek,
. Kare kodlarda saklı olan her şeye
 anında erişebilirsiniz
. Kendinizi bir websitesinde bulabilirsiniz
. Video izleyebilirsiniz
. Mağazalara yerleştirilecek etiketler,
 interaktif raflar, tabelalar ve reklamlar
 ürünlerin daha etkin bir şekilde
 satışına katkıda bulunulabilir
. Toplu taşımada yolcuların gerçek
 zamanlı varış bilgilerine anında erişmesi,
 durakların çevresindeki alanların detaylı
 haritalarının gösterilmesi sağlanabilir
. Yeni reklam gelirleri üretilebilir
. Adres defterinize adres eklemeyebilirsiniz
 Başka ne hayal ederseniz!

Ben bu teknolojinin hayal gücümüz öl-
çüsünde uçsuz bucaksız olacağından emi-
nim. Güzel bir teknoloji. İmkânları keşfe-
delim. Bakalım neler neler yapabileceğiz…

kaynaklar
http://tag.microsoft.com/overview.aspx
www.mobilkod.com.tr
http://en.wikipedia.org/wiki/QR_code
http://en.wikipedia.org/wiki/VCard
http://www.mediacatonline.com/Home/
HaberDetay?haberid=50726
http://tr.wikipedia.org/wiki/NFC
http://www.kobifinans.com.tr/tr/bilgi merkezi/020307/22988

Renkli Kare Kodlar
Birinci nesil kodlar siyah beyazken ikinci nesil kodlar

renklendirildi, içine logo gömülmüş kare kodlarla evrim de-

vam etti. Son aşama ise arka planında resim olan kodlar. Bu

yöntemde diziliş sırasına dikkat ederek istenilen geometrik

şekillerden bir kare kod üretilebiliyor. Kodları okuyan prog-

ramlar belli bir dizilişe göre algoritma yarattığı için, bu dizi-

lişi koruyarak istenilen değişikliği yapmak mümkün.

Kare kodların içindeki logolar ve yazılar sayesinde kul-

lanıcılar neyin kodunu tarayacaklarını görüyor. Kare kodun

içerisinde yer alan logolar ve yazılar koda, görsel zenginlik

kazandırıyor.

İkinci nesil kare kodlar kapasiteleri artan, iç içe geçmiş

kodlardır. Matematikteki kümelerde olduğu gibi burada da

“kapsayan küme” konumunda bir ana kod ve onun içine yer-

leştirilmiş bir “kapsanan küme” var. İç içe geçmiş bu iki kü-

mede, kapsanan küme kapsayan kümenin kapasitesini artı-

rıyor. Bu gibi kodlarda, iç içe geçmiş iki kod olduğu için kare

kodun kapasitesi iki kat artıyor.

http://www.tubitak.gov.tr/ web sayfasının kare kod uygulaması

http://www.biltek.tubitak.gov.tr/
web sayfasının kare kod uygulaması

Bilim ve Teknik Haziran 2011

> <

79

Probiyotiklerin bir
tamamlayıcısı olarak
düşünülen prebiyotikler
yüzyıllardır insan
beslenmesinin ayrılmaz
bir parçası. Ağız yoluyla
alındıklarında sindirim
sisteminin düşük
pH’ına ve sindirim
sistemi enzimlerine
gösterdikleri direnç
sonucunda kalın
bağırsağa kadar
sindirilmeden gelebilen
prebiyotikler, probiyotik
mikroorganizmalar
tarafından metabolize
edilir ve hastalık yapan
mikroorganizmaların
çoğalmasını önler.
Bilim dünyasının
keşfettiği bu işbirliği,
bağırsak kanserinin
önlenmesi dahil,
insan sağlığına birçok
faydasının yanı sıra gıda
endüstrisinin de ilgi
odağı oldu.

Özlem İkinci

Probiyotik ve
Prebiyotiklerin

‘Sağlık’lı İşbirliği

80

Mikroorganizma, bakteri gibi sözcükler biz-
de genellikle enfeksiyon ve hastalık çağrı-
şımı yapıyor. O yüzden olsa gerek vücu-

dumuzdaki bazı mikoorganizmaların aslında sağlı-
ğımıza pek çok yararı olduğunu hep göz ardı ederiz.
Mikroorganizmaların oluşturduğu mikroflora vü-
cudumuzda bir denge halinde. Ancak bu denge bel-
li nedenlerle bozulduğunda tedavi gerektirecek sağ-
lık problemleri ortaya çıkabiliyor. Örneğin antibiyo-
tik kullanımının özellikle bağırsak mikroflorasındaki
yararlı mikroorganizmaların sayısını azaltması, has-
talık yapan mikroorganizmaların çoğalarak bağır-
sak mikroflorasında baskın hale gelmesi durumunda
alerji, bağırsak problemleri, cilt enfeksiyonları ve ba-
ğışıklık sistemi problemlerinin gelişme riski artıyor.

Probiyotik mikroorganizmalar olarak bilinen ya-
rarlı mikroorganizmalar özellikle kalın bağırsakları-
mızdaki hastalık yapan mikroorganizmalarla besin
ve ortam rekabeti içindedir. Bu noktada yardımları-
na koşan prebiyotikler probiyotik mikroorganizmalar
tarafından metabolize edilir ve hastalık yapan mik-
roorganizmaların çoğalmasının önlenmesi başta ol-
mak üzere ishalin, idrar yolu rahatsızlıklarının, bağır-
sak kanserinin, çocuklarda egzamanın önlenmesi gibi
pek çok yarar sağlar. Probiyotik mikroorganizmaların
bağırsak kanserini nasıl önleyebildiğinin mekanizma-
sı tam olarak açıklığa kavuşturulmuş olmasa da, ba-
ğırsaktaki fizikokimyasal koşulları değiştirmelerinin,
kısa zincirli yağ asitlerini, tümör oluşumunu önleyen
bileşikleri üretmelerinin, bağışıklık sistemini güçlen-
dirmelerinin bunda önemli rolü olduğu düşünülüyor.

Probiyotik mikroorganizmaların, ürettikleri anti-
mikrobiyal bileşikler sayesinde sağladıkları yararla-
rın yanı sıra vücutta trigliserid düzeyinin düşmesine
ve glukoz seviyesinin dengelenmesine de katkısı oldu-
ğu biliniyor. Bifidobakteriler, antibiyotik tedavisinden
sonra normal mikrofloranın oluşmasına etki ediyor.
Laktobasil türleri, laktaz enzimi eksikliği nedeniyle
sütte bulunan laktozu sindiremeyen kişilerde lakto-
zun sindirilmesine yardımcı oluyor, kabızlığı azaltıyor
ve Salmonella gibi hastalık yapan mikroorganizmala-
rın neden olduğu enfeksiyonlara karşı direnç sağlıyor.

Probiyotiklerin Tümleyeni Prebiyotikler

Günümüzde probiyotiklerin bir tamamlayıcı-
sı olarak düşünülen prebiyotikler yüzyıllardır insan
beslenmesinin ayrılmaz bir parçası aslında. Yararla-
rı yakın bir zaman önce kabul görmüş olsa da pre-
biyotik terimi 1990’ların ortalarında telaffuz edilme-
ye başlanmış. Meyveler, baklagiller, domates, soğan,
sarımsak, enginar, ıspanak, lahana, pırasa, tahıllar gi-
bi pek çok besinde doğal olarak bulunan prebiyotik-
ler kısa zincirli ve düşük moleküler ağırlığa sahip kar-
bonhidratlar olarak biliniyor.

Prebiyotikleri önemli kılan özellikleri, ağız yoluy-
la alındıklarında sindirim sisteminin düşük pH’ına
ve sindirim sistemi enzimlerine gösterdikleri direnç
sonucunda kalın bağırsağa kadar sindirilmeden ge-
lebilmeleri. Çünkü yapılarındaki β-glikozidik bağlar
sindirim enzimleri tarafından hidrolize edilemiyor,
bu yüzden prebiyotikler aynı zamanda sindirilmeyen
oligosakkaritler olarak da anılıyor. Örneğin fruktoo-
ligosakkaritlerin fruktoz ve glukoz üniteleri arasında-
ki, insan sindirim sistemi enzimlerine dirençli kim-
yasal bağlar, β-fruktosidaz enzimine sahip probiyotik
mikroorganizmalar olan bifidobakteriler tarafından
hidrolize edilebiliyor.

Prebiyotikler, probiyotik mikroorganizmalar için
besin ve enerji kaynağı olarak görev yapıyor. Bu iş-
birliğinin sonucunda vücutta kalsiyum, magnezyum
gibi minerallerin emilimi artırıyor, ishal önleniyor ya
da kontrol altına alınıyor, kabızlık gideriliyor, bağışık-
lık sistemi güçleniyor, kolit gibi bağırsak rahatsızlık-
larının belirtileri azalıyor, kolesterol seviyesi düşüyor,
kandaki şeker düzeyi dolayısıyla da pankreastan in-
sülin salımı dengede tutuluyor. Probiyotikler günlük
enerji ihtiyacının da % 10’unu karşılıyor. Prebiyotik-
lerin probiyotik mikroorganizmlar tarafından meta-
bolize edilmesinin sonucunda ortaya çıkan ürünler
kısa zincirli yağ asitleri (asetikasit, propiyonik asit ve
bütirik asit), laktik asit, metan ve karbondioksit ola-
rak sıralanıyor. Aslında vücuda sağlanan yararlar bu
ürünler sayesinde gerçekleşiyor. Üretilen asitler saye-
sinde kalın bağırsak pH’sı düşüyor, mineral çözünür-
lüğü artıyor, böylece kalsiyumun, demirin ve mag-
nezyumun kalın bağırsakta emilimi artıyor. Diğer bir
ürün olan bütirikasit bağırsak epitelinin yenilenme-
sini sağlıyor. Yapılan çalışmalar fruktooligosakkarit-
lerin, galaktooligosakkaritlerin, ksilooligosakkarit-
lerin, isomaltooligosakkaritlerin ve laktulozun, bifi-
dobakterilerin ve laktobasillerin düzeyini artırdığı-
nı, clostridia gibi hastalık yapan mikroorganizmala-
rın azalmasına neden olarak kalın bağırsak mikroflo-
rasını değiştirdiğini göstermiş.

Anahtar Kavramlar

Probiyotik: Sindirim sisteminin
mikroflorasının dengesini koruyan,
zararlı mikroorganizmaların
çoğalmasını engelleyen yararlı
mikroorganizmalar.
Prebiyotik: Sindirilmeden kalın
bağırsağa gelerek buradaki probiyotik
mikroorganizmalar tarafından
kullanılan, bu mikroorganizmaların
çoğalmasını seçici olarak artıran
karbonhidratlar
Mikroflora: Bir canlının vücudunda
bir denge içinde, canlıya herhangi
bir zararı olmadan yaşayan
mikroorganizma topluluğu
Transglikazilasyon:Şeker
molekülünde glikozid bağların
birinden diğerine aktarılması
İzomerizasyon: Bir molekülü
oluşturan atomların yeniden
düzenlenerek başka bir moleküle
dönüşme tepkimesi

Bilim ve Teknik Haziran 2011

>>>

81

Bağırsak Kanserini Engelleyen İşbirliği

Probiyotik ve prebiyotiklerin sağladığı düşünülen
yararlar arasında belki de en iddialı olanı, kalın ba-
ğırsak kanserini önlüyor olduğu düşüncesi. Yapılan
bir araştırmada inülin ve fruktooligosakkarit prebi-
yotiklerinin farelerde 1-2 dimetil hidrazinin neden
olduğu kolon kanserinin şiddetini azalttığı görül-
müş. Başka bir araştırmada da prebiyotiklerin ba-
ğışıklık sisteminin doğal katil hücrelerin etkinliğini
ve tümörlere bağlanma yeteneğini artırdığı sonucu-
na ulaşılmış. Bu sonuçlardan yola çıkılarak da prebi-
yotiklerin tüketiminin kanseri önleme etkisinin yanı
sıra tedavi edebilme özelliğinin de olabileceği düşü-
nülmüş. Ancak bu konuda insanlar üzerinde yapılan
denemeler kısıtlı. Pek çok bilim insanı daha detay-
lı ve geniş insan klinik çalışması yapılması gerektiği-
ni vurguluyor. Çünkü araştırmacılar kişilerin bağır-
sak mikroflorasının göstereceği farklılıklar nedeniy-
le aynı etkinin herkes için geçerli olamayacağı gerçe-
ğinin de altını önemle çiziyor.

Prebiyotikler aynı zamanda lipid seviyesini dü-
zenleme özelliğine de sahip. Mekanizması henüz
bilinmiyor olmasına rağmen, yapılan bir araştır-
mada diyabet farelerin besinlerindeki karbonhid-
ratlar ksilooligosakkaritlerle değiştirildiğinde nor-
malde yüksek olan serum kolesterolun ve triglise-
rit oranının düştüğü gözlenmiş. Fruktooligosakka-
ritlerin etkisi incelendiğinde de kandaki lipit sevi-
yesinin azaldığı görülmüş. Şeker hastalığı gibi et-
kenlerle kandaki yağ oranının artması olarak bili-
nen hiperlipideminin kontrol altına alınmasında
ve sağlıklı kişilerin kanındaki yağ oranlarıyla ay-
nı seviyeye gelmesinde prebiyotiklerin önemli ro-
lü olduğu biliniyor.

Gıda Endüstrisinde Giderek Büyüyen
Probiyotik-Prebiyotik Pazarı
Yoğurt gibi fermente süt ürünlerinde kullanılan

probiyotik mikroorganizmaların sağlığa olumlu et-
kileri bazı klinik çalışmalarla kanıtlandıktan son-
ra dünya çapındaki tüm gıda firmaları, probiyotik-
leri daha fazla gıda ve içeceğe eklemenin yollarını
aramaya başladı. İnsan bağırsağında normal olarak
bulunan laktobasillerden ve bifidobakterilerden se-
çilen probiyotikleri gıdalara eklemek ve raf ömrü
boyunca canlı kalmalarını sağlamak, gıda teknolo-
jisi açısından her zaman önemli bir sorun olmuş.
Aslında gıda güvenliği açısından uygulanan işlem-
ler mikroorganizmaların canlı kalma ihtimalini
azaltmaya yönelik olduğundan bu durum bir çeliş-
ki yaratıyor. Uygun probiyotik mikroorganizma tü-
rünün ve gıda çeşidinin seçilmesi, probiyotik mik-
roorganizmanın canlı kalmasına izin verecek gıda
işleme koşullarının kullanılması, paketleme ve çev-

Probiyotik ve Prebiyotiklerin ‘Sağlık’lı İşbirliği

Rafinoz

Fruktooligosakkarit

Laktosükroz

Galaktooligosakkaritler

Glikosilsükroz

Maltooligosakkarit

İsomaltooligosakkarit

Soyaoligosakkarit

Ksilooligosakkarit

Laktüloz

Özütleme

Sükroz

Laktoz

Çözünür nişasta

Özütleme

Özütleme

Pancar

İnek sütü

Nişasta

Soya Soya

Ksilan

Hidroliz

Transglikozilasyon

Transglikozilasyon

Izomerizasyon

Hidroliz

Transglikozilasyon

Transglikozilasyon

Hidroliz ve Transglikozilasyon

Özütleme

Hidroliz

Prebiyotiklerin üretim süreçlerinin şematik gösterimi

Prebiyotikler Nasıl Üretiliyor?
Gıdalara eklenen prebiyotiklerin bazıları bitki-

lerin doğal oligosakkaritlerinden doğrudan özüt-
leme yöntemiyle üretilirken bazıları bitkilerden
özütlendikten sonra bitki ya da mikrobiyal köken-
li hidrolaz ve/veya glikosil transferaz enzimleriyle
hidrolize edilerek, bazıları da laktoz ve sükroz gibi
şekerleden sentezlenerek üretiliyor. Örneğin ksi-
looligosakkaritler ve isomaltooligosakkaritler po-
lisakkaritlerin enzimatik hidroliziyle elde ediliyor,
fruktooligosakkaritler, laktosükroz ve galaktooli-
gosakkaritler transglikosilasyon reaksiyonuyla, so-
ya oligosakkaritleri soyadan özütlenerek ve laktu-
loz da kimyasal olarak izomerasyon ile üretiliyor.

82

Bilim ve Teknik Haziran 2011

re koşullarının uygunluğu, ürünün tedarik zinciri
ve raf ömrü süresince probiyotiklerin canlı kalma-
sını sağlamak, eklenen probiyotiklerin ürünün ta-
dında ve yapısında olumsuz bir etkisinin olmama-
sı gıda endüstrisinin baş etmek zorunda olduğu so-
runlardan.

Bunun yanı sıra probiyotik mikroorganizmala-
rın güvenlik, işlevsellik ve fizyoloji bakımından bel-
li kriterlere sahip olması gerekiyor. Ayrıca vücudu-
muza girdikten sonra probiyotik özelliklerini sürdü-
rebilmeleri için düşük pH’dan ve sindirim enzimle-
rinden etkilenmemeleri ve bağırsak hücrelerine tutu-
narak çoğalabilme yeteneğine sahip olmaları gereki-
yor. Birleşmiş Milletler Gıda ve Tarım Örgütü (FAO)
ve Dünya Sağlık Örgütü de (WHO) bu konuda gü-
venilir türlerin kullanımı, gıdaların depolanması sı-
rasında mikroorganizmaların zarar görmemesi ve bir
mikroorganizmanın “probiyotik” olarak adlandırıla-
bilmesi için gereken kriterleri yayımlamış.

Prebiyotikler de dengeli bir bağırsak mikroflorası
sağlamaları, kişinin sağlığına olumlu etkileri, düşük
kalorili olmaları, düşük glisemik indekse ve sükro-
zun tatlılık derecesinin % 30-60’ı kadarına sahip olma
özellikleriyle gıda katkı maddesi olarak gıda endüstri-
sinde son yıllarda yaygın olarak kullanılıyor. 2007 yı-
lında 20’den fazla prebiyotik üreten firma olduğu bi-
liniyor ve bu pazarın hızla büyüdüğüne dikkat çeki-
liyor. Pazarın gelişmesi için ucuz ve verimli üretim
tekniklerinin geliştirilmesine, prebiyotiklerin sağlığa
olumlu etkilerinin mekanizmasının aydınlatılmasına
odaklanmış bilimsel araştırmalar devam ediyor. Ben-
zer durum probiyotikler için de geçerli. Dünya çapın-
daki probiyotik pazarı 2007 yılında 14,9 milyar dolar
iken bu değerin 2013 yılında 19,6 milyar dolar olaca-
ğı tahmin ediliyor.

Bilim dünyası prebiyotiklerin ve probiyotiklerin
sağlığa yararlarını kesin olarak tanımlamak ve meka-
nizmalarını çözebilmek için insanlar üzerinde yapı-
lan klinik çalışmaların artması gerektiğini düşünüyor.
Özellikle de geliştirilmiş teknikler kullanılarak kişi-
den kişiye değişebilen mikrofloranın daha iyi tanım-
lanması ve bu farklılıklar açısından kişilerin probiyo-
tiklere ve prebiyotiklere nasıl tepki gösterdiğinin an-
laşılması önemseniyor. Bu nedenle de bilim insanları
probiyotik ve prebiyotik katkılı gıdaları tüketirken bi-
linçli olunması gerektiğini savunuyor ve sağlığımızın
bu iki dostunu doğal besinlerden de alabileceğimize
dikkat çekiyorlar.

<<<Probiyotik ve Prebiyotiklerin ‘Sağlık’lı İşbirliği

Kaynaklar
Wang, Y., “Prebiotics: Present and future in food
science and technology”, Food Research International,
Cilt 42, s. 8-12, 2009.
Vrese, M., Schrezenmeir, J., “Probiotics, Prebiotics, and
Synbiotics”, Advances in Biochemical Engineering/
Biotechnology, Cilt 111, s.1-66, 2008.
Fotiadis, C. I., Stoidis, C. N., Spyropoulos, B. G.,
Zografos, E. D., “Role of probiotics, prebiotics and
synbiotics in chemoprevention for colorectal cancer”,

World Journal of Gastroenterology Cilt 14,
s. 6453-6457, 2008.
Soccol, C. R., Vandenberghe, L. P. S., Spier, M. R.,
Medeiros, A. B. P., Yamaguishi, C. T., Lindner,
J. D., Pandey, A., Soccol V. T.,”The Potential of
Probiotics: A Review”, Food Technology and.
Biotechnology, Cilt 48, s. 413-434, 2010.

Anne Sütü Prebiyotik Kaynağı
Anne sütü gerçek bir prebiyotik kaynağı olarak

değerlendiriliyor. İçeriğinin özellikle bifidobakte-
riler üzerinde çok güçlü uyarıcı etkisi bulunuyor.
Anne sütünde doğal olarak bulunan oligosakka-
ritler bebeğin bağırsak mikroflorasını düzenliyor
ve fermentasyon ürünlerinin yararlı biyolojik etki-
leri dolayısıyla prebiyotik etki gösteriyorlar. Anne
sütü ile beslenen bebeklerin bağırsak mikroflora-
sında daha fazla bifidobakteri bulunduğu ve ha-
zır mama ile beslenen bebeklere göre daha az ba-
ğırsak problemi yaşadıkları belirtiliyor. Bu neden-
le de dünyadaki hazır mama üreticileri ürünlerine
prebiyotik ekliyor.

Tarımda Prebiyotikler
Günümüzde prebiyotik pazarında insan kullanı-

mına yönelik yaklaşım baskın gibi görünse de ile-
ride prebiyotiklerin hayvan yemlerinde ve tarımda
da kullanımının artırılması planlanıyor. Tarımda kul-
lanımları sonucunda bitkilerin enfeksiyonlara kar-
şı direncinin artması, ürün veriminin artması, tarım-
sal ürünlerin sindiriminin ve emiliminin artması, da-
ha kaliteli süt ve yumurta eldesi, kontaminasyonun
azalması gibi yararları da olacağı düşünülüyor. Özel-
likle Avrupa Birliği’nin tarımda antibiyotiklerin kulla-
nımına 2006’dan itibaren izin vermiyor olması nede-
niyle tarımda prebiyotiklerin kullanımının daha da
önem kazandığı düşünülüyor.

Mikroorganizma Tür

Bifidobacterium adolescentis ATCC 15703

Bifidobacterium animalis Bb-12

Bifidobacterium bifidum

Bifidobacterium essencis

Bifidobacterium lactis Bb-02

B94

Bifidobacterium breve

Lactobacillus acidophilus LA-1/LA-5

NCFM

DDS-1

SBT-2062

Lactobacillus bulgaricus Lb12

Lactobacillus fermentum RC-14

Lactobacillus helveticus B02

Lactobacillus lactis

Lactobacillus rhamnosus GR-1

LB21

271

Enterococcus faecium

Saccharomyces boulardii

Probiyotik Mikroorganizmalara Birkaç Örnek

Yaygın Kullanılan Prebiyotiklere Örnekler:
∴ İnülin
∴ Fruktooligosakkaritler
∴ Galaktooligosakkaritler
∴ Soya-oligosakkaritler
∴ Laktulose

83

Hücreler var oldukları sürece durmadan
çalışırlar. Tempoları değişebilir, ancak
sözlüklerinde “durmak” sözcüğü yoktur.

Hücrenin elemanları değişen koşullara göre iyi or-
ganize olmak zorundadır. Bu da ancak organeller
arasında işbirliği ile gerçekleşir. Organellerden ba-
zıları daha da yakın işbirliği içindedir. Adeta ken-
di aralarında paslaşırlar. Bunun en iyi örneklerin-
den biri peroksizom ve mitokondridir. Bu organel-
ler, yapıları farklı olmasına karşın işlevsel yönden

çok yakın işbirliği sergiler. Bir bakıma kader birliği
içindeler. Bu kader birliğinin ilginç özellikleri var.
Birlikte ve aynı zamanda bölünüyorlar. Çünkü bö-
lünmede görev alan bazı proteinler her iki organel-
de de ortak. Yakın işbirliğinin çok önemli avantaj-
ları var, ancak birindeki bir aksaklık diğerini de cid-
di oranda etkiler. Bu da herhalde bağımlı olmanın
bedeli olsa gerek. Bu işbirliğinin yanı sıra peroksi-
zomların sayısız işlevi var, peroksizom toparlayıcı
bir organel.

Hücrelerde çok sayıda odacık var, bunların her birine organel diyoruz. Her organelin
kendine has özel işlevleri var. Pek çok organelin üstesinden gelemediği önemli
biyokimyasal olaylar peroksizomlarda gerçekleşiyor. Hücreye bir bütünlük kazandıran
peroksizomlar organizmayı çok sayıda zararlı bileşikten koruduğu gibi
farklı kaynakları kullanmasını da kolaylaştırıyor.

Peroksizomlar

Bitki hücresi. Peroksizomlar
mavi kürecikler şeklinde
görülmektedir.

>>>Abdurrahman Coşkun

84

Çok sayıda önemli işlevi olmasına rağmen pe-
roksizomların varlığı ancak 1967 yılında ortaya ko-
yuldu. Lizozomları keşfeden Christian de Duve aynı
zamanda peroksizomların da ayrı birer organel ol-
duğunu ortaya koydu. 1974 yılında Nobel Komite-
si Christian de Duve ile birlikte Albert Claude’u ve
George E. Palade’ı hücrenin yapısal ve işlevsel orga-
nizasyonu konusunda yaptıkları çalışmalardan do-
layı Tıp veya Fizyoloji Nobel Ödülü’ne layık buldu.

İşlevleri

Peroksizom işlevleri açısından en geniş çeşitlili-
ğe sahip organellerden biri. Yağ asitlerinin yıkımı,
serbest oksijen radikallerinin etkisiz hale getirilme-
si, eter lipitlerin biyosentezi, D-amino asitler ve po-
liaminler gibi bazı özel bileşiklerin metabolizması,
yağlardan şeker sentezi (bitkilerde), safra asitleri-
nin sentezi, kolesterol sentezi ve daha pek çok biyo-
kimyasal olayda peroksizomların önemli rolü var.

Yağ Asitlerinin Yıkımı

Yağların temel yapı taşları olan yağ asitleri or-
ganizmanın en önemli enerji kaynağıdır. Yıkımıy-
la bol miktarda enerji açığa çıkar ve bu enerji ATP
sentezi için kullanılır. Yağ asitlerinin temel yıkım
yeri mitokondrilerdir. Ancak çok farklı tipte yağ
asiti bulunduğundan mitokondrilerin yağ asitle-
rinin yıkımı için yardımcı bir birime gereksini-
mi vardır. Bu görevi ise peroksizomlar üstlenmiş-
tir. Bu yardımlaşmanın miktarla ilgisi yoktur. Yani
peroksizomlar hücreye giren yağ asitlerinin fazla-
sını yıkıyor değiller. O halde peroksizomlar mito-
kondrilere nasıl yardımcı oluyor? Bu sorunun ya-
nıtı için yağ asitlerinin yapısını kısaca özetlemek-
te yarar var.

Yağ asitleri iki temel birimden oluşur: baş ve
kuyruk. Baş kısmı yani karboksil (-COOH) grubu,
kuyruk kısmı ise hidrokarbon zinciri (-CH2-CH2-
..... -CH2-CH2-).

CH3-CH2-CH2-CH2-CH2-CH2-CH2-CH2-CH2-
CH2-COOH

Tipik bir yağ asidi

Yağ asitlerinin kuyruk kısmı uzun bir zincirdir
ve uzunluğu değişebilir. Yıkım sırasında baş kısmı
pek sorun yaratmaz ancak kuyruk kısmı için ay-
nı şey söylenemez, özellikle de çok uzun ise. Mi-
tokondriler, kuyruğu çok uzun olan yağ asitleri-
ni sevmez. Bu tutum da uzun kuyruklu yağ asit-
lerinin yıkımında sorun yaratır. Çünkü gerek be-
sin maddeleri içinde yer alan, gerekse organizma-
da sentezlenen çok sayıda uzun kuyruklu yağ asi-
ti vardır. Bunlar yıkılacakları zaman ilgili hücrele-
re gelir. Mitokondriler bunları kabul etmediğinden
yıkım için başka yer bulmak gerekir. Aksi taktirde
yağ asitleri hücrede birikir ve bu durum çok cid-
di hastalıklara neden olabilir. İşte bu durumda pe-
roksizomlar imdadımıza yetişir. Peroksizomlar yağ
asitlerinin farklı özellikteki kuyruk kısmını ade-
ta yeniden şekillendirir ve onları kısaltarak mito-
kondrilerin kabul edeceği bir şekle sokar. Ardın-
dan bunları mitokondriye gönderir. Peroksizomlar
mitokondrilerin ön işleme atölyesi gibi çalışır. Yağ
asitlerinin yıkımı sonucu açığa çıkan enerji mito-
kondrilerde ATP sentezi için kullanılırken, perok-
sizomlarda ATP sentezi gerçekleşmez. Yağ asitleri-
nin yıkım ürünleri kullanılmak üzere peroksizom
dışına gönderilirken, açığa çıkan enerji de ısı şek-
linde yayılır.

 Yağların temel yapı taşları olan
yağ asitlerinin kuyruk kısımları
(gri ve beyaz renkli kısımlar) farklı
uzunluklarda olabilir. Şekillerde birer
yağ asiti olan bütirik asit, kaproik asit,
heptanoik asit ve pelargonik asitin
moleküler yapıları görülüyor.

Bütirik asit

Kaproik asit

Heptanoik asit

Pelargonik asit

Christian de Duve

Yapısı
Yaklaşık 0,5 µm çapında, küre biçimli olan perok-

sizomlar diğer hücre içi organeller gibi bir zarla çev-
rilmiştir. Çekirdeği olan tüm hücrelerde bulunan pe-
roksizomlar kırktan fazla farklı enzim içeriyor. Bü-
yüklükleri iş yüküne göre değişiyor. Örneğin şeker-
le beslenen maya mantarlarında peroksizomlar kü-
çük iken, aynı maya mantarları metanol ile beslen-
diklerinde peroksizomların büyüdüğü gözlenmiştir.

Peroksizomların çoğalması da çok ilginç. Bölüne-
rek çoğalabildikleri gibi endoplazmik retikulum ad-
lı organelin zarından kopma sonucu da oluşabiliyor-
lar. Peroksizom zarında madde alış verişi ile ilgili çok
sayıda protein var. Bunlar işlenecek maddelerin pe-
roksizomlara alınmasını, işlenmiş ürünlerin de dışa-
rıya verilmesini sağlıyor.

Peroksizom işlevsel olarak bazı açılardan mito-
kondriye benzemekle birlikte yapısal olarak çok
farklı. Öncelikle mitokondriden farklı olarak tek zar-
la çevrili. Mitokondri gibi kendi genetik malzemesi
ve protein sentezleyen üniteleri yok. Yapısal prote-
inleri için gerekli tüm bilgi hücrenin çekirdeğinde-
ki genlerde saklı.

Bilim ve Teknik Haziran 2011

>>>

85

Peroksizomlar

Serbest Oksijen Radikalleri ve
Peroksizomlar
Peroksizom, moleküler (molekül halindeki) oksi-

jeni kullanarak bazı organik bileşiklerden hidrojen
alır ve hidrojen peroksit (H2O2) sentezler. Organe-
lin ismi de zaten buradan gelir. Aslında hidrojen pe-
roksit çok zararlı bir bileşiktir. Fakat peroksizom bu-
nu hücreye zarar versin diye sentezlemez. Tam tersi-
ne, “çivi çiviyi söker” dedikleri gibi, peroksizom bu
bileşiği kullanarak dışardan gelen başka zararlı bi-
leşikleri etkisiz hale getirir. Ancak hidrojen perok-
sit fazla üretildiğinde veya kullanılmadığında mutla-
ka ortamdan uzaklaştırılmalıdır. Peroksizom bunun
da önlemini almıştır, hidrojen peroksidi sentezleyen
enzimleri içerdiği gibi yıkan enzimleri de içerir.

Peroksizomda normal metabolik olaylar, örne-
ğin yağ asitlerinin yıkımı sırasında da hidrojen pe-
roksitler açığa çıkar. Açığa çıkan hid-
rojen peroksit katalaz adlı enzim
tarafından hemen etkisiz ha-
le getirilir.

Hücreler, metabolik olay-
lar sonucu açığa çıkan zararlı
ürünleri mümkün olduğunca dışarı
vermez. Yani hücrelerimiz aslında çok çev-
reci birimlerdir. Zararlı bileşikleri kendi bünyeleri
içinde etkisiz hale getirecek donanıma sahiplerdir.
Normal biyokimyasal olaylar sonucu açığa çıkan

ürün ne olursa olsun, eğer komşu hücrelere veya or-
ganizmanın bütününe zararı dokunuyorsa mutlaka
bir şekilde zararsız hale getirilip ortamdan uzaklaş-
tırılır. İşte peroksizomlardaki bazı metabolik olaylar
sonucu açığa çıkan hidrojen peroksit de katalaz en-
zimiyle etkisiz hale getirilir.

Sinir Hücreleri ve Peroksizomlar
Sinir hücrelerinin akson adı verilen ince uzun

kısmı özellikle sinyal iletiminde önemli işlevlere
sahiptir. Aksonların işlevlerini yerine getirebilmesi
için etraflarının iyice yalıtılmış olması gerekir. Ak-
si takdirde taşıdıkları sinyallerde kayıplar olur ve
sinyal iletim hızı düşer. O nedenle aksonların etra-
fı adeta kabloları saran tabaka gibi, özel bir koru-
yucu ile çevrelenmiştir. Aksonlarda bu tabaka hüc-
re zarının kendi etrafında kıvrılmasıyla oluşur ve

bol miktarda lipit (yağ) içerir. Bu taba-
ka aynı zamanda vücudumuzda

en çok lipit içeren hücre za-
rıdır. Bu tabakaya özel ola-

rak miyelin tabaka di-
yoruz. Miyelin tabaka-
nın içinde çok farklı
özellikleri olan lipit-
ler vardır. Bunlardan
biri de plazmalojen
olarak bilinen lipit-
tir. Peroksizomlar-

da gerçekleşen önem-
li tepkimelerden biri de

plazmalojen sentezidir.
Peroksizomlarla ilgili bazı

hastalıklarda miyelin yapıdaki
bozukluktan dolayı çok ciddi nöro-

lojik bozukluklar görülür.

Yağlardan Şeker Sentezi
Besinlerle alınan karbonhidratlar (şekerler) ön-

celikle hücrenin enerji gereksinimi için kullanılır,
artan kısım glikojen olarak kaslarda ve karaciğer-
de depolanır. Ancak glikojen deposunun bir sınırı
vardır ve fazla miktarda glikojeni depolamak müm-
kün değildir. Yani artan şekerleri glikojene çevirip
kaslarda ve karaciğerde sınırsız miktarda depola-
mak mümkün değildir. Fakat bu durum artan şe-
kerleri dışarı atacağımız anlamına gelmiyor. Vücu-
dumuzda bir yapı var ki çok yüksek kapasitede de-
polama işlevine sahip: Bu yapı yağ dokusu. Ancak
ihtiyaç fazlası şekerleri burada şeker olarak depola-

Peroksizomlar zarla çevrili
küre şeklinde yapılardır.

Eren Dedeleroğlu

Karaciğer hücrelerinde
peroksizomlar (küre şeklinde
yuvarlak yapılar). Bir hücrede çok
sayıda peroksizom bulunur.

86

Bilim ve Teknik Haziran 2011

<<<

mak mümkün değil. Çünkü şekerleri şeker olarak
depolamak fazla miktarda su gerektirir. Hücre için-
de tüm şekerleri şeker birimleri olarak depolamaya
kalkıştığımızda hücre içine fazla miktarda su girece-
ğinden hücre patlama tehlikesiyle karşı karşıya kalır.
Bu durumda şekerler ya atılacaktır ya da su ile etki-
leşime girmeyen bir ürüne dönüştürülüp depolana-
caktır. Birinci yol enerji ve besin israfı anlamına ge-
leceğinden organizmanın bunu tercih etmesi söz ko-
nusu değildir. Bu yüzden hücrelerimiz şekerleri yağ-
lara dönüştürerek depolar. Ancak metabolik yönden
önemi olmayan bazı istisnalar dışında, tersi durum
söz konusu değil. Yani yağlar kullanılarak şekerle-
rin sentezlenmesi pratikte söz konusu değil. Ancak
bitkilerin, özellikle tohumların çimlenme dönemin-
de buna ihtiyacı vardır. Bu dönemde henüz fotosen-
tez yapılmadığı için bitki gereksinim duyduğu şekeri
(glikoz) bir şekilde temin etmek zorundadır. İşte bu
durumda peroksizomların özel bir tipi olan glioksi-
zomlar devreye giriyor. Bu, hücrelerdeki aynı orga-
nellerin, farklı koşullarda farklı işlevler üstlenme-
sinin tipik bir örneğidir. Temel amaç hücrenin ge-
reksinimlerinin ve sürdürülebilirliğinin sağlanması-
dır. Çimlenme döneminde bitki tohumları glioksalat
döngüsü olarak da bilinen özel tepkimelerle yağlar-
dan şeker sentezini gerçekleştirir.

Glioksalat döngüsü her zaman etkin değildir,
çimlenme döneminde etkinleşir. Bu dönemde bitki
fotosentezle glikoz elde edemeyeceğinden bu dön-

gü geçici olarak devreye girer ve bitki fotosentezle
glikoz sentezlemeye başlayıncaya kadar glikoz kay-
nağını oluşturur.

Safra Asitleri ve Peroksizomlar
Safra asitleri özellikle yağlı besinlerin ince ba-

ğırsaktan emilimi için çok önemli işlevlere sahiptir.
Safra asitleri olmadan yağların emilimi tam olama-
yacağı gibi, yağda eriyen vitaminlerin emiliminde
de sorunlar ortaya çıkar. Besinlerin sağlıklı emili-
mi için safra asitlerine gereksinimimiz vardır. Safra
asitlerinin sentezine yine peroksizomların yardımcı
olduğunu görürüz.

Peroksizomlar hücre biyolojisi ile ilgili çalışma-
larda uzun bir dönem adeta bir kenarda bırakıldı.
Ancak son yıllarda özellikle düzenleyici işlevlerin-
den dolayı yeniden keşfediliyorlar.

Peroksizomlardan kaynaklanan çok sayıda has-
talık var. Bunların çoğu kalıtsal, bazıları ne yazık ki
erken yaşta ölümle sonuçlanıyor. Anlaşılan o ki nö-
rodejeneratif hastalıklardan yaşlanmanın biyokim-
yasına kadar pek çok olayın aydınlatılmasına yöne-
lik araştırmalarda peroksizomlarla daha çok ilgilen-
memiz gerekecek.

Doç. Dr. Abdurrahman
Coşkun, 1994 yılında
Erciyes Üniversitesi Tıp
Fakültesi’nden mezun
oldu. 2000 yılında
biyokimya ve klinik
biyokimya uzmanı,
2003 yılında yardımcı
doçent ve 2009’da
doçent oldu. Uluslararası
hakemli dergilerde
yayımlanmış 32
makalesi var. Özel olarak
laboratuvarda kalite
kontrol, standardizasyon
ve protein biyokimyası
konularında araştırmalar
yapıyor. Halen Acıbadem
Labmed Klinik
Laboratuvarları’nda klinik
biyokimya uzmanı ve
Acıbadem Üniversitesi
Tıp Fakültesi Biyokimya
Anabilim Dalı’nda öğretim
üyesi olarak çalışıyor.

Kaynaklar
Delille, H. K., Alves, R., Schrader, M.,
“Biogenesis of peroxisomes and mitochondria:
linked by division”, Histochem Cell Biol ,
Cilt 131, s. 441-446, 2009.

Hettema, E. H., Motley, A. M., “How peroxisomes
multiply”, Journal of Cell Science,
Cilt 122, s. 2331-2336, 2009.
Albert, B., Johnson, A., Lewis, J., Raff, M., Roberts,
K., Walter, P., Molecular Biology of the Cell, 5. Basım,
Garland Science, Taylor and Francis Group, 2008.

Farklı büyüklükte peroksizomlar (siyah boyanmış yapılar)

87

Arkhimedes ve Helenistik
Dönemde Bilim

Helenistik Dönem
Bilim denilen etkinliğin ne za-

man ve nasıl başladığını, tarih bo-
yunca ne şekilde geliştiğini belirle-
meyi amaçlayan bilim tarihi, ilk bi-
limsel çalışmaların Mısır, Mezopo-
tamya, Hint ve Çin’de gerçekleşti-
rildiğini göstermiştir. MÖ 3000’ler-
de başlayan bilimsel etkinlikler ol-
gu toplama, sınama yanılma nite-
liğindeydi ve yaklaşık 600’lere ka-
dar devam etti. Bu tarihten itiba-
ren ise Antik Grek Dünyası öne çık-
tı. Helen Dönemi denilen bu döne-
min bilim adına öncülüğünü yapan
Thales’tir (MÖ 624-546). Olgu bilgi-
sinden olgunun nedeninin bilgisine
geçme evresini temsil eden bu dö-
nem, Büyük İskender’in siyasal güç
haline geldiği 300’lere kadar sürdü.
Büyük İskender ile başlayan dönem
de 30’larda son buldu. Bu dönemde
de egemen kültür yine Helen kültü-
rüdür. Ancak Büyük İskender’in fe-
tihleri sonucu fethedilen yerlerde-
ki kültürlerle karıştığı için Helenistik
adını almıştır.

Helenistik Dönemin en göz-
de bilim merkezi İskenderiye’dir.
İskender’in ölümünden sonra
generalleri imparatorluğu pay-
laşmıştır. Mısır bölgesi General
Ptolemy’nin yönetimine kalmıştır.
Ptolemy burada Ptolemy Krallığı-
nı kurmuştur. Kendisinden sonra
gelen krallara da sırasıyla Ptolemy
denmiştir. Toplam 14 Ptolemy var-
dır.

I. Ptolemy Nil deltasına İsken-
deriye’yi kurar. Grek mimarların ta-
sarladığı kent, doğal olarak bir Grek
kenti olarak yapılandırılmıştır. Kent-
te daha sonra kral mezarlığına dö-
nüştürülen Sema adlı bir tapınak
yapılır. İskenderiye’nin bir bilim
merkezi olması hedeflendiği için,
bazı kurumlar oluşturulur. Bunlar-
dan biri bugünkü anlamından farklı
bir şekilde tasarlanan müzedir. Mü-
ze bir araştırma merkezi niteliğinde
tasarlanmıştır, içinde gözlem araç
gereçlerinin yerleştirildiği gözlem
yapılabilecek bir alan vardır. Ayrıca

tıp çalışmalarının yürütüleceği bir
diseksiyon merkezi ve bilimsel ça-
lışmaları desteklemek için de döne-
min en büyük kütüphanesi olan İs-
kenderiye Kütüphanesi kurulur. Kü-
tüphanede yaklaşık 700.000 papi-
rüs tomarı bulunduğu söylenir. Li-
mana dünyanın yedi harikasından
biri olarak kabul edilen ünlü İsken-
deriye Feneri inşa edilir. Bir süre İs-
kenderiye Kütüphanesi’nin yöne-
ticiliğini de yapmış olan Eukleides
(MÖ 300’ler), Arkhimedes ve Apol-
lonios (MÖ 262-190) burada yetişen
ünlü bilim adamları arasındadır.

Dünyanın yedi harikasından biri kabul edilen İskenderiye Feneri

Arkhimedes

>>>Hüseyin Gazi Topdemir

88

Arkhimedes’in Yaşam Öyküsü
Grek kökenli bir aileden gelen Arkhimedes,

Sicilya’nın Sirakuza kentinde MÖ 287 yılında doğdu.

Yaşamı hakkında bilinenler çok fazla değildir. Siraku-

zalı olması, Helenistik Dönemde İskenderiye dışında

da önemli sayılabilecek başka kentlerin bulunduğu-

nu göstermektedir. Eğitimini İskenderiye’de tamamla-

dı; Eukleides’in geliştirdiği düzlem geometriyi burada

öğrendi. Daha sonra Sirakuza’ya döndü ve orada bilim

tarihinin eşsiz örnekleri sayılabilecek çok sayıda kitap

yazdı. Sadece kuramsal çalışmalar yapmadı. Kuramsal

bilgilerini uygulayabileceği alanlarda seçkin araç ve

gereçler de yaptı. Tarihteki çok yönlü ender bilginler-

den birisidir. Ancak çalışmaları ayrıntılı irdelendiğinde,

ilgisinin yoğunlaştığı alanların matematik ve fizik ol-

duğu anlaşılır. Bu yüzden matematiksel fiziğin ilk ör-

neği olarak onun statik ve hidrostatik çalışmaları gös-

terilebilir. Matematik en büyük tutkusuydu. Romalı bir

asker tarafından öldürüldüğünde de kumsalda prob-

lem çözdüğü söylenir.

Romalı General Marculyus (268-208) Sirakuza’yı al-

mak için büyük bir kuşatma harekâtı yapar. Ancak kent

uzun süre düşmez, çünkü Arkhimedes’in yaptığı giz-

li bazı silahlarla savunulur. Hatta Arkhimedes’in dev

bir çukur ayna ile düşman donanmasını yaktığı söy-

lenir. Mancınıklarla Romalı askerlerin üzerine dev ka-

yalar fırlatılır. Nihayet MÖ 212 yılında kent düşer. İş-

gal sırasında bir gün Arkhimedes kum üzerinde he-

sap yaparken Romalı bir asker kendisine ne yaptığı-

nı sorduğunda cevap vermez ve askere kızar, asker de

Arkhimedes’i öldürür. Öldürüldüğünde Arkhimedes

75 yaşındadır.

Evreka! Evreka!

Arkhimedes hakkında tarihe düşülen bir not var-

dır: Bir gün banyo yapmak için

küvete ayağını koyduğunda su-

yun ayağına bir basınç uyguladı-

ğını, küvetin kenarlarına doğru

yükseldiğini ve içine oturduğun-

da da taştığını fark eder. İşte o za-

man “Evreka! Evreka!” (Buldum!

Buldum!) diye bağırarak sokağa

fırlar. Bu hikâyede bilinmesi gere-

ken Arkhimedes’i neyin bu denli

heyecanlandırdığıdır. Yanıt, özgül

ağırlık fikrinin keşfidir.

Keşifler çoğunlukla özel anların ürünüdür, bir keş-

fin yapılmasını sağlayacak “problemli” bir durumda

olunması gerekir. O sırada Arkhimedes’in içinde bu-

lunduğu “problemli” durum neydi acaba? O dönem-

de Sirakuza, Kral II. Hieron tarafından yönetilmekteydi.

Kendisine görkemli bir altın taç yaptıran Kral, nedense

kuyumcunun tacı saf altından yapmadığından ve içi-

ne gümüş karıştırdığından şüphelenir. Bunun sadece

bir şüphe olup olmadığını anlamak için Arkhimedes’i

görevlendirir.

Uzun süre Kralın emrini nasıl yerine getireceğini,

kuyumcuya haksızlık yapmadan gerçeği nasıl bulup

açığa çıkaracağını düşünen Arkhimedes, küvette as-

lında bu problemin çözümünü bulmuştu. Her madde-

nin kendine özgü bir ağırlığı olduğu gerçeğini proble-

min çözümünde nasıl kullanacağını bu şekilde fark et-

tikten sonra, taca zarar vermeden saf altından mı yok-

sa gümüş karışımından mı oluştuğunu bulabilecekti.

Arkhimedes pratik bir yöntemle sorunu çözdü. Çözü-

mün adımları şu şekilde düzenlenmişti: Tacı suyla do-

lu, dereceli bir kaba batırarak taşırdığı su miktarını bul-

mak. Sonra da tacı bu suyun hacmine eşit altın ve gü-

müş miktarı ile tartmak. Deney tacın saf altın olmadı-

ğını ortaya çıkarır.

Şimdi bu buluşun, bilimsel keşif yöntemi açısın-

dan değerini irdeleyebiliriz. Bilimsel keşif bir proble-

min ele alınmasıyla başlar. Problem çözümü gözlem,

deney ve varsayım gerektiren bir durumdur. Arkhime-

des tacın som altından olup olmadığı problemi ile kü-

vetteki su düzeyinin yükselmesi gözlemi arasında bağ

kurmuştur. Yaptığı gözleme göre, sudan daha yoğun

bir nesne suya daldırıldığında taşırdığı suyun ağırlığı

kadar kendi ağırlığından yitirmektedir. Böylece Arkhi-

medes bir olgu durumundan (suyun küvette yüksel-

mesi) olgunun nedeninin bilgi-

sine (suya batırılan her nesne ta-

şırdığı suyun ağırlığı kadar kendi

ağırlığından yitirir) ulaşmayı ba-

şarmıştır. Onu bilim tarihinde eş-

siz kılan da bu bağlantıyı kurma-

sını sağlayan bilgisi ve becerisi-

dir. Daha sonra Arkhimedes İlke-

si olarak anılan bu keşfin bilim ta-

rihi açısından önemi ise, sıvıların

bilimi olan hidrostatiğin temelini

oluşturmasıdır.

Arkhimedes’in pratik buluşlarından biri de alçak
zeminde bulunan suyu yukarıya çıkarmakta kullanılan
ve onun adıyla anılan burgudur.

Arkhimedes dev bir çukur ayna
kullanarak Roma donanmasının
gemilerini yakmıştı.
Çukur aynaların, ince kenarlı
mercekler gibi, ışınları bir
noktaya toplama özelliği vardır.
Arkhimedes bu bilimsel kuralı
pratiğe uygulamış ve dev bir
optik araç yapmıştı.

Bilim ve Teknik Haziran 2011

>>>

89

Arkhimedes ve Helenistik Dönemde Bilim

Katıların Dengesi

Arkhimedes’in bir diğer başarısı da meka-
nik bilimine yaptığı katkılardır. Arkhimedes
makaralar, aynalar, vidalar ve kaldıraçlar gi-
bi pratik yararı olan çok sayıda araç yapmış-
tır. Bu araçlar çok eskiden beri çeşitli şekiller-
de kullanılmaktaydı. Arkhimedes, bu araçla-
rın dayandığı fizik ilkesinin kuramsal temeli-
ni ifade edebilmiştir.

Arkhimedes’in fizik bilimindeki tutumu
tıpkı Eukleides’in geometrideki tutumu gibi-
dir. Bir bilim dalında temel ilkeler (aksiyom
ve postulat) kabul edilir ve teoremler bu ilke-
lere dayanılarak çözümlenir. Buna aksiyoma-
tik yaklaşım denir. Arkhimedes de hem ken-
di gözlemlerinden, hem daha önceden orta-
ya koyulmuş gözlemlerden yola çıkarak ilke-
ler geliştirmiştir. Statik konusunda geliştirdi-
ği ilkeler şunlardır:

Eşit ağırlıklar, destek noktasına
eşit mesafede dengede kalır.

Eşit ağırlıklar, denge noktasına eşit
olmayan mesafelerde dengede kalmaz,
denge mesafenin fazla olduğu tarafa
doğru bozulur.

Dengede bulunan bir nesnenin bir
tarafına ağırlık koyulduğunda, denge
ağırlık konulan tarafa doğru bozulur.

Eşit olmayan ağırlıklar, destek
noktasından bu ağırlıklarla ters orantılı
mesafelerde dengelenir.

Arkhimedes, bu ilkelerden hareketle den-
gede kalma ilkesini şöyle formülleştirmiştir:

Arkhimedes, böylece hem bir bilim ide-
ali olarak gördüğü geometrik modeli fizik-
te gerçekleştirmiş, hem de öncül olarak aldı-
ğı önermelere dayanarak kaldıraç ilkesini is-
patlamıştır.

Bütün bunlardan Arkhimedes’in modern
anlamda bir bilim programı geliştirdiğini
söylemek olanaklı görünmektedir. Onun bi-
limsel araştırma yöntemi gözlem ile akılsal çı-
karımın birleştirilmesi üzerine kurulmuştur.

Arkhimedes’in bilimsel başarılarını ana
çizgileriyle de olsa tam olarak betimlemek
için matematik çalışmalarından da söz etmek
gerekir.

Arkhimedes’in
Matematik Çalışmaları

Arkhimedes, Antik Çağ bilgi geleneğinin
bir izleyicisi olarak her zaman geometri ile il-
gilenmiştir. Geometri bilgiye kalıcılık niteliği
veren bir düşünce bilimi olduğu için ister do-
ğa ister evren isterse insanın diğer ilgi alanla-
rı olsun, her zaman geometriye dayanır. Mı-
sır ve Mezopotamya uygarlıklarında gelişti-

rilmiş bir disiplin olması ve arazi ölçümün-
den dev piramitlerin yapılışına kadar ciddi
bir uygulama alanı olması yüzyıllar boyun-
ca geometriyi ilgi odağı haline getirmiştir.
Özellikle bilgide kesinlik arayışının öne çık-
tığı bir zaman diliminde bu ilgi zirveye ulaş-
mıştır. Arkhimedes’in bir silindirin hacminin,
içine yerleştirilen bir kürenin hacmine oranı-
nın, küre ve silindirin alanlarının oranına eşit
olduğunu keşfetmesi de ilgisinin derecesini
göstermeye yeter.

Eğri yüzeylerin dörtgenleştirilerek alanla-
rının bulunması, sonsuz küçükler hesabına
yaklaşma denemesi gibi çalışmaları da diğer
matematik başarılarından birkaçıdır. İlk ör-
neklerine bilimsel devrim döneminde rastla-
nan matematiksel fizik benzeri yaklaşımı do-
ğa bilimlerinde benimsemiş olan Arkhime-
des, bilim tarihinin seçkin temsilcilerinden
birisi olmayı hak etmektedir. “Bana bir daya-
nak noktası gösterin, Dünya’yı yerinden oy-
natayım” dediği göz önüne alınırsa, Arkhime-
des gerçek bir mekanikçi, matematikçi ve uy-
gulamacıdır.

Kaynaklar
Dampier, W. C., A History of Science, Cambridge
University Press, 1989.
Stonaker, F. B., Meşhur Matematikçiler, Gündoğan, 1989.
Struik, D. J., Kısa Matematik Tarihi, Sarmal, 1996.
Topdemir, H. G. ve Unat, Y., Bilim Tarihi, Pegem, 2009.
Yıldırım, C., Bilimin Öncüleri, Tübitak, 1995.

<<<

Arkhimedes’in mezar taşına da kazınmış olan bu şekil,
küre ve silindirin alanlarının oranının, hacimlerinin oranına
eşit olduğunu gösterir.

Kuvvet x Kuvvet kolu = Yük x Yük kolu

Denge kuralı şekildeki durum için şöyle yazılır: F1.a=F2.b

90

Dr. Bülent Gözcelioğlu

Endemik
Gevenler

Süsenlere ülkemizde cehennem zambağı, eşek lalesi, kırna, mezarlık zambağı,
sevsen, sursal, suskal adları da verilir.

Bitkilerin doğada oynadığı roller, onlardan daha fazla
alanda yararlanılabileceğinin ortaya çıkması doğal
bitki türleri üzerindeki araştırmaların giderek artmasına
yol açtı. Bunlar içinde özellikle endemik bitki türlerinin
kimyasal, farmasötik, genetik ve biyoteknolojik
kapasitelerinin ortaya çıkarılması, uzun dönemde
hem endemiklerin soylarının korunması hem de
onlardan daha fazla yararlanma anlamında, önemli hale
geldi. Ülkemizin endemik bitki grupları arasında önemli
bir yeri olan gevenler de ekonomik değer taşımaları,
farmasötik özellikleri gibi nedenlerle birçok
araştırmaya konu oluyor.

bulent.gozcelioglu@tubitak.

92

Türkiye Doğası
Flora

Çok yıllık olanlardan bazıları tıpta kullanılan şifalı bitkiler
grubundandır. Köklerinin 3-5 metre kadar derine inmesi
nedeniyle bulunduğu toprağın kaymasını (erozyonu)
önler. Bunun yanında yem bitkisi, erozyonu önleyici
bitki, süs bitkisi vb. olarak da kullanılır. Yaşam alanlarının
tahribi, otlatma gibi nedenlerle endemik gevenlerin
birçoğunun soyları tehlike altındadır.

Gevenler tek ya da çok yıllık otsu bitkilerdir.
Aynı zamanda oldukça dayanıklı bitkilerdir, aşırı soğuğa,
kuraklığa, hastalıklara ve tuza karşı çok dayanıklıdırlar.
Genel olarak tarla kenarları, kayalık alanlar,
orman açıklıkları, çalılıklar step bölgeler başlıca
yaşam alanlarıdır.

Fotoğraflar: Doç. Dr. Kazım Çapacı

Kaynak
Erişen, S., Duran, A. ve ark., Bazı Endemik Astragalus l. (Leguminosae) Türlerinin
Korunması Ve Tarımda Kullanımı Amacıyla Doku Kültürü Ve Sitogenetik Çalışmalar,
TÜBİTAK Proje no: TOVAG-106 O 136. 2009.

Bilim ve Teknik Haziran 2011

93

Gri Balıkçıl

Türkiye Doğası
Fauna

Göç sırasında kuşlardan bazıları ülkemizi geçiş yolu
olarak kullanır, bazıları yaz ya da kış ziyaret eder,
bazıları da üreme ve beslenme amacıyla kullanır.
Ülkemiz kuşlar için bir göç yolu olmanın yanı sıra,
sulak alanlar başta olmak üzere çok uygun
yaşam alanı özelliklerine de sahiptir.
Sulak alanlar birçok kuş için beslenme, üreme
ve soyunu devam ettirme anlamına gelir.
Gri balıkçıl da bu türlerden biri.

Türkiye ve kuşlar denince ilk akla gelen
şeylerden biri kuş göçüdür.
Kuşların sonbaharda güneye, ilkbaharda
kuzeye göçlerinde, Anadolu yarımadası,
(özellikle İstanbul Boğazı, Çanakkale Boğazı,
Artvin (Arhavi, Borçka) ve Hatay (Belen)
gibi dar geçitler) önemli rol oynar.

Gri balıkçıllar, karabataklar gibi bazen dik durup kanatlarını
yanlara açarak ilginç bir güneşlenme davranışı gösterir.

Türkiye Doğası
Fauna

94

Bilim ve Teknik Haziran 2011

95

Kaynak
http://www.iucnredlist.org/apps/redlist/details/144670/0

Fotoğraflar: Prof. Dr. Bayram Göçmen

Gri balıkçıllar genellikle sulak alanlarda (akarsu,
küçük ırmak, göl vb dahil) yaşayan gri-kirli beyaz renkte
büyük kuşlardır. Boyları 90-100 cm, kanat açıklıkları
175-190 cm kadar olabilir. Sığ sularda balık, kurbağa
yakalarlar. Yılan, yengeç, küçük memeli ve küçük kuş da
avlayabilirler. Göçmen kuş olarak bilinen gri balıkçıllar
ülkemizde en yaygın görülen balıkçıl türüdür.
Her ne kadar literatürde göçmen kuş olarak geçse de
ülkemizdeki kuş gözlemcileri gri balıkçılı neredeyse
yılın her mevsimi gördüklerini ve artık yerli tür olarak
kabul edilmesi gerektiğini belirtiyorlar.

Gri balıkçılın soyu henüz tehlikede değil.
Ancak yaşam alanlarının daralması, sulak alanların
gittikçe kuruması, besin ve dinlenme yeri
bulamama sorunu, aşırı avcılık (özellikle ticari
su ürünleri tesislerinin yakınında), tarımda kullanılan
böcek zehirleri gibi etkenler gri balıkçılla birlikte
diğer kuşların yaşamlarını da tehdit ediyor.

95

Türkiye Doğası
Jeomorfoloji

Balpeteği Şekilli
Kumtaşları

Rüzgâr, yağmur, donma ve çözülme gibi bazı iklimsel olaylar,
hidrodinamik ve biyolojik etkenler bazı kayaç türlerinin
zaman içinde ayrışma sürecinde rol alır. “Alveolar ayrışma”
olarak bilinen bu süreçte genel olarak balpeteğine
benzeyen, farklı büyüklükte yapılar oluşur.
Alveolar ayrışma kumtaşı, diyorit, tüf, aglomera gibi
kayaçlarda da gerçekleşebilir, ancak en çok
kumtaşlarında rastlanır.

Deniz suyu ve deniz tuzu, kaya kazıyıcı bazı canlılar ve iklimsel
etkilerle birlikte, kıyı kesimlerindeki kumtaşları üzerinde
değişik şekiller meydana getirir. Kum taşları üzerinde biriken
deniz suyu kurak dönemde rüzgârların da etkisiyle buharlaşır.
Geride kalan tuz kristalize olarak (katı bir maddenin uygun
bir çözücü içinde soğukta az, sıcakta çok çözünmesi)
kaya yüzeyi üzerinde balpeteği şeklinin oluşmasını sağlar.
Balpeteği şekillerinin dağılımını kumtaşının jeokimyasal yapısı,
tabaka eğimi, rüzgâra açık olma durumu, tuz ayrıştırması,
liken ayrıştırması ve kaya kazıyıcı canlılar belirler.

96

	 Ülkemizdeki balpeteği şekilli kumtaşlarına en iyi örneklerden biri
	 Gökçeada Yıldız Koyu’ndaki (Çanakkale) kumtaşlarıdır.

Fotoğraflar: Turgut Tarhan

Kaynaklar
Erginal, A. E., Gönüz, A., Bozcu, M., Ateş, A. S., Çetiner,
Z. S., “Gelibolu Yarımadası Batı Kıyılarında Alveolar Ayrışmanın
Kökeni Üzerine İlk Bulgular”, MTA Dergisi, Sayı 134,
s. 27-34, 2007.

Erginal A. E., Öztürk, B., “Kuvaterner Eolinit (Bozcaada)
ve Eosen Kumtaşı (Gelibolu Yarımadası) Üzerinde
Deniz Tuzu Ayrıştırması: Mikroanalitik Verilerin Katkısı”,
MTA Dergisi, Sayı 139, s. 51-59, 2009.

97

Bilim ve Teknik Haziran 2011

Türkiye Doğası
Doğa Tarihi

 Su
Mandası

Bir Zamanlar Anadolu’da

Jeolojik devirler boyunca beş
büyük kitlesel yokoluş gerçekleşti.
Her kitlesel yokoluşta yaşayan
canlıların çok büyük bir kısmı yok
oldu. Son yıllarda bilim insanları
yeni bir kitlesel yokoluşun
içinde olduğumuzu belirtiyor.
Buna neden olarak da
yok olan türlerin sayılarının
hızla artmasını gösteriyorlar.

99

Çizim : Ayşe İnan Alican

Kaynaklar
Demirsoy, A., Türkiye Omurgalıları, Memeliler, Çevre Bakanlığı, 1996.
http://www.iucnredlist.org/apps/redlist/details/3129/0

Bilim ve Teknik Haziran 2011

Günümüzdeki yokoluş hızının, geçmişteki yokoluş hızlarına göre çok fazla
olduğu biliniyor. Bu yokoluş hızı şimdiki gibi devam ederse önümüzdeki
300 yıl içinde Dünya’daki canlıların % 75’inin yok olacağı öngörülüyor.
Yokoluş hızının bu kadar fazla olmasının en büyük nedeni insan ve insan
kaynaklı etkenler. Doğal yaşam alanlarının her geçen gün daralması,
yaban türlerin üreme, beslenme ve barınma alanı bulamaması bunlardan
bazıları. Yaban türlerin bazılarının tüm Dünya’da soyu tükenirken bazılarının
da bölgesel olarak tükenmiştir. Bölgesel olarak soyu tükenen türlerden biri
de bilimsel adı Bubalus bubalis arnee olan su mandası ya da Hint mandası.
Su mandalarının bir zamanlar Ön Asya’ya kadar yayıldığı biliniyor.
Günümüzdeyse yalnızca Güneydoğu Asya’da
(Hindistan, Nepal, Tayland vb.) yaşıyorlar.

Su mandaları içi hava dolu büyük boynuzları olan, iri hayvanlardır.
Boyları (baş-gövde) 300 cm, omuz yükseklikleri 190 cm,
kuyrukları 100 cm, ağırlıkları da 1000 kg kadar olabilir.
Bataklık yerlerde yaşarlar. Toynakları geniştir.
Suya girebilir ve çok iyi yüzebilirler.

Latincesi ferrum olan demir (Fe), atom numarası 26 olan bir element-
tir. Yerkabuğunda ve özellikle çekirdekte yoğun olarak bulunan

demirin, Dünya’nın manyetik alanı üzerinde önemli etkisi vardır. İnsan
vücudunda 4-5 gr kadar bulunan ve çok önemli işlevi olan demir ele-
mentinin eksikliğinde veya fazlalığında çeşitli hastalıklar ortaya çıkar.
Demir, yapısı nedeniyle (Fe+2) oksitlenmeye, yani oksijen tutmaya yatkın
bir elementtir. İnsan vücudu, demirin bu özelliğinden faydalanarak onu
oksijen taşımakta kullanır. Demir kanda hemoglobin, kaslardaysa mi-
yoglobin adlı proteinlere bağlanarak işlev görür. Bu proteinlerin görevi,
dokulara oksijen taşımaktır. Hemoglobin üzerinde yer alan demir ele-
mentine bağlanan oksijen, gerekli bölgeye taşınarak hücrelerin oksijen
ihtiyacını karşılar. Kırmızı kan hücreleri (eritrositler) vücuttaki en büyük
demir deposudur. Ömrünü tamamlayan eritrositleri yutan makrofajlar
ve karaciğer hücreleri de hayli önemli demir depolarıdır.

Vücudun demir dengesi hayli hassas bir şekilde korunur. Yemek-
lerden emilen demirin vücuda uygun dağılımında çeşitli proteinler
görev alır. Diyetle alınan demir, bağırsaklardaki DMT1 (divalent metal
transporter) adlı protein sayesinde hücre içine alınır. Bağırsak hücre-
lerine (enterosit) giren demir, ferroportin ve hephaestin molekülleri
sayesinde, enterositlerden kana verilir. Ferroportin, hücre içinde biri-
ken demirin fazlasını dışarıya atarak hem kan dolaşımına demir yollar
hem de hücrenin demire bağlı zarar görmesini önler. Hephaestin de,
ferroportin tarafından dışarıya atılan demiri oksitleyerek taşıyıcı mo-
lekül olan transferrine daha kolay bağlanmasını sağlar. Bağırsaktan
emilerek kana geçen demir ilk olarak transferrine bağlanır. Karaciğer
tarafından salgılanan transferrin, kanda demiri taşıyan en önemli pro-
teindir. Transferrin algılayıcıları bulunan hücrelere giden demir, bu
algılayıcılara bağlanarak hücre içine alınır (endositoz). Hücre içine alı-
nan transferrin, demir ve algılayıcı birbirlerinden ayrılır. Demir hücre
içinde kalırken, demir içermeyen taşıyıcı molekül (apotransferrin) ve
transferrin algılayıcısı tekrar kullanılmak üzere hücre dışına çıkarılır.
Hücreler, yüzeylerinde bulunan algılayıcıların sayısını değiştirerek de-
mir alım miktarlarını kontrol eder. Eğer fazla demire ihtiyaçları varsa,
algılayıcı sayısını arttırırlar. Böylece kanda dolaşan demirden daha
fazla yararlanırlar. Vücuttaki hemen hemen her hücrede demir algıla-
yıcıları bulunsa da en çok algılayıcı kırmızı kan hücrelerinde (eritrosit),
karaciğer hücrelerinde (hepatosit) ve hızlı çoğalan hücrelerde (örne-
ğin kanser hücrelerinde) bulunur.

Hücre içine giren demir, kırmızı kan hücreleri tarafından hemoglobin
yapımında, kas hücreleri tarafından da miyoglobin yapımında kullanılır.
Demirin fazlasıysa, hücre içinde ferritin denilen bir depolayıcı moleküle
bağlanır. Hücre içinde ferritine bağanan demir, vücudun ihtiyacına göre
serbest bırakılır. Böylece ferritin, vücudun demir ihtiyacı için adeta bir
tampon vazifesi görür. Ferritin, içinde yaklaşık 4500 demir elementini
barındırabilen küresel bir moleküldür. Kan dolaşımında da bulunan fer-
ritinin en yoğun olduğu hücreler makrofajlar ve hepatositlerdir. Kandaki
demir fazlası, transferrin algılayıcıları bakımından zengin olan karaciğe-
re giderek burada biriktirilir. Kan ferritin düzeyi, vücudun toplam demir
miktarıyla doğru orantılıdır. Vücuttaki demir miktarı arttıkça kana karışan
ferritin düzeyi de yükselir. Ancak iltihabi hastalıklarda, karaciğer bozuk-
luklarında veya kan yapımının arttığı durumlarda da ferritin düzeyi yük-
selir. Bu nedenle, vücut demir deposu hakkında bilgiye sahip olmak için
farklı zamanlarda ölçüm yapmak gerekir.

Vücudun demir dengesinde önemli rol oynayan ferritin, transferrin
ve transferrin algılayıcılarının üretimi, IRE (iron response elements) deni-
len, mRNA yapısındaki bazı moleküllerin kontrolündedir. IRE’ler hücre
içindeki demir miktarına duyarlıdır. Hücre içi demir miktarı artarsa ferritin
yapımı hızlanır. Böylece hücre içinde demir serbest olarak dolaşamaz ve
depolanmaya başlar. Aynı zamanda, transferrin ve algılayıcılarının yapımı
azaltılarak hücre içine demir girmesi önlenir. Son yıllarda yapılan araştır-
malar sonucunda, hücre içi demir miktarının kontrol edilmesinde önemli
rol oynayan bir hormon daha bulundu. Karaciğer tarafıncan salgılanan,
hepsidin denilen bu hormon vücuttaki demirin dengeli dağılımında
hayli etkilidir. Hepsidin, demiri hücre dışına atmakla görevli ferroportine
bağlanarak onu engeller. Bunun sonucunda, demir hücre dışına çıkamaz
ve içeride birikir. Ek olarak, kandaki demir miktarı da azalır. İltihabi hasta-
lıklarda veya vücut demirinin arttığı durumlarda hepsidin üretimi artar.
Vücudun oksijensiz kaldığı durumlarda veya kırmızı kan hücresi yapımı-
nın arttığı durumlarda hepsidin üretimi azalır. Hepsidin miktarı azalınca,
hücre içindeki demir ferroportin sayesinde dışarıya, yani kana verilerek
ihtiyaç olan yerlere gönderilir. Hepsidin üretimi bazı moleküllerin kont-
rolündedir. Örneğin iltihabi hastalıklarda salgılanan interlökin 6 (IL-6)
hepsidin üretimini artırır. Uzun süreli enfeksiyonlarda görülen kansızlığın
(anemi) bu mekanizmayla oluştuğu düşünülmektedir. Demir dengesin-
den sorumlu diğer hormonlar arasında HFE proteini (human hemochro-
matosis protein) ve seruloplazmin vardır. HFE proteini, hepsidin yapımını
ve bağırsaktan demir emilimini etkileyerek demir seviyesinin kontrolün-
de rol oynar. Seruloplazmin, demirin makrofaj ve karaciğer hücrelerinden
salımına yardımcı olur. Demirin ferröz halden (Fe2+) ferrik hale (Fe3+)
dönüşmesini sağlar. Demir ancak ferrik haldeyken transferrine bağlanıp
taşınabilir. Seruloplazmin eksikliği, hücre içinde fazla demir birikmesine
yol açar. Vücudun demir dengesini sağlayan moleküllerin yapımındaki
hatalar önemli hastalıklara yol açabilir. Örneğin HFE proteininin yapımın-
daki bir bozukluk, vücutta aşırı miktarda demir birikmesine yol açarak he-
mokromatosis hastalığını yapar. Bu hastalıkta, bağırsaklardan demir emi-
limi artar, hücre içinde fazla miktarda demir birikir. İhtiyaç fazlası demir,
kalbe ve karaciğere zarar verir. Bu hastalığın erken teşhisi hayat kurtarır.
Kandaki fazla demirden kurtulmak için uygulanan ilk tedavi basamağı,
kişinin düzenli olarak kan vermesi (flebotomi) ve böylece demir ve ferritin
düzeylerinin düşürülmesidir.

İnsan Vücudu ve Demir

Hemoglobin yapısı

Fe 2+

a zinciri

b zinciri

Sağlık Doç. Dr. Ferda Şenel

100

Kansızlık (anemi)
Kanda yeterli sayıda, sağlıklı kırmızı kan hücresi olma-

ması ve buna bağlı olarak hemoglobin miktarının azalma-
sına kansızlık yani anemi denir. Anemiye yol açan birçok
sebep olsa da en sık görülen sebep demir eksikliğidir. Ka-
dınların %20’si, hamilelerin %50’si ve erkeklerin %3’ünde
demir eksikliğine bağlı anemi vardır. Vücutta yeterince
demir olmadığı durumlarda, hücrelere oksijen taşıyan he-
moglobin görevini tam olarak yapamaz ve dokulara yeterli
oksijen sağlanamaz. Demir eksikliğine yol açan sebeplerin
başında kan kaybı gelir. Adet sırasında kaybedilen kan
nedeniyle kadınlarda, erkeklere oranla daha sık anemi
görülür. Demirin bağırsaklardan emiliminde azalma veya
diyette yeterince demir olmaması da demir eksikliğine
yol açan diğer sebeplerdir. Uzun süreli iltihabi bağırsak
hastalıkları,sindirim sistemindeki ülserler, mide ve bağır-
sakları tahriş eden ilaçların uzun süreli kullanımı vücut de-
mirinin azalmasına yol açar.

Aneminin en önemli belirtileri cildin soluklaşması, ne-
fes darlığı, baş ağrısı, halsizlik, iştahsızlık ve çabuk yorul-
maktır. Toprak yeme isteği demir eksikliğinin önemli be-
lirtilerinden biridir. Kanda hemoglobin, hematokrit, demir
bağlama kapasitesi, ferritin ve demir düzeylerinin ölçül-
mesi demir eksikliğine bağlı aneminin teşhisi için yapılan
başlıca tetkiklerdir. Hastalığın tedavisinde, ağızdan alınan
demir ilaçları kullanılır. Demir ilaçlarının tüm hamilelere ve-
rilmesi önerilmektedir. Süt ve antiasit ilaçlar, demirin emili-
mini engellediği için bu ilaçlarla birlikte kullanılmamalıdır.
C vitamini hem demirin emilimini artırır hem de hemoglo-
bin yapımını hızlandırır. Demir hapları bazı kişilerde mideyi
hayli rahatsız eder. Ağızdan ilaç verilemeyen kişilere demir
ya kas içine ya da doğrudan damar yoluyla vücuda verilir.
Yumurta, balık, kırmızı et (özellikle karaciğer), bezelye, no-
hut, üzüm ve ekmek demir bakımından zengin gıdaların
başında gelir.

Hemoglobin
Kırmızı kan hücrelerinin içinde yer alan hemoglobinin

görevi hücrelere oksijen taşımaktır. Hemoglobin esas ola-
rak iki proteinden oluşur: Alfa ve beta. Alfa ve beta prote-
inlerinin ayrıca iki alt birimi vardır. Toplam dört zincirden
oluşan hemoglobinin (2 alfa ve 2 beta) her zincirinde bir
demir atomu bulunur. Hemoglobin akciğerlere gittiğinde,
demir atomları buradaki oksijeni bağlar. İnsan kromozom-
larında, alfa proteinini kodlayan 4 gen, beta proteinini
kodlayan 2 gen bulunur. Her iki protein de tam olarak eşit
miktarda üretilir. Bu proteinlerden birinin diğerine göre
daha az üretilmesi hastalığa yol açar. Örneğin beta protei-
ni kodlayan genin çalışmasında sorun olursa, daha az beta
zinciri üretilir. Bunun sonucunda beta ve alfa proteinleri
arasında oluşan dengesizlik talasemi hastalığına yol açar.
Talasemi, hemoglobin düzeyini düşürerek kansızlığa yol
açan kalıtımsal bir hastalıktır. Eritrositlerin içinde birleşen
alfa ve beta proteinleri, eritrosit ölene kadar birbirinden
ayrılmaz. Her insanda, hemoglobini kodlayan genler aynı-
dır. Bu nedenle, kan grubu ne olursa olsun, tüm insanların
eritrositlerindeki hemoglobinler aynı yapıdır. Hemoglobin
zincirini oluşturan amino asitlerden birinin bile değişme-
si tüm protein yapısını bozarak hastalığa sebep olabilir.
Bunun en çarpıcı örneği, gende oluşan değişikliğe bağlı
olarak (mutasyon), hemoglobinin beta zincirinde 6. sırada
yer alan glutamik asidin yerine valin gelmesidir. Yeni olu-
şan bu proteine hemoglobin S denir ve kişide orak hücreli
anemiye yol açar. Hemoglobin yapımıyla ilgili bozuklukla-
rın erken yaşta teşhis edilmesi ve buna bağlı kansızlığın en
kısa sürede tedavi edilmesi çocuğun sağlıklı gelişimi için
son derece önemlidir.

Kaynaklar
Kaplan J, Ward, D. M., De Domenico, I., “The
molecular basis of iron overload disorders and iron-
linked anemias”, International Journal of Hematology.
Cilt 93, Sayı 1, s. 14-20, 2011.
Bergamaschi, G., Villani, L., “Serum hepcidin: a novel
diagnostic tool in disorders of iron metabolism”,

Haematologica, Cilt 94, Sayı 11, s. 1631-1633, 2009
Rees, D. C, Williams, T. N., Gladwin, M. T.,
“Sickle-cell disease” Lancet, Cilt, 376, Sayı, 9757,
s. 2018-2031, 2010.
Beris, P., Tchou, I., “Our Current Knowledge of
Iron Metabolism and Related Disorders”, 35. Ulusal
Hematoloji Kongresi, s. 182-186, 7-10 Ekim 2009.Hücre içi ve hücre dışı demir miktarının kontrolü

Demirin kanda taşınması ve hücre içerisine alınması
Ferroportin

Fe 3+

Ferroportin

Hepsidin hedef hücreleri

Hepsidin salımı

Eritrosit
(Kırmızı kan hücresi yapımı)

Hipoksi
(Vücudun oksijensiz kalması) İltihabi durumlar Demir

KaraciğerKaraciğer

Fe 3+

Lizozom

Ferritin
Endozom

Demir taşıyıcısı

Algılayıcı

Algılayıcı

Transferrin-Fe 3+

Apotransferrin

Mitokondri

mfsenel@yahoo.com.tr
Bilim ve Teknik Haziran 2011

101

Tam Ay
Tutulması

Bu ayın en önemli gök olayı 15 Haziran’da
gerçekleşecek tam Ay tutulması. Tutulma-
nın tamamı ülkemizden izlenebilecek. Hazi-
ran ayının artık havaların ısındığı, bulutlulu-
ğun görece az olduğu bir dönem oluşu ve tu-
tulmanın akşamın erken saatlerinde gerçekle-
şecek olması, bu gök olayının izlenebilme ola-
sılığını artırıyor.

Tam Ay tutulmaları sırasında Ay belli bir
süreliğine Dünya’nın gölgesinde kalır. Aslında
bu sırada tümüyle gözden kaybolmaz. Çünkü
Dünya atmosferinden kırılıp Ay yüzeyine dü-
şen Güneş ışınları onu biraz olsun aydınlatır.
Kırmızı ışık atmosferden geçerken daha fazla
kırıldığından Ay’a düşen ışık kırmızı tonlarda-
dır ve bu renk Ay’ı bakır rengine boyar. İşte Ay
tutulmalarını görsel bakımdan bu kadar etki-
leyici yapan da budur.

Bir tam Ay tutulması birkaç aşamada ger-
çekleşir. Ay, önce Dünya’nın yarıgölgesine gi-
rer. O sırada Ay yüzeyinde yarıgölgenin düş-
tüğü yerde olsaydık, Dünya’nın Güneş’i kıs-
men örttüğünü görecektik. Bu sırada Ay’a dü-
şen ışık azalır. Ancak bu azalmayı fark etmek
zordur. Ay, Dünya’nın tam gölgesine girmeye
başladığında, yani Dünya’nın tam gölgesi Ay’a
düşmeye başladığında Ay yüzeyinde belirgin
bir kararma olur. O sırada Ay yüzeyinde tam
gölgenin düştüğü yerde olsaydık Güneş’in ta-
mamen Dünya’nın arkasında kaldığını göre-
cektik. Ay yüzeyinin kısmen karardığı bu aşa-
maya “parçalı tutulma aşaması” denir. Bazı tu-
tulmalarda Ay hiçbir zaman tam olarak tutul-
maz ve bu durumda tutulmaya “parçalı Ay tu-
tulması” adı verilir.

Ay tamamen Dünya’nın gölgesinde kaldı-
ğında tam tutulma başlamış olur. Ay, yörün-
gesinde ilerler ve bir süre sonra tam gölgeden
çıkmaya başlar. Gölge, yüzeyinden yavaş ya-
vaş çekilir. Bu sırada yarıgölgeye girmektedir.
Bunun ardından da yarıgölgeden çıkar ve tu-
tulma tümüyle sona ermiş olur. Tüm bu aşa-
malar en fazla 5-6 saat içinde tamamlanır.

15 Haziran’daki tam Ay tutulmasının tutul-
ma zamanları şu şekilde olacak:

Yarıgölge tutulma başlangıcı: 19.24
Parçalı tutulma başlangıcı: 20.23
Tam tutulma başlangıcı: 21.22

Tam tutulma ortası: 22.13
Tam tutulma sonu: 23.03
Parçalı tutulma sonu: 00.02
Yarıgölge tutulma sonu: 01.01
Tutulma, parçalı tutulmanın başlayacağı

20.23’ten sonra belirgin bir biçimde fark edile-
bilecek. Bu sırada Ay bir kenarından kararmaya
başlayacak. 21.22 - 23.03 arasındaysa Ay’ın ba-
kır rengini alacağı tam tutulma gerçekleşecek.
Bunun ardından Dünya’nın tam gölgesi Ay’ın
üzerinden çekilmeye başlayacak ve Ay diğer
yanından aydınlanmaya başlayacak.

Tutulma başladığında ülkemizin büyük kıs-
mında Güneş yeni batmış olacak. Tam tutulma
başladığındaysa hava büyük ölçüde kararmış
olacak. Ay’ın bu sırada ufka yakın oluşu nedeniy-
le tutulmanın güzel bir manzara oluşturacağını
söyleyebiliriz. Ayrıca tutulmanın akşamın erken
saatlerinde meydana gelecek olması sayesinde
birçok kişi tutulmayı görme şansı bulacak.

Ay tutulmalarını gözlemek için herhangi bir
gözlem aracı ya da bu konuda deneyim gerek-
miyor. Ay, tutulma süresince güneydoğu ufku
üzerinin açık olduğu her yerden görülebilecek.

Gökyüzü

102

Alp Akoğlu

TÜBİTAK 14. Ulusal Gökyüzü Göz-
lem Şenliği, TÜBİTAK Ulusal Gözlemevi ta-
rafından 8-10 Temmuz 2011’de Antalya
Saklıkent’te düzenlenecek. Üç gün, iki gece
sürecek şenlik sırasında her yaştan gökyü-
zü tutkununa yönelik çeşitli etkinlikler yapı-
lacak. Etkinlikte gündüzleri çoğunlukla se-
minerlere, atölye çalışmalarına, Güneş göz-
lemleri ve gezilere ayrılırken, geceleri çıplak
gözle ve teleskoplarla yapılacak gökyüzü
gözlemlerine ve gözleme yönelik bazı atöl-
ye çalışmalarına ayrılacak.

Yapılacak atölye çalışmaları arasında ço-
cuklara yönelik çeşitli etkinlikler de yer alı-
yor. Teleskop yapımı ve gökyüzü fotoğraf-
çılığı gözlem şenliklerinin önemli etkinlik-
lerinden. Gökyüzü gözlemlerindeyse çıp-

lak gözle takımyıldızlar tanıtıldıktan sonra
teleskoplarla Güneş, gezegenler, bulutsular,
yıldız kümeleri ve gökadalar gibi çeşitli gök-
cisimleri gözlenecek.

Şenlikle ilgili ayrıntılı bilgiye ve katı-
lım koşullarına şu adresten ulaşabilirsiniz:
http://senlik.tug.tubitak.gov.tr

TÜBİTAK 14. Ulusal Gökyüzü Gözlem Şenliği

Yarıgölge konisi

Yarıgölge konisi

Gölge konisi

01 Haziran
Satürn Ay ile yakın
görünümde (akşam)
15 Haziran
Tam Ay tutulması
21 Haziran
Yaz gündönümü
(en uzun gündüz)
26 Haziran
Jüpiter ile Ay yakın
görünümde (sabah)
28 Haziran
Mars ile Ay yakın
görünümde (sabah)

1 Haziran 23.00
15 Haziran 22.00
30 Haziran 21.00

alp.akoglu@tubitak.gov.tr
Bilim ve Teknik Haziran 2011

103

Merkür,bu ay Güneş’e çok yakın
konumda olduğundan gözlenemeyecek.

Venüs, ayın ilk birkaç günü
gündoğumundan hemen önce doğu ufku
üzerinde görülebilir. Venüs bundan sonra
Güneş’e iyice yakın konuma geleceğinden
Aralık ayına kadar gözlerden uzak kalacak.

Mars, sabahları gündoğumundan önce
kısa sürelerle doğu ufkunda gözlenebiliyor.
Gezegenin konumu ay boyunca fazla
değişmeyecek ve gezegen ufuktan fazla
yükselmeyecek. Mars, 28 Haziran’da
gündoğumundan önce, doğuda hilal
evresindeki Ay’la yakın görünecek.

Jüpiter sabah gökyüzünde giderek
yükseliyor. Gezegen ayın sonlarında
Güneş doğmadan önce neredeyse 2 saat
gözlenebilecek. Jüpiter ve Ay, 25 Haziran
sabaha karşı doğu ufkunda yakın görünür
konumda olacaklar.

Satürn, akşam gökyüzündeki tek

gezegen. Gezegen, ayın başında hava
karardığında gökyüzündeki en yüksek
konumuna ulaşmış bulunuyor. Bu nedenle
akşamın ilk saatleri onu teleskopla
gözlemek isteyenler için en uygun
zaman. Satürn, ilerleyen günlerde giderek

daha erken batacak ve ayın sonlarında
geceyarısından sonra bir saat daha
gözlenebilecek.

Ay 1 Haziran’da yeniay, 9 Haziran’da
ilkdördün, 15 Haziran’da dolunay, 23
Haziran’da sondördün hallerinden geçecek.

Haziran’da Gezegenler ve Ay

28 Haziran sabahı doğu ufku26 Haziran sabahı doğu ufku

Prof. Dr. Hüseyin Gazi Topdemir

Bilimsel Yöntemin Tarihsel Gelişimi:
Antikçağ
Bilgi, tarihin her döneminde ilgi odağı olmuştur. Değişen tek şey ona yüklenen anlamdır.
Bu özelliğinden dolayı üretiminden tüketimine, başka bir deyişle ne şekilde kullanılacağına ilişkin,
tarih boyunca çok sayıda niteleme, betimleme ve varsayım geliştirilmiştir. Geçmişte erdem olarak
kabul edilirken, günümüzün gelişmiş toplumlarında pazar ürünü olarak görülmekte, hatta her tür bilgiye
dayalı etkinliğin sonucuna da çıktı, ürün vb. adlar verilmektedir. Kısacası bütün bilgi etkinliği
açık pazarı olan bir meta haline gelmiştir. Doğal olarak bilgiyi üretenler üretici, bilgiyi isteyenler tüketici,
bunun gerçekleştiği kurumlar da ciddi bilgi satışı yapan ticarethanelere dönüşmüştür.
Bu durum bilginin tarihin her döneminde sahip olunmak istenen bir şey, bir değer veya bir güç olarak
görüldüğünün açık göstergesidir. Üstelik güç olduğu kadar, varlığın yeniden inşasının bir aracı
olarak da insan, doğa ve evren algısının oluşumundaki tek belirleyici unsur haline gelmiştir.

Bilgiyi “bir nesnenin, varlığın, durumun veya bir şeyin, belirli bir şey olarak kavranması” şeklinde
tanımlamak olanaklıdır. Bu yüzden bilgi daima bir “şeyin” bilgisi olmak durumundadır. Bu nedenle her bilgide
öncelikle ayırdına varılan olgu/şey birinci adımı oluşturur. Bu olgu üzerine felsefe, sanat ve bilim yapılır.
Bu yüzden bilgi, bilimsel, felsefi, dinsel veya sanatsal pek çok nitelemeye sahiptir. Çünkü bilim, felsefe, sanat
ve din, bilgi denilen kavramsal yapının altında yer almaktadır, bundan dolayı da bu disiplinlerin
tümü birer bilgi alanıdır. Dolayısıyla da bilgi bunların tümünü kapsar.
Peki, bilgiler arasındaki fark nereden gelmektedir?

Bilimsel Yöntem
Bilim tarihi çalışmaları, tarih sahnesine çıkmış her uygarlığın in-

sana, doğaya ve evrene yönelik bir bilgi yığını yarattığını göstermiş-
tir. Ancak buradan hareketle, bilimin insanın ortaya çıkmasıyla birlik-
te kendini gösterdiği ve bilimsel etkinliğin insan doğasının bir niteli-
ği olduğu, bilimin zaten hep olduğu anlamını çıkarmak doğru olmaz.
Çünkü her bilginin bilimsel olması zorunluluğu olmadığı gibi, bilim-
sel olma hedef ve amacı gözetmeyen bilgi sistemleri de vardır. Öyley-
se bilim belirli niteliğe sahip bilgiler kümesidir. Bu tanım günümüz bi-
lim felsefesinde şöyle ayrıntılandırılır: Amacı insana, doğaya ve evre-
ne ilişkin olayların nedenlerini, birbirleriyle olan bağıntılarını bulmak
olan, bunları genelleştiren, kuramsallaştıran ve bu kuramsal bilgi yar-
dımıyla ileride oluşacak olayların nasıl ve ne zaman olacağını sapta-
yan etkinlik. Bilim, bunları gerçekleştirmek için nitelikleri belirli olan
bir yöntem dahilinde hareket eder. Bilimsel yöntem adı verilen bu
yöntem, bilgi üretilirken uyulması gereken ilkeleri, kuralları ve teknik-
leri belirlemekte, ne tür bir akıl yürütmede bulunulacağını öngörmek-
te, kısacası bir problemin incelenmesi ve anlaşılması için gereken yak-
laşımın organizasyonunu betimlemektedir.

Bilimsel yöntemin bilimsel düşünme ve bilimsel araştırma olmak
üzere iki temel boyutu vardır. Bilimsel düşünme, büyük ölçüde man-
tığın konusuna dahildir ve burada nasıl düşünülürse doğru düşünül-
müş olacağının ilkeleri ve kuralları irdelenir. Bilimsel araştırma ise bir
bilimsel araştırmanın içerdiği aşamaların betimlenmesiyle ilgilidir. Bu-
rada insan zihnine bir kavramın, düşüncenin nasıl geldiğinin, o kavra-
mın, düşüncenin geçerliliğinin ve ulaşılan sonucun doğru olup olma-
dığının sorgulanması gibi, iç içe süreçler vardır. Her iki boyut da as-
lında bilimsel keşfin gerçekleşmesinde yaşamsal öneme sahiptir. Bi-
limsel yöntem olarak adlandırılan bu dizgenin günümüzdeki yapısı-
na ve niteliğine kavuşması elbette yüzyıllar sonucunda gerçekleşmiş-
tir. Sürecin birinci ayağını Antik Çağ’daki çalışmalar oluşturmaktadır.
Bu evrenin başat düşünsel altyapısı Aristoteles (MÖ 384-322) tarafın-
dan gerçekleştirilmiştir.

Aristoteles’in yöntem şeması

104

Bilim Tarihinden

Aristoteles’e Göre Bilim

Aristoteles çalışmalarına öncelikle bilimsel denilen bilginin ne anla-
ma geldiğini belirlemekle başlar. Ona göre bilimsel bilgi, tarih boyunca
apodeiktik (kesin, doğru ve zorunlu) niteliklere sahip bilgiyi nitelemek
için kullanılmıştır. Demek ki böyle bir bilgi olanaklıdır. Peki, hangi disip-
lin bu türden bilgilerden oluşur? Araştırmaları sonucunda bu disiplinin
geometri olduğuna karar veren Aristoteles, bundan sonra, geometriye
sarsılmaz bir inanç besler, daha da önemlisi geometriyi örnek alarak
doğa bilimlerinde de kesin ve güvenilir bilgilere ulaşılabileceğine karar
verir. Aristoteles’in, özellikle Mısır ve Mezopotamya uygarlıklarında cid-
di bir gelişme elde etmiş olan ve bir tür “tartışılmazlık statüsü”ne sahip
geometriyi, sağlam ve güvenilir bir bilgi olarak kabul ettiği anlaşılmak-
tadır. Dolayısıyla bütün bilimlerde geometride kullanılan yöntem esas
olacaktır.

Aristoteles’e göre bilim yapmak insana özgü bir yetidir. Zaten insa-
nı diğer canlılardan ayıran en önemli fark da duyumdan ve deneyden
gelen tümel yargılara varma yetisine sahip olmasıdır. Bu konuda şunları
belirtmektedir:

“İnsanı saymasak bütün öteki hayvanlar, imgeler ile hatırlamalara
sahip olarak yaşarlar. Onların deneysel bilgiden çok az bir pay alma-
larına karşılık, insan cinsi sanat [tekhne] ve akıl yürütmeye [logismos]
kadar yükselir. (.....) İnsanlar, bilim ile sanata deney aracılığıyla erişirler.
(.....) Deneyle kazanılmış bir dizi kavramdan bir nesneler sınıfına ilişkin
tümel bir yargı oluşturulduğunda [bütün benzer durumlara uygulana-
bilir] sanat ortaya çıkar.”

Şu halde bilgilerimizin kaynağı gözlem ve deneydir. Ancak açıkla-
masından Aristoteles’in burada durmak niyetinde olmadığı anlaşıl-
maktadır. Başka bir deyişle, gözlem ve deney aracılığıyla ulaşılan tümel
önerme (bilgi) aynı zamanda deneye doğru yürümek için de bir başlan-
gıç kabul edilmektedir. Bu durumu şöyle bir örnekle açıklamak olanak-
lıdır. Diyelim ki bir hastaya bir ilaç verilse ve bu ilaç hastalığa iyi gelse,
bu durum birçok kez yinelenmiş olsa, en sonunda, örneğin “A hastalığı
için B ilacı zorunludur” gibi tümel bir önermeye varılacaktır. Daha sonra
karşılaşılacak bir A hastalığı için de yine bu tümel önermeden hareket
edilecektir. Bundan dolayı Aristoteles’e göre gerek tikel bir önermeden
tümel bir önermeye, gerekse tümel bir önermeden tekrar tikel durum-
lara dönmek yalnızca “insana özgü” bir yetidir. Öyleyse bilimsel araş-
tırma iki yoldan ilerlemektedir: Tümevarım ve tümdengelim. Demek
ki Aristoteles’e göre bilimsel araştırma gözlemlerden genel ilkelere ve
tekrar gözlemlere geri dönen bir süreçtir. Bilim adamı olgudan açıkla-
yıcı ilkeler türetecek, daha sonra bu ilkeleri içeren öncüllerden de olgu
hakkındaki yargıları çıkarsayacaktır.

Aristoteles’e göre, gerçekte insan ancak tümevarım veya tümden-
gelim yoluyla öğrenir. Tümdengelim tümel ilkelerden, tümevarım da
tekil durumlarda itibaren yapılır. Ancak tümel bilgi tümevarımdan
başka yolla elde edilemez. Çünkü bilgi/bilim tümevarım olmadan ne
tümellerden çıkarılabilir, ne de duyum olmadan tümevarımla elde edi-
lebilir. Buradan Aristoteles’in, bilmeyi sadece bireysel nesneleri tanımak
olarak kabul etmediği, aynı zamanda onları tümel bir kavram altında
toplamak olarak da değerlendirdiği anlaşılmaktadır. Bu anlamda bilim
tümel birtakım bilgileri elde etmeğe yönelmiş bir çabadır. Bu çabada
bir yandan nesnelerin gözlemlenmesi, diğer taraftan da bu nesnelerin
kavramlar altında toplanması esastır.

Tümevarımsal Akıl Yürütme

Aristoteles için tümevarım bilimsel araştırmanın en önemli yönle-
rinden biridir. Tümevarım özel veya tekil önermelerden, genel veya tü-
mel önermelere doğru yapılan akıl yürütmedir. Bu tür akıl yürütmelerin
geçerli olması zorunlu değildir. Tümevarım çıkarımları olasılı doğrulu-
ğu veya geçerliliği içerir. Çünkü bu akıl yürütmede söz konusu edilen
alanın tümünü tüketmek olanaklı değildir. Örneğin beyaz bir kuğu
gördükten sonra “bütün kuğular beyazdır” önermesini ileri sürmek,
dünyadaki tüm kuğuların deneyle ve gözlemle beyaz olduğunu sap-
tayamayacağımızdan, diğer kuğuların da beyaz olacağını varsayan bir
genellemeyle oluşturulmuş bir önermedir. Bu nedenle sonuç zorunlu-
luk taşımaz, sadece varsayımsal bir genelleme olur. Doğruluğu ve zo-
runluluğu mantıksal değil, olasılıdır. Bu nedenle tümevarım çıkarımları
tüme varmak için yapılan sayıştır. Fakat bu sayışlar hiçbir zaman tümü
vermez, eksiktir. Bu nedenle geçerliliği zorunlu olmayan tümevarım
akıl yürütmeleri mantığa değil bilimlere aittir, çünkü bilimler mantıksal
zorunluluğu değil, olasılıklı doğruyu içerir. Bu yüzden bilim önermeleri
açık uçludur, çünkü tümevarım, bir örneklem alanındaki sınırlı sayıda
örneğin gözlemlenmesine dayanmasına karşın, o örneklem alanında-
ki bütün örneklerin de aynı niteliğe sahip olacağını varsayarak genel-
lemeye gitmektedir. Eğer zaman içinde aykırı bir örnekle karşılaşılırsa
genelleme çürütülmüş olacaktır. Bu durum tümevarım sonuçlarının
açık uçlu olduğunun göstergesidir. Şu halde tümevarımla elde edilen
bilgilerin önemi, zorunlu doğrular olmalarında değil, kendilerinden
başka önermeler çıkarmaya olanak tanımalarındadır. Örneğin “şu ilaç
şu türden bir hastaya iyi gelir” tümel önermesinden, bu ilacın ileride
rastlayacağım benzer bir hastaya da iyi geleceğini çıkarırım.

topdemir@hotmail.com
Bilim ve Teknik Haziran 2011

105

Tümdengelimsel
Akıl Yürütme
Aristoteles böylece tümevarımsal akıl yü-

rütmeyi bilim için gerekli görmesine karşın,
bu akıl yürütmeyle ulaşılan sonucun apodeik-
tik olmaması nedeniyle, bugün düşünülenin
aksine, elde edilen tümel çıkarımı bilimsel ça-
lışmanın sonucu olarak değil başlangıcı olarak
görmüştür. Modern bilim anlayışıyla bağdaş-
mamakla birlikte, Aristoteles’in tümdengelim
hakkındaki çalışmalarının sonuçları çok etkili
olmuş ve klasik mantık ortaya çıkmıştır.

Aristoteles, tümdengelimin önemine dik-
kat çekmek için “Bilmek ispat yoluyla bilmek-
tir. İspat ise gerekli öncüllerden hareketle
yapılmış bir kıyastır.” demiştir. Bu cümlelerin
anlamı, ispata ve kıyasa dayanılarak ulaşılan
sonucun olduğundan başka türlü olamaya-
cağıdır. Ona göre tümdengelimin mükemmel
şekli kıyastır. Kıyasta ispat olduğu için, bu yolla
elde edilen bilgi kesindir. Öyleyse bilimsel bil-
gi apodeiktik (kesin-doğru-zorunlu) niteliğini
ancak tümdengelimle ve onun mükemmel
şekli olan kıyasla elde edildiği zaman kaza-
nabilir. Bu yüzden Aristoteles tümdengelim
anlatım çeşitleri üzerinde önemle durmuştur.

Aristoteles’e göre A, E, I, O simgeleriy-
le gösterilen, Bütün (A), Hiçbir (E) ve Bazı (I,
olumlu), Bazı (O, olumsuz) olmak üzere dört
çeşit tümdengelimsel anlatım vardır. Bu dört
tip anlatımın en önemlisi A’dır ve uygun bir
bilimsel açıklama bununla yapılabilir. Bu çı-
karımın özelliği bütün önermelerinin tümel
olmasıdır. Şöyle örneklenebilir:

Bütün X’ler Y’dir.			 A
Bütün Z’ler X’tir.			 A
Öyleyse	 bütün Z’ler Y’dir.		 A

Aristoteles tümdengelimi bilimsel bilgi
kaynağı olarak kabul etmiştir. Tümdengelim
de tümevarım gibi bir akıl yürütme şeklidir.
Ancak burada Aristoteles’i asıl bağlayan yön
sonucun zorunlu olmasıdır. Bu akıl yürütmede
akıl bir veya birkaç önermeden hareket ede-
rek zorunlu sonuca varmaktadır.

Nedensellik ve Bilim
Aristoteles, bir bilginin bilimsel olması için

kesinlik kadar nedensel açıklamaya dayan-
ması gerektiğini de ileri sürmektedir. Burada
kıyas bilimsel bilgi kaynağı kabul edildiğine
göre, kıyasta nedeni bulmak büyük önem ta-
şımaktadır. Aristoteles’e göre kıyasta neden
orta terimde yer almaktadır.
Örneklersek:

Bütün insanlar ölümlüdür.	 Büyük Önerme
Sokrates insandır.		 Küçük Önerme
Öyleyse Sokrates ölümlüdür.	 Sonuç

Bu bir kıyastır ve burada “ölümlü” büyük
terim, “Sokrates” küçük terim ve “insan” ise
orta terimdir. Sokrates’in ölümlü olmasının
nedenini “orta terim” vermektedir. Sokra-
tes niçin ölümlüdür? Çünkü insandır. Peki,
Aristoteles’in yapmak istediği nedir? Aslında
çok basit. “Niçin” sorusu aracılığıyla tekille tü-
meli bağlamak, diğer bir deyişle tekil bir du-
rum olan “Sokrates’in ölümlülüğünü”, tümel
bir durum olan “bütün insanların ölümlülü-
ğüyle” ilişkilendirmektir. Böylece tümevarım
akıl yürütmenin bilimsel bilgide üstlendiği
görev de daha açık hale gelmektedir.

Burada açığa çıkan bir şey daha var: Aristo-
teles olgunun nedeninin bulunması için sorul-
ması gereken soruyu “niçin” olarak belirlemiş-
tir. Acaba neden? Çünkü ona göre “nesnenin
tabiatı ile niçin var olduğu arasında bir öz-
deşlik” vardır. Başka bir deyişle onun için “bir
nesnenin ne olduğunu bilmek, onun niçin var
olduğunu yani varlığının sebebini bilmek an-
lamına gelmektedir. Ancak bu düşüncesi onu
“nedensellik” ya da “neden sonuç” bağıntısına
dayalı bilgi anlayışından uzaklaştırmış ve ta-
mamen erekselliği ön plana alan ve bilimsel
olmayan bir nedensellik anlayışına bağlanma-
sına yol açmıştır.

Değerlendirme
Aristoteles klasik mantığın kurucusudur.

Yaptığı şey mantığı yoktan var etmek değil,
kurallarını koymaktır. Ona göre mantık, han-
gi önermeler ard arda gelirlerse aralarında
bağıntı kurulabileceğini ve doğru bir sonuç
çıkacağını araştıran disiplindir. Başka bir de-
yişle mantığın amacı “nasıl düşünülürse doğru
düşünülmüş olur” sorusunun araştırılmasıdır.
Aristoteles’in tasarladığı anlamda mantık da,
düşüncenin kalıplarını veren bir disiplindir.

Aristoteles kesinlik kaygısıyla, bilimsel akıl
yürütme ve keşif yapma yöntemi olarak, tüm-
dengelimi ve bu akıl yürütmenin mükemmel
biçimi olan kıyası almıştır. Kıyas bir çıkarımdır.
Çıkarımda sonuç önermesi, öncül önerme-
lerden zorunlu olarak çıkmaktadır. Geçerli bir
tümdengelimsel çıkarımda sonuç kanıtlanmış
olur. Ancak bu, sonucun doğru olmasını sağ-
lamaz. Sonuç, eğer öncüller doğruysa, doğ-
rudur. Dolayısıyla bu akıl yürütme, öncüllerin
doğruluğunu değil sadece sonucun geçerlili-
ğini garanti eden bir akıl yürütmedir. Şu halde
mantık bilimsel yöntemle eşdeğer değildir.

Aristoteles bilimsel çalışmada kıyası te-
mele almakla, yani genel önermeden hareket
etmekle, kanıtlama işlemini bilimin ulaşmak
istediği yerden başlatıyor. Başka bir deyişle
bilimin ulaşmak istediği ve temel amacı olan
genel önermeye ulaşma çabasını Aristote-
les baş aşağı çeviriyor ve genel önermeden
özel durumları betimleyen ve açıklayan özel
önermeye gidiyor. Genel önermenin nereden
çıkarıldığının hesabını vermiyor. İlerideki dö-
nemlerde “tümevarım problemi” olarak dü-
şünce tarihine geçecek bu problemi çözmek
için Aristoteles, genel önermelere varmanın
insanın doğal bir yetisi olduğunu, bu yeti ile
tek tek olayları görüp bir genellemeye varabil-
diğini belirtiyor. Ancak bunun nasıl gerçekle-
şebildiğini açıklamıyor. Bunun bir eksiklik ol-
masına karşın, bilimsel çalışmalara kanıtlama
fikrini ilk getiren de Aristoteles olmuştur. Kıyas
bir kanıtlama aracıdır. Yani söylediğiniz ya da
ileri sürdüğünüz savı kanıtlamanız gerekmek-
tedir. Aksi takdirde savınızın önemi kalmaz.

Aynı şekilde Aristoteles ulaşılan sonuçların
niceliksel olarak ifade edilmesine yer verme-
miş, bütünüyle niteliksel bir doğa ve varlık
anlayışını esas alarak bilimsel açıklamayı te-
mellendirmeye çalışmıştır.

Kaynaklar
Aristoteles, Metafizik I, Çeviren: Ahmet Arslan,
Ege Üniversitesi, 1985.
Aristoteles, Organon IV, İkinci Analitikler,
Çeviren: H. Ragıp Atademir, MEB, 1996.
Aristoteles, Organon V, Topikler, Çeviren:
H. Ragıp Atademir, MEB, 1996.
Çüçen, A. K., Mantık, Asa Kitabevi, 1997.
Duralı, T., Aristoteles’te Bilim ve Canlılar Sorunu,
Çantay Kitabevi, 1995.
Losee, J., Bilim Felsefesine Tarihsel Giriş,
Çeviren: Elif Böke, Dost, 2008.
Topdemir, H. G., “Aristoteles’in Bilim Anlayışı”,
Felsefe Dünyası, Sayı 32, Türk Felsefe Derneği, 2000.
Topdemir, H. G., “Bilim, Bilim Tarihi ve Felsefe İlişkisi”,
Düşünen Siyaset, Sayı 16, Lotus, 2002.
Yıldırım, C., Science: Its Meaning and Method,
METU, 1971.

Din

Sanat

Bilim

Felsefe

Bilgi

Bilgi ağacı

106

Bilim Tarihinden

	

Köşeleri Dönen Işık
Daha birkaç yıl önce bulunmuş olmasına rağ-

men ışığı kablolar aracılığı ile bir taraftan öteki
tarafa ileten lifli optik sistemler daha şimdiden bi-
lim ve teknik ile tıp alanında devamlı surette kul-
lanılmaktadır. İlk zamanlar bu iletim kabloları-
nın uzunluğu 36 metreyi geçmiyor ve o yüzden
de kullanılış alanları pek sınırlı kalıyordu. Ger-
çi birkaç ışık iletim parçası birbirine eklenebili-
yordu, fakat meydana gelen yüksek kayıplar yü-
zünden bunun da bir sınırı vardı. Faydalanılan
en son kablo uzunluğu yuvarlak 14 metreyi ge-
çemiyordu.

Bu gibi ışık iletim kabloları çok ince cam lif-
lerinden oluşan demetlerden meydana gelmekte-
dir ve her lifin kalınlığı 70 binde bir milimetre ka-

dardır. Lifler yüksek derecede ışığı kırma yeteneği
olan ve mümkün olduğu kadar düz ve arı yüzey-
li bir özden meydana gelmekte ve bunun etrafın-
da da ışığı daha az kıran camdan bir kabuk bu-
lunmaktadır. Işık kablonun bir ucundan içeriye,
cam öze girer girmez tüm yansıma meydana ge-
lir. Optik yoğunluğu çok bir camdan optik yoğun-
luğu az ince bir cama giren ışık ışını içeriye doğru
kırılmaz, tamamıyla geriye atılır, yani yansır. Bu
iç yansıma ışının zikzaklar yaparak cam liflerinin
bütün özünü ta öteki uca geçinceye kadar teker-
rür eder. Işık iletim demetinin bütün liflerinde ay-
nı şey oluşunca görüntü bütün ayrıntılarıyla, açık
ve koyu noktalarıyla kablonun bir ucundan öte-
ki ucuna geçmiş ve orada görünmüş olur, tabii lif-
lerin sıralanış düzeni bu esnada bozulmamış ise.

Şimdiye kadar cam liflerini teker teker bir
hortum şeklinde çekmek ve onları metal zarf-
lar içinde birbirine yapıştırmak çok büyük ça-
ba ve paraya mal oldu. Bir Alman fabrikası ta-
rafından bulunan bir işlem sayesinde bu prose-
dür çok kolaylaşmıştır: ışık lifleri istenen sayıda
beraberce fırından çekilmekte, birkaç binde bir
milimetre kalınlığında plastik bir yaprakla sa-
rılmakta, demetlenmekte ve sonunda siyah bir
kablo kabuğu ile herhangi bir şekilde hasara uğ-
raması önlenmektedir. Bu sayede devamlı bir iş
akış işlemiyle uzunlukları 1000 metreden fazla
olan bu camdan ışık iletim kabloları bir silindir
üzerine sarılabilir. Sonra bunlar istenilen boyda
kesilir, uçlar temizlenir ve ışık iletme fazları bir-
birine yapıştırılır.

Bu metot üretimi yalnız ucuzlatmakla kal-
maz, aynı zamanda daha başka faydalanma im-
kanları sağlar. Örneğin otomobillerin arka ışıkla-
rının, fren, pırıldak, ve başka lambalarının yanıp
yanmadığı bu ışık iletim kabloları sayesinde kont-
rol edilebilir. Şoför şimdiye kadar önündeki kont-
rol tablosuna bakarak ilgili akım devrelerinin ta-
mam olup olmadığını anlayabilirdi, fakat ışıkla-
rın gerçekten yanıp yanmadığını kontrol edemez-

di, bu sayede o otomobilin arkasında veya için-
de neler olduğunu kendi gözleriyle görebilecektir.
Bunun için artık elektrik kablosunun yanında bir
ışın iletim kablosu uzatmak kafidir.

Starking Elması
Luisiana şehri yakınlarındaki elma bahçele-

rinde beni gezdiren ve bu tür elmaları bulup ye-
tiştiren, dünyaya tanıtan ve yayan elma yetiştiri-
ci ailenin ileri gelenlerinden Paul Stark: “Bu gör-
dükleriniz en son yetiştirdiğimiz yarı cüce ağaçla-
rımızdır. Bunları Washington eyaletinin Yakime
kasabası çevresindeki bir bahçede, 1959’da bul-
duğumuz bir ağacın kalemlerinden yetiştirdik. Bu
ağaca elli bir bin dolar ödedik. Bu, şimdiye kadar
bir ağaca ödenen en yüksek fiyattır. Bu türe Stark-
pur Golden Delicious adını verdik. Buyurun siz
de tadına bakın” dedi. Gezintimiz sırasında dalla-
rı koyu kırmızı elmalarla dolu başka alçak boylu
elma ağaçları da gördük. Bunlar da Oregon eya-
letinde Hood nehri yakınlarında bulunan bir el-
ma ağacından alınan aşılardan elde edilmiş olan
Starkrimson Delicious çeşidi elmalardı. Bunların
anacı yeni elma çeşitleri bulmak için dünyayı do-
laşan Paul Stark tarafından 1956’da 25 bin dola-
ra satın alınmıştı.

Bu iki elma ağacı nasıl oluyor da 76.000 do-
larlık bir değer taşıyordu? Bunun cevabı pek ba-
sitti. Çünkü bu iki yarı cüce ağaçtan üç dört yıl
içinde iki çeşit aşılama yoluyla (göz ve kalem aşı-
sı) milyonlarca ağaç yetiştirilebilmişti.

Halen Stark firması Delicious’tan başka yarı
cüce ağaçlar üzerinde durmaktadır. Sonuç olarak
şu hususu önemle kaydetmek lazımdır ki, bu ai-
lenin gösterdiği gayretler sayesinde boysuz ağaç-
lar üzerinde, salkım şeklinde bol ve lezzetli meyve
üretilmesi mümkün olmakta ve elma toplayıcıla-
rının merdiven kullanarak bir sürü zahmete gir-
meleri de tarihe karışmaktadır.

Haziran 1971
Bilim ve Teknik’in 40 yıl önceki sayısı olan 1971 yılı Haziran sayısında yer alan başlıklar
şöyle: Köşeleri Dönen Işık, Yunus Balıkları Programlanıyor, Pasif Savunma Problemi,
Çimento, Elektronik Beyin Gizli Hastalıkları Meydana Çıkarıyor, Starking Elması,
Modern Casusluk, Elektrikli Otomobilin Gelişimi, Hava Korsanlarına Karşı Kullanılan
Bilimsel Metotlar, Geleceğin Saati, İşletmecilikte Yeni Fikirler, Etrüskleri Saran Muamma,
Leevwenhoek’dan Laplace’a, Astronomi Dünyasından Haberler, İyi Fotoğraf Çekmek
İyi Görmek Demektir, Havanın Üzerimizdeki Etkisi

Derginin Haziran 1971 sayısında fiberoptik kabloların gelişimini konu alan “Köşeleri
Dönen Işık” kapak konusu olarak seçilmiş. Bu sayımızda bu yazıdan ve Starking elmasının
öyküsünü anlatan “Starking Elması” yazısından bazı alıntılar yaptık.

Alp Akoğlu
Bilim ve Teknik Haziran 2011

107

Bilim ve Teknik’le Kırk Yıl

Proust Bir Sinirbilimciydi
Jonah Lehrer
Çev. Ferit Burak Aydar
Boğaziçi Üniversitesi Yayınevi, Ağustos 2009

Günümüzde bilim ve sanat, her ikisi de
insan yeteneğinin ve çalışmasının ürü-

nü olmalarına karşın, birbiriyle ilgisiz işlevle-
ri ve konumları olan iki alan olarak görülme
eğiliminde. Sanat sadece çoğu zaman dü-
şüncelerimizle ilintisizmiş gibi görünen duy-
gularımıza, bilimse beş duyumuzla algıladı-
ğımız gerçekliğe ve mantığımıza hitap edi-
yor gibidir. Gerçekten de bilimden ve sanat-
tan beklentilerimiz birbirinden çok farklıdır.
Peki, acaba insan kültürünün bu iki alanı bize
birbiriyle tamamen ilgisiz şeyler mi vermek-
tedir? Genç ve yetenekli bilim yazarı Jonah
Lehrer’in dört yıl önce yazdığı, Boğaziçi Üni-
versitesi Yayınevi’nin de iki yıl önce çevirisini
yayımladığı “Proust Bir Sinirbilimciydi” adlı ki-
tap, sanatın ve bilimin kendilerine özgü yak-
laşımları ve yöntemleriyle insan zihnine dair
gerçekliklere, birbirlerinden bağımsız ola-
rak nasıl doğru biçimde ulaşabildiğini gözler
önüne seriyor.

Kitap yazarının deyişiyle “sinirbilimin ke-
şiflerini önceden gören sanatçıları, yani bili-
min insan zihni hakkında bugün yalnızca ye-
niden keşfettiği doğruları, gerçek ve elle tu-
tulur doğruları keşfetmiş olan yazarları, res-
samları ve bestecileri konu alıyor”. Kitap-
ta, şiirleriyle beden ve zihnin birliğini anla-
tan Walt Whitman, romanlarıyla bireyselliği-
mizi ve irademizin özgürlüğünü anlatan Ge-
orge Eliot, bir lezzet ustası olan, et suyu tari-
fiyle aşçılık sanatında çığır açan ve lezzet sır-
rının biyokimyasal temeli sonradan bilimsel
olarak doğrulanan Escoffier, resim anlayışıyla
görsel deneyimlerimizin bireyselliğini göste-
ren Paul Cezanne, müziğiyle beynin farklı ka-
lıpları öğrenebilme yetisine hitap eden İgor
Stravinski’nin de aralarında olduğu toplam
sekiz sanatçı ele alınıyor. Lehrer’in tespitine
göre “aralarındaki teknik farklara rağmen, bu

sanatçıların hepsi de insan deneyimine sonu
gelmez bir ilgi duyuyordu. Yarattıkları eserler
keşif edimleriydi; anlayamadıkları gizemlerle
bu şekilde boğuşuyorlardı.”

Lehrer kitapta yer verdiği sekiz sanatçı-
yı, sanatları en kesin şekilde kanıtlandığı ve
bilimdeki gelişmeleri en açık şekilde öngör-
dükleri için seçtiğini belirtiyor. Lehrer yal-
nızca bu sanatçıların yaklaşımlarını ve üret-
me süreçlerini değil, onları etkileyen entelek-
tüel atmosferi ve sanatlarının ortaya çıkma-
sında pay sahibi olan insanları ve fikirleri de
anlatıyor. Yazar bu sanatçıların üzerindeki en
önemli ortak etkinin yaşadıkları dönemin bi-
limi olduğunu vurguluyor.

Lehrer kitabın sonuç bölümünde C. P.
Snow’un 1959’da iki kültür, bilimler ve beşe-
ri bilimler, arasındaki ayrılığı irdelediği, son-
radan da kitaplaştırdığı- konuşmasına gön-
derme yaparak iki kültür arasındaki ilişkinin
günümüzdeki durumunu değerlendiriyor.
Snow’un çözüm önerisi olan üçüncü kültü-
rün onun öngördüğünden farklı biçimde, iki
kültür arasındaki karşılıklı anlayışsızlığı gide-
recek bir yönde gelişmediği tespitinde bulu-
nuyor. Lehrer çözüme, ayak seslerinin yeni
yeni işitildiğini söylediği dördüncü bir kültür-
le, beşeri bilimler ile bilimler arasındaki ilişki-
yi keşfetmeye çalışan bir kültürle ulaşılabile-
ceğini vurguluyor.

“...Fakat dördüncü bir kültüre ulaşabilme-
miz için öncelikle sahip olduğumuz iki kültü-
rün alışkanlıklarını değiştirmesi gerekir. Hep-
sinden önce, beşeri bilimler samimi bir adım-
la pozitif bilimlerle bağ kurmalıdır. Henry Ja-
mes, yazarı hiçbir şeyi kaybetmeyen biri ola-

rak tanımlamıştı; sanatçılar onun çağrısına
kulak vermeli bilimin ilham verici gerçeklik
tasvirlerini görmezden gelmemelidir... Öte
yandan bilimler kendi doğrularının tek doğ-
ru olmadığını kabul etmek zorundadır. Hiçbir
bilginin bilgi tekeli yoktur. Bu basit fikir her
türlü dördüncü kültürün başlangıç önermesi
olacaktır. Bilimin önde gelen savunucuların-
dan Karl Popper’ın dediği gibi ‘Bilginin nihai
kaynakları fikrini bırakmamız ve bütün bilgi-
lerin beşeri olduğunu kabul etmemiz elzem-
dir. Bilgi hatalarımız, önyargılarımız, rüyaları-
mız ve umutlarımızla birbirine karışmıştır ve
yapabileceğimiz tek şey menzilimizin dışın-
da olsa da doğruyu el yordamıyla aramaktır.
Eleştirinin ötesinde bir otorite yoktur.’”

Sanata, bize kazandırdıklarına, yaşamı-
mızdaki yerine ve bilimle daha önce pek fark
edilmemiş ilişkisine dair bu çarpıcı eser hem
sanatseverlerin hem bilim meraklılarının dik-
katine...

Minik Hayvanlar
Lucy Bowman
Çev. Pınar Dündar
TÜBİTAK Popüler Bilim Kitapları, Nisan 2010

Çocukların küçük yaşlardan itibaren çev-
relerindeki doğal dünyayı tanımalarının

gelişimleri açısından çok önemli olduğu bili-
niyor. Doğal ortamlar hem her yaştan insan-
da psikolojik açıdan sağaltıcı bir etki yapar-
ken hem de bireylerde çevre bilincinin ge-
lişmesine katkıda bulunuyor. Ayrıca merak-
lı küçük zihinlerin ilk gözlemlerini ve keşifle-
rini yapmalarına olanak sağlayan bir ortam
oluşturuyor. Doğal dünyanın çocuklar açısın-
dan en ilginç bazen de korkutucu unsurların-
dan biri minik hayvanlar, yani böcekler ve ek-
lembacaklılar. Çevirisi TÜBİTAK Popüler Bilim
Kitapları’ndan geçtiğimiz yıl çıkan Minik Hay-
vanlar adlı kitap, yeni okuma yazma öğrenen
okurlarımıza minik hayvanların renkli ve il-
ginç dünyasını tanıtıyor. Minik Hayvanlar’da,
renkli resimlerle minik hayvanların vücut ya-
pıları, nasıl yavruladıkları, düşmanlarıyla nasıl
savaştıkları ya da onlardan nasıl saklandıkla-
rı, nasıl avlandıkları, yaşadıkları ortamlar, na-
sıl yuva yaptıkları, nasıl değişim geçirdikle-
ri, insanlara nasıl faydalı ya da zararlı olabil-
dikleri gibi konulardan bahsediliyor. Kitabı
yeni okuma öğrenenler kendileri okuyabile-
ceği gibi henüz okuma öğrenmemiş minikler
de ebeveynleriyle birlikte inceleyebilir. Genç
okurlarımıza okuma heyecanı, doğa sevgi-
si ve keşfetme merakı tattırması dileğimizle...

Jonah Lehrer: 1981 doğumlu Jonah Lehrer psi-
koloji, sinirbilim, bilim ve insanlık arasındaki ilişki ko-
nularında yazan Amerikalı bir yazar. Lehrer Colum-
bia Üniversitesi’nde sinirbilim okuduktan sonra Pro-
fesör Eric Kandel’in laboratuvarında hafızanın biyolo-
jik işleyişine, bir insan bilgiyi hatırlarken ve unuturken
moleküler düzeyde neler olduğuna ilişkin araştırma-
lar yaptı. Aynı zamanda iki yıl boyunca Columbia Re-
view dergisinin editörlüğünü yaptı. Daha sonra Oxford
Üniversitesi’nde Rhodes bursiyeri olarak psikoloji, fel-
sefe ve fizyoloji eğitimi aldı. Wired, Scientific Ameri-
can ile National Public Radio’nun Radiolab’ına editör
olarak katkıda bulunuyor. Şimdiye kadar The New Yor-
ker, Nature, Seed, The Washington Post ve The Boston
Globe’da yazılar yazdı. Jonah Lehrer ayrıca Brink adlı
televizyon programındaki kısa, bilgilendirici seanslar-
da yer aldı. Türkçe’ye çevrilmiş bir kitabı daha bulunu-
yor: Karar Anı (Boğaziçi Üniversitesi Yayınevi, 2010)

İlay Çelik

108

Yayın Dünyası

Kod Üretimi
Alfabemizin ilk 8 harfini kullanarak 4 farklı
harften oluşan kodlar üreteceksiniz.
Bir kodda yan yana bulunan harflerin
(2, 3, ya da 4 harf) sıralarının ters çevrilmiş
hali başka bir kod içinde bulunuyorsa
bu kod farklı bir kod olarak
kabul edilmediğine göre, kaç farklı
kod üretebilirsiniz?

Örnek:
AEDB kodu varsa farklı kabul edilmeyen
bazı kodlar: BDEÇ, FCEA, BDGC, FDEA

Soru 8 harf yerine alfabemizin
ilk 4 harfi için sorulsaydı cevap 5 olacaktı.
Üretilebilecek kodlar:
ABCÇ, ACÇB, BCÇA, CÇAB, ÇABC

Yan Yana Üç Rakam
Kendini oluşturan her rakamın en fazla iki
kez kullanıldığı bir sayıda, yan yana olan her
üç rakamın toplamı bir kare sayıdır.

Bu sayı en fazla kaç olabilir?

Örnek: 74504 bu özelliğe sahip bir sayıdır.
Çünkü 7+4+5, 4+5+0, 5+0+4 işlemlerinin
toplamları kare sayıdır ve hiçbir rakam iki
kereden fazla kullanılmamıştır.

Üç Dik Üçgen
Üç adet dik üçgenin bütün kenar uzunlukları
tamsayıdır. Üçgenlerden birinin
uzun dik kenarı, diğerinin kısa dik kenarı
ve sonuncunun hipotenüsü aynı
uzunluktadır.

Bu uzunluğun alabileceği değer en az kaçtır?

X İşareti
Dört adet birim karenin üzerine sarı renkle
boyanmış “X” işaretinin alanını bulunuz.

Tek Sayılar
1’den X’e kadar olan sayılar bir kâğıda
yazıldığında, kullanılan tüm rakamlardan tek
sayı olanların adedi X’in iki katıdır.

X en fazla kaç olabilir?

Örnek:1’den 15’ e kadar olan sayılar için
kullanılan tüm rakamlardan tek sayı olanların
adedi 14’tür.

(1, 3, 5, 7, 9, 10, 11, 12, 13, 14, 15)

Öğrenciler
Bir grup öğrenci adlarını,
soyadlarını, yaşlarını ve doğum yerlerini
ellerindeki kartlara yazar.

Dörder bilginin girildiği bu kartlar
incelendiğinde şunlar görülür:

•	 Hangi dört kart seçilirse seçilsin,
	 dört kartın en az ikisinde ortak
	 bir bilgi vardır.
•	 Adı aynı olan en fazla 3 kişi vardır.
•	 Soyadı aynı olan en fazla
	 3 kişi vardır.
•	 Yaşı aynı olan en fazla 3 kişi vardır.
•	 Doğum yeri aynı olan en fazla
	 3 kişi vardır.

Bu grupta en fazla kaç öğrenci olabilir?

Rakam Adetleri
Bu önermedeki 0, 1, 2, 3, 4, 5, 6, 7, 8 ve
9 rakamları sayıldığında
0’dan (A) adet, 1’den (B) adet, 2’den (C) adet,
3’ten (D) adet, 4’ten (E) adet, 5’ten (F) adet,
6’dan (H) adet, 7’den (J) adet, 8’den (K) adet,
9’dan (L) adet olduğu görülür.

Parantez içindeki harflerin yerlerine
öyle rakamlar yerleştirin ki yukarıdaki
önerme doğru olsun.

Kod Uzunluğu
Bir torbada her birinde alfabemizin bir
harfinin bulunduğu 29 kart bulunmaktadır.

Torbadan rastgele kartlar çekiliyor ve bir
kod oluşturmak üzere yan yana koyuluyor.
Hedef, kodun içinde üç adet sesli harf
bulunması. Üçüncü sesli harf çekildiğinde
işlem bitiyor ve geçerli bir kod
üretilmiş oluyor.

Bu işlem bir çok kez tekrar edilse,
geçerli kodların uzunluk ortalamasının
ne olması beklenir?

Dijital Saat
Saat, dakika ve saniyeyi 24 saatlik düzende
gösteren (örnek: 00:12:59, 23:45:00 vb.)
bir dijital saatiniz var. Bir ara saatinize
bakıyorsunuz ve altı rakamın tümünün de
birbirinden farklı olduğunu görüyorsunuz.

Bu altı rakamın her birinin yerine
göstergedeki parça sayısı yazıldığında, yine
altı rakamı da farklı olan yeni bir saat elde
edileceğini fark ediyorsunuz.

Saat kaçta, iki saat arasındaki zaman farkı
maksimum olur?

Rakamların parça sayıları:
(0:6, 1:2, 2:5, 3:5, 4:4, 5:5, 6:6, 7:3, 8:7, 9:6)

Örnek: Saat 01:23:45 olsaydı, parça
sayılarından 62:55:45 elde edilirdi, ancak bu
geçerli bir saat olmazdı.

110

Emrehan HalıcıZekâ Oyunları

Geçen Sayının Çözümleri

Fark Toplamları
Fark toplamları en fazla 3540 olabilir.

Teknoloji
70 farklı biçimde elde edilebilir.
Her kareye kaç farklı biçimde gelineceği tabloda
gösterilmiştir (her karedeki sayı, solundaki ve
üstündeki karenin toplamına eşittir).

Kod Üretimi
50.988 farklı kod üretilebilir.

İkili Sistem
123.618 rakam kullanılır.
0’dan 8191’e (2^13-1) kadar olan sayılar için
kullanılan rakam sayısı:
1x2 + 2x2 + 3x4 + 4x8 + 5x16 + 6x32 + ...
+ 13x4096 = 98.306
8192’den 9999’a kadar olan sayılar için
kullanılan rakam sayısı:
(9999-8192+1) x 14 = 25.312
Toplam 98.306 + 25.312 = 123.618 rakam kullanılır.

Noktalar
En fazla 4 nokta olabilir.

Hava Limanları
Doğrudan uçuş bağlantılarının sayısı
en fazla 100 olabilir.
Havalimanı sayısı = 2N
Bağlantı sayısı = NxN

Rakam Çiftleri
99.878.675.432.106.520.134

Soru İşareti
Soldaki ve sağdaki şekiller toplandığında
iç içe üç çember elde ediliyor.

Renkli Toplar
3
Yerleştirme nasıl yapılırsa yapılsın içinde en az 11 top
bulunan en az bir kutu olacaktır (111>10x11).
11 top bulunan kutuda mutlaka 3 adet aynı renkte
top bulunacaktır (11>5x2).

Altıgen

Boş Alan
Yandaki şekilde boş bırakılmış
alana aşağıdaki dizilimlerden
hangisi gelmelidir?

T E K N O

E K N O L

K N O L O

N O L O J

O L O J İ

1 1 1 1 1

1 2 3 4 5

1 3 6 10 15

1 4 10 2O 35

1 5 15 35 70

111

Bilim ve Teknik Haziran 2011

A B C D E

Kod Üretimi
Alfabemizin ilk 8 harfini kullanarak 4 farklı
harften oluşan kodlar üreteceksiniz.
Bir kodda yan yana bulunan harflerin
(2, 3, ya da 4 harf) sıralarının ters çevrilmiş
hali başka bir kod içinde bulunuyorsa
bu kod farklı bir kod olarak
kabul edilmediğine göre, kaç farklı
kod üretebilirsiniz?

Örnek:
AEDB kodu varsa farklı kabul edilmeyen
bazı kodlar: BDEÇ, FCEA, BDGC, FDEA

Soru 8 harf yerine alfabemizin
ilk 4 harfi için sorulsaydı cevap 5 olacaktı.
Üretilebilecek kodlar:
ABCÇ, ACÇB, BCÇA, CÇAB, ÇABC

Yan Yana Üç Rakam
Kendini oluşturan her rakamın en fazla iki
kez kullanıldığı bir sayıda, yan yana olan her
üç rakamın toplamı bir kare sayıdır.

Bu sayı en fazla kaç olabilir?

Örnek: 74504 bu özelliğe sahip bir sayıdır.
Çünkü 7+4+5, 4+5+0, 5+0+4 işlemlerinin
toplamları kare sayıdır ve hiçbir rakam iki
kereden fazla kullanılmamıştır.

Üç Dik Üçgen
Üç adet dik üçgenin bütün kenar uzunlukları
tamsayıdır. Üçgenlerden birinin
uzun dik kenarı, diğerinin kısa dik kenarı
ve sonuncunun hipotenüsü aynı
uzunluktadır.

Bu uzunluğun alabileceği değer en az kaçtır?

X İşareti
Dört adet birim karenin üzerine sarı renkle
boyanmış “X” işaretinin alanını bulunuz.

Tek Sayılar
1’den X’e kadar olan sayılar bir kâğıda
yazıldığında, kullanılan tüm rakamlardan tek
sayı olanların adedi X’in iki katıdır.

X en fazla kaç olabilir?

Örnek:1’den 15’ e kadar olan sayılar için
kullanılan tüm rakamlardan tek sayı olanların
adedi 14’tür.

(1, 3, 5, 7, 9, 10, 11, 12, 13, 14, 15)

Öğrenciler
Bir grup öğrenci adlarını,
soyadlarını, yaşlarını ve doğum yerlerini
ellerindeki kartlara yazar.

Dörder bilginin girildiği bu kartlar
incelendiğinde şunlar görülür:

•	 Hangi dört kart seçilirse seçilsin,
	 dört kartın en az ikisinde ortak
	 bir bilgi vardır.
•	 Adı aynı olan en fazla 3 kişi vardır.
•	 Soyadı aynı olan en fazla
	 3 kişi vardır.
•	 Yaşı aynı olan en fazla 3 kişi vardır.
•	 Doğum yeri aynı olan en fazla
	 3 kişi vardır.

Bu grupta en fazla kaç öğrenci olabilir?

Rakam Adetleri
Bu önermedeki 0, 1, 2, 3, 4, 5, 6, 7, 8 ve
9 rakamları sayıldığında
0’dan (A) adet, 1’den (B) adet, 2’den (C) adet,
3’ten (D) adet, 4’ten (E) adet, 5’ten (F) adet,
6’dan (H) adet, 7’den (J) adet, 8’den (K) adet,
9’dan (L) adet olduğu görülür.

Parantez içindeki harflerin yerlerine
öyle rakamlar yerleştirin ki yukarıdaki
önerme doğru olsun.

Kod Uzunluğu
Bir torbada her birinde alfabemizin bir
harfinin bulunduğu 29 kart bulunmaktadır.

Torbadan rastgele kartlar çekiliyor ve bir
kod oluşturmak üzere yan yana koyuluyor.
Hedef, kodun içinde üç adet sesli harf
bulunması. Üçüncü sesli harf çekildiğinde
işlem bitiyor ve geçerli bir kod
üretilmiş oluyor.

Bu işlem bir çok kez tekrar edilse,
geçerli kodların uzunluk ortalamasının
ne olması beklenir?

Dijital Saat
Saat, dakika ve saniyeyi 24 saatlik düzende
gösteren (örnek: 00:12:59, 23:45:00 vb.)
bir dijital saatiniz var. Bir ara saatinize
bakıyorsunuz ve altı rakamın tümünün de
birbirinden farklı olduğunu görüyorsunuz.

Bu altı rakamın her birinin yerine
göstergedeki parça sayısı yazıldığında, yine
altı rakamı da farklı olan yeni bir saat elde
edileceğini fark ediyorsunuz.

Saat kaçta, iki saat arasındaki zaman farkı
maksimum olur?

Rakamların parça sayıları:
(0:6, 1:2, 2:5, 3:5, 4:4, 5:5, 6:6, 7:3, 8:7, 9:6)

Örnek: Saat 01:23:45 olsaydı, parça
sayılarından 62:55:45 elde edilirdi, ancak bu
geçerli bir saat olmazdı.

110

Emrehan HalıcıZekâ Oyunları

Geçen Sayının Çözümleri

Fark Toplamları
Fark toplamları en fazla 3540 olabilir.

Teknoloji
70 farklı biçimde elde edilebilir.
Her kareye kaç farklı biçimde gelineceği tabloda
gösterilmiştir (her karedeki sayı, solundaki ve
üstündeki karenin toplamına eşittir).

Kod Üretimi
50.988 farklı kod üretilebilir.

İkili Sistem
123.618 rakam kullanılır.
0’dan 8191’e (2^13-1) kadar olan sayılar için
kullanılan rakam sayısı:
1x2 + 2x2 + 3x4 + 4x8 + 5x16 + 6x32 + ...
+ 13x4096 = 98.306
8192’den 9999’a kadar olan sayılar için
kullanılan rakam sayısı:
(9999-8192+1) x 14 = 25.312
Toplam 98.306 + 25.312 = 123.618 rakam kullanılır.

Noktalar
En fazla 4 nokta olabilir.

Hava Limanları
Doğrudan uçuş bağlantılarının sayısı
en fazla 100 olabilir.
Havalimanı sayısı = 2N
Bağlantı sayısı = NxN

Rakam Çiftleri
99.878.675.432.106.520.134

Soru İşareti
Soldaki ve sağdaki şekiller toplandığında
iç içe üç çember elde ediliyor.

Renkli Toplar
3
Yerleştirme nasıl yapılırsa yapılsın içinde en az 11 top
bulunan en az bir kutu olacaktır (111>10x11).
11 top bulunan kutuda mutlaka 3 adet aynı renkte
top bulunacaktır (11>5x2).

Altıgen

Boş Alan
Yandaki şekilde boş bırakılmış
alana aşağıdaki dizilimlerden
hangisi gelmelidir?

T E K N O

E K N O L

K N O L O

N O L O J

O L O J İ

1 1 1 1 1

1 2 3 4 5

1 3 6 10 15

1 4 10 2O 35

1 5 15 35 70

111

Bilim ve Teknik Haziran 2011

A B C D E

TÜBİTAK Bilim ve Teknik Dergisine
Gönderilen Yazı ve Görsellerin
Sahip Olması Gereken Özellikler

1. TÜBİTAK Bilim ve Teknik dergisi popüler bilim ya-
zıları yayımlayan bir dergidir. Bu nedenle dergimizde
yayımlanan yazılar genel okuyucu tarafından anlaşıla-
bilecek düzeyde, net, yalın ve teknik olmayan bir Türk-
çe ile yazılmış olmalıdır. Yazılar, başlık, sunuş, ana me-
tin, alt başlıklar, çerçeve metinleri ve görsel malzeme-
lerden oluşmaktadır.

Başlık: Konuyu en iyi ifade edebilecek nitelikte, kı-
sa ve ilgi çekici olmalıdır.

Sunuş: Yazının sunuşu başlığın hemen altında yer
alır ve konunun önemini, yazının ilginç yanlarını oku-
yucuda merak uyandıracak biçimde anlatan birkaç kı-
sa cümleden oluşur. Bu kısım sayfa düzeninde farklı
bir yazı karakteriyle, ana metinden ayrı biçimde baş-
lığın altında yer alacaktır.

Ana metin: Ele alınan konunun, savunulan düşün-
cenin ve ilgili olayların örneklerle açıklandığı bölüm-
dür. Yazılar yapılan bir araştırmayı tanıtmaya yönelik
olabilir. Ancak bu gibi durumlarda dahi dergimizin bir
popüler bilim yayın organı olduğu göz önüne alına-
rak, yazının önemli bir kısmının konuyu çok genel hat-
ları, temel bilgileri ve kısa bir gelişim tarihçesiyle oku-
ra tanıtması gerekmektedir. Burada teknik terimlerin
ve temel kavramların net bir şekilde açıklanması bek-
lenmektedir. Yazının geri kalan kısmında araştırmaya
özel hususlardan ve araştırmanın genel katkısından
bahsedilmeli, önemi ve yaygın etkisi vurgulanmalı-
dır. Varsa, konu hakkındaki başlıca görüş farklılıklarına
işaret edilmeli, ancak ayrıntılı tartışma ve yargılardan
kaçınılmalıdır. Çok ender durumlar dışında yazıda for-
mül bulunmamalıdır.

Alt başlıklar: Ana metinde işlenecek konuyla ilgili
farklı görüşlerin ve durumların anlatıldığı paragraflar
alt başlıklarla ayrılabilir.

Çerçeve metinler: Ana metinde ele alınan konu-
yu destekleyici, konuya yeni açılımlar getiren, kimi za-
man uzmanlar dışındaki okuyucuların anlayamayaca-
ğı nitelikteki teknik kavramları açıklayan, kimi zaman
uzman görüşlerinin yer aldığı kısa metinlerdir. Çerçe-
ve metinler yazarın kendisi tarafından hazırlanabile-
ceği gibi, konunun uzmanına da yazdırılabilir.

Kaynaklar: Yazının başvuru kaynakları mutlaka lis-
te halinde yazının sonunda verilmelidir. Kaynaklar
aşağıdaki örnek biçimlere uygun şekilde yazılmalıdır:

Alp, S., Hitit Güneşi, TÜBİTAK Popüler Bilim Kitapları, 2002.

Şeker, A., Tokuç, G., Vitrinel, A., Öktem, S. ve Cömert, S.,
“Menenjitli Vakalarda Beyin Omurilik Sıvısındaki Enzimatik
Değişimler”, Çocuk Dergisi, Cilt 1, Sayı 3, s. 56-62, 1 Mart 2008.

Soylu, U. ve Göçer, M., “Göller Bölgesi Sulak Alanlar Du-
rum Değerlendirmesi,” Göller Bölgesi Çalıştayı, 8–10 Aralık
1995.

http://www.news.wisc.edu/16250

Anahtar kavramlar: Konuyla ilgili en çok beş adet
kısa açıklamalı anahtar kavram verilmelidir.

Görsel malzemeler: Yazıda ele alınan düşünceyi
destekleyici ve açıklayıcı fotoğraf, çizim, grafik gibi su-
nuşu zenginleştirici öğelerdir. Görsel malzemeler ya-
yın tekniğine uygun kalitede, yeterli büyüklük ve çö-
zünürlükte (baskı boyutunda en az 300 dpi) olmalı-
dır. Açıklama gerektiren görsellerin alt ve iç yazıları ve
görselin kaynağı yazı metninin altında mutlaka veril-
melidir. Yazarın temin ettiği görsel malzemelerin telif
hakkı sorumluluğu yazara aittir. Yazar gerekli izinleri
almakla yükümlüdür.

2. Yazı .txt ya da .doc formatında, elektronik ortam-
da bteknik@tubitak.gov.tr adresine iletilmelidir. Seçi-
len görsel malzemelerin nerede kullanılması istendi-
ği metinde işaretlenmiş olmalıdır. Görsel malzemeler
metnin içinde değil, ayrıca gönderilmelidir.

3. Bilim ve Teknik dergisine ilk defa yazı gönderecek
kişilerin yazılarını eğitim durumlarını ve yazdıkları konu-
daki yetkinliklerini gösteren 40-60 kelimelik bir özgeç-
mişi fotoğraflarıyla birlikte göndermeleri gerekmektedir.

4. Dergi yönetiminden onayı alınmış özel durumlar
dışında, bir yazı 1800 kelimeyi geçmemelidir.

5. Yukarıdaki koşulları yerine getirdiği takdirde öne-
rilen yazılar, Yayın Kurulu, Konu Editörleri ve Bilimsel
Danışmanlar tarafından değerlendirilir. Yayımlanması-
na karar verilen yazılar redaksiyon sürecine alınır ve ya-
zarın onayıyla yazı yayımlanma aşamasına getirilir.

6. Yazının; bilimsel, etik ve hukuki sorumluluğu ya-
zarlarına aittir.

7. Yukarıdaki koşullar kabul edilerek dergimize gön-
derilen ve yayımlanan yazıların her türlü yayın hakkı,
TÜBİTAK Bilim ve Teknik dergisine aittir.

Not: Dergimiz için yazı hazırlamak isteyenler için daha geniş bilgi içeren “Popüler Bilim Yazarları İçin El Kitabı” http://biltek.tubitak.gov.tr/bdergi/popülerbilimyazarligi.pdf adresindedir.

