
“2011 Gök Olayları Yıllığı” Derginizle Birlikte

 Bilim
Teknikve

Mimar Sinan ve
Osmanlı Cami Mimarisinin
Gelişimindeki Rolü
Küremiz Isınıyor...
Kuşkunuz mu Var?

Akıllı Telefonlarda
Her Şeyin Bir
Uygulaması Var

Adli Kimya

Suyun
Gariplikleri

9 771300 338001

1 8

Bilim
 ve Teknik Ocak 2011 Yıl 44 Sayı 518

Suyun G
ariplikleri

Aylık Popüler Bilim Dergisi
Ocak 2011 Yıl 44 Sayı 518
4 TL

40

68

Beylikten imparatorluğa dönüşen Osmanlı’da toplumun o günkü ihtiyaçlarına cevap verebilecek nitelikte farklı tipte birçok yapı inşa edilmiştir.
Ancak bu mimari ürünler arasında devletin ekonomik gücünün birer göstergesi de olan camiler ön plana çıkar. Osmanlı camileri incelendiğinde de
mimari açıdan bir gelişim süreci yaşandığı ve bu süreçte Mimar Sinan’ın katkılarıyla doruğa ulaşıldığı görülür. 16. yüzyılda Osmanlı Devleti’nin
en parlak döneminde yaşamış olan Sinan, Osmanlı sanatının en büyük yapı ustasıdır.

2000’li yıllarda ilk adli tıp dizileri ekranlarda görülmeye başlandıktan sonra benzer içerikli sayısız televizyon yapımı ortaya çıktı. Bu türdeki
yayınlar her zaman izlenirlikte ön sıralarda yer almayı başardılar. Küçücük bir delilden yola çıkarak büyük suçların faillerinin ortaya çıkartılması
doğal olarak ilgi çeken bir konu. Bu yayınlardan da aşina olunduğu üzere adli kimya delille ilgili bilimsel verileri ortaya çıkarma konusunda eşsiz
bir konumda. Ancak, bazen de dizilerde kullanılan abartı, toplumun adli bilimden beklentilerini mantık dışı boyutlara çıkarabiliyor.

24 H2O… Doğadaki en temel elementlerden olan hidrojen (H) ve oksijenden (O) meydana gelen bir molekül. Bu yönüyle basit gibi görünse de
garip özellikleriyle su halen çözüme ulaşmamış, önemli bilimsel konu başlıklarından biri. Hayatın olmazsa olmazı, insanlığın en önemli
doğal kaynağı olan bu renksiz, tatsız, kokusuz sıvı beklenmedik fiziksel ve kimyasal özelliklere sahip. Suyun gizemli özellikleri Dünya’da yaşama
olanak sağlarken bilim insanları da suyu su yapan nedenleri araştırmaya, su moleküllerinin nasıl bir arada bulunduğunu ve
su molekülleri arasındaki hidrojen bağlarını anlamaya çalışıyor.

İçindekiler

Haberler ... 4

Merak Ettikleriniz / Zeynep Ünalan ... 12

Ctrl+Alt+Del / Levent Daşkıran ... 14

Tekno-Yaşam / Osman Topaç .. 16

Akıllı Telefonlarda Her Şeyin Bir Uygulaması Var / Levent Daşkıran 18

Suyun Gariplikleri / Zeynep Ünalan .. 24

Türkiye Milli Botanik Bahçesi Kuruluyor / Bülent Gözcelioğlu .. 32

Küremiz Isınıyor... Kuşkunuz mu Var? / İlay Çelik .. 34

Yıldızların Yaşam Öyküsü / Alp Akoğlu ... 38

Mimar Sinan ve Osmanlı Cami Mimarisinin Gelişimindeki Rolü / Esin Benian...................... 40

Roma Dönemi Hamamları ve Kaunos Roma Hamamı Mimarisi / Yasemen Say Özer 48

Toplu Konut Yerleşmelerinde Örüntü Sorunu / Özgür Bingöl ... 54

Sistem Biyolojisi İş Başında! / Özlem İkinci .. 58

Matematik, Fizik ve Mühendislikte Tekil Dalgalar / Cihan Bayındır 62

Asit Yağmurları / Semih Özler-Eray Akdağ ... 64

Adli Kimya / Handan Yavuz-Adil Denizli ... 68

Gece Işıldayan Bulutlar / M. Raşid Tuğral ... 72

Amatör Teleskop Yapımı-3 Teleskop Aynası Yapımında İş Akışı / Başar Titiz 76

Endoplazmik Retikulum / Abdurrahman Coşkun .. 80

Kadızâde-i Rûmî / Hüseyin Gazi Topdemir ... 84

90
Türkiye Doğası
Bülent Gözcelioğlu

98
Sağlık
Ferda Şenel

100
Gökyüzü
Alp Akoğlu

102
Yayın Dünyası
İlay Çelik

104
Bilim Tarihinden
H. Gazi Topdemir

107
Bilim ve Teknik’le
Kırk Yıl
Alp Akoğlu

108
Matemanya
Muammer Abalı

110
Zekâ Oyunları
Emrehan Halıcı

+

Karbonca Zengin
Gezegen Bulundu!

Emre Aydın

NASA’nın Spitzer Uzay Teles-
kobu’nu kullanarak gök-

bilimciler, bol miktarda karbon içeren sıcak
ve büyük bir gezegen keşfetti. Güneş Siste-
mimizin dış gezegenleri gibi bir gaz gezegen
olan WASP-12b’nin gaz tabakasının altında
grafit, elmas hatta karbonun çeşitli formları
olduğu düşünülüyor. Henüz gökbilimcile-
rin dış gezegenlerin içini veya Güneş Sis-
temimiz dışındaki gezegenleri doğrudan
gözleme teknolojileri yok, ancak dolaylı
gözlemlerin kuramla uyumu bu sonuçlara
ulaşmalarına yardımcı oluyor.

Yapılan araştırmalar ayrıca, WASP-
12b’nin etrafından kendisinden çok daha
az kütleli, karbon zengini karasal geze-
genlerin olabileceğini gösteriyor. Dünya,
çoğunlukla silikon ve oksijenle başka ele-
mentlerin birleşiminden oluşan kayalar-
dan oluşuyor. Karbon zengini karasal bir
gezegenin kayaç yapısı, bundan epey farklı
olacaktır.

Karbon, gezegenler için hayli önemli
bir element ve Dünya’daki yaşamın köşe
taşlarından biri. Gökbilimciler bir yıldı-
zın kimyasını anlayabilmek için genellikle
karbon-oksijen oranından faydalanır. Gü-

neş için bu değer 1/2, yani oksijen miktarı
karbonunkinin iki katı. Güneş Sistemimiz-
deki hiçbir gezegende karbon miktarı ok-
sijenden daha fazla değil, ancak gaz geze-
genler olan Jüpiter, Satürn, Uranüs ve Nep-
tün için bu değerler net olarak bilinmiyor.

Jüpiter’in 1,4 katı kütleye sahip WASP-
12b, karbon-oksijen oranı 1’den fazla oldu-
ğu bilinen ilk gezegen. Bu, gezegenin çok
miktarda karbon içerdiği ve büyük olası-
lıkla atmosferinde metan halinde bulun-
duğunu gösteriyor.

Süpernova
Değil miydi?

Emre Aydın

Kimi zaman gökcisimlerinin parlaklık-
ları, her dalga boyunda aynı olmaya-

biliyor. M33 olarak da bilinen Triangulum
Gökadası’nda, gözümüzün duyarlı olduğu
ışıkta belli belirsiz olan bir yıldız, kızılö-
te algılayıcılarla bakıldığında en parlak
ikinci cisim olarak görülüyor. Ohio Eyalet
Üniversitesi’nde Rubab Khan önderliğin-
deki bir ekip tarafından incelenen yıldız,
gökbilimcilerin 2008’deki bir süpernovayı
açıklamasına yardımcı olabilir.

2008S süpernovası, 1 Şubat tarihinde
NGC 6946 Gökadası’nda gerçekleşti. Bu
patlamalar, yıldızların yaşamlarının son

anlarında gerçekleştiği için, patlamadan
öncesini gözleyebilmek önem kazanıyor.
2008S süpernovasının yakın sayılabilecek
bir gökadada gerçekleşmesi, gökbilimcileri
veri arşivlerine yönlendirdi. Hiçbir gözle-
mevinin arşivinde süpernova öncesi ola-
bilecek bir yıldız adayı bulunamamasına
rağmen, cevap kızılöte dalga boyunda göz-
lem yapan Spitzer Uzay Teleskobu’ndan
geldi. Spitzer ile yapılan gözlemler, yıldızın
bir süpernova olamayacak kadar küçük
kütleli olduğunu ortaya koyunca, söz ko-
nusu patlamanın bir süpernova olmadığı,
LBV denilen parlak mavi değişen yıldız tü-
ründe, yüzeyinde patlamalar gerçekleşen
bir yıldıza ait olduğu düşünüldü. Ancak
Spitzer’in gözlemleri, yıldızın bir LBV’den
bile küçük kütleye sahip olması gerektiğini
gösteriyor.

Yine de araştırmacılar, SN 2008S’nin
sadece kızılötede görülebilmesinin sebebi-
nin, etrafının kalın bir toz katmanıyla kap-
lı olmasından kaynaklandığı konusunda
hemfikir. Bu cisimlerin doğasını anlamak
için kızılötede çok parlak olup diğer dalga
boylarında sönük olan cisimler aranmaya
başlandı. M33’te bulunan cisim kızılötede
çok parlakken, 1949 ve 1991 yılları arasın-
da görsel dalga boyunda yapılan gözlem-
lerin arşivlerinin hiçbirinde bulunmuyor.

Bu cisme Object-X (X Nesnesi) ismini
veren ekip, kalın toz katmanına rağmen
gelen ışık miktarından, cismin genç bir
yıldız olma ihtimalini eliyor. Bunun yeri-
ne, ciddi kütle kayıpları yaşamış, bunun
sonucunda soğumuş bir yıldız olabileceği
düşünülüyor. Yüzeyinden kütle atımının
düzenli gerçekleşmemesi, sakin olduğu
dönemlerde sadece kızılöte dalga boyla-
rında gözlenirken, toz katmanının genişle-
diği dönemlerde görsel bölgede de gözle-
nebilmesini sağlıyor.

Haberler

4

Öğretmen Adayları
İçin Astronomi
Desteği

Ersin Göğüş

Sabancı Üniversitesi geleceğin fen bilgi-
si, fizik ve matematik öğretmenlerine

yönelik temel astronomi eğitimi programı
düzenliyor. 19 Şubat-30 Nisan 2011 tarih-
leri arasında Sabancı Üniversitesi Tuzla
Kampüsü’nde gerçekleşecek uygulamalı
dört etkinlikte, temel astronomi bilgileri-
nin yanı sıra sınıf içinde uygulanabilecek
basit deneylerle astronomi eğitimi yön-
temleri ve gece gökyüzü gözlemi eğitimleri
verilecek. Uluslararası Galileo Öğretmen
Ağı etkinlikleri ile 2009 yılında TÜBİTAK
tarafından desteklenerek yapılan Bilim
Eğitiminde Astronomi projesi birikimleri-
nin sentezi ile oluşacak öğretmen adayları-
na eğitim programı, öncelikle Kocaeli Üni-
versitesi ve Marmara Üniversitesi Eğitim
Fakültesi son sınıf öğrencilerinin eğitimini
hedefliyor.

CERN’den
haberler

Melahat Bilge Demirköz

Büyük Hadron Çarpıştırıcısı’nda Ni-
san ayından beri devam etmekte olan
çarpışmalara 6 Aralık 2010’da ara verildi.
Çarpışmaların 2011 Şubat ayı ortalarında
tekrar başlaması öngörülüyor. Kasım sonu
ve Aralık başında devam eden kurşun çar-
pışmalarından çıkan ilk sonuçlar 2 Aralık
günü yapılan bir CERN seminerinde açık-
landı. Büyük Hadron Çarpıştırıcısı’nın
2011 ve 2012 yılları için detaylı planları
24-28 Ocak 2011’de Chamonix’de yapıla-
cak toplantı sonucunda belirlenecek.

17 Aralık 2010’daki CERN Kurulu’nun
157. olağan toplantısından beklenen haber
çıktı: Üyelik için başvurmuş olan beş ül-
kenin (Türkiye, Slovenya, Sırbistan, İsrail
ve Kıbrıs Rum Kesimi) başvuruları kabul
edildi ve adaylık için anlaşma süreci baş-
ladı. Üyeliğe geçiş aşamasının ne kadar
süreceği, hangi programların ne zaman
başlatılacağı, Türkiye’nin CERN’e maddi

katkısının ne kadar olacağı önümüzdeki
yılın başlarında gerçekleşecek anlaşmalar-
la belli olacak. Üyelik sürecinin iki ila beş
yıl arasında bir süre alması bekleniyor.

CERN kurulu 2010 Haziran’ındaki
olağan toplantısında Avrupa dışında tüm
dünyaya açılma kararı almış ve ortaklıkları
kolaylaştırmak için “gözlemci üyelik” sta-
tüsünün yerine “ortak üyelik” statüsü mo-
delini kabul etmişti. Bundan sonra üyelik
için öncelikle “ortak üye” olma şartı arana-
cak. 17 Aralık tarihindeki toplantıda ise
Brezilya’nın ortak üye adayı olma başvuru-
su teslim alındı. Bu başvuru önümüzdeki
yıl kabul edilirse Brezilya hemen “ortak
üye” olabilir.

CERN Genel Direktörü Dr. Rolf Heuer,
yaptığı açıklamada bu başvuruların dünya
genelinde temel bilimlere olan desteğin
arttığının göstergesi olduğunu ve bundan
duyduğu mutluluğu ifade etti. “Doğayı
anlama çabamıza karşılık gelen temel bi-
limler, gelecekteki teknolojik yeniliklerin
de en temel yapı taşıdır” dedi.

Ödüllü AR-GE
Proje Yarışması

İstanbul Teknik Üniversitesi IEEE Öğ-
renci Kolu tarafından 3. Kez düzenlenecek
olan ProjeKent 2011 etkinliği, ülkemizde
araştırma geliştirme (Ar-Ge) çalışmala-
rı sürdüren üniversitelerin ve firmaların
uygulama ve kuram alanında yaklaşımla-
rının, yöntemlerinin ve proje sonuçlarının
paylaşıldığı, öğrencilerin Ar-Ge’yi tanıdığı,
öğrenci-üniversite-sanayi üçlüsünün aynı
platformda buluştuğu, proje yarışmalarıyla
yetenekli üniversite öğrencilerinin ve fir-
maların bir araya geldiği bir organizasyon.

Etkinlik, 5-7 Nisan 2011 tarihlerinde
İTÜ Süleyman Demirel Kültür Merkezi’nde
gerçekleştirilecek. Etkinliğin proje yarış-
ması bölümüne başvurular 16 Aralık Per-
şembe günü başladı, 15 Mart 2011 tarihine
kadar devam edecek.

ProjeKent 2011’de baştan sona Ar-
Ge’nin anlatıldığı Ar-Ge sunumları dizisi,
öğrencilerin bire bir projelerle ilgilenebi-
lecekleri proje atölyeleri, mühendislerle
bire bir sohbetler, şirketlerin ve öğrencile-
rin projelerini sergileyecekleri proje fuarı,
etkinlik süresince tüm Türkiye’den gelen
katılımcılarla buluşacak. Öğrencilerin bire
bir projelerle ilgileneceği Mini ProjeKent
alanında, 3 günde bitebilecek projeler ve
gerekli malzemeler verilerek, öğrencilerin
o projeleri gerçeklemeleri sağlanacak.

Ayrıntılı bilgi için: www.projekent.org

Bilim ve Teknik Ocak 2011

5

Geleceğin Mikroçip
Dünyasında
Silikona
Yer Yok mu?

Oğuzhan Vıcıl

Bilim insanları ve araştırmacılar, son
yıllarda silikona alternatif olacak yeni mal-
zemeler ve teknolojiler geliştirmekle meş-
gul. Bir taraftan daha ucuz ve hızlı mik-
roçip teknolojileri üzerinde çalışırlarken,
diğer taraftan mobil iletişimin zorunlu
kıldığı enerjiyi daha verimli kullanan sis-
temler geliştirmeye çalışıyorlar. Özellikle
batarya teknolojisinin elektronik cihazlar-
daki gelişimin gerisinde kalması, verimli
teknolojilere olan talebi de artırıyor.

Genel olarak daha hızlı mikroçip tek-
nolojisinin temelinde, daha fazla sayıda
transistör kullanmak yatıyor. Bunun için
de daha küçük transistörler yapılması ge-
rekiyor. Şimdiye kadar teknolojik gelişme-
lerle son 20 yılda çip teknolojisi belli bir
seviyeye geldiyse de, yakın bir gelecekte
silikon yerini başka malzemelere bırakabi-
lir. Silikonun yapısal özellikleri nedeniyle
kuramsal sınırlara çok yaklaşılması ve
daha küçük transistör üretiminin giderek
çok daha pahalı hale gelmesi bunun ana
sebepleri arasında.

Bu amaçla üzerinde çalışılan malzeme-
lerden biri de silikona nazaran daha iyi
elektriksel özeliklere sahip bileşik yarıi-
letkenler. Bu özellikleri ile silikona kıyasla

daha az enerjiyle daha hızlı çalışan tran-
sistörler yapılması mümkün. Son yıllarda
grafen tabanlı veya karbon nanotüplü mal-
zemeler, askeri amaçlı telekomünikasyon
ekipmanlarında silikon yerine kullanıl-
maya başlandı. Ancak kırılgan olmalarına
ek olarak üretim süreçlerinin karmaşık ve
pahalı olması, bileşik yarıiletken çip plaka-
lı transistör üretimini en azından şimdilik
ticari uygulamalar için sınırlıyor.

Diğer yandan Kaliforniya Üniversitesi,
Berkeley Elektrik Mühendisliği ve Bilgi-
sayar Bilimleri Bölümü’nden Ali Javey’in
de içinde bulunduğu bir grup araştırmacı,
daha az maliyetle ve daha basit bir süreçle
silikona alternatif olarak bileşik yarıilet-
ken çip plakası kullanan transistör yapma-
yı başardı.

Bu süreçte ilk olarak yüksek kaliteli in-
diyum-arsenür film, özel bir metodla gal-
yum antimonür plaka üzerinde üretiliyor.
Daha sonra kimyasal bir yolla ayrıştırıla-
rak nano boyutta indiyum-arsenür şeritler
elde ediliyor. Bu şeritler daha sonra silikon
levhalar üzerine yerleştiriliyor. Silikon pla-
kalar kırılgan yapılı indiyum-arsenür için
yapısal destek sağlaması nedeniyle çok
önemli bir işleve sahip. Bileşik yarıiletken
transistörlerin silikon plakalar üzerinde
üretilmesi, kırılganlık ve pahalı üretim so-
rununu çözmüş oluyor.

İndiyum-arsenür tabanlı transistör
üretimini modelleyen araştırmacılar, geç-
tiğimiz Kasım ayında Nature dergisinin
internet baskısında yayımlanan bir çalış-
mada, bu yöntemle üretilen bileşik yarı-
iletken transistörlerin, daha karmaşık ve
pahalı süreçlerle üretilen bileşik yarıilet-

ken transistörlerle aynı performansa sahip
olduğunu gösterdi. Bu çalışmada ayrıca
500 nanometre uzunluğundaki indiyum-
arsenür transistörlerin, silikon tabanlı
eşdeğer transistörlere nazaran yarı yarıya
daha az enerjiyle çalışabilmesine karşın
geçiş iletkenliği açısından sekiz kat daha
iyi olduğu gösterildi.

Bilim insanları şimdilerde, bu yöntemle
üretilen transistörlerin ne kadar küçültü-
lebileceği üzerinde çalışıyor.

Karbon Nanotüp:
Daha Küçük

Büşra Kamiloğlu

Karbon nanotüpler, uzunluğu çapının
100 milyon katı olan, karbon atomla-

rının yan yana dizilmesiyle oluşan, sadece
birkaç nanometre çapındaki yapılardır.
Sıra sıra dizilen karbon atomlarının aynı
bir kağıt gibi kıvrılıp silindir şekline geti-
rilmiş halidir. Bu silindirler tek katmanlı
veya çok katmanlı olabilirler. Tek katman-
lılar sadece bir sıra karbon atomu içerdi-
ğinden iki boyutlu kabul edilir. Bu tek kat-
manlı yapıya aynı zamanda grafen denir.

Haberler

6

Peki, nedir bu küçücük tüpleri önemli
kılan?

İki boyutlu grafen yapılar, içlerindeki
karbon bağları sayesinde eşsiz bir sağlam-
lığa sahiptirler. Öyle ki onları parçalamak
için ciddi enerjiye ihtiyaç duyarız, bu da
kolay iş değildir.

Tek katmanlı karbon nanotüpleri is-
tenilen boyutlarda parçalayabilmek için
Brown Üniversitesi araştırmacıları ilginç
bir yöntem denemişler.

Bir atom inceliğindeki grafen tüpler
bir çözeltiye batırılmış. (Genellikle sadece
su kullanılmış) Bu durumda, tenceredeki
spagetti görünümde olan grafen tüplere,
şiddetli bir ses dalgası gönderilmiş. Bu ses
dalgaları çözeltinin içinde boşluklar yarat-
mış. Boşlukların içinde oluşan baloncuk-
lar genleşip patlamış ve kendi üzerlerine
çökmüş. Bu sırada açığa çıkan sıcaklık
5000 °K (güneşin yüzeyindeki sıcaklığa
yakın) ve patlama sonrası sıkışma ivme-
si yerçekiminin 100 katı olmuş. Sonuçta
tüpler küçük parçalara ayrılmış. İstenilen
boyuttaki parçaları sıvıdan ayırmak için
de bir süzgeç kullanılmış.

Yapılan deney sonucunda ilginç olan
hala bu tüplerin nasıl kırıldığının anlaşı-
lamaması. Araştırmacılar ilk başta ortaya

çıkan ısının tüplerin kırılmasına sebep
olduğunu düşünmüşler. Bir grup Alman
araştırmacı daha farklı bir yaklaşım sergi-
lemiş: Tüpleri ipe benzetmiş. Baloncukla-
rın patlamasıyla iki ucundan çekiştirilen
ipin sökülmesi gibi, tüplerin parçalandığı-
nı düşünmüşler.

Kore Bilim Ve Teknoloji Enstitüsü’nden
Kim Brown sebebi daha iyi anlayabilmek
için bir dizi süper bilgisayar kullanarak
karmaşık molekülerin dinamiğini incele-
yen bir simülasyon geliştirmiş.

Sonuçta, Alman araştırmacıların aksine
tüplerin çekme kuvvetine değil sıkışmaya
maruz kaldığı ve bu sebeple malzemenin
bükülüp sarmal bir şekil aldığı görülmüş.
Daha sonra, baloncukların patlamasıyla
açığa çıkan kuvvetin atomları dışarı fır-
latarak yapıyı parçaladığı anlaşılmış. (Bu
durum portakalı sıkınca içinden sıvının
fışkırmasına benzetilebilir.)

Yapılan araştırmalar sonucu, karbon
nanotüplerin parçalanarak istenilen bo-
yutlara getirilmesi, yüksek kalitede karbon
nanotüplerin yapımına olanak sağlayacak
nitelikte. Böylece otomotiv, biyomedikal,
elektronik, enerji, optik gibi alanlarda kar-
bon nanotüp kullanımı gelecekte daha da
artacak.

2010 Caplenor
Araştırma Ödülü
Prof. Dr.
Şakir Ayık’ın

Özlem İkinci

Tennessee Teknoloji Üniversitesi üs-
tün nitelikte ve başarılı araştırmalar

yapan tam zamanlı öğretim elemanlarına
her yıl Caplenor Araştırma Ödülü veriyor.
Ödül, üniversitenin 1979 yılında hayatı-
nı kaybeden eski dekanlarından Donald
Caplenor onuruna ilk kez 1984 yılında
verilmiş. Caplenor Araştırma Ödülü’nün
bu yılki sahibi Prof. Şakir Ayık. Tennessee
Teknik Üniversitesi Fizik Bölümü’ndeki
görevine 25 yıl önce başlayan Prof. Ayık’ın
araştırma alanı kuramsal nükleer fizik ve
ağır iyon fiziği.

1947 yılında Ankara’nın Çamlıdere il-
çesinde doğan Prof. Şakir Ayık 1969 yılın-

da TÜBİTAK- NATO Üniversite bursuyla
Ankara Üniversitesi Fizik Bölümü’nde li-
sans eğitimini tamamladı. Ardından gene
burslu olarak Yale Üniversitesi’ne giderek
kuramsal fizik alanındaki doktora çalış-
malarını 1974 yılında bitirdi. Almanya’da
Heidelberg Üniversitesi’nde ağır iyon araş-
tırmaları konusunda dünyanın önde ge-
len merkezlerinden biri olan GSI Nükleer
Araştırma Merkezi’nde ve Münih Teknik
Üniversitesi’nde 1974-82 yılları arasın-
da araştırma görevlisi olarak çalıştıktan
sonra tekrar ABD’ye döndü. Maryland
Üniversitesi’nde araştırma görevlisi ve
Western Kentucky Üniversitesi’nde mi-
safir doçent olarak görev yaptıktan sonra
1985 yılında Tennessee Teknik Üniversite-
si Fizik Bölümünde tam zamanlı öğretim
üyesi olarak çalışmaya başladı. Amerika’da
Oak Ridge Ulusal Laboratuvarı, Lawaren-
ce Berkeley Ulusal Laboratuvarı, Fransa’da
GANIL Araştırma Laboratuvarı, İtalya’da
IFN-Catania Araştırma Laboratuvarı,
Japonya’da Yukawa Araştırma Enstitüsü ve
Türkiye’de Orta Doğu Teknik Üniversite-
si ile ortak araştırmalar yapan Prof. Ayık,
Feza Gürsey Enstitüsü’nde de yüksek li-
sans ve doktora öğrencilerine yönelik ola-
rak düzenlenen nükleer reaksiyon dinami-
ği ile ilgili yaz okullarında görev aldı.

Nükleer tepkime mekanizmalarında
nükleer maddenin farklı sıcaklık ve yoğun-
luklardaki özellikleri incelenirken, atom
çekirdekleri nükleer hızlandırıcılar kulla-
nılarak yüksek enerji ile hızlandırılıp çar-
pıştırılıyor. Prof Şakir Ayık ise araştırma-
larında düşük enerjili nükleer tepkimelere
odaklanarak nükleer maddenin özellik-
lerini inceliyor. Bu konuya yaptığı önemli
katkılar nedeniyle de 2010 yılı Caplenor
Araştırma Ödülü’ne layık görüldü.

Bilim ve Teknik Ocak 2011

7

Laboratuvarda
Üretilen İlk İnsan
Karaciğeri

Yunus Can Esmeroğlu

Laboratuvarda ilk kez tüm insan karaci-
ğeri üretildi. Üretilen minyatür karaci-

ğerler, yaklaşık olarak ceviz boyutlarında.
Boston’daki American Association for the
Study of Liver Diseases’in yıllık toplan-
tısında duyurulan haberde, insana nakli
mümkün olabilecek boyutlarda sağlıklı
karaciğer üretilmesi yolunda çok önemli
bir adım atıldığı vurgulandı.

Wake Forest Üniversitesi’nden doku
mühendisi Shay Soker, “Daha önce hiç
tüm karaciğer üretilmemişti. Bu açıdan
bir ilki gerçekleştirdik” açıklamasını yaptı.
Soker ve meslektaşı Pedro Baptista, işe bir
gelinciğin karaciğerindeki tüm hücreleri
kazıyıp çıkararak başlamışlar. Geriye sade-
ce kolajen (genellikle bağ dokuda bulunan
bir tür protein) yapıdaki destek doku kal-
mış. Daha sonra bu yapıyı insan karaciğer
hücreleri ile doldurmuşlar. Sonuç olarak
ortaya insan hücrelerinden oluşan bir ka-
raciğer çıkmış.

Bu çalışmanın nihai hedefi “hastaya
özel” karaciğer üretmek. Daha büyük hay-
vanların karaciğerlerinden elde edilecek
kolajen destek dokuları içinde hastanın
sağlıklı karaciğer hücreleri çoğaltılarak
yeni bir organ oluşturulabileceği düşünü-
lüyor.

Hormonun
İki Kan
Hastalığındaki
Önemli Rolü

Özlem İkinci

Weill Cornell Tıp Fakültesinde ger-
çekleştirilen ve Journal of Clinical

Investigation’da yayımlanan bir çalışmada
vücutta üretilen bir hormonun, kan has-
talıklarından beta talaseminin (Akdeniz
anemisi) ve hemokromatozisinin (demir
depolama hastalığı) tedavilerinde kullanıl-
ma potansiyeline sahip olduğu belirtiliyor.
Dünya çapında yaklaşık 300.000 çocuk ta-
lasemi hastası olarak doğuyor. Bu durum
vücut organlarında aşırı demir birikimi
sonucu yorgunluk, karaciğer hastalıkları,
kalp yetmezliği, büyüme bozukluğu, şeker
hastalığı ve kemik erimesi gibi sorunlara
neden olabiliyor. Standart tedavi şekilleri
ise çoğu zaman etkili olmayan düzenli kan
nakli ve vücudun hasarlı kan damarlarını
yenilemesine ya da tamirine olanak sağ-
layan kemik iliği nakli. Kan nakli ile has-
talardan kan alınarak karaciğerdeki fazla
demiri uzaklaştırmak ve böylece organlar-
daki demir yükünü azaltmak amaçlanıyor.
Fakat bu yöntem Dr. Rivella ve ekibine
göre etkin olmayan, geliştirilmesi gereken
bir yöntem.

Araştırmacılar çalışmalarında, kan do-
laşımında doğal olarak bulunan ve sindi-
rim sisteminde görev yapan hepsidin hor-
monunun düzeyini artırmanın hastaları
rahatlattığını ve hastalığın yıkıcı etkilerini
azalttığını kanıtladı. Çünkü hepsidin Ak-
deniz anemisi hastalığına sahip kişilerde
düşük düzeyde bulunuyor.

Vücutta bir demir dengesi bulunduğu-
nu söyleyen araştırmacılar, normal sağlıklı
kan hücrelerinin üretilmesi için demirin
normal seviyede tutulması gerektiğini söy-
lüyor. Vücutta aşırı demir biriktiğinde kır-
mızı kan hücrelerinin yaşam sürelerinin
yarıya indiğini vurgulayan Weill Cornell
Tıp Fakültesi Çocuk Sağlığı ve Hastalıkları
Ana Bilim Dalı’ndan Dr. Stefano Rivella,
bu kan hücrelerinin normal kan hücreleri
gibi doğru şekilde üretilemediğini ve sağ-
lıklı olmadıklarını bu yüzden de işlevleri-
ni uygun şekilde gerçekleştiremediklerini
belirtiyor.

Dr. Rivella normal koşullar altında
hepsidin hormonunun ne zaman yete-
rince kırmızı kan hücresi bulunmadığını
fark ettiğini, bu durumda vücudun gerekli
demir miktarını düzenlemek için uygun
miktarda hepsidin ürettiğini, beta talase-
mi hastalarında ise bu mekanizmanın ça-
lışmaması nedeniyle kırmızı kan hücreleri
üretildiğinde, demirin vücut organlarına
depolanmak üzere gönderildiğini belirti-
yor.

Dr. Rivella ve ekibi tarafından yürütü-
len ve Blood dergisinde yayımlanan ikinci
bir çalışmada Amerika’da 1.5 milyon kişi-

Haberler

8

yi etkileyen hemokromatozis hastası için
yeni bir beslenme tedavisi önerildi. Bu kan
hastalığına HFE geninde meydana gelen
mutasyonun neden olması sonucunda
hepsidin üretimi düşüyor. Hemokroma-
toziste vücut demiri metabolize etme ye-
teneğini kaybediyor ve sindirim sistemin-
den çok miktarda emilen demir vücutta
birikiyor. Beta talasemi hastalarında ol-
duğu gibi, biriken demir karaciğer bozuk-
luğuna hatta bazen karaciğer kanserine
neden olabiliyor. Ekip fareleri kullanarak
yaptığı deneysel çalışmada, hemokroma-
tozisli farelerden kan alındığında vücudun
karaciğerdeki depo demiri kullanmak ye-
rine beslenmeyle alınan demiri kullanma-
yı tercih ettiği sonucuna ulaşmış.

Şu günlerde hepsidin benzeri bir ilacı
beta talasemi ve hemokromatozis hasta-
larında sınamayı planlayan Dr. Rivella ve
çalışma arkadaşları böylece vücutta artan
hepsidinin fazla demirin ve kansızlığın te-
davisine yardımcı olmasını umuyorlar.

Dislekside Beyin
Görüntüleme
Yöntemleri

Özlem İkinci

Stanford Üniversitesi Tıp Fakültesi’nden
araştırmacılar disleksili gençlerden

okuma yeteneklerini zamanla geliştire-
bilecek olanları % 90 doğrulukla tahmin
etmek için gelişmiş bir beyin görüntüleme
yöntemi kullandılar.

Öncelikle kişinin okuma zorluğunun
üstesinden gelebilme yeteneği için özel
beyin mekanizmalarını tanımlayarak baş-
ladıkları bu çalışmanın disleksili kişilerin
okumayı daha iyi öğrenmelerine yardımcı
olacak yeni girişimlere öncülük edebilece-
ği düşünülüyor.

Stanford Üniversitesi Disiplinlerarası
Beyin Bilimleri Araştırma Merkezi’nde
öğretim üyesi ve görüntüleme uzmanı
Fumiko Hoeft zamanla gelişme kaydede-
bilecek çocukların belirlenmesi için Proce-
edings of the National Academy of Sciences
dergisinde yayımlanan çalışmalarının
kendilerine umut verdiğini söylüyor.

Amerika’daki çocuklarda % 5-17 ora-
nında görülen beyin temelli öğrenme zor-

luğu olarak bilinen dislekside kişi okuma
yeteneğini geliştirilebiliyor. Disleksiden
etkilenen çocukların okuma yeteneği-
ni geliştirme derecesi büyük farklılıklar
gösterse de % 20’si çeşitli girişimlerden
yararlanıyor ve yetişkinlik dönemlerinde
okuma yeteneklerini yeterince geliştiriyor.
Fakat bu noktaya gelene kadar bu gelişme-
lerin nasıl olduğu, beyinde neler olduğu
bilinmiyor.

Geçmiş görüntüleme çalışmalarında
okuma ile ilgili bir eylem sırasında çocuk-
ların ve disleksili yetişkinlerin beyinleri-
nin belirli bölümlerinin daha fazla aktif
olduğu görülmüş. Beynin ön lobunun bir
bölümünün disleksik bireylerde normal
bir okuyucununkine göre daha çok kulla-
nıldığı fark edilmiş.

Bu çalışmada ise Hoeft ve meslektaşları
beyin görüntüleme yöntemiyle okuma ye-
teneğindeki gelişmeyi tahmin edebilmeyi
ve beyin temelli ölçümlerle geleneksel
eğitim ölçümlerini karşılaştırmayı amaç-
ladılar.

Araştırmada yaşları 14 civarında olan
25 disleksik çocuğun ve normal okuma ye-
teneğine sahip 20 çocuğun okumaları stan-
dart testlerle değerlendirildi. Ardından
çocuklar okuma işlemini gerçekleştirirken
işlevsel manyetik rezonans görüntüleme
ve yayılım tensör görüntüleme (manyetik
rezonans görüntüleme tekniğinin özel bir
çeşidi) olmak üzere iki çeşit görüntüleme
yöntemi kullandılar. İki buçuk yıl sonra,
okuma başarımlarını tekrar değerlendir-
diler ve beyin görüntüleme yönteminin
mi yoksa standart okuma yönteminin mi
temel alınması gerektiğini ve çocukların
okuma yeteneklerinin zamanla ne kadar
geliştiğini öğrenmeyi amaçladılar.

Araştırmacılar okumadaki kazanımlar-
la ilgili standart okuma ve dil testlerinde
güvenilir tahminler elde edemedi. Fakat
okuma sırasında beyinlerinin sağ inferior
ön kıvrımlarında daha fazla aktivite görü-
len ve bu sağ ön bölgesiyle bağlantısı olan
beynin beyaz maddesinin daha iyi organi-
ze olduğu disleksik çocukların okumala-
rında, gelecek iki buçuk yıl boyunca daha
çok gelişme olacağı düşünülüyor. Araş-
tırmacılar aynı zamanda tüm beyindeki
aktivite modellerine bakarak disleksik
çocuklarda gelecekteki okuma kazanım-
larını çok doğru bir şekilde tahmin etme
imkânına sahip olacaklarını düşünüyorlar.

Diğer heyecan verici bulgu ise tedaviy-
le ilgili. Çalışmada disleksik çocuklardaki
okuma kazanımlarında normal gelişen
çocuklardakine göre sinir sistemine ait
farklı mekanizma ve yolakların olduğu
görülmüş. Bunların anlaşılmasıyla araş-
tırmacıların beynin uygun bölümlerine
odaklanarak çocuklardaki okuma yetene-
ğinin gelişmesinde daha etkin müdahale-
ler geliştirebileceği belirtiliyor.

Hoeft bu çalışma sayesinde diğer has-
talıkların anlaşılmasında ve tedavisinde
görüntüleme yönteminin kullanılmasının
teşvik edilebileceğini söylüyor ve beyin gö-
rüntüleme yönteminin klinik hastalıklarda
gelecekte olabilecek belirtilerdeki azalma
ya da artışların öngörülmesinde önemli rol
oynayabileceğini de ekliyor. Ayrıca araştır-
macı çocukları iki buçuk yıl takip ettikleri-
ni, daha uzun vadedeki sonuçların bilinme-
diğini ve çalışmaya dahil edilen çocukların
ergenlik çağında olduklarını, daha küçük
çocuklardaki okuma gelişimini öngörebil-
mek için daha çok çalışma ve beyin temelli
ölçüm yapmak gerektiğini de ekliyor.

Bilim ve Teknik Ocak 2011

9

Dayanılmaz
Sıcaklıklar
Olası mı?

İlay Çelik

Dünyadaki ortalama sıcaklıkların art-
masıyla tropik bölgelerin, insanların

hayatta kalamayacağı kadar sıcak ve nemli
bir hale gelebileceği tahmin ediliyor. İklim
modellerinin çizdiği en kötü senaryolara
göre dünyanın bazı yerleri 100 yıl kadar
kısa bir süre içinde bu duruma gelebilir.
Yapılan gözlemler ve incelemelerse bu sü-
recin çoktan başladığını gösteriyor.

Nemlilik artınca terleme bizi daha az
serinletebildiğinden daha düşük sıcaklık
derecelerinde sıcaktan rahatsız olmaya
başlarız. Meksika’daki Naica mağarası ve
benzeri birkaç mağara dışında şimdilik
dünyanın hiçbir yerinde sıcaklıklar in-
sanın dayanma sınırını aşmıyor. Aslında
bunu sağlayan şey gezegenimizin doğal
olarak sahip olduğu termostat sistemi:
Nemli hava ısındığı zaman yükseliyor ve
ortamın serinlemesini sağlayan fırtınaları
oluşturuyor.

Ancak her şey bununla bitmiyor. Hava-
nın yükselmeye başladığı ve kararlılık eşiği

olarak adlandırılan sıcaklık derecesi, yük-
selen havayı çevreleyen havanın ne kadar
sıcak ve nemli olduğuna bağlı olarak de-
ğişiyor. Oluşturulan modeller tüm tropik
bölgeler ısındığında bu eşiğin yükseleceği-
ni öngörüyor.

Hawaii Üniversitesi’nden Nathaniel
Johnson ve Shang-Ping Xie son otuz yıla
ait uydu verilerini ve yağmur ölçümlerini
incelediler ve tropikal bölgelerde, üstteki
havanın yükselip yağmur oluşturması için
deniz yüzeyinin ulaşması gereken sıcak-
lığın bugün 1980 yılına göre 0,3 °C daha
yüksek olduğunu ortaya çıkardılar.

Johnson’a göre bu, kararlılık eşiğinin
çoktan yükselmeye başladığını gösteriyor.
Johnson, aynı şeyin tropikal bölgelerdeki
kara kütleleri için de geçerli olması gerek-
tiğini düşünüyor.

Avustralya’daki New South Wales
Üniversitesi’nden Steven Sherwood söz
konusu olgunun insanlar açısından ne gibi
sonuçlar doğurabileceğine dikkat çekiyor.
Sıcaklık dalgaları şimdiden on binlerce
insanın ölümüne yol açmış durumda ve
daha birçok insan karalılık eşiğinin yük-
selmesi sonucu hayatını kaybedecek.

Bazı tropik bölgelerde meydana gele-
bilecek sıcaklık ve nem artışının, örneğin
gölgede ve bir vantilatörün önünde duran
bir insanın bile ölebileceği kadar yüksek
olabileceği düşünülüyor.

Toplumun
İyiliği için
Biraz Bencillik!

Oğuzhan Vıcıl

Hemen her toplumda çalışkan birey-
lere ek olarak başkalarının emekleri

üzerinden geçinen, en azından geçinme-
ye çalışan ve asalak olarak nitelendirilen
bireyler vardır. Bu durum, en ilkel canlı
türlerinden tek hücreli maya kültürlerinde
de görülmektedir. Bir toplulukta ideal ola-
nın, o topluluğu oluşturan tüm bireylerin,
sorumluluk bilinci içinde toplumun genel
iyiliğini düşünerek hareket etmeleri oldu-
ğu düşünülür. Bu sayede toplumun genel
refah seviyesinin en yüksek düzeye çıkma-
sı hedeflenir.

Sonuçları PLoS Biology dergisinde Ey-
lül ayında yayımlanan bir çalışma ise bazı
durumlarda bu varsayımın geçerli olma-
dığını gösteriyor. Buna göre hileci olarak
nitelendirilen asalak bireyler de içeren bir
maya popülasyonunun genel form duru-
mu ve büyüme hızı, sadece dayanışmacı
olarak nitelendirilen bireylerden oluşan
diğer bir popülasyona göre daha yüksek
oluyor.

Haberler

10

Dayanışmacı mayalar invertaz olarak
adlandırılan bir protein üretiyorlar. Bu
protein, şekerin (sakaroz) parçalanıp po-
pülasyonun geri kalanı için gerekli olan
besine (glikoz) dönüşmesini sağlıyor. Hi-
leci mayalar ise, dayanışmacıların besinine
ortak olmalarına karşın invertaz enzimini
üretmiyorlar. İnvertaz üretimi için enerji
sarfetmediklerinden dayanışmacılara göre
daha formda oluyorlar.

Peki nasıl oluyor da bir popülasyon
içinde asalakların da varlığı bu popülasyo-
nun genel iyiliği açısından daha iyi olabili-
yor? Yayımlanan bu çalışmayla, aralarında
Profesör Laurence Hurst’un da bulunduğu
bir grup araştırmacı bu olayın mekaniz-
masını ve bu durumun hangi şartlar altın-
da geçerli olduğunu gösterdi.

Professor Laurence Hurst’un belirttiği
üzere, popülasyonda besin miktarı azken
mayalar şekeri daha verimli olarak kullanı-
yor. Bu nedenle popülasyonda azınlık oluş-
turacak kadar hileciler bulunduğu zaman
besinlerin israf edilmesi bir ölçüde engel-
lenmiş oluyor. Araştırmacıların saptama-
sına göre, dayanışmacı mayalar ortamda
mevcut olan şeker miktarını tam olarak
kestiremedikleri için gereksiz yere invertaz
üretmiş oluyor ve ortamdaki şeker bittik-
ten sonra kullanılmayan invertaz kalabili-
yor. Bu nedenle popülasyonunun büyüme-
si için gerekli enerjilerini israf etmiş olu-

yorlar ve böylece popülasyonun büyümesi
frenleniyor. Diğer taraftan popülasyonun
çoğunluğu dayanışmacılardan oluşup geri
kalanı hilecilerden oluştuğu durumlarda
ise popülasyonda enerjilerini daha verimli
kullanmış olan bireyler de var olduğundan,
bir önceki duruma göre popülasyon daha
fazla büyüme gösterebiliyor.

Diğer yandan tüm bunların olması için
belki de en önemli şart, popülasyonun
çoğunluğunun dayanışmacılardan oluş-
ması ve üretilen besinin çoğunu bunların
tüketmesi. Aksi halde tüm bunlar geçersiz
oluyor ve hilecilerin varlığı popülasyonun
genel form seviyesini zedeliyor.

Topyekûn
Savunma için
Fedakârlık Yapan
Bakteriler!

Oğuzhan Vıcıl

Antibiyotik kullanımı tüm dünyada
oldukça yaygınlaştı. Bilinçsiz ve ge-

reksiz antibiyotik kullanımı neticesinde,
bakteriler giderek direnç kazanıyor ve
birçok hastalığın tedavisi giderek daha da

güçleşiyor. Bu nedenle son yıllarda bilim
insanları, bakterilerin antibiyotiklere karşı
nasıl dirençli hale geldiğinin mekanizma-
sını çözmeye çalışıyor. Bununla yeni nesil
antibiyotiklerin geliştirilmesi amaçlanıyor.

Doğada geçerli bir kavram var: Güç-
lü olanlar yaşarlar, güçsüzler elenir. Aynı
zamanda doğal seçilimin tanımı olan bu
kavram, en ilkel mikroskobik yaşam form-
larından olan bakteriler için de geçerli. Na-
ture dergisinin Eylül sayısında yayımlanan
güncel bir çalışma ise, en ilkel yaşam form-
larından olan bakterilerde geçerli olan me-
kanizmanın sanıldığı kadar basit olmadığı-
nı, bakterilerin toplumun genel refahı için
kendi refahından feragat etme gibi, çok
gelişmiş canlılarda görülebilen karmaşık
davranışlar sergileyebildiğini gösteriyor.

Boston Üniversitesi ile Harvard
Üniversitesi’ne bağlı Wyss Enstitüsü’ndeki
bilim insanları, gerçekleştirdikleri çalışma-
da Escherichia coli kültürünü artan derişim-
deki antibiyotiğe maruz bıraktı. Deneyin so-
nucunda bakteri izolatlarının büyük çoğun-
luğunun, popülasyonun bütünsel direncine
nazaran daha az dirençli olduğu gösterildi.
Bunun nedeni araştırıldığında oldukça il-
ginç bir durum gözlemlendi. Escherichia
coli popülasyonu içinde antibiyotiklere en
fazla dirençli olan bakteri izolatları, “indol”
olarak adlandırılan küçük molekülleri üreti-
yor. İndol, steroid gibi bir etki gösterip zayıf
olan bakterilerin savunma mekanizması-
nı tetikliyor ve antibiyotikler ile mücadele
edebilecek yeterli enerjinin sağlanmasına
yardımcı oluyor. Bu sayede zayıf olan bak-
teriler de savaşa ortak olabiliyor ve neticede
bakteri popülasyonu antibiyotiklere karşı
verilen bu savaştan galip olarak ayrılma
şansını artırıyor. Diğer taraftan indol üreti-
mi, bu süreçte aktif rol oynayan bakterilerin
zayıflamasına ve performansının düşmesine
neden oluyor. Bir diğer ifadeyle, en dirençli
bireyler popülasyonun iyiliği açısından çok
büyük fedakârlık gösteriyor ve kendi hayat-
larını tehlikeye atıyor.

Bu çalışmada yer alan baş araştırmacılar-
dan, Boston Üniversitesi Biyomedikal Mü-
hendisliği profesörlerinden James J. Collins,
bunun beklenmedik bir gelişme olduğunu,
normalde antibiyotik stresi nedeniyle sadece
dirençli zincirlerin yaşamlarını sürdürmesi,
zayıf olanların ise elenmesinin beklendiğini
belirtiyor. Bu sonuçlar, antibiyotik direnci
mekanizmasının daha iyi anlaşılabilmesi ve
buna karşı çözüm üretilebilmesi adına bü-
yük ümit vaat ediyor.

Bilim ve Teknik Ocak 2011

11

Polimer malzemeler elektromanyetik dalgaları nasıl zırhlıyor?
Polimerlerin elektromanyetik ışınımdan koruyucu özelliği var mıdır?
Varsa çalışma sistemi nasıldır?
Piyasada satılan ürünlere güvenebilir miyiz?

Buket Gürçalışkan Toprak

Polietilen, polistiren ve polivinilklorür (PVC) gibi alışılagelmiş
sentetik polimerler elektriği iletmediklerinden örneğin kablo

üretiminde yalıtkan kılıf olarak kullanılabiliyor. Polimer bir mal-
zemenin yalıtkanlığının nedeni, elektriksel direncinin çok yüksek
(1014 ohm kadar) olmasıdır. Sürtünme ve başka etkenlerle poli-
mer yüzeyde birikebilen elektriksel yükler (statik elektriklenme)
bu nedenle iletilemiyor. Buna karşın, polimer bir malzeme elekt-
romanyetik dalgaları herhangi bir direnç göstermeden ön yüzün-
den arka yüzüne geçiriyor. Bu çeşit bir malzeme elektromanyetik
dalgalara karşı koruyucu bir zırhlama aracı olarak kullanılmak
istenirse, çözüm uygun bazı iletken maddelerle bu polimer mal-
zemeyi iletkenleştirerek elektromanyetik dalgaların enerjisini ilet-
ken polimer malzemeye aktarmasını sağlamaktır. Böylelikle elekt-
romanyetik dalgaların polimer malzemenin arka yüzüne geçmesi
önlenmiş olur. Bu yöntemi ayrıntılı olarak açıklarsak:

Elektromanyetik dalgaların enerjisiyle ortamdaki elektronlar ya
hızlandırılarak iletiliyor (özellikle ortamda topraklama varsa) ya da
ortamın elektriksel direncine göre elektromanyetik dalga enerjisi
atom ve moleküllere aktarılıyor. Bunların kazandıkları kinetik ener-
ji, hareketleri sırasında sürtünmeyle ısıya çevrilerek havaya aktarılıp
soğurulmuş oluyor. Başka bir yol da grafit ya da bazı metal katkı
maddeleriyle elektromanyetik dalgaları yansıtıp geri saçmak ve
bunların polimer malzemenin arka yüzüne geçmesini önlemektir.

Bu amaçla‚ işlev polimerleri (fonksiyon polimerleri) denilen
polimerler üretiliyor. İletken tuz iyonları, metalik toz ve metal
iplikçikler gibi katkı maddelerinin karmaşık bir şekilde bir ara-
ya gelmesiyle oluşan bu cins polimerlerden çok çeşitli malzeme
ve ürünler yapılıyor (*). Kullanılan katkı maddeleri arasında de-
mir oksit, aluminyum parçacıkları, gümüş tozu, paslanmaz çelik
ve karbon iplikçikleri, lityum, sodyum, potasyum bulunabiliyor.
Elektromanyetik dalgaları zırhlama amaçlı tekstil perdeler, giysi-
ler ve daha birçok malzeme, işlev polimerlerinden üretiliyor. Öğü-
tülüp toz haline getirilmiş polimer malzeme boyalara katılıyor ve
elektromanyetik dalgalara karşı bir çeşit zırhlama işlevi üstleniyor.

Elektromanyetik dalgaları yansıtan grafit, özellikle duyarlı
elektronik aletlerin dış yüzlerinin kaplanmasında, bunların kasa-
larında ve paketlenmesinde kullanılıyor.

Çevremizdeki her çeşit elektrikli alet (çamaşır makinesi, fırın,
buzdolabı, TV, radyo) ve bunların kabloları, bilgisayarlar, WLAN,
kablosuz ev telefonları, cep telefonları vb. az da olsa elektroman-
yetik dalga yayıyor. Ayrıca dışardan, örneğin yüksek gerilim hat-
larından, baz istasyonlarından, radyo ve TV verici antenlerinden
az da olsa bir miktar elektromanyetik dalga bulunduğumuz yere
ulaşabiliyor. Elektromanyetik dalgaların etkinliğinin (alan şid-
detinin ve güç akısı yoğunluğunun) sınır değerler (**) dolayında
olduğunun ölçümlerle belirlendiği yerlerde korunmanın yolu, bu
elektrikli aletlerin, yapı malzemesinin, örneğin evin duvarlarının
ve pencerelerinin uygun malzemelerle (işlev polimerleri dahil)
kaplanması ya da vücudun elektromanyetik dalgalara karşı uygun
yöntem ve giysilerle korunması olabilir. Ancak bunların tüm çev-
remizi ve astronot giysileri gibi vücudumuzu tümüyle kaplaması

Değerli Okuyucularımız,
Bilim ve teknoloji konularında merak ettiğiniz, kafanızı karıştıran,
düşündürücü sorularınızı merak.ettikleriniz@tubitak.gov.tr
adresine yollayabilirsiniz.
Tüm okuyucularla paylaşabileceğimiz sorularınızı değerlendirecek
ve yerimiz elverdiğince yanıtlamaya çalışacağız.
İlginç bilimsel sorularda buluşmak üzere...

Merak Ettikleriniz

12

normal yaşam için düşünülemeyeceğinden, sadece gerekli yerleri
zırhlamak söz konusu olabilir. Bu durumda ise, zırhlamanın ya-
rarı çok sınırlı kalır. Öte yandan günlük hayatta (genellikle bu-
lunduğumuz yerlerde) karşılaşılan çok düşük elektromanyetik
dalga yoğunluğu için bu çeşit önlemler gerekli de değildir. Eğer
elektromanyetik alan şiddetinin ve güç yoğunluğunun normalin
üstünde (sınır değerler dolayında ya da üstünde) olduğu ölçüm-
lerle belirlenirse o zaman uygun korunma önlemleri alınabilir. Bu
durumda, zırhlama ya elektromanyetik dalganın kaynağında (ör-
neğin oturduğumuz yere yakın bir yerde bir jeneratör çalışıyorsa,
bunu uygun bir metal kasayla zırhlamak gibi) ya da elektromanye-
tik dalgaların bize ulaştığı yerlerde yapılabilir.

Piyasada elektromanyetik dalgalardan koruyucu olduğu savıyla
tanıtılan, vücuda takılabilen malzemelerin ise bir yararının olma-
yacağı yukardaki açıklamalardan anlaşılabilir.

Cep telefonu ya da kulaklığıyla kulak arasına konabilecek zırh
plakası ya da zırh bezi, baz istasyonundan gelen sinyali azaltaca-
ğından, cep telefonumuz iletişimi sağlayabilmek için elektriksel
gücünü artıracaktır, bu da cep telefonumuzdan daha çok etkilen-
memizle sonuçlanacağından bu gibi zırhlama maddelerinin yara-
rından çok ancak zararı olabilir (**).

Dr. Yüksel Atakan / Radyasyon Fizikçisi

(*) Polimerler konusunda ayrıntılı bilgi için Prof. Dr. Mehmet Saçak’ın dergimizin
2010 yılı Şubat sayısındaki yazısına bakınız.
(**) Yazarın, dergimizin 2010 yılı Aralık sayısındaki mobil iletişim ve cep telefonu
kulaklıklarıyla ilgili yazılarına ve bu yazılardaki kaynaklara bakınız.

Eğer aynı yükler birbirlerini itiyorsa nasıl oluyor da atom
çekirdeğinin içinde pozitif yükler bir arada durabiliyor?
Biliyoruz ki zıt kutuplar birbirini çeker. Yine biliyoruz ki çekirdeğin
içinde proton ve nötron denilen, biri pozitif diğeri nötr iki tanecik var.
Bu tanecikler nasıl bir arada duruyor? Bir de, aynı kutuplar
birbirini iteceği halde protonlar nasıl bir arada duruyor?

 Yağmur Yaman

Protonlar artı elektrik yüklüdür, aynı cins yüklerin aralarındaki
elektromanyetik etkileşim sonucu birbirini itmesini bekleriz.

Ancak protonlar aynı anda başka bir kuvvetin daha etkisi altında.
O kuvvet de elektromanyetik kuvvetten 137 kat daha kuvvetli olan
güçlü nükleer kuvvet. Ancak bu kuvvetin etki alanı atom çapını
geçmiyor. Bir diğer değişle, iki protonun arasındaki uzaklık, 10-

15 metre civarında olan atom çekirdeği çapından çok daha büyük
olursa protonlar güçlü nükleer kuvveti hissetmiyor ve elektroman-
yetik kuvvet etkisiyle birbirini itiyor.

Peki güçlü nükleer kuvvet, atom çekirdeğindeki protonları na-
sıl bir arada tutuyor? Atomaltı parçacıklar arasındaki etkileşimleri
anlatan Standart Model’e göre tüm parçacıklar, bozon adı verilen
bir aracı parçacık vasıtasıyla haberleşiyor. Her kuvvete eşlik eden
böyle bir aracı parçacık var. Güçlü nükleer kuvvetin aracı parçacı-
ğı, kütlesi ve elektrik yükü olmayan ancak en az iki kuarkın olması
durumunda ortaya çıkıveren, gluon adı verilen sanal bir parçacık.
Atom çekirdeğinde bulunan proton ve nötronların her biri aslında
üç kuarktan oluşuyor ve gluonlar bu kuarklar arasında gidip gele-
rek kuarkların birbirini çekmesini sağlıyor.

Protonların birbirine nasıl bağlandığının mekanizması kuark-
lar ve gluonlar seviyesinde atomaltı fiziğiyle anlaşılsa da, bağlan-
ma enerjisini hesaplamak için atom fiziği yeterli. Atom çekirde-
ğindeki tüm proton ve nötronların kütleleri ayrı ayrı alınıp toplan-
dığında, bu kütlenin atom çekirdeğinin kütlesinden daha büyük
olduğu görülüyor. Aradaki bu kütle farkının ışık hızının karesiyle
çarpımı bir enerji değeri veriyor ve bu değer protonların ne kadar-
lık bir enerjiyle birbirlerine bağlandığını gösteriyor.

Dr. Zeynep Ünalan

Bilim ve Teknik Ocak 2011

Proton ve nötronlar

Kuark ve gluonlar

Elektronlar

Atom çekirdeği

merak.ettikleriniz@tubitak.gov.tr

13

Cep telefonlarının hayatımıza girmesiyle birçok kişi kol saati takma-
yı tamamen bir kenara bıraktı. Artık çoğumuz saati öğrenmek istediği-
mizde üşenmeyip cep telefonumuzu elimize alıyor ve ekranını aydın-
latıp saatin kaç olduğuna bakıyoruz. Dünyanın tanınmış saat üreticile-
rinden Fossil ise, yeni bir tasarımla uzun süre önce saat takmayı bıra-
kan bir nesle yeniden kol saati takma alışkanlığı kazandırmayı amaçlı-
yor. Peki nasıl? Kol saatini cep telefonuyla eşleştirerek.

Aslında bundan önce cep telefonlu saat yapıp satan çok oldu, ama
görüşme yapmak için saate kulaklık bağlamak gerekmesi yüzünden,
bu fikir kullanıcılar arasında bir türlü kabul görmedi. Fossil ise ortaya
koyduğu yeni fikirle saati cep telefonuna dönüştürmeyi değil, cep te-

lefonundan gelen kayda değer
bilgileri saate aktarmayı hedef-
liyor. Bunun için önce kol saa-
tinizi kablosuz Bluetooth ve-
ri aktarımı teknolojisi sayesin-
de cep telefonunuzla eşleş-
tireceksiniz, ardından telefo-
nun aktardığı anlık bilgiler sa-
atinizin ekranında belirecek.
Bu bilgi telefon cebinizde ça-
larken arayanın kim olduğun-
dan akıllı cep telefonunuzun
üzerinde yer alan uygulama-
nın güncellediği hava tahmin-
lerine, Twitter’da takip ettiğiniz
arkadaşlarınızın paylaştığı son

haberlerden e-posta kutunuza
düşen yeni bir mesajın başlığı-

na kadar her şey olabilir. Üstelik Fossil’de bu projeyi hayata geçirmek
için uğraşanlar, benzer cihazlara dair daha önceki tecrübelerden hare-
ketle bu kez saati daha şık ve alımlı yapma konusunda oldukça kararlı
olduklarını beyan etmişler. Gerçi fotoğraflara bakılırsa bu konu üzerin-
de daha çok çalışmaları gerektiği belli oluyor.

Fosil, şimdi bu fikri pazarlamak ve uygulamalarla iletişim standart-
larını belirlemek üzere Silikon Vadisi’ndeki şirketlerden destek ara-
makla meşgul. Saatin üretime girmesi durumunda satış fiyatının 200
dolar civarında olacağı söyleniyor. Bu arada fikir hoşunuza gittiyse,
http://tcrn.ch/ipodnanowatch adresinde olup bitenlere de mutlaka
göz atmanızı tavsiye ederim.

Kol Saatleri Cep Telefonlarına Boyun Eğiyor

Levent Daşkıran

Intel, AMD, Dell, Lenovo, Samsung ve LG gibi endüstri devlerinin de
desteğiyle masaüstü ve dizüstü bilgisayarları harici monitörlere veya
sunum cihazlarına bağlamak için kullanılan VGA yuvasını 2015 yılında
ortadan kaldırmaya hazırlandığını açıkladı. VGA bağlantısı, neredeyse
20 yaşına gelmesine rağmen halen bilgisayarlarda en yaygın kullanılan
bağlantı standartlarından biri olma özelliğini koruyor.

Üstelik öyle görünüyor ki DVI ve LVDS adı verilen bağlantı yolları
da VGA ile aynı kaderi paylaşacak. Endüstri devlerinin böyle bir karar
almasının sebebi, artık iyice yaşlanan bu bağlantı biçimlerinin perfor-
mans, enerji tüketimi ve kolaylık açısından DisplayPort ve HDMI gibi
çağdaş alternatiflerle yarışamaz hale gelmesi. Bir diğer sebep ise bu
tür bağlantı yollarının haddinden fazla kalın oluşu. Bunu duymak belki
size ilginç gelecek ama şu an piyasada yer alan birçok dizüstü bilgisa-
yar modelinin ulaşabileceği maksimum inceliği, üzerindeki VGA yuvası
belirliyor. Örneğin Apple MacBook Air adını verdiği süper ince model-
lerde VGA yuvasını kasaya yerleştirmek yerine, kasa üzerindeki Disp-
layPort yuvasına bağlanan ve bir ucu VGA bağlantısı içeren kısa bir ara
bağlantı kablosunun kullanımını şart koştu. Zira diğer türlü makineyi
bu kadar ince yapmayı beceremeyecekti.

Planlara göre Intel, 2015 yılında bilgisayarlarda VGA yuvalarının kul-
lanımına tamamen son verecek. AMD ise bu konuda Intel’den bile da-
ha aceleci. AMD, 2013 yılında birçok üründe VGA yuvası kullanımını
sonlandırırken, 2015’de tamamen son vermeyi planlıyor.

VGA ve DVI Bağlantıları İçin Geri Sayım Başladı

Cep telefonu kullandığınız için saat takmayı bıraktıysanız, Fossil’in yeni fikri kararınızı yeniden gözden geçirmenize neden olabilir.

Bugün neredeyse tüm bilgisayarlarda yer alan VGA yuvası 2015 yılında tarih olacak.

Ctrl+Alt+Del

14

Hazır bu sayfalarda yazdırılamayan dosya formatların-
dan bahsetmişken, yazıcılarla ilgili bir de yeniliği haber
verelim. İş yerinde yazıcıların yakınında oturanlar genel-
likle en şanssız çalışan grubunu oluştururlar. Çünkü ya-
zıcının çalışırken çıkardığı sürekli vızıltıların yanı sıra, sık
sık ısınan tonerlerden yükselen kimyasalların kokusu da
yazıcıların yakınında oturanlar için bir derttir. İşte Konica
Minolta “bizhub 43” adını verdiği ofis tipi yazıcısına ilginç
bir özellik eklemiş: Kokulandırma sistemi. Tarayıcı, yazıcı,
faks, fotokopi gibi özellikleri bir arada barındıran bu ya-
zıcının üzerinde yer alan özel hazneye bitkilerin ince in-
ce kıyılmasıyla hazırlanmış 6 çeşit kokudan birini koydu-
ğunuzda, yazıcı normal baskı işlerini yapmanın yanı sıra
ortamın havasını tazeleme görevini de üstleniyor. Yazıcı-
nın bu sayede aromaterapi yöntemiyle iş stresinin yol aç-
tığı rahatsızlıkları gidermek gibi bir iddiası da var. Kimbi-
lir, belki uygun bir yere koyduğunuzda Feng Shui etkisi
de yaratıyordur.

Ofis yazıcılarının çalıştıkça etrafa güzel kokular yayması
sık rastlanmayan bir durum.

Son yıllarda teknoloji kullanımında çevreci yakla-
şımın ağırlığı giderek daha çok hissediliyor. Birey ola-
rak bu konuya katkıda bulunmanın en iyi yöntemle-
rinden biri de ekranda gördüğünüz şeyleri gerekme-
dikçe kâğıda basmamak. Böylece üretim ve geri dö-
nüşüm sürecinde, hatırı sayılır miktarda doğal kayna-
ğın harcanmasını gerektiren mürekkebi daha tasar-
ruflu kullanmanın yanı sıra kullandığınız kâğıdı üret-
mek için kesilmesi gereken ağaçların hayatını kurta-
rabiliyorsunuz.

İşte doğal hayatı korumak
için dünya genelinde faaliyet
gösteren bir organizasyon olan
WWF, bu işe katkı sağlamak
amacıyla bilgisayarlarda bel-
ge paylaşımı için yeni bir dos-
ya biçimi hazırladığını açıkladı.
Organizasyonun adıyla anılan
WWF uzantılı bu dosya biçimi-
nin özelliği, elektronik ortamda
kolayca okunmasına rağmen
hiçbir koşulda yazdırılamama-
sı. Bu dosya biçimini kullanabil-
mek için önce http://www.sa-
veaswwf.com adresine giderek
ücretsiz dönüştürme yazılımını

bilgisayarınıza yüklemeniz gerekiyor. Bu yazılım, dönüş-
türmek istediğiniz belgeleri alıp WWF uzantılı dosyalar
haline çevirme işini üstleniyor. WWF uzantılı dosyaları is-
ter e-posta yoluyla, ister internet üzerinden dilediğiniz
gibi paylaşabiliyorsunuz. Dosyayı okumak içinse Adobe
Reader gibi, PDF dosyalarını açabilen herhangi bir yazılı-
ma sahip olmanız ve WWF uzantısını bu programla ilişki-
lendirmeniz yeterli. Ama işin dikkat edilmesi gereken bir
yönü daha var: WWF uzantılı dosyalar yazdırılamadıkları
gibi, içlerindeki metnin bir kısmını seçip kopyalamanıza
da izin vermiyorlar. Konu hakkında detaylı bilgiyi http://
www.saveaswwf.com adresinde bulabilirsiniz.

WWF’nin Yazdırılamayan Dosya Biçimi Hazır

Ofisler İçin “Parfümlü” Yazıcı Yaptılar

WWF’nin yeni dosya biçimi sizi kâğıt harcamaktan mümkün olduğunca
uzak tutmaya çalışıyor.

Bilim ve Teknik Ocak 2011

15

Robot Hava
Fotoğrafçısı
Sensefly®, üzerine 12 MP dijital
fotoğraf makinesi monte edilmiş
insansız bir hava aracı. Sensefly®
beraberinde verilen yazılımı
kullanılarak önceden belirlenen
bir alanın üzerinden uçup o
bölgenin yüksek çözünürlükte hava
fotoğraflarını çekebiliyor. Bütün
bunları yaparken kullanıcının uçağın
düğmesini açmaktan başka uçuşla
ilgili hiç bir şey yapması gerekmiyor.
Kullanıcının yapması gereken sadece
fotoğrafı çekilecek alanı sisteme
girmek. Bütünleşik GPS sistemine
sahip olan Sensefly®, ana kumanda
bilgisayarından gelen koordinatlar
dahilindeki alan üzerinde uçarak
resim çekmeye başlıyor. Eğer kullanıcı
uçağı kendisi uçurmak isterse, uçağı
uzaktan kumanda ile yönetmek de
mümkün. Bu ürün, hava fotoğrafçılığı
dışında güvenlik, tarla ürünleri
kontrolü, trafik kontrolü, haritalama,
vahşi yaşam gözlemi gibi amaçlar
için de kullanılabiliyor. Sensefly® 80
cm kanat açıklığına sahip ve kamera
dahil 500 gr ağırlığında. Saatte 50
km’ye kadar hız yapabilen Sensefly®,
30 dakika kesintisiz uçabiliyor. Dijital
fotoğraf makinesi dışında özel
bir algılayıcı da müşterinin talebi
üzerine uçağa monte edilebiliyor.
www.sensefly.com

Leaf Aptus II:
Dünyanın
En Yüksek
Çözünürlüğe
Sahip Kamerası
Dünyanın en yüksek çözünürlüğe
sahip fotoğraf makinesi olduğu
iddiası ile satışa çıkarılan Leaf
Aptus II 12R, 80 MP çözünürlüğe
sahip. 53,7 mm x 40,3 mm
büyüklüğünde bir sensörü olan
Leaf Aptus II 12 R ile çektiğiniz
bir fotoğrafın sıkıştırılmış hali
bile 107MB büyüklüğünde.
Bu kamerayı diğer kameralardan
ayıran diğer bir özellik de kamera
içinde bulunan sensörün,

sadece bir tuşa dokunarak yatay
veya dikey konuma getirilebiliyor
olması. Diğer bir ifadeyle ister dikey
ister yatay bir fotoğraf çekiyor olun,
kameranızın yönünü değiştirmek
ihtiyacı hissetmeyeceksiniz. Ayrıca,
eğer 80MP çekeceğiniz fotoğraf
için fazla ise sensörün sadece bir
bölümünü, örneğin 60MP’lik bir
bölümünü seçmeniz de mümkün.
http://www.leaf-photography.com

İnsanlar İçin
Karakutu
Karakutu denilen cihazlar önceleri
sadece hava taşıtlarında kullanılırdı.
Daha sonraları kara taşıtlarında
da kullanılmaya başlandı. Bu
teknolojilerden bazılarını köşemizde
tanıtmıştık. Microsoft tarafından
geliştirilen Revue ise adeta insanlar
için geliştirilmiş bir karakutu gibi.
94 gr ağırlığında ve 6,5 cm x 7 cm
x 1,7 cm büyüklüğündeki Revue
boynunuza asabileceğiniz ve
kendi kendine fotoğraf çekebilen
bir dijital fotoğraf makinesi. Bu
makinenin bir deklanşörü yok.
Cihazı çalıştırmaya başladığınız
andan itibaren belirli aralıklarla
fotoğraf çekmeye başlıyor ve 2GB’lık
hafızasına depoluyor. Bu teknolojinin
neden üretildiğini tahmin edebiliyor
musunuz? Microsoft’un bu teknoloji
ile ilgilenmesinin sebebi, hafıza
sorunu yaşayan hastaların gün boyu
yaşadıkları olaylara ait görselleri
görerek geçmişlerini daha iyi
hatırlayacakları hipotezi. Her ne
kadar bu konuda yapılan çalışmalar
henüz kesin sonuç vermemiş
olsa bile, Revue ile çekilen görsellerin
gösterildiği hastaların geçmişlerini
daha iyi hatırladığı ve görsellerle
deneyimlerini ilişkilendirebildiği
gözlemlenmiş. Tabii kameranın
kullanım yeri sadece bununla sınırlı
değil. İlginç yerleri gezen bir
turistin de gün boyu gezdiği yerlerin
resmini gezintisini bölmeden
çekebilmesi veya askeri uygulamalar
gibi farklı alanlarda kullanılabiliyor.
http://www.viconrevue.com/

Osman TopaçTekno - Yaşam

16

Pasta Süsleyen
Yazıcı
Cricut, yazıcı başlığı yerine bir
maket bıçağı bulunan bir yazıcı.
Ülkemizde de bu tür kesiciler,
özellikle tabelacılar tarafından
yaygın olarak kullanılıyor.
Cricut Cake ise aynı teknolojinin
pastacılara uyarlanmış versiyonu. Bu
cihaza kâğıt yerine “yenebilir” pasta
malzemelerinden oluşan tabakalar
veriyorsunuz ve tasarladığınız
şekiller bu tabakalardan kesiliyor.
Daha sonra bu kesilen şekilleri
kullanarak her biri birer sanat eseri
olan pastalar yapmanız mümkün.
www.gm.com

Arnavut
Kaldırımı
Döşeme
Makinesi

Nanoteknoloji haberlerinden sıkılmış
olanlar için çok basit bir araçtan
bahsedeceğiz bu haberde.
Genellikle asfalt kaplamanın uygun
olmadığı yerlerde, yolların veya
kaldırımların kaplanmasında
kullanılan Arnavut kaldırımı ya da
kilitli parke taşlarını yerleştirmek
çok yorucu ve zaman alan işlerden
biridir. Hollandalı bir girişimci
tarafından geliştirilen Tiger Stone,
elektrikle çalışan bir taş döşeme aracı.
Araç çok basit bir şekilde tasarlanmış.
En fazla üç işçinin taşla beslediği
bir ağzı olan araç, çok yavaş
bir şekilde taş döşenecek yüzey
üzerinde ilerlerken yerçekimi
kuvveti ile kum zemine inen taşlar,
bir silindir yardımıyla sabitleniyor.
Bu aracı kullanarak, sadece
iki operatör ile günde 300 m2
taş döşemek mümkün.
Tiger Stone 4, 6 ve 8 metre
genişliğinde modellerle
satışa çıkarılmış.
www.tiger-stone.nl

Sanal Gerçeklik:
AR.Drone
Bilgisayar oyunlarının sanallığına biraz gerçeklik boyutu
eklemek isteyenler için tasarlanmış bir oyuncak
helikopter AR.Drone. Fakat bildiğimiz helikopterlerden
de oyuncaklardan da biraz farklı. Bu oyuncak üzerinde
bir wifi sistemi ve iki video kamera var. Helikopter üzerindeki
wifi sistemi, iPhone’a yüklenen oyun sistemiyle iletişim
kurmak için kullanılıyor. Helikopterin önünde bulunan kamera
ile iPhone ekranına gelen görüntü, kullanıcıya sanki
helikopterin kokpitindeymiş hissini veriyor.
Yine bu wifi sistemi kullanılarak iki helikopter aynı oyunda
karşılıklı savaşabiliyor. Hem kapalı alanda hem de açık
alanda kullanılabilecek şekilde tasarlanmış olan
AR.Drone’un neler yapabildiğini mutlaka görmelisiniz.
http://ardrone.parrot.com

Bilim ve Teknik Ocak 2011

osmantopac@gmail.com

17

Geniş ve renkli dokunmatik ekranlar, ge-
lişmiş bağlantı ve sürekli bağlı kalabilme
yetenekleri, ambalajı açtığınız anda ha-

zır hale gelen e-posta ve sosyal medya erişimi, ma-
saüstü bilgisayarları aratmayacak ölçüde görüntü-
leme yapabilen internet tarayıcıları, dizüstü bilgi-
sayarınızla yarışabilecek kadar yüksek işlem gücü
ve hayalleri zorlayan uygulama çeşitliliği… Akıllı
telefonlar, aktif hat sayısının neredeyse dünya nü-

fusunu geçmek üzere olduğu şu günlerde cep te-
lefonu kullanıcıları arasındaki en popüler ürün-
ler. Araştırma şirketi Gartner’ın tahminlerine gö-
re 2011 yılında Batı Avrupa ve Kuzey Amerika’da
satılacak cep telefonlarının % 60’ının akıllı telefon
olacağı öngörülüyor. ComScore verileri de geliş-
miş ülkelerde en hızlı büyüyen cep telefonu sektö-
rünün akıllı telefon sektörü olduğunu ortaya ko-
yuyor.

Akıllı Telefonlarda
Her Şeyin Bir Uygulaması Var
Büyük ve renkli ekranları, gelişmiş işlem güçleri ve insanı hayrete düşüren yetenekleriyle akıllı telefonlar,
günümüzün en popüler teknolojik simgelerinden biri olma yolunda emin adımlarla ilerliyor.
Bu aygıtların bu kadar ilgi çekmesinin ardında ise sürekli internete bağlı kalma ihtiyacının yanında,
zaman zaman hayal gücünün sınırlarını zorlayan uygulamalar yatıyor.

>>>Levent Daşkıran

18

Normal bir cep telefonuyla kıyaslandığında çok
daha fazla bilgi işlem kapasitesi ve bağlantı yetene-
ği sunan, kendilerine özgü işletim sistemleri üzerine
karmaşık uygulamalar yüklemenize ve çalıştırmanıza
izin veren cep telefonları akıllı telefon olarak adlandı-
rılıyor. Aslında akıllı telefon kavramını cep telefonu
özelliklerine sahip bir cep bilgisayarı olarak da tanım-
lamak mümkün. Beklentilerin artmasına bağlı olarak
işlemci hızı ve sistem belleği sürekli artan, ekran boyu
giderek büyüyen ve giderek gelişen yeteneklere kavu-
şan bu cihazlar, dış görünüşleri ve sundukları zengin
fonksiyonlarla gün geçtikçe kullanıcılar tarafından
daha fazla tercih ediliyor. Üstelik bu aygıtlar, tüketici-
ler için bir cazibe unsuru olmanın yanı sıra üreticile-
rin kârlılığını açısından da ciddi bir kaynak.

Her ne kadar ilk örnekleri 1992 yılında ortaya çık-
mış olsa da, akıllı telefonların altın çağı ve yaygın-
laşması 2007 yılında ilk iPhone’un ortaya çıkışından
sonra başladı. Kullanıcı arabiriminin her bir uygula-
manın kullanım amacına göre tamamen yeni baştan
düzenlenmesine izin veren geniş dokunmatik ekran,
kontrolü sağlamak amacıyla telefonun hareketlerini
ve pozisyonunu uygulamalara aktarabilen ivmeöl-
çer, ekranda birden fazla parmağı aynı anda kullana-
rak farklı işlemleri yerine getirebilme ve gelişmiş in-
ternet tarayıcısı gibi özelliklerle donatılan bu telefon,
kendinden sonra gelecek aygıtlar için örnek model
oldu. Bugün öyle bir zamanda yaşıyoruz ki, bundan
birkaç yıl önce dokunmatik arayüzlerden kullanış-
sız olduğu gerekçesiyle köşe bucak kaçan kullanıcılar
artık dokunmatik ekrandan ibaret bir telefon kullan-
mayı bir prestij olarak kabul ediyor.

Uygulama sayısı 1 milyona gidiyor
2007 yılında ilk iPhone ile yeni nesil akıllı telefon

anlayışının üç aşağı beş yukarı belirlenmesinin ardın-
dan, ikinci büyük adım 2008 yılında App Store adı ve-
rilen uygulama dükkânının açılmasıyla yine Apple’dan
geldi. O güne kadar akıllı telefon uygulamalarının da-
ğıtımı, uygulamayı yazan şirketin internet siteleri üze-
rinden veya birçok uygulamayı bir arada sunan bazı
katalog siteleri üzerinden gerçekleştiriliyordu. Tıpkı
bilgisayarlarda olduğu gibi önce kullanım amacını be-
lirliyor, daha sonra işinize yarayacak uygulamanın pe-
şine düşüyor ve indirip kurulumunu gerçekleştiriyor-
dunuz; bu aslında hayli zahmetli bir işlemdi. Apple ise
App Store ile uygulama seçimi ve indirme işini tama-
men telefon üzerinden erişilebilen bir platforma taşı-
yordu. Bu platform üzerinden istediğiniz uygulama
kategorisine girebilecek, bedava ve ücretli seçenekler
arasında dolaşabilecek, diğer kullanıcıların bu uygu-

lamalar hakkındaki görüşlerini okuyabilecek ve dile-
diğiniz uygulamayı anında indirip kurabilecektiniz.
Böylece platform üzerinde satılacak olan uygulama-
nın kontrolünü ve onay sürecini Apple’ın inisiyatifine
bırakmakla birlikte, tüm uygulamalara tek bir nokta-
dan erişebilme kolaylığına kavuşacaktınız. Üstelik bu
platform, şirketin sağladığı uygulama geliştirme araç-
larını kullanarak kendi uygulamalarınızı hazırlayıp
platforma dahil etme şansı da sunuyordu.

App Store, 11 Temmuz 2008’de duyurulduğu ilk
günden itibaren çok büyük bir ilgiyle karşılandı ve
aradan geçen 2,5 yıl içinde inanılmaz gelişimini sür-
dürüyor. Bunun için rakamlara şöyle bir bakmak ye-
terli: 11 Temmuz 2008’de ilk açıldığında 500 uygu-
lama ile başlayan App Store, 14 Temmuz’da 800 uy-
gulama ve 10 milyon indirme sayısına erişti. Ara-
dan daha 1 yıl geçmeden, 23 Nisan 2009’da uygula-
ma sayısı 35 bine, indirme sayısı 1 milyara yükseldi.
2010 yılı Ocak ayının başlarında dükkândaki uygu-
lama sayısı 120 bini, indirme sayısı 3 milyarı geçmiş-
ti. Ekim 2010 verilerine göre dükkândaki uygulama
sayısı 300 binin üzerinde ve toplam uygulama indir-
me sayısı 7 milyardan fazla.

Mobil uygulamalara erişimde App Store’un orta-
ya koyduğu bu başarı, diğer üreticilere de ilham kay-
nağı oldu. Palm tabanlı sistemler için App Catalog,
Google’ın Android mobil işletim sistemiyle çalışan
aygıtlarını hedefleyen Android Market, Microsoft
Windows Mobile platformuna özel Windows Mar-
ketplace for Mobile, Nokia’nın Symbian tabanlı tele-
fonları için uygulamalar sunan Ovi Store, Samsung
Bada platformunu hedefleyen Samsung Apps ve
RIM’ın BlackBerry cihazı için hazırladığı BlackBerry
App World sırayla pazardaki yerlerini aldılar. Ancak
bunların bazıları Türkiye’den erişime açık değil. Ör-
neğin Android işletim sistemine sahip akıllı telefon-
lar tüm dünyada olduğu gibi Türkiye’de de çok yay-
gın olmasına rağmen, ülkemizden Android Market
erişimi sağlanamıyor. Ne zaman sağlanabileceği ko-
nusunda da bir bilgi yok.

Bilim ve Teknik Ocak 2011

>>>

19

Tüm bunların üstüne görünen o ki, bu platform-
ların erişimi sadece akıllı telefonlarla da sınırlı kal-
mayacak. Tablet bilgisayarlarını hazırlayıp piyasaya
süren veya sürme hazırlığında olan şirketler, mobil
uygulama dükkânlarını bu aygıtlara içerik sağlamak
için bir platform olarak konumlandırıyor. Akıllı te-
lefonların giderek yaygınlaşmasının yanı sıra kulla-
nıcılar arasında benzer bir akım oluşturacağı düşü-
nülen tablet bilgisayarların da bu platformlardan fay-
dalanması, bu işin benzer bir ivmeyle büyümeye de-
vam edeceğini gösteriyor.

Hayal gücünü zorlayan uygulamalar: Akıllı tele-
fonların sunduğu özellikler uygulama erişim kolay-
lığıyla birleşince, bu iş profesyonel yazılım geliştiri-
cilerin tekelinden çıkarak çok daha geniş bir kesi-
me hitap etmeye başladı. Hazırladıkları uygulama-
yı uygulama platformları üzerinden dağıtarak sata-
bileceklerini ve bu yolla gelir elde edebileceklerini
gören meraklılar, ellerindeki aygıtların özelliklerini
farklı şekillerde bir araya getirerek birbirinden ya-
ratıcı uygulamalara imza atmaya başladılar. İşte bir-
birinden ilginç mobil uygulamalar arasından bizim
gözümüze takılanlar.

Lightsaber Unleashed: Yıldız Savaşları serisinin
hayranıysanız, eminim siz de elinize bir ışın kılıcı
alıp sallamayı hayal etmişsinizdir. Lightsaber uygula-
masıyla bu isteğinizi bir miktar olsun karşılayabilir-
siniz. Uygulamayı çalıştırıp ekrana dokunduğunuz-
da ışın kılıcı o kendine has sesiyle açılıyor ve telefonu
salladıkça ivmeölçer yardımıyla sanki gerçek bir ışın
kılıcı sallıyormuşçasına sesler çıkarıyor. Dilerseniz
aynı uygulamaya sahip bir diğer arkadaşınızla Blu-
etooth bağlantısı kurup düello da yapabiliyorsunuz.

Night Recorder: Gece horlayıp horlamadığınızı
veya neler sayıkladığınızı merak ediyorsanız Night
Recorder tam size göre. Uygulamayı çalıştırdığınız-
da önce mikrofon hassasiyetini ayarlayarak kaydın
hangi ses şiddetinin üzerinde başlayacağını tanım-
lıyorsunuz. Daha sonra telefonu yatağınızın yanına
yerleştirip uykuya dalıyorsunuz. Uygulama belir-
lediğiniz eşiğin üzerinde bir ses algıladığında oto-
matik olarak kayda geçiyor ve ses kesildiğinde dos-
yayı kaydedip yeni bir ses için beklemeye koyulu-
yor. Böylece sabah kalktığınızda sesleri dinleyerek
siz uyurken saat tam olarak kaçta neler olmuş öğ-
renebiliyorsunuz.

Bebot: Dokunmatik ekranlı telefonlarda piyano
ve gitar tarzı enstrümanların çok sayıda başarılı ör-
neğini bulabilirsiniz. Ama müzik ve sesle biraz ilgi-
liyseniz Bebot’u mutlaka denemeniz gerek. Kullan-
ması da son derece kolay ve eğlenceli: Uygulamayı
çalıştırıyorsunuz, kullanacağınız sesi seçiyorsunuz,

parmağınızı ekranda dolaştırmaya başlıyorsunuz ve
kendinizi etkileyici seslerin kollarına bırakıyorsu-
nuz. Uygulama, canlı bir konserde enstrüman olarak
kullanılabilecek kadar başarılı.

Flight Update: Havaalanına gideceksiniz, aca-
ba uçak rötar yaptı mı? Amerika’dan gelen yakınını-
zın uçağı şu an nerededir, saat kaçta inecek? İki haf-
ta sonrası için planladığınız seyahatte gideceğiniz ye-
re acaba hangi havayolları, saat kaçta uçuyor? Bu tarz
soruların cevabını bulmak için akıllı telefonunuzdan
Flight Update uygulamasını çalıştırıp ilgili hava yol-
larının adını, uçuş numarasını veya kalkış-varış nok-
tasını girmeniz yeterli. Üstelik dünyadaki tüm hava
yolu şirketleri ve uçuşlar destekleniyor.

Mobile Mouse: İvmeölçerlerle donatılmış akıl-
lı telefonunuzu havalı bir fare olarak kullanmak is-
terseniz Mobile Mouse uygulaması emrinize amade.
Uygulamayı telefonunuzda çalıştırıp masaüstü bilgi-
sayarınızdaki küçük uygulamayla kablosuz bağlan-
tı üzerinden eşleştirdiğinizde, telefonunuzu hava-
da serbestçe hareket ettirerek bilgisayar ekranında-
ki imlece yön verebilirsiniz. Tıklamalar da telefonun
ekranına dokunarak hallediliyor.

Barcode Scanner: Bir ürün gördünüz, almak isti-
yorsunuz ama içinize başka yerden daha ucuza bula-
bilir miyim diye kurt düştü. Telefonunuzu çıkarıyor-
sunuz, uygulamayı çekip barkodun fotoğrafını çeki-
yorsunuz. Uygulama internet üzerinden barkodun
hangi ürüne ait olduğunu buluyor ve çevrimiçi alış-

Akıllı Telefonda Her Şeyin Bir Uygulaması Var

20

>>

veriş sitelerinde ürünün kaç liraya satıldığını size bir
rapor olarak sunuyor. Fiyat aklınıza yatarsa alıyorsu-
nuz, yatmazsa başka yerden daha ucuza bulmak için
dolaşmaya devam ediyorsunuz.

Whole Food: Yemek yapmak istiyorsunuz, ama
evde fazla malzeme yok ve siz de dışarı çıkıp bir şey-
ler almak istemiyorsunuz. Kolayı var. Akıllı telefonu-
nuzda Whole Food uygulamasını çalıştırın, evdeki
malzemeyi girin, yazılım da size bu malzemelerle ya-
pabileceğiniz yemek tarifleri önersin. İşte bu kadar.

White Noise: Geceleri başınızı yastığa gömmek
yerine kamp ateşinin çıtırtısı, denizden gelen dalga-
ların çıkardığı sesler veya sakin yağan bir yağmur eş-
liğinde uyumak istiyorsanız White Noise tam da ara-
dığınız şey. Bu uygulamayla küçük bir derenin şırıl-
tısından gök gürültülü sağanak yağışa kadar dilediği-
niz sesleri kullanarak kendinize huzurlu bir dinlen-
me veya uyku ortamı sağlayabilirsiniz.

100 pushups: 100 tane şınav çekmenin sizin için
artık bir hayal olduğunu mu düşünüyorsunuz? Bu
uygulama, 6 haftalık bir program eşliğinde sizi bir de-
fada 100 adet şınav çekmek için hazır hale getirece-
ği iddiasında. Günlük olarak belirlenen programlara
harfiyen uyduğunuzda ve uygulamanın mevcut per-
formansınıza dair sorduğu sorulara doğru cevap ver-
diğinizde bu hedefin gerçekleşebileceği belirtiliyor.
Sıkılmadan uygulayabilirseniz işe de yarayacak gibi.

Hipstamatic: Akıllı telefonunuzla çektiğiniz fo-
toğrafları analog birer kare haline dönüştürmek is-
terseniz, Hipstamatic’e göz atmanızda fayda var. Bu
uygulama, dilediğiniz türden analog lensler arasın-
dan seçim yapmanıza ve telefonunuzla çektiğiniz fo-
toğrafların sanki bu tarz lensle çekilmiş gibi işlenme-
sine olanak sağlıyor. Sonuçlar gerçekten etkileyici.

iBoost: Otomobilinizi modifiye ettirdiniz ve hız-
lanma performansının bu işlemden ne kadar etki-
lendiğini merak ediyorsunuz. iBoost, bu konuda si-
ze bilgi verebileceği iddiasında. Telefonu yolcu koltu-
ğuna yerleştirip performans denemesi yaptığınızda,
uygulama ivmeölçerler yardımıyla hareket değişim-
lerini algılayarak aracın performansı hakkında sayı-
sal bilgiler sunuyor. Daha sonra da bunları grafikler
eşliğinde size gösteriyor.

Scanner Pro: Elinizde kâğıda basılı bir belge var,
ama siz bunu üzerinde düzenlemeler yapabileceğiniz
bir metin belgesi haline getirmek istiyorsunuz. Tele-
fonunuzun kamerasını çalıştırın, belgenin müm-
kün olduğunca net bir fotoğrafını çekin ve görüntü-
yü Scanner Pro uygulamasına verin. Uygulama op-
tik karakter tanıma tekniğinin yardımıyla görüntü-
deki metni ayrıştırsın ve size üzerinde çalışabileceği-
niz bir dosya olarak sunsun. İşte bu kadar.

SoundHound: Gittiğiniz herhangi bir yerde duy-
duğunuz müzik çok hoşunuza gitti ve kim söylemiş
öğrenmek istiyorsunuz. Hemen telefonunuzu çıkarı-
yorsunuz, SoundHound’u çalıştırıyorsunuz ve par-
çanın bir kısmını telefonunuza dinletiyorsunuz. So-
undHound bu bilgiyi ana sunucuya göndererek ana-
liz ediyor ve kim söylemiş, hangi albümdeymiş kar-
şınıza getiriyor. İşin daha da güzel tarafı bu uygula-
ma kendi kendinize mırıldandığınız parçaların bile
kime ait olduğunu bulup getirebiliyor.

Dragon Dictation: Bir şeyleri uzun uzadıya yaz-
mak yerine söylediğiniz şeylerin yazıya dökülmesi-
ni istiyorsanız, Dragon Dictation uygulamasını kulla-
nabilirsiniz. Dragon Dictation, siz konuştukça sesini-
zi kaydediyor ve konuşmanız bittiğinde ana sunucu-
ya göndererek çözümletip söylediklerinizi metin ola-
rak karşınıza getiriyor. Ama yalnızda İngilizce söyle-
nenleri anlayıp metne çevirebildiğini de hatırlatalım.

The Elements: iPad için özel olarak tasarlanmış
bu uygulama belki de hayatınızda görebileceğiniz
en güzel periyodik tablo uygulaması. Tablo üzeri-
ne dizilmiş küçük ve hareketli simgeler arasında ge-
zinerek ilginizi çeken element hakkında bilgi alma-
nız, örneklerini görmeniz, geometrik yapısından
Dünya’da ve evrende hangi sıklıkta rastlandığına ka-
dar her türlü detayı öğrenmeniz mümkün. Anlatıl-
ması zor, gerçekten görülmesi gereken bir uygulama.

Bilim ve Teknik Ocak 2011

21

Earthquake: Dünya genelindeki depremlerden
anında haberdar olmak mı istiyorsunuz? Konu-
munuzu işaretleyin, size hangi yakınlıktaki ve han-
gi şiddetin üzerindeki depremlerden haberdar ol-
mak istediğinizi belirtin. Belirttiğiniz koşullarda
bir deprem olduğunda uygulama sizi haberdar ede-
cektir. Dilerseniz herhangi bir sınır koymadan tüm
dünyanın sismografik güncellemelerini de buradan
takip edebilirsiniz.

Discover: Wikipedia’dan bir şeyler okumayı sevi-
yor, ama web sayfaları arasında dolaşmayı fazla çeki-
ci bulmuyorsanız Discover adlı uygulamaya bir göz
atmanızda fayda var. Discover, ilgilendiğiniz Wiki-
pedia başlığını buluyor ve bunu metniyle, görseliy-
le yeniden harmanlayarak gerçek bir kitap sayfası gi-
bi karşınıza getiriyor. Uygulama size günün başlığı
ve ilgilenebileceğiniz konular gibi farklı okuma seçe-
nekleri de sunabiliyor.

LaDiDa: iyi şarkı söyleyemiyorsanız bile, biraz
yardımla bu konuda neler yapabileceğinizi görmek
istiyorsanız LaDiDa’yı bir denemekte fayda var. Uy-
gulamayı çalıştırıyorsunuz, bir müzik türü ve tem-
po seçiyorsunuz ve kafanıza göre mikrofona bir
şeyler söylemeye başlıyorsunuz. Uygulama sesi-
nizin tınısını ve temposunu arka plandaki müziğe
oturtup karşınıza getiriyor. Şimdiden söyleyeyim,
şaşırmaya hazır olun.

The Early Edition: İnternetteki haber kaynakları-
nı veya okumak istediğiniz siteleri RSS beslemeleri
üzerinden takip ediyorsanız, The Early Edition bu işi
hayli kolaylaştıran bir uygulama. İlgilendiğiniz siteye
dair beslemeleri uygulamaya tanımladığınızda, uy-
gulama tüm bu beslemelerden haberleri düzenli ola-
rak çekiyor ve alt alta bir liste olarak değil, sanki bir
gazete sayfası gibi sunuyor. Özellikle çok sayıda site
takip edenler için ideal bir yaklaşım.

Starwalk: Gökyüzü gözlemleri ilginizi çekiyor-
sa, Starwalk’ı kesinlikle edinmelisiniz. Uygulama te-
mel olarak o an bulunduğunuz konum ve saat bilgi-
si üzerinden gökyüzünde hangi cisimleri görebilece-
ğinize dair detaylı görüntüler sunma işini üstleniyor.

Profesyonel bilişim
yazarlığı kariyerine 2000
yılında PC Magazine
Türkiye dergisinde editör
olarak başlayan Levent
Daşkıran, aralarında Chip,
Windows.Net Magazine,
Hürriyet ve Sabah gibi
yayınların da yer aldığı
onlarca basılı ve çevrimiçi
yayına makale, derleme
ve çevirileriyle katkıda
bulundu. 2001’den
beri Bilim ve Teknik ve
Bilim Çocuk dergilerine
yazılarıyla her ay düzenli
olarak katkıda bulunan
Daşkıran, haftalık BThaber
Gazetesi’nde Haber
Sorumlusu olarak görev
yapıyor.

Akıllı Telefonda Her Şeyin Bir Uygulaması Var

22

Bilim ve Teknik Ocak 2011

<<<

Ama bir de sürprizi var: Telefonu ve tableti gökyüzü-
ne doğru çevirdiğinizde, uygulama dahili pusula ve
GPS yardımıyla baktığınız yerde tam olarak ne gö-
receğinizi de size söyleyebiliyor. Bu haliyle gökyüzü-
ne açılan bir siber pencereye benziyor ki, gerçekten
hayret verici.

Word Lens: Son zamanların en popüler ve adın-
dan söz ettiren uygulaması olan Word Lens’in yap-
tığı iş çok ilginç. Diyelim ki bir yere gittiniz ve kar-
şınızda yabancı dilde yazılmış bir tabela duruyor.
Uygulamayı çalıştırıyorsunuz ve tabelanın fotoğra-
fını çekiyorsunuz. Uygulama da tabelada ne yazdı-
ğını yine aynı tabela görüntüsü üzerinde, ama bu
kez sizin anlayacağınız dilde görüntülüyor.

23

Sudaki Sır Perdesi

Yıl 1963. Erasto Mpemba adında Tanzanyalı bir il-
köğretim öğrencisi okul projesi için dondurma yap-
maya çalışıyor. Küçük dondurma kâselerine kayna-
mış sütü boşaltıyor. Genelde kaynamış sütü soğuduk-
tan sonra buzdolabına koyarız. Ancak Mpemba ace-
leden kaynar sütle dolu kâseleri de buzluğa atıveriyor.
Bir süre bekleyen Mpemba şaşırtıcı bir olgu ile karşı-
laşıyor: Kaynar sütün soğumuş olandan daha çabuk
donduğunu fark ediyor. Küçük öğrenci şahit olduk-

larını sınıfta öğretmeni ve arkadaşlarıyla paylaşıyor.
Ancak öğretmeni, ısı yasalarına aykırı bu duruma
pek ihtimal vermediğinden olsa gerek Mpemba’yı
pek ciddiye almıyor. İşin peşini bırakmayan öğrenci
gözlemini bir gün okullarına fizik semineri vermek
üzere gelen Denis Osborne’a da anlatıyor. Amatör
mutfak deneyini laboratuvara taşıyan Osborne’un so-
nuçları altı yıl sonra Mpemba’nın da isminin yer aldı-
ğı bir makalede açıklanıyor.

Suyun Gariplikleri
H2O… Doğadaki en temel elementlerden olan hidrojen (H) ve
oksijenden (O) meydana gelen bir molekül. Bu yönüyle basit
gibi görünse de garip özellikleriyle su halen çözüme ulaşmamış,
önemli bilimsel konu başlıklarından biri. Hayatın olmazsa olmazı,
insanlığın en önemli doğal kaynağı olan bu renksiz, tatsız,
kokusuz sıvı beklenmedik fiziksel ve kimyasal özelliklere sahip.
Suyun gizemli özellikleri Dünya’da yaşama olanak sağlarken
bilim insanları da suyu su yapan nedenleri araştırmaya,
su moleküllerinin nasıl bir arada bulunduğunu ve su molekülleri
arasındaki hidrojen bağlarını anlamaya çalışıyor.

Dr, Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

>>>Zeynep Ünalan

24

Literatüre Mpemba etkisi olarak giren bu olguya ait ilk gözlem Aristo’ya
ait (MÖ 350). Sonrasında Francis Bacon ve Descartes de sıcak suyun soğuk
sudan daha çabuk donduğunu kaydetmişler. Aslında bu kayıtlardaki ifade-
ler çok da doğru değil. Çünkü bu olgu her sıcaklıkta ve durumda gözlene-
miyor. Belli başlangıç koşulları gerekiyor. Çünkü suyun koyulduğu kabın
şeklinden, soğuk sıcak su arasındaki sıcaklık farkına kadar birçok etken
donma süresini etkiliyor. Mpemba etkisi iki sudan biri 35 santigrat dere-
ce (°C) diğeri 5°C iken daha belirgin gözlenebiliyor. Mpemba etkisi kayna-
mış sıcak suyun buharlaşarak kütle kaybetmesi, sıcak suyun içinde soğuğa
oranla daha az çözülmüş gaz olması gibi nedenlerle açıklanmaya çalışılmış,
ama hiçbiri Mpemba etkisinin tek ve yeterli açıklaması olarak görülmüyor.

Suyun henüz tam açıklamasını bulamamış tek olağan dışı davranışı bu
değil. Suyun ısı kapasitesi beklenenin çok üstünde bir değere sahip. Bir
gram suyun sıcaklığını 1 °C yükselmek için gerekli ısı miktarı olarak ta-
nımlanan ısı kapasitesinin yüksek olması, suyun sıcaklık değişimine di-
rendiğinin bir göstergesi. Bu aynı zamanda suyun fazla miktarda enerji de-
polayabildiği anlamına geliyor. Bir kilo suyu belli bir sıcaklığa yükseltmek
için suya verilmesi gereken ısı enerjisi miktarı, aynı miktarda altını aynı de-
receye ısıtmak için gereken ısıdan 30 kat daha fazla. Bir diğer değişle su, ay-
nı miktardaki ve sıcaklıktaki altından 30 kat daha fazla ısı enerjisi depola-
yabiliyor. Bu özellik suyun ısı kalkanı ve ısı deposu olarak kullanılmasına
olanak sağlıyor. Her şeyden önemlisi suyun bu özelliği sayesinde insanla-
rın ve büyük oranda su içeren canlı organizmaların vücut sıcaklıklarında
büyük değişimler olmuyor. Suyun ısı kapasitesinin yüksek olmasının yanı
sıra ısıyı diğer sıvılardan daha iyi iletmesi vücudumuzda ısının eşit dağıl-
masına yardımcı oluyor.

Bilim ve Teknik Ocak 2011

>>>

25

Suyun Gariplikleri

Ekosistemler de devamlılıklarını suyun yüksek
ısı kapasitesine borçlu. Sadece suyun değil su bu-
harının da sıcaklığını değiştirmek zor. Buzun ve
su buharının ısı kapasitesi suyunkinin yarısı kadar.
Yine de havada ani bir sıcaklık değişimi meyda-
na getirmek için su buharına yüksek miktarda ısı
enerjisi aktarılması gerekiyor. Bu da pek mümkün
olmadığından iklim değişimleri yavaş ve sorunsuz
bir şekilde gerçekleşiyor.

Suyun yüksek ısı kapasitesi okyanuslardaki sı-
caklık değişimlerini eksi 1-2 santigrat derecey-
le +35 santigrat derece arasında sınırlıyor. Bu-
na karşın karadaki sıcaklık farkı çok daha yüksek.
Sibirya’da sıcaklık -70°C’yi bulurken ekvator ya-
kınlarında yaşayanlar zaman zaman +58°C’yi gö-
rebiliyor. Dünyamızda hiç su olmasaydı karalar-
daki sıcaklık değişimi -200°C’den +200°C’ye kadar
çok daha geniş bir aralıkta gerçekleşecekti.

Suyun ısı kapasitesi bir yönüyle daha diğer sıvı-
lardan ayrılıyor. Diğer sıvılarda ısı kapasitesi sıcak-
lıkla birlikte sürekli artarken su ısıtıldığında ısı ka-
pasitesi düşüyor; 35°C’de en düşük değerini alıyor,
ısıtmaya devam edildiğinde tekrar artıyor. Benzer
bir davranış suyun yoğunluğunun sıcaklıkla değişi-
minde de kendini gösteriyor. Katılar ısındıkça gen-
leşir ve yoğunlukları düşer. Ancak buz için durum
böyle değil. 0°C’deki buzu ısıttığımızda yoğunlu-
ğunun arttığını ve +4°C’ye ulaşıldığında en yüksek
değere ulaştığını görüyoruz. Suyun bu özelliği, bu-
zun daha az yoğun olduğu için su üzerinde yüzme-
sini sağlıyor. İşte bu durum gezegenimizdeki sula-
rın derinlerden yüzeye doğru donmasını ve tüm
sualtı yaşamının yok olmasını engelliyor. Buzul ça-
ğında bile göl, deniz ve okyanus sularında yaşamın
devamlılığına olanak veriyor. Suyun donarken ge-
nişlemesi toprak oluşumunda da rol alıyor. Kayala-
rın içerisinde donan su genleşerek kayanın parça-
lanmasını ve küçük parçalara ayrılmasını sağlıyor.

Suyun yüksek ısı kapasitesi bütün bir gölün
donmasını önemli ölçüde geciktiren bir diğer et-
ken. Okyanus sularının donmamasında tuzlu ol-
masının da katkısı var. Nasıl bir etkisi olduğunu
küçük bir deneyle görebiliriz. İçinde kırık buz par-
çalarının olduğu bir buzdolabı poşetine biraz da
tuz katıp poşeti kapatalım. Poşeti yoğuralım ve tuz
buza iyice karışıp da buzun erimesini sağladıktan
sonra, tuzlu suyun sıcaklığını termometreyle ölçe-
lim. Tüm buz erimiş olsa da termometrenin suyun
donma sıcaklığı olan 0°C’den daha düşük bir de-
ğer gösterdiğini görürüz. Bunun nedeni tuz mole-
küllerinin buzdaki su molekülleri arasındaki bağ-
ları kopararak buzun erimesine yol açması. Suda
sadece tuz değil şekerler, asitler, alkol ve protein-
ler de çözünüyor. Hatta bunlar gibi hidrofilik (su-
yu-seven) maddelerin dışında hidrofobik (sudan-
korkan) bazı yağlar da suda bir miktar çözünebi-
liyor. Suyun iyi bir çözücü olmasında çift kutup-
lu (dipole) olması önemli rol oynuyor. H2O mole-
külünün H atomlarının olduğu tarafta pozitif yük
yoğunluğu varken, O atomunun olduğu tarafta ne-
gatif yük yoğunluğu var. Bu durum, bir yandan su

Şekillerindeki simetriye hayran olduğumuz kar

kristalleri yağmur damlalarının donması ile değil

su buharının birden donup katılaşmasıyla orta-

ya çıkıyor. Yağmur aşağılara inerken katılaşıp su-

lu yağmur dediğimiz şekilde yağabilse de bu du-

rumda simetrik kristal yapı oluşmuyor. Doğadaki

kar ve buz altıgen simetriye sahip su kristallerin-

den meydana geliyor. Kristal yapıyı 60° döndürdü-

ğümüzde aynı şekli elde ediyoruz.

26

Bilim ve Teknik Ocak 2011

>>>

molekülleri arasındaki bağların elektrostatik çe-
kim etkisiyle kuvvetini arttırırken diğer yandan
da suyun içine katılan artı eksi kutuplu bir mad-
denin su moleküllerini etraflarına çekip hidrofilik
bir karakter sergilemesine neden oluyor. Örneğin
suya atılan sodyumklorürün (NaCl) pozitif yük-
lü kısımları (Na+) suyun oksijeniyle, negatif yük-
lü kısımları (Cl-) suyun hidrojeniyle bağ kuruyor.
Sonuçta NaCl suyun içinde çözünmüş oluyor. Su-
yun çift kutuplu yapısı su molekülleriyle hücre za-
rı arasındaki kuvveti de (adezyon kuvveti) güçlen-
diriyor. Bu kuvvet sayesinde su ağaçların odun bo-
rularındaki hücre zarlarına tutunarak yapraklara
kadar ve insanların en küçük kılcal damarlarından
hücrelerine kadar ulaşabiliyor.

Su benzeri çözücülere kıyasla çok yüksek
erime ve kaynama sıcaklığına sahip. Suyun erime
sıcaklığı kendine benzeyen moleküllere, örneğin
H2S (hidrojen sülfür), H2Se (hidrojen selenür) mo-
leküllerine kıyasla 100°C daha yüksekken, kayna-
ma sıcaklığında bu fark 200 dereceye çıkıyor. Su-

yun sıvı halden gaz hale geçerkenki hacim değişi-
mi de olağanüstü fazla. İşte bütün bunların sonu-
cunda su doğada her üç halde de (katı, sıvı ve gaz)
bulunabilen eşsiz bir madde olma özelliğine kavu-
şuyor.

Suyun esrarengiz davranışları sıcaklık değişi-
miyle sınırlı değil. Su, basınç değişiminin bir sıvıda
meydana getirmesi beklenen davranışları da ser-
gilemiyor. Örneğin bir sıvının basınç altında daha
zor yayılmasını bekleriz. Ancak su basınç arttıkça
daha kolay yayılıyor. Su tahmin edilenden çok da-
ha yüksek ağdalılığa (vizkoziteye) sahip. Bal ya da
yağ kadar olmasa da benzer yapıdaki diğer mole-
küllere kıyasla vizkozitesi yüksek. Üstüne üstlük
33°C’nin altında, suya uygulanan basınç arttıkça,
diğer sıvıların aksine, vizkozitesi azalıyor.

Hidrojen Bağları:
Suyu oluşturan hidrojen ve oksijen elementleri-

nin yapısı ve oluşturdukları su molekülünün kim-
yası hayli iyi bilinse de, bir yığın su molekülünün
bir arada nasıl durduğu yeni yeni aydınlığa kavu-
şuyor. Bilim insanları suyun, ancak bir kısmından
bahsedebildiğimiz, tüm aykırı davranışlarının su
moleküllerinin ortaklaşa davranışından kaynak-
landığını düşünüyor.

Su molekülündeki iki hafif hidrojen atomu ve
kütlesi hidrojene göre 16 kat daha fazla olan bir
oksijen atomu arasında elektron paylaşımı söz ko-

27

Suyun Gariplikleri

nusu. Atomlar elektron paylaşarak yörüngelerin-
deki elektron sayısını tamamlarken aralarında olu-
şan kovalent bağ sayesinde birbirlerine kenetleni-
yor. Bir tek su molekülü değil de bir kap suda ise
her bir su molekülünü diğer su moleküllerine bağ-
layan hidrojen bağları da var. Hidrojen bağı kova-
lent bağa kıyasla 10 kat zayıf olsa da güçlü bir bağ
olarak tanımlanıyor ve suyun garip özellikleri bu
bağın gücüne ve geometrisine bağlanıyor.

H2O’daki oksijen, etrafında bulunan iki H2O mo-
lekülüne bağlanırken, iki hidrojenden her biri bi-
rer H2O’ya bağlanıyor. Sonuçta her bir su molekülü
dört hidrojen bağıyla çevresindeki dört su molekü-
lüne bağlanmış oluyor. Bu moleküllerin beraberce
oluşturduğu geometrik yapı, köşelerine ve tam or-

tasına birer su molekülünün yerleştiği bir dörtyüz-
lü (tetrahedral). Ancak bir kap su arka arkaya düz-
gün bir şekilde sıralanmış, simetrik dörtyüzlü ya-
pılar silsilesi olarak düşünülmemeli. Hidrojen bağ-
larının kovalent bağlarla hizalandığı simetrik tet-
rahedral yapılar, sudakine oranla buzda daha fazla.
Genelliklerde şekillerde buz içindeki hidrojen bağ-
ları molekül içi bağlarla aynı doğrultuda gösterilir,
aslında bu bağlar sürekli olarak sağa sola ufak hare-
ketler yapar. Ancak bu hareketlerin zaman içinde-
ki ortalaması şekillerde gösterildiği gibidir. Bu ara-
da hizalanmanın gerçekleştiği anlarda hidrojen ba-
ğının kuvvetinin arttığını da belirtelim.

Buzu eritmek, suyu kaynatmak için enerji vere-
rek hidrojen bağlarını koparmak gerekiyor ve su-
yun ısı kapasitesinin yüksek olması bu bağları kır-
manın zorluğuna bağlanıyor. Örneğin H2S (hidro-
jen sülfür) molekülleri arasındaki hidrojen bağları,
H2O arasındaki hidrojen bağlarına göre -sülfür ok-
sijenden daha kütleli olsa da- çok daha zayıf. Ha-
liyle suyun hidrojen bağlarını koparmak için çok
daha fazla ısı verilmesi gerekiyor. Bağlar kırılana
kadar soğurulan ısı, hidrojen bağlarının potansiyel
enerjisini yükseltmek için kullanılıyor ve sonuçta
suyun ısı kapasitesi artıyor.

Kuantum Etkileri
Sudaki hidrojen bağlarını kuvvetlendiren bir di-

ğer etken de “sıfır nokta enerjisi”. Kuantum fiziği-
ne göre bir sistem en düşük enerji seviyesinde ol-
sa bile enerjisi sıfırlanmıyor ve sıfır nokta enerjisi
denen düşük bir enerjiye sahip oluyor. Sıfır nokta
enerjisi kuantum fiziğinin temelinde yer alan He-
isenberg belirsizlik ilkesiyle yakından ilintili. Zira
bir sistemin enerjisinin tam olarak tespit edilme-

Hidrojen
bağları

Kovalent
bağlar

28

Bilim ve Teknik Ocak 2011

sinin imkânsızlığı olarak tanımlanan Heisenberg
belirsizlik ilkesine göre vakumda sürekli bir enerji
dalgalanması var. Bu da enerjiyi tam olarak belirle-
yemememize, yani enerjide belirsizliğe yol açıyor.
Belirsizlik ilkesi tabii ki moleküller arası ortamda
da geçerli. Su molekülleri arasındaki alan enerjisi-
nin dalgalanmasının hidrojen bağlarına etkisi olu-
yor. Enerjideki ufak değişimler hidrojen bağlarının
uzunluğunun değişmesine, bu da bağların kuvveti-
nin değişmesine yol açıyor. Atomaltı ölçekteki böy-
lesi küçük bir değişimin hayatımıza şaşırtıcı dere-
cede büyük bir etkisi var. Zira bu etki olmasay-
dı, su hayat kaynağımız olamayacaktı. Cambrid-
ge Üniversitesi’nden Felix Frank sıfır nokta ener-
jisinin önemini şöyle özetliyor: “Bir su molekülü
alın ve sudaki hidrojen atomunu, hidrojenin ağır
izotopu olan döteryum ile değiştirin. Sonuçta ya-
pısı aynı ancak zehirli bir sıvı elde edersiniz. Arala-
rındaki tek fark sıfır nokta enerjisindedir.” Hidro-
jenin atom çekirdeği bir protondan meydana gelir-
ken döteryum çekirdeği bir proton ve bir nötron-
dan oluşuyor. Bu durumun sıfır nokta enerjisinde
doğurduğu fark ise bu iki molekülün vizkozitesi-
ni, erime ve kaynama sıcaklıklarını tamamen fark-
lı kılıyor.

Kabul edilen görüşe göre su esnemez tetrahed-
ral bir yapıya sahip değil. Hidrojen bağları arasın-
daki alanda gerçekleşen enerji dalgalanmaları su-
yun statik değil, çok daha dinamik bir yapı kazan-
masına katkı sağlıyor. Hidrojen bağlarının uzunlu-
ğu gibi yönü de sıcaklık, basınç ve sıfır nokta ener-
jisindeki dalgalanmaların etkisiyle değişebiliyor.
Birçok sıvıdaki kimyasal bağlar, sıcaklığın ve ba-
sıncın değişmemesi durumunda yıllarca aynı ka-
labilirken suda durum çok farklı. Su molekülleri
arasındaki bağlar saniyenin trilyonda birinde kırı-
lıp tekrar oluşuyor. Buzda ise bu süre bir saate ka-
dar uzayabiliyor.

Yeni Modeller Işığında
Sır Perdesi Aralanıyor
Stanford, Stockholm ve Tokyo üniversitelerinden

üç araştırma ekibi (Anders Nilsson’ın ekibi, Lars G.
M. Pettersson’ın ekibi, Shik Shin’ın ekibi) 2010 yılın-
da ortak bir makale yayımlıyor. Makalede araştır-
macıların su molekülerindeki elektron bulutların-
dan saçılan X ışınını inceleyerek ulaştığı sonuçlar
yer alıyor. Deneyde öncelikle su X ışını bombardı-
manına maruz bırakılıyor. lşığı soğuran elektron-
lar enerji seviyelerini değiştiriyor ve eski seviyele-
rine dönerken belli dalga boylarında ışık saçıyor-

lar. Saçılan ışık miktarının dalga boyuna göre deği-
şim gösteren saçılma tayfından, hangi dalga boyun-
daki ışınların daha çok soğurulduğu ve saçıldığı gö-
rülebiliyor. Bu da su moleküllerinin yapısı, araların-
daki hidrojen bağları ve bu bağların kuvveti hakkın-
da bilgi içeriyor.

Bu çalışma kullanılan yöntem bakımından yeni
olmasa da araştırmacıların saçılma tayfı üzerine yap-
tıkları yorum hayli farklı. Saçılma tayfında ilk dikkat
çeken, biri küçük dalga boyunda diğeri daha büyük
dalga boyunda iki tepe oluyor. Araştırmacılar, saçıl-
ma tayfındaki büyük dalga boyundaki tepenin tetra-
hedral yapıdaki molekül topluluğundan, küçük dal-
ga boyundaki tepenin ise düzensiz yapıya sahip su
molekül topluluğundan geldiğini düşünüyor. Saçılan
ışının dalga boyunun küçük olmasını hidrojen ba-
ğının zayıf olmasına bağlayan araştırmacılar bu ka-
dar zayıf bir hidrojen bağının, su moleküllerinin da-
ha düzensiz dağıldığı bir yapıya işaret ettiğinde ısrar
ediyorlar. Daha yalın bir ifade ile, bir miktar suyun
tek çeşit bir sıvı olmadığını, içinde iki farklı motif
içerdiğini iddia ediyorlar. İddiaya göre su molekül-
lerinin bir kısmı tetrahedral yapılanma gösterirken
bu yapıların aralarına serpiştirilmiş bir grup su mo-
lekülü de düzensiz bir yapı sergiliyor. Aslında bu id-
dia yeni değil, yıllar önce X ışınının kâşifi Wilhelm
Röntgen de su moleküllerinin iki farklı şekilde grup-
landığını ileri sürmüş. Ancak sadece her bir su mole-

>>>

29

Suyun Gariplikleri

külünün dört komşu moleküle bağlandığı tetrahed-
ral yapıyı içeren bilgisayar simülasyonlarının suyun
çoğu özelliğiyle uyumlu sonuçlar vermesiyle tek tip,
tetrahedral motifli su modelinden yana oylar çoğal-
mış. X ışını saçılma tayfında görülen iki tepeli yapı-
nın suyun yoğunluğundaki dalgalanmalardan kay-
naklandığını savunan ve çalışmayı yapan ekibin
yorumlarına katılmayan bilim insanları da var. İki
motif içeren su modeli geleneksel su modeliyle bir
noktada daha çakışıyor. Geleneksel su modeline göre
hidrojen bağlarının en fazla %10’u bozulmuş kabul
edilirken yeni modele göre bu oran çok daha yüksek.
Çünkü söz konusu deneyi yapan araştırmacılar saçıl-
ma tayfındaki tepelerin yüksekliğinin hangi tip (tet-
rahedral ve düzensiz tipler) motiften daha çok bu-
lunduğunu gösterdiğini söylüyor. Düzensiz yapıdaki
H2O moleküllerindeki elektronlardan geldiği iddi-
a edilen dalga boyu tepesi hayli yüksek. Bu yeni su
modeli, geleneksel modelle arasındaki tutarsızlıkla-
ra rağmen suyun garip özelliklerine mantıklı açıkla-
malar getiriyor.

Örneğin buzun yoğunluğunun sudan daha dü-
şük olması ve sıcaklık arttıkça tetrahedral yapıların
azalması, moleküllerin birbirine daha yakın ko-
numlanabildiği düzensiz yapıların oranının artma-
sı ile açıklanıyor. Yine suyun ısı kapasitesinin çok
yüksek olması “alınan ısı hidrojen bağlarını kopar-
mak yerine düzenli motiften düzensiz motife ge-
çişe harcanıyor” açıklamasıyla aydınlığa kavuşu-
yor. Genelde sıvılardan sıcaklıkları arttıkça sıkış-
tırılabilirliklerinin artmasını bekleriz. Ancak su-
yun sıcaklığı 46°C’ye yükselince daha zor sıkıştırıl-
dığı gözleniyor. Bu da yine iki motifli modelle, sı-
caklık arttıkça düzensiz motiflerin artmasıyla açık-
lanabilir. Basıncın artması da düzensiz motiflerin
artmasıyla sonuçlanıyor. Basınç arttıkça H2O mo-
leküllerinin daha rahat hareket edebildiği düzen-
siz yapılar arttığı için, suyun yayılabilirliğinin art-
ması da artık çok şaşırtıcı gelmiyor. Ayrıca X ışını
saçılma teknikleriyle yapılan deneyler yüksek ba-
sınçta su moleküllerinin birbirinden uzaklaştığını
gösteriyor.

Su neden renksiz sorusunun cevabı su mole-

küllerinin soğurma tayfında gizli. Soğurma tayfı-

na baktığımızda suyun görünür bölgedeki elekt-

romanyetik dalgaları soğurmadığını, bir diğer de-

yişle suyun 400-700 nanometre dalga boyundaki

ışığı soğurmayıp tamamen geçirdiğini görüyoruz.

Alttaki grafik değişik elektromanyetik dalga boy-

ları için suyun soğurma katsayısını gösteriyor. Gra-

fikteki derin çukur bölge, soğurma katsayısının

çok düşük olduğu mordan kırmızıya kadar uza-

nan görünür ışık bölgesine denk geliyor. Şimdi bir

de morötesi olarak tanımlanan daha düşük dalga

boyundaki bölgeye dikkat edelim. Yani grafikteki

renkli tayfın sol tarafına. Bu dalga boylarında su-

yun soğurma katsayısı çok yüksek. İşte bu özelliği

sayesinde atmosferdeki su buharı Güneş’ten ge-

len zararlı morötesi ışınları soğuruyor.

So
ğu

rm
a k

at
sa

yıs
ı (c

m
-1

)

Dalgaboyu
10-5

10-4

10-4

10.000 cm-1 1000 cm-1 100 cm-1 10 cm-1

10-3 10-2 1 mm10-1

10-3

0,01

0,1
1

10

100

103

104

105

106

30

<<<

İki motifli su modelinden esinlenerek çalışma-
larını yönlendiren araştırmacılar da var. Frances-
co Roe, Sean Garrett-Roe ve Peter Hamm bilgi-
sayar benzetimiyle su moleküllerinin nasıl küme-
lendiğini anlamaya çalışan ve bunun için iki mo-
tifli su modelini kullanan araştırmacılardan. Son
makaleleri birkaç ay önce Journal of Physical Che-
mistry dergisinde yayımlanan ekipten fizikokim-
yacı Peter Hamm suyun çift yapılı olduğunun git-
tikçe daha çok netlik kazandığını söylüyor. Biyo-
log ve kimyacılar arasındaki genel kanı suyu anla-
madan moleküler seviyede biyolojinin anlaşılama-
yacağı. Zira su fotosentezden protein katlanması-
na, DNA’dan enzimlerin işleyişine kadar her yerde
kendini gösteriyor.

Suyu ilginç kılan ve onu bu kadar eşsiz yapan
nedenler hâlâ tam olarak bilinmiyor. Son on yıl-
da bu konuda yapılan araştırmalar artsa da sayıları
suyun hayatımızdaki önemiyle karşılaştırılınca ye-
tersiz kalıyor. İşin diğer ilginç yanı bu araştırmalar
suyun kendisi kadar beklenmedik sonuçlar veriyor.

Suyu anlamak için bilim insanlarının tahminlerin
ve varsayımların ötesine geçmesi gerekiyor. Kendi-
ne araştırma konusu arayanlara duyurulur. Su hâlâ
keşfedilmemiş bir okyanus.

Bilim ve Teknik Ocak 2011

Kaynaklar
Rhttp://www.lsbu.ac.uk/water/
http://www.newscientist.com/article/dn18473-the-
many-mysteries-of-water.html
Emrumiye Arlı, Prof Dr. Yüksel Ufuktepe, Suyun
hidrojen bağı ve özellikleri, Ç.Ü Fen Bilimleri
Enstitüsü, Yüksel Lisans Tezi, 2008 http://fbe.cu.edu.tr/
makale_ayrinti.aspx?makale_id=307

Robson, D., ve Marshall, M., “Many Mysteries of
Water”, NewScientist, Şubat 2010.
Tokushima, T., Harada, Y., Horikawa, Y., Takahashi, O.,
Senba, Y., Ohashi, H., Pettersson, L.G.M., Nilsson, A.,
Shin, S., “High resolution X-ray emission spectroscopy
of water and its assignment based on two structural
motifs”, Chemical Physics Letters, Cilt 460,
Sayı 4-6, s. 387-400, 2008.

31

Türkiye Milli
Botanik Bahçesi
Kuruluyor

Botanik bahçeleri, doğal bitkilerin, canlı
bitki koleksiyonlarının olduğu, bitkiler-
le ilgili bilimsel araştırmaların yapıldığı

(sistematik, botanik, bahçe bitkileri, peyzaj vb.),
bitki sergilerinin bulunduğu, soyu tehlikede olan
bitkilerin koruma altına alındığı yerlerdir. Bota-
nik bahçeleri aynı zamanda doğa ve bitkiler dün-
yasıyla ilgili eğitimlerin de (bitki tanıma, bitki
biyoçeşitliliği vb.) yapıldığı yerlerdir. Ülkemizde
bazı üniversitelerin ve vakıfların küçük ölçekli
olarak yaptıkları botanik bahçeleri var. Bununla
birlikte Tarım ve Köyişleri Bakanlığı tarafından
ilk ulusal botanik bahçesi de kuruluyor.

Ülkemizin bitkilerini tanımak, endemik ve
nadir bitkilerini koruma altına almak için bir
ulusal botanik bahçesi kurulmasının gerek-

li olduğundan hareket edilerek Türkiye Mil-
li Botanik Bahçesi Ankara’da, büyük kısmı Ta-
rım ve Köyişleri Bakanlığı arazisi içinde yak-
laşık 2.500.000 m2 büyüklüğündeki bir sahada
kurulacak. Lodumlu mevkiinde (Eskişehir yo-
lu üzerinde) kurulacak botanik bahçesinin ye-
ri seçilirken bazı ölçütler göz ününde tutulmuş.
Ankara’nın beş büyük üniversite yerleşim alanı
arasında kalması, mevcut hareketli topografya-
sıyla farklı peyzajlara imkân veren yapısı, su yü-
zeylerinin varlığı, mevcut bitki türü sayısının
1500’ün üzerinde olması, sulama altyapısının ol-
ması, erozyon ve sulama tipleri için Tarım ve Kö-
yişleri Bakanlığı Araştırma Enstitüsü bünyesin-
de yapılmış araştırma parsellerinin bulunması
bunlardan bazıları.

Bülent Gözcelioğlu

32

www.tagem.gov.tr

Fotoğraf: Kazım Çapacı

Türkiye Milli Botanik Bahçesi Projesi
Nasıl Başladı?

TÜBÌTAK-Türkiye Sanayi Sevk ve İdare
Enstitüsü’nün (TÜSSİDE) moderatörlüğünde,
2008 yılında, Tarım ve Köyişleri Bakanlığı tarafın-
dan ilgili sektör temsilcileri, kamu araştırmacıları
ve akademisyenlerle “Milli Botanik Bahçesi Strate-
ji Belgesi Oluşturma Çalıştayı” gerçekleştirildi. Bu
çalıştayda Türkiye Milli Botanik Bahçesi’nin kuru-
luş ve işletilmesinde Tarım ve Köyişleri Bakanlığı
adına yönetim ve koordinasyonun sağlanmasının
TAGEM (Tarımsal Araştırmalar Genel Müdürlü-
ğü) tarafından yürütülmesi kararlaştırıldı. Bunun
yanında Hacettepe Üniversitesi, Atatürk Orman
Çiftliği ve Orman Genel Müdürlüğü gibi kurum
ve kuruluşlarla da işbirliği yapıldı.

TAGEM tarafından, arazinin imara uygun ha-
le getirilmesi, peyzaj mimarisi projelerinin hazır-
lanması, ilk yetiştirme, ekim ve dikimlerin yapıl-
ması için üretim materyallerinin sağlanması, ço-
ğaltımı işlemleri gerçekleştirilecek. Bunun yanı sı-
ra altyapı, toprak, arazi ve kanal hazırlıkları, gü-
venlik ve işgücü gibi ihtiyaçlar da karşılanacak. Bu
süreçte, Türkiye Milli Botanik Bahçesi’nin sistem-
li ve kurumsal şekilde yapılanmasını gerçekleştir-
mek üzere ihtiyaç duyulan bilimsel danışmanlık
da Gazi Üniversitesi ve Ankara Üniversitesi tara-
fından verilecek.

İncelenen yabancı botanik bahçesi örnekle-
rinde de görüldüğü gibi Türkiye Milli Botanik
Bahçesi’nin kuruluş sürecini 5-10-15 yıl gibi sü-
reçlerde tam olarak bitirmek mümkün görünmü-
yor. Çünkü botanik bahçelerinde kullanılan mal-
zemeler sürekli gelişir. Hedeflenen fiziki yapılan-
malar ile araştırma hedeflerinin gerçekleşmesi bir-
birine bağımlı olmakla birlikte yapım ve yönetim
süreçleri ayrı ayrıdır. Parkın fiziki yapılanmasının
5 yıl içinde bitirilmesi amaçlanıyor.

Türkiye Milli Botanik Bahçesi’nde aşağıdaki
konularda çalışmaların yürütülmesi planlanıyor:

• Familya, cins ve tür olarak etiketlendirilmiş
bitkilerin sergilenmesi, incelenmesi ve araştırıl-
ması

• Bitki fizyolojisi, biyokimya, bitki üretimi, bitki
kimyası, farmokoloji, peyzaj mimarlığı, ekoloji ve
genetik dallarında çalışmalar yapılması

• Okul öncesi ve okul çağı çocukları ile lisans,
yüksek lisans, doktora öğrencilerinin ve halkın öğ-
retici ve eğlendirici programlarla eğitilmesi

• Halkın çalışma konularına ilgisini sürekli kı-
lacak aktivitelerin düzenlenmesi

• Botanik bahçelerinde yapılan araştırmaların
ve çalışmaların konferans, seminer, sergiler, göste-
riler ve çeşitli yayınlarla tanıtımının yapılması ve
bilgi verilmesi

• Doğa müzesi, zooloji, maden, hayvanat bah-
çesi, paleontoloji gibi bilim müzeleri ile ortak ça-
lışmalar yapılması

• Bitki koleksiyonlarının oluşturulması ve ben-
zer ekolojilerden bitkilerin bir araya getirilmesi, bu
sayede karşılaştırılmalı çalışmalar yapılması

• Bitkilerin ekonomik, kültürel ve estetik yön-
den katkılarının insan yaşamına tanıtılması

• Bitki koruma, üretim, peyzaj tasarım ve plan-
lama konularında kuramsal ve pratik bilgiler ge-
liştirilmesi

• Çevre sorunlarının çözümü için gerekli dav-
ranışların, düşünce yapısının, stratejiler ve teknik-
lerin geliştirilmesi

• Tehlike altında bulunan ve sayıları hızla aza-
lan ya da nadir bulunan bitkilerin korunmaya
alınması, üretilmesi, tohumlarının saklanması

• Ekonomik yönden yarar sağlayacak bitkilerin
belirlenmesi ve ülke ekonomisine kazandırılması

Amaçlar
Türkiye Milli Botanik Bahçesi’nin kurulması-

nın temel amacı ülkemiz bitki çeşitliliğinin sap-
tanması, bunların sürdürülebilir kullanımı için te-
mel ve uygulamalı araştırmalar yapılması ve olu-
şan birikimin paylaşılmasını sağlamak . Bunun ya-
nı sıra;

Bitki çeşitliliğinin iyi belgelenmiş koleksiyonlar
oluşturularak korunmasını ve gelecek nesillere ak-
tarılmasını temin etmek

Bitki çeşitliliğinin temsil edildiği dünya stan-
dartlarında bir herbaryum ve ilgili bir kütüphane
kurmak

Bitki çeşitliliğinin hayati önemi ve değeri hak-
kında toplumsal bilinç ve farkındalık oluşturmak
için ulusal ve uluslararası eğitsel, sosyal ve kültürel
etkinlikler gerçekleştirmek

Politika belirleyici ve kanun yapıcılara konuyla
ilgili bilgi vermek, geri bildirim ve farkındalık or-
tamları oluşturmaya katkıda bulunmak

Faaliyetlerin sürdürülebilirliğini sağlamak
amacıyla özkaynak gerçekleştirme ve geliştirme
faaliyetlerinde bulunmak da amaçlar arasındadır.

Bilim ve Teknik Ocak 2011

33

Küremiz Isınıyor...
Kuşkunuz mu Var?
İklim değişikliği günümüzün küresel ölçekte yaşanan en önemli çevre sorunlarından biri. Küresel iklimde yaşanmakta olan
ve yaşanması beklenen ısınmanın insan yaşamına doğrudan ve dolaylı pek çok olumsuz etkisi olacağı öngörülüyor.
Aslında bu etkilerin bir kısmı görülmeye başladı bile. Küresel ısınma aniden meydana gelen bir değişiklik olmadığından ve
her yerde aynı olumsuz etkiler görülmediğinden, ısınmanın günlük hayatta gözlenen sonuçlardan yola çıkılarak
fark edilmesi pek kolay değil. Ancak iklimbilimcilerin büyük çoğunluğu ısınmanın gerçekleştiği ve büyük ölçüde de
insan faaliyetlerinden kaynaklandığı konusunda uzlaşıyor.

Kuzey kutbundaki buz tabakası 2005 - Kaynak: NASA Goddard Uzay Uçuş Merkezi Bilimsel Görüntüleme Stüdyosu

Bilimsel Programlar
Uzman Yardımcısı,
TÜBİTAK
Bilim ve Teknik Dergisi

>>>İlay Çelik

34

İklim çok sayıda değişkenin çok yönlü ilişki-
ler içerisinde rol oynadığı karmaşık bir olgu.
An cak bu, iklimin bütünüyle anlaşılmaz oldu-

ğu anlamına gelmiyor. İklimbilimciler iklimi belir-
leyen değişkenleri ve bunların etki mekanizmaları-
nı anlayabilmek için, her geçen gün daha da geliş-
tirdikleri çeşitli özel yaklaşımlar ve yöntemler kulla-
nıyor. İklim araştırmaları küresel ısınmanın gerçek-
leştiğini ve büyük ölçüde insan faaliyetleri sonucun-
da oluştuğunu giderek artan bir kesinlikle ortaya ko-
yuyor. Tüm bu araştırmaların ışığında, dünya çapın-
da kanaat önderleri ve karar vericiler, küresel ısınma
sorununu öncelikli konular arasına alarak küresel öl-
çekte çözüm arayışlarına ve çözüme herkesin katkı
vermesini sağlayacak uluslararası anlaşmalara yöne-
liyor. İklim olayları çok yönlü olduğu için bireysel
gözlemlerin genel eğilimler konusunda fikir verme-
si mümkün değil. Yine de, küresel iklim değişikliğine
ilişkin tüm araştırmalara, bunların yayınlanmış so-
nuçlarına ve araştırmaların küresel siyaset üzerinde-
ki yönlendirici etkilerine rağmen, dünya kamuoyun-
da “küresel ısınma kuşkucuları” olarak da adlandıra-
bileceğimiz kişi ya da gruplar, kimini kişisel gözlem-
lerinden yola çıkarak oluşturdukları itirazlarla kü-
resel ısınmanın bir aldatmaca olduğunu, dolayısıyla
küresel ısınmaya karşı önlemler almanın gereksiz ol-
duğunu iddia ediyor.

İşte küresel ısınma kuşkucularının iddia ve itiraz-
larından bazıları:

“Karbondioksit oranı fazla düşük”
Kuşkucuların bir kısmı atmosferdeki karbondi-

oksitin küresel iklim değişikliğine sebep olamaya-
cak kadar düşük oranda olduğunu, ayrıca insanla-
rın oluşturduğu karbondioksit miktarının volkaniz-
ma faaliyetleri ve başka doğal kaynaklara göre çok
düşük olduğunu iddia ediyor. Oysa iklimbilimciler,
atmosferde düşük oranda olmasının (% 0,04) kar-
bondioksitin iklim dinamiklerindeki önemi konu-
sunda tek başına bir fikir veremeyeceğini belirtiyor.

Kuzey kutbundaki buz tabakası 1979

18. yüzyılın ortalarından beri fosil yakıt ve çimento kullanımı atmosfere milyarlarca
ton karbondioksit salınmasına sebep oldu.
Endüstri Devrimi öncesinde atmosferdeki karbondioksit seviyeleri 280 ppm
civarındaydı. 2007 yılına gelindiğinde bu seviye 384’e ulaşmıştı ki bu
% 37’lik bir artış demek. (Bir maddenin derişimini, yani yoğunluğunu belirtmek için
kullanılan ppm birimi toplam madde miktarının milyonda biri,
örneğin bir milyon molekülde bir molekül, anlamına gelir ve
çok düşük miktarları belirtmek için kullanılır.)
Kaynak: Neftal et al., Etheridge et al., NOAA, Worldwatch Institute
Climate Change Reference Guide’dan

Küresel ortalama sıcaklıklar 1906’dan 2005’e 0,74 °C’lik bir artış gösterdi.
Hükümetler Arası İklim Değişikliği Paneli (IPCC) 2007’deki değerlendirmesinde
bu yüzyıl içinde, sera gazı salımlarının ne kadar çok ve çabuk azaltılabileceğine
bağlı olarak değişmek üzere fazladan 1,8 ila 4,0 °C’lik bir artış tahmin etti.
Kaynak: GISS, Worldwatch Institute Climate Change Reference Guide’dan

290

330

310

350

390

370

270

ppm

1740 1770 1800 1830 1860 1890 1920 1950 1980 2010

Atmosfer
ölçümleri

Buzul parçalarında
yapılan ölçümler

1774-2008 Arasında Dünya Atmosferindeki Karbondioksit Konsantrasyonu

Sı
ca

kl
ık

 0 C

14,8

14,0

13,6

14,4

13,2

1880 1906 1932 1958 1984 2010

1880-2008 Arasında Dünya Yüzeyindeki Küresel Ortalama Sıcaklıklar

Bilim ve Teknik Ocak 2011

>>>

35

Küremiz Isınıyor... Kuşkunuz mu Var?

Fizikçi John Tyndal’ın 1859’da göstermiş olduğu gi-
bi karbondioksit düşük konsantrasyonlarda bile kı-
zılötesi ışımayı emerek bir sera gazı etkisi gösteriyor.
Kimyacı Svante Arrhenius 1869’da bir adım daha ile-
ri giderek karbondioksitin iklim üzerindeki etkisini
belirlemek üzere yaptığı zorlu hesaplamalar sonucu
karbondioksit oranını iki katına çıkarmanın 6°C’lik
bir artışa sebep olacağını öngörmüştü, ki bu değer
günümüzün çok daha karmaşık hesaplamalarının
öngördüğünden çok büyük bir sapma göstermiyor.

Kuşkuların aksine atmosferdeki karbondioksit ar-
tışına en büyük katkı insan faaliyetlerinden geliyor.
ABD Jeolojik Etüd Dairesi’ne göre insan kaynak-
lı karbondioksit salımı yılda 30 milyar tonu buluyor
ki bu, volkanların ürettiğinin 130 katından fazlası-
na karşılık geliyor. Atmosfere salınan karbondioksi-
tin % 95’inin doğal olaylardan kaynaklandığı doğru,
ancak bitkilerin büyümesi ve okyanusların karbon-
dioksiti emmesi gibi olaylar karbondioksiti atmos-
ferden geri çekerek bu salımların etkisini neredey-
se tamamen telafi ediyor. Dolayısıyla insan etkisi net
bir katkı olarak kalıyor. Dahası, havadaki karbon izo-
toplarının oranlarındaki değişmelerin incelenmesi
de dâhil pek çok deneysel ölçüm, fosil yakıt kullanı-
mının ve ormanların yok edilmesinin karbondiok-
sit düzeylerinde 1832’den beri oluşan % 35’lik artışın
-milyonlarca yıldır ulaşılan en üst düzey- ana sebebi
olduğunu doğruluyor.

“Küresel ısınma on yıl kadar önce durdu.”

Kuşkucuların bir diğer itirazı bir zamanlar küresel
ısınma olmuşsa bile bunun artık devam etmediği yö-
nünde. Bu düşüncelerinin altında, son yıllarda yaşa-
nan sıcaklıkların dünyanın en sıcak yılı olan 1998’de-
ki sıcaklıklara göre daha düşük olması yatıyor. Bu tür
bir yaklaşım istatistiksel açıdan yanlış bulunuyor. İk-
lim değişimleri günlük sapmalarla değil uzun vade-
li eğilimlerin belirlenmesiyle anlaşılabiliyor. Isınma
eğiliminin saptandığı uzun süre, sıcaklık artışının hı-
zında görülen (ve beklenen) çeşitlilik, sıcaklık ölçüm-
lerindeki ve tahminlerindeki belirsizlikler göz önüne
alındığında on yıl gibi bir sürede görülen duraklama
ya da yavaşlama, genel eğilimin yanlış olduğunu ka-
nıtlamak için fazla küçük bir değişim sayılıyor.

Peki eğer sıcaklık artışındaki durgunluk bir on yıl
kadar daha devam ederse, söz konusu kuşkular doğ-
rulanmış mı olacak? İklimbilimciler böyle bir duru-
mun mutlaka küresel ısınma eğiliminin durakladı-
ğı anlamına gelmeyebileceğini, zira iklimin karma-
şık bir olgu olduğunu söylüyor. Örneğin 2008’de ya-
yımlanan bir araştırma genel küresel ısınma eğilimi
devam etse bile okyanus akıntı örüntülerinin kuzey
yarımkürenin bazı kısımlarında bir soğuma döne-
mi yaratabileceğini öngörüyor. Dolayısıyla ısınmayı
destekleyen onca kanıt varken aksi yöndeki kanıtları
dikkatli yorumlamak gerekiyor.

“İklimbilimciler küresel ısınma
konusundaki gerçekleri saklamak
üzere gizli bir ittifak içinde.”
Komplo teorileri kendilerine her zaman taraftar

bulur. İklim değişikliğinin bir komplo ittifakının
eseri, bir aldatmaca olduğu iddiası bunun en yaygın
örneklerinden biri. Ancak o zaman 150 yıl öncesin-
den başlayarak, Arrhenius ve Tyndall da dâhil dün-
yanın dört bir yanından çok sayıda saygın bilim in-
sanının ve binlerce tartışma götürmez bilimsel ya-
yının da böyle bir komplonun parçası olması gere-
kir. Ayrıca böyle bir komplonun ABD Ulusal Bilim-
ler Akademisi, Kraliyet Cemiyeti (The Royal Soci-
ety), Amerikan Bilim Geliştirme Derneği, Ameri-
kan Fizik Enstitüsü, Amerika Meteoroloji Derneği
gibi çok sayıda bilimsel kuruluşu etkisi altına alacak
kadar da güçlü olması gerekirdi.

Küresel ısınma kuşkucularını en çok etkileyen
ve belki de sayılarının artmasına sebep olan olay-
lardan biri Climategate skandalı olarak bilinen, İn-
giltere Norwich’teki Doğu Anglia Üniversitesi’nin
İklimsel Araştırma Birimi’nden çalınan binlerce

36

e-posta ve başka dosyaların yayımlandığı bir kor-
sanlık vakasıydı. Yayımlanan e-postalar arasında
verilerin saptırılmasıyla ilgili tartışmalar olarak de-
ğerlendirilen az sayıdaki e-postanın, bir hilecilik
girişiminin mi yoksa özel samimi bir havada tartı-
şan bilim insanları arasındaki bir sohbetin mi bel-
gesi olduğu ise tartışmalı. Ayrıca küresel ısınma ve-
rilerinin organize biçimde değiştirildiği ve birbiriy-
le tutarlı dev bir sahte veri kümesi oluşturulduğuna
dair hiçbir delil de yok.

İklimbilimciler verileri sakladıkları yönünde-
ki suçlamalara hayli tepkili. Çünkü Gavin Schmidt
adlı iklimbilimcinin de belirttiği gibi iklim değişik-
liğine ilişkin verilerin çoğu halka açık veritabanla-
rında yer alıyor.

“Karbon ayak izini azaltmak yerine
başka teknolojik çözümler”
Mevcut yaygın iklim değişikliği politikalarına yö-

nelik eleştiri yapan pek çok kişi, çevrecileri sıklık-
la karbondioksit salımlarını azaltmaya yönelik dü-
zenlemelerle ilgili takıntılı olmakla ve karbondiok-
sit üretmeyen enerji kaynakları oluşturmak ya da je-
omühendislik yöntemleri kullanmak gibi teknolojik
çözüm seçeneklerine ilgisiz kalmakla suçluyor.

Aslında insanlığın, bu tür teknolojiler kullanıma
hazır olana kadar karbon salımlarını sınırlamadan
idare edip edemeyeceği daha önemli bir soru. Bu so-
runun cevabı ise büyük ölçüde olumsuz görünüyor.
Öncelikle karbon salımıyla ilgili hiçbir önlem alın-
madığı takdirde daha da artacak olan karbondiok-
sit seviyeleri, atmosferde ve okyanuslarda daha fazla
ısı birikmesine ve iklimsel sonuçların daha da kötü-
ye gitmesine sebep olacak. Ayrıca, NASA’dan iklim-
bilimci James Hansen’in belirttiği gibi karbondioksit
düzeyi şu anki değerinde sabitlense bile okyanusla-
rın emdiği ısının zamanla açığa çıkacak olmasından
dolayı yüzey sıcaklıklarında önümüzdeki yirmi otuz
yıl içerisinde 0,5°C’lik artış olacağı tahmin ediliyor.

Üstelik iklim değişikliği, artan karbonidoksit ora-
nından kaynaklı tek çevre krizi de değil. Atmosfer-
deki yüksek karbonsioksit düzeyleri okyanusların
asitliğinin artmasına da sebep oluyor ki bu durum
mercan resiflerine ve diğer deniz canlılarına telafi-
si mümkün olmayacak biçimde zarar verebilir. Bu
zararları azaltmanın tek yolu ise karbon salımlarını
kontrol altına almak ve azaltmak.

 Jeomühendislik -dünya iklimini doğrudan çeşit-
li teknolojiler kullanarak değiştirmek- ise genellikle
iklim değişikliğine karşı ancak son çare olarak kul-
lanılabilecek bir yaklaşım olarak görülüyor. Bu tek-

nolojiler büyük ölçüde denenmemiş durumda oldu-
ğu için amaçlanan etkiyi ne ölçüde gerçekleştirebile-
cekleri, bunu başarsalar bile ne gibi yan etkiler yara-
tabilecekleri bilinemiyor. Karbondioksiti atmosfer-
den uzaklaştırmaya yönelik olmayan yöntemlerinse,
ısınmada şiddetli bir geri dönüş olmaması için, ke-
sintisiz devam ettirilmesi gerekiyor. Öte yandan jeo-
mühendislik sistemlerinin yönetimi siyasi açıdan çı-
kar çatışmaları yaratma potansiyeli taşıyor, zira han-
gi iklim koşullarının “en iyi” diye nitelendirileceği
ülkeden ülkeye değişebilir. Bunlar bir yana, her du-
rumda karbondioksit salımının ve birikiminin azal-
tılması herhangi bir jeomühendislik çözümünü de
kolaylaştıracaktır.

Ne olursa olsun elde olan tüm imkânları kullana-
rak küresel ısınmayla doğrudan mücadele etmek ye-
rine geleceğin teknolojilerine güvenmek sorumsuz-
luk olarak kabul ediliyor.

Karbon ayak izimizi küçültmek
Küresel iklim değişikliği konusunda daha pek çok

kuşku dile getiriliyor. İklimbilimcilerin ise, yöntem-
lerindeki belirsizlikler dâhilinde olduğunu kendile-
rinin de kabul ettiği hususlar dışında, bunlara vere-
cek cevapları hazır. Görünüşe göre küresel ısınma
“komplo teorilerine” ayıracağımız vakti ve enerji-
yi kişisel tercihlerimizi karbon ayak izimizi küçült-
me yönünde değiştirmeye ayırmak, uzun vadede ge-
zegenimizin sürdürülebilirliğine daha fazla katkıda
bulunacak.

Bilim ve Teknik Ocak 2011

<<<

Fosil yakıt
kullanımından
kaynaklı CO2

Ormansızlaştırma,
biyokütle bozunması
vb. kaynaklı CO2

CH4 (% 14,3)

N
2
O (% 7,9)

F-gazları (%1,1)

Çimento üretimi
ve gaz yakımından kaynaklı CO2

İnsanın ürettiği başlıca sera
gazları karbondioksit (CO2), metan
(CH4), florlu gazlar (CFC’ler dahil)
ve azot oksit (N2O). Sera gazları
iklim değişiminin kaynaklarından
sadece biri; aerosoller, örneğin
siyah karbon, ve toprak
kullanımındaki değişimler,
örneğin ormansızlaşma, ısınmaya
etki eden diğer etmenler arasında.

Kaynak: IPCC, Worldwatch Institute
Climate Change Reference Guide’dan

Kü
re

se
l S

er
a G

az
ı S

alı
m

lar
ın

Ba
şlı

ca
 Ka

yn
ak

lar
ı, 2

00
4

Kaynaklar
Rennie J.,“Seven Answers to Climate Contrarian
Nonsense”, Scientific American, Kasım 2009. http://
www.scientificamerican.com/article.cfm?id=seven-
answers-to-climate-contrarian-nonsense
McKeown A., Gardner G., “Climate Change

Reference Guide”, Worldwatch Institute, 2010 http://
www.worldwatch.org/files/pdf/CCRG.pdf
Collins W., Colman R., Haywood J., Manning M.
R., Mote P., “The Physical Science Behind Climate
Change”, Scientific American, 2004.

37

Yıldızların Yaşam Öyküsü
Bundan yaklaşık yüz yıl önce Ejnar Hertzprung ve Henry Norris Russel, yıldızların parlaklıklarıyla
renkleri arasında bir bağlantı olduğunu keşfetti. Hertzprung ve Russel parlaklık-sıcaklık grafiğini
çizdiklerinde yıldızların rastgele dağılmadığını gördüler. Yıldızların büyük bir bölümü “ana kol”
adı verilen bir çizgi üzerinde yoğunlaşıyordu. Bazı yıldızlar da bu çizginin dışında, belli bölgelerde
kümeleniyordu. Gökbilimciler sonradan H-R Diyagramı olarak adlandırılan bu grafiğin
yıldızların yaşam öykülerini anlattığını gördü.

Yüzey Sıcaklığı

Mavi Süperdevler

Eta Karina

106

105

104

103

102

10

1

10-1

10-2

10-3

10-4

10-5

Pa
rla

klı
k (

Gü
ne

ş =
 1)

Rigel

Deneb

Sirius A

Güneş

Procyon B

Sirius B

1 milyon yıl

100 milyon yıl

1 milyar yıl

10 milyar yıl

1 trilyon yıl

Spika

Proksima
Centauri

Vega

Aldebaran

Arkturus

Mu
Cephei

Kırmızı Süperdevler

ANA KOL

YATAY KOL

Kırmızı Cüceler

Beyaz Cüceler

Kırmızı Devler

30.000 20.000 10.000 6000 4000 2500

öd
ül

ev
re

n t
ön

gü
r

> <Alp Akoğlu

38

Yıldızlar gaz bulutlarının kütleçekiminin et-
kisiyle yoğunlaşmasıyla oluşur. Bu gaz bu-
lutları da çok büyük oranda hidrojenden

oluşur. Yoğunlaşan gazın merkezindeki basınç ve
sıcaklık, hidrojen atomu çekirdeklerini kaynaştıra-
cak derecede yükseldiğinde tepkimeler başlar. Bu
tepkimeler sırasında kütlenin küçük bir kısmı da
enerjiye dönüşür. İşte yıldızların parlamasını sağ-
layan bu enerjidir. Yıldız bu aşamada “doğdu” sa-
yılır. Çekirdekte meydana gelen tepkimeler sonu-
cunda oluşan ısı yavaş yavaş yıldızın dış katmanla-
rına ulaşır ve buradan da uzaya yayılır.

Gökbilimciler, bir yıldızın oluşumundan yakıtı-
nı tüketip bir karadelik, nötron yıldızı ya da beyaz
cüceye dönüşene kadar gerçekleşen süreci bir in-
sanın yaşamıyla ilişkilendirir ve bu süreci “yıldızın
yaşamı” olarak adlandırır. Yıldız temel yakıtı olan
hidrojeni tüketinceye kadar, yani yaşamının bü-
yük bölümünde kararlı bir şekilde parlar. Çekirdek
kaynaşmaları sonucunda yıldızın çekirdeğinde,
başta helyum olmak üzere hidrojenden daha ağır
atom çekirdekleri oluşmaya başlar. Büyük kütleli
yıldızların merkezlerinde biriken helyum da kay-
naşmaya başladığında yıldız için uzun bir “ölüm”
süreci de başlamış olur.

Güneş gibi sıradan bir yıldız yaklaşık 10 milyar
yıl kadar yaşar. Büyük kütleli yıldızlarsa hızlı ya-
şayıp genç ölür. En büyük kütleli yıldızların öm-
rü birkaç milyon yılı geçmez. Buna karşılık küçük
kütleli yıldızlar çok uzun, bir trilyon yıl yaşayabilir.
Bu bir çelişki gibi görünebilir; ancak yıldızın küt-
lesi büyüdükçe merkezindeki sıcaklık artar, bu da
tepkimelerin çok daha hızlı gerçekleşmesine, dola-
yısıyla yakıtın çabuk bitmesine neden olur. Bu ne-
denle küçük kütleli yıldızların yüzeyleri görece so-
ğuk, büyük kütleli yıldızların yüzeyleriyse sıcaktır.
Küçük kütleli yıldızlarda yüzey sıcaklığı 2000-2500
derece kadar az olabilirken, çok büyük kütleli yıl-
dızların yüzey sıcaklıkları 30.000 derece kadar ola-
bilir.

Günlük yaşamımızdan da bildiğimiz üzere,
kendiliğinden ışık yayan cisimlerin yaydıkları ışı-
ğın rengi cismin sıcaklığıyla ilgilidir. Örneğin kır-
mızı renkte gördüğümüz elektrikli sobanın diren-
cinin sıcaklığı 2000° kadardır. Evlerimizde kullan-
dığımız bir akkor ampulün içindeki filaman sarı
ışık yayar. Bu filamanın sıcaklığıysa 3000° civarın-
dadır. Eğer bir cismi daha fazla ısıtabilirsek sıcak-
lığının giderek maviye döndüğünü görebiliriz. Yıl-
dızlarda da durum benzerdir. Sıcak yıldızların ışığı
mavi, soğuk yıldızlarınkiyse kırmızıdır.

H-R Diyagramı

H-R diyagramı, gökbilimcilerin yıldız evrimini
anlaması ve ifade etmesinde önemli bir yere sahip.
Yıldızlar yaşamlarının büyük bölümünü ana kolda
geçirir. Ana kolu oluşturan yıldızlar, çekirdeğinde
hidrojen tepkimeleri gerçekleşen yıldızlardan olu-
şur.

Yaşamının sonuna yaklaşan bir yıldızın çekir-
değinde hidrojen tükenmek üzereyken tepkime-
ler yavaşlar ve bunun sonucunda çekirdek çökme-
ye başlar. Bu sırada sıkışmanın etkisiyle sıcaklık ar-
tar, artan sıcaklık çekirdeğin çevresindeki hidroje-
nin tepkimeye girmesine neden olur. Bu tepkime-
ler yüksek bir enerji ortaya çıkarır ve bu enerjinin
yarattığı basınç yıldızın dış katmanlarını dışa doğ-
ru iter ve yıldız şişer.

Artık ölüm sürecine girerek kırmızı deve dönü-
şen yıldızlar ana koldan uzaklaşır. Yandaki çizim-
de de görüleceği gibi hidrojenini tüketerek şişme-
ye başlayan kırmızı devler kolun yukarısında yer
alır. Kırmızı deve dönüşen yıldız şiştikçe yüzey sı-
caklığı düşer. Zaten bu nedenle renkleri kırmızı-
ya dönüşür. Yine diyagramdan anlaşılacağı üzere
bu yıldızlar yüzey sıcaklıkları düşük olmasına kar-
şın çok ışırlar. Çünkü şiştikleri için yüzey alanları
çok artmıştır.

Yıldızlar kırmızı dev aşamasının sonlarına doğ-
ru çekirdeklerindeki yüksek sıcaklığın ve basıncın
etkisiyle burada biriken helyumu karbona dönüş-
türmeye başlar. Ortaya çıkan çok yüksek enerji yıl-
dızın rengini maviye dönüştürür. Bu aşamada yıl-
dız H-R diyagramında sola doğru yatay olarak iler-
ler. Bu nedenle H-R diyagramında kırmızı ve ma-
vi dev yıldızların bulunduğu bölgeye “yatay kol”
deniyor. Tüm yaşam sürelerine kıyasla bu aşama-
lar (kırmızı dev, özellikle de mavi dev aşaması) çok
daha kısa sürer. Bu nedenle diyagramda bu aşama-
da az sayıda yıldız görülüyor.

Mavi dev olan yıldız bir kez daha kırmızı dev
aşamasından geçer ve bundan sonra dış katmanla-
rını uzaya savurur. Geriye yıldızın sıcak çekirdeği
kalır. Artık tepkimelerin gerçekleşmediği çekirdek,
sıcak ve yoğun bir cisim olan bir beyaz cücedir.

Beyaz cüceler çok sıcak ama küçük oldukların-
dan az ışırlar. Bu nedenle diyagramda ana kolun al-
tında (sönük yıldızların bulunduğu tarafta) ve sol-
da (sıcak yıldızların bulunduğu tarafta) yer alırlar.

İşte yıldızların bu diyagramdan da okuyabilece-
ğimiz uzun yaşamlarının kısa hikâyesi özetle bun-
dan ibaret.

Kırmızı Süperdevler

Bilim ve Teknik Ocak 2011

> <

39

Mimar Sinan ve
Osmanlı
Cami Mimarisinin
Gelişimindeki
Rolü

Edirne Selimiye Camisi kesitli aksonometri
(kaynak: Doğan Kuban, Osmanlı Mimarisi)

>>>Esin Benian

40

M
us

ta
fa

Ca
m

ba
z

Beylikten imparatorluğa
dönüşen Osmanlı’da toplumun
o günkü ihtiyaçlarına cevap
verebilecek nitelikte farklı
tipte birçok yapı inşa edilmiştir.
Ancak bu mimari ürünler
arasında devletin ekonomik
gücünün birer göstergesi de
olan camiler
ön plana çıkar. Osmanlı
camileri incelendiğinde de
mimari açıdan bir gelişim süreci
yaşandığı ve bu süreçte
Mimar Sinan’ın katkılarıyla
doruğa ulaşıldığı görülür.
16. yüzyılda Osmanlı
Devleti’nin en parlak
döneminde yaşamış olan Sinan,
Osmanlı sanatının
en büyük yapı ustasıdır.
Günümüz teknik imkânlarına
oranla hayli kısıtlı koşulların
söz konusu olduğu “tarımsal
düzen” mimarlığında, özellikle
kubbe mimarisine getirdiği usta
çözümleriyle evrenselleşmiş
olmasından ve mimarlığa
katkılarından
dolayı “Mimar Sinan”,
“Mimarbaşı Sinan” ve
“Koca Sinan” unvanlarıyla anılır.
Her ne kadar onun yaşamını,
Türk mimarlığına katkılarını,
sanatını ve eserlerini kısa bir
yazıda özetlemek hayli güç
ise de aşağıdaki satırlarda
yaşamından, Osmanlı
döneminde cami mimarisinin
ve kubbe tekniğinin gelişimine
katkısından, Osmanlı
mimarisine kazandırdığı üç
başyapıttan söz ederek
Sinan’ı anacağız.

Mimar Sinan’ın Hayatı
Kayseri’nin Ağırnas Köyü’nde doğan Abdül-

mennan oğlu Sinan’ın doğum tarihi kesin olarak
bilinmiyor, ancak 1489 olabileceği hususundaki gö-
rüşler yoğunlukta. Yavuz Sultan Selim zamanında
devşirme olarak toplanan gençler arasında Yeniçe-
ri Ocağı’na alınan Sinan, sırasıyla acemioğlan, yeni-
çeri, atlı sekban, yayabaşı (bölük komutanı), zenbe-
rekçibaşı ve haseki unvanlarıyla Yeniçeri Ocağı’nın
en büyük subaylarından biri olmuştur. Yavuz Sul-
tan Selim ve Kanuni Sultan Süleyman ile birçok se-
fere katılan Sinan’ın askerlik alanındaki bu yükseli-
şi askerlik yönünden çok, sergilediği ustalık başarı-
sına bağlanmaktadır.

Osmanlı İmparatorluğu’nun en geniş toprak-
lara sahip olduğu dönemde yaşayan Mimar Si-
nan, 1539’da Mimarbaşı Acem Ali adıyla tanınan
Alaeddin’in vefatı üzerine, mimarbaşılığa atanmış-
tır. Kanuni Sultan Süleyman, II. Selim ve III. Murad
dönemlerinde mimarbaşı olarak görev yapmış, im-
paratorluğun gücünü simgeleyen mimarlık başya-
pıtlarının tasarlanmasında ve uygulanmasında bü-
yük rol oynamıştır. 1588’de vefat eden Sinan, Os-
manlı döneminde çok sayıda cami inşa etmiş ol-
makla birlikte mescit, medrese, darül-kurra, tür-
be, imaret, darüşşifa, su yolları, köprü, kervansa-
ray, saray, mahzen ve hamam olmak üzere birçok
eser vermiştir. Ancak onun en büyük arzusu, cema-
ati gök kubbe gibi büyük bir kubbe altında topla-
yan, mekân birliği tam, aydınlık ve ferah bir cami
inşa etmek olmuştur.

Bilim ve Teknik Ocak 2011

>>>

41

Mimar Sinan ve Osmanlı Cami Mimarisinin Gelişimindeki Rolü

Sinan’ın Mimarlığı

Katıldığı seferler sayesinde yarım yüzyılı aşkın
süre boyunca araştırma ve gözlem yapma imkânı
bulan Sinan, kendinden önceki çeşitli kültürle-
re ilişkin eserleri izlemiş ancak hiçbir kopyacılı-
ğa ve taklitçiliğe başvurmadan gözlemlerini sen-
tezlemeyi, kendi üslubunu yaratmayı başarmış-
tır. Ayasofya’yı ve Beyazıt Camisi’ni inceleyen
Sinan’ın Süleymaniye’de kendi sentez yöntemleri-
ne göre ulaştığı yorum da bu tutumunun bir gös-
tergesidir.

Sinan’ın eserleri incelendiğinde akılcılığın ön
planda yer aldığı görülür. Çizgiler, biçimler ve ha-
cimler belli bir güzelliği oluşturmak için adeta bir-
biriyle yarışır niteliktedir. Kubbe, kemer ve ayaklar
sadece yapının yüklerini taşımakta görev almaz-
lar; bu elemanlara yapının sanatsal (estetik) değe-
rini artırıcı plastik form da verilmiştir. Sinan, ya-
pılarındaki güzelliği bezemeden çok biçim ve çiz-
gilerin oluşturduğu oran ve orantılarda aramış-
tır. Her şey önceden düşünülmüş, hiçbir şey tesa-
düfe bırakılmamıştır. Yapıyı oluşturan her eleman
bir diğerinin devamı şeklinde algılanır, bu sebep-
le onun eserlerini bir tabloyu seyredercesine izle-
mek mümkündür.

Sinan Ayasofya’yı incelemiş fakat kop-
ya etmemiştir. Özellikle sentezci bir yaklaşımla
Ayasofya’nın teknik problemlerini ve estetik açı-
dan zayıf kalan yönlerini tespit etmeye ve tespit
ettiği sorunları da kendi yapılarında gidermeye
çalışmıştır. Ayasofya’ya oranla daha sağlam, daha
dayanıklı ve estetik açıdan daha zarif yapılar üret-
meye çaba göstermiştir.

Mimar Sinan, sadece yapının plastiğini doruğa
ulaştıran bir sanatçı değildir. Özellikle anıtsal ni-
telikteki bir yapıyı kentin en uygun yerine konum-
landırarak ve çevresiyle uyumunu sağlayarak şe-
hircilik anlayışını da sergilemiştir. Bu yaklaşımının
en büyük göstergeleri İstanbul’da Haliç’i ve Boğaz’ı
görebilen bir tepede yükseltilmiş Süleymaniye Ca-
misi ile Edirne’de tüm görkemi ile kentin her ye-
rinden görülebilecek şekilde bir tepeye oturtulmuş
Selimiye Camisidir.

Sinan Öncesinde Osmanlı
Cami Mimarisi
Osmanlı’nın dini mimarisi İslam kültürünün

gerekleri doğrultusunda oluşmuştur. Dini mima-
rinin ana yapısı olan cami, İslam dininin yayıldı-
ğı coğrafi sınırlar içinde iklim koşullarına ve yerel

verilere de bağlı olarak değişik biçimlerde tasarlan-
mıştır. Osmanlı Dönemi öncesinde, Anadolu’da da
İslam ülkelerinin oluşturduğu cami biçimleri çok
az değişikliğe uğrayarak gelişim göstermiştir. Bu
camilerde iç mekân, taşıyıcı niteliğe sahip birçok
ayak veya sütunla bölünmüştür.

Osmanlı cami mimarisi daha 14. yüzyılda anıt-
sal mekân tasarımı açısından büyük gelişmeler
göstermeye başlamış, özellikle kubbe, mekân tasa-
rımının temel bir elemanı olmuştur. Osmanlı mi-
marlığının erken döneminde, bölgesel inşa tek-
nikleri kullanılarak tek kubbeli (örneğin İznik Ha-
cı Özbek Camisi, İznik Yeşil Cami), çok ayaklı/çok
kubbeli (örneğin Bursa Ulu Cami, Edirne Eski Ca-
misi) ve tabhaneli/zaviyeli (örneğin Bursa Orhan
Gazi Camisi, Edirne Muradiye Camisi) cami tiple-
rinin kullanıldığı görülür.

15. yüzyılda adeta bir kubbe mimarisine dönü-
şen Osmanlı mimarisinde çok ayaklı/çok kubbe-
li ulu cami tipi terk edilerek Edirne’deki Üç Şere-
feli Cami (1437-1447) gibi bir sonuca ulaşılmış-
tır. Üç Şerefeli Cami, Osmanlı mimarisinin nor-
mal gelişme imkânlarını aşarak beklenmedik, şa-
şırtıcı bir sanat eseri olarak karşımıza çıkar. Dik-

İznik Hacı Özbek Camisi plan şeması

Bursa Ulu Cami plan şeması

Edirne Eski Camisi plan şeması

M
us

ta
fa

Ca
m

ba
z

42

Bilim ve Teknik Ocak 2011

>>>

dörtgen plana sahip kapalı ibadet mekânı, mihrap
önünde bir duvardan diğer duvara kadar uzanan
büyük bir kubbe ve iki yanda ikişer kubbe ile ör-
tülmüş, böylece taşıyıcı ayak sayısı ikiye indirge-
nerek iç mekânın çok sayıda ayak tarafından bö-
lünmesi engellenmiştir. Buna karşın mekân bü-
tünlüğü, ağır taşıyıcı ayaklar ve bunları birleşti-
ren alçak kemerler tarafından zedelenmiş, üst ör-
tüde de ana kubbe ile yan kubbeler arasında olu-
şan üçgen boşluklar ustaca kapatılamamıştır. An-
cak bu yapı 100 yıl sonra Mimar Sinan tarafından
tasarlanan camilerin ana fikrini geliştiren bir öncü
olarak önem kazanmıştır. Ayrıca Osmanlı mima-
risinde klasik dönemi hazırlayan yapılar arasında
sayılmaktadır.

İstanbul’un fethinden sonra cami tasarımında
yeni açılımlar izlenir. Ayasofya’nın örtü sistemi,
Osmanlı cami mimarlığına esin kaynağı olmuş-
tur. Fetihten sonra inşa edilen Eski Fatih Camisi
(1462-1470), Üç Şerefeli Cami’nin ve Ayasofya’nın
bir uyarlaması olarak görülebilir. Bu caminin
mekân örtüsünde kubbe-yarım kubbe birlikteli-
ği görülür. Nitekim bir büyük kubbe, kıble yönü-
ne doğru bir yarım kubbe ve yanlarda üçer küçük
kubbe ile genişletilmiştir. O zamana kadarki en
büyük kubbesi (26 metre çapında) ile Fatih dev-
ri camilerinin de en büyüğü olan Eski Fatih Ca-
misi klasik ölçüleri, oranları ve mimarisi ile ken-
dinden sonraki İstanbul ve Edirne camilerine ör-
nek olmuştur. Eski Fatih Camisi’nin şemasını bir
adım daha ileriye götürerek yeni gelişmeye basa-
mak teşkil eden İstanbul Beyazıt Camisi (1501-
1505) ise Osmanlı mimarlığına belirli ölçüde si-
metri ve oran getirmiştir. Bu yapıda ana kubbe, gi-
riş ve mihrap yönlerinde iki yarım kubbe ile açıl-
mış ve yan bölümlerin üzerini örten eş büyüklük-
teki küçük kubbelerin sayısı dörde çıkmıştır. Bu
noktada sözü edilen gelişmelerin, klasik Osman-
lı döneminin kapılarını aralamakla birlikte Sinan
mimarlığını doruğa ulaştıran basamakları da teş-
kil ettiği söylenebilir.

Osmanlı Cami Mimarisinin ve
Kubbe Tekniğinin Gelişimine Sinan’ın
Katkıları
Osmanlı cami mimarisinde kubbe tasarımın

ölçütü kabul edilmiş, aynı zamanda yapının bi-
çimlenmesini yönlendiren çıkış noktası olmuştur.
Bu bağlamda anıtsal nitelikteki camilerin tasarı-
mında en büyük rolü kubbeler oynamıştır denile-
bilir. Bu konuda da Mimar Sinan, kendinden ön-

ceki örnekleri geride bırakacak ve onu en büyük
arzusuna ulaştıracak nitelikte çözümler üretmesi-
ni bilmiş, böylelikle dünya mimarlık tarihine eş-
siz eserler kazandırmayı başarabilmiştir.

Mimar Sinan, küresel yarım kubbenin geomet-
rik saflığını bozmayacak şekilde birtakım biçimsel
düzenlemeler denemiş, yaşamı boyunca bu dene-
melerin estetik kalitesini de yükselterek çalışmala-
rını sürdürmüştür. Onun mimarlığında kubbe ya-
pının ağırlık merkezini oluşturmuş, yapı strüktü-
rü de kubbenin desteklenmesi doğrultusunda bi-
çimlenmiştir. Özellikle anıtsal camilerinde yapı-
nın egemen elemanı olan kubbe yapıdan koparıl-
mamış, adeta yapı ile bütünleştirilmiştir.

Yaklaşık bir asırlık ömrünün yarısını gözlem,
araştırma ve deneyime adayan Sinan’ın, analiz-
ci döneminde kubbeyi iyi inceleyip kubbe sorun-
larını çözebilecek düzeyde olgunluğa ulaştıktan
sonra üretim dönemine geçtiği söylenebilir. Nite-
kim üretim sürecindeki ilk büyük kubbesini Şeh-
zade Camisi’nde (19 metre çapında), ikinci büyük
kubbesini Süleymaniye Camisi’nde (26,5 metre ça-
pında), üçüncü ve en büyük kubbesini de Selimi-
ye Camisi’nde (31,5 metre çapında) gerçekleştir-
miştir.

İstanbul Şehzade Camisi
kubbelerinin iç mekandan
görünümü (Üstte)

İstanbul Süleymaniye Camisi
kubbelerinin iç mekandan
görünümü (altta).

Edirne Muradiye Camisi plan şeması

Edirne Üç Şerefeli Cami plan şeması

Ce
lal

et
tin

 G
ün

eş
Yıl

m
az

 Tu
fan

 /
wo

wt
ur

ke
y.c

om

43

Mimar Sinan ve Osmanlı Cami Mimarisinin Gelişimindeki Rolü

Sinan’ın “çıraklık eserim” diye tanımladığı ilk
büyük eseri Şehzade Camisi’dir. Bu cami Kanuni
Sultan Süleyman tarafından, 21 yaşında ölen oğ-
lu Şehzade Mehmed’in hatırasına 1543-1548 yılla-
rı arasında inşa ettirilmiştir. Bu yapıda kubbe-ya-
rım kubbe problemini ele alan Sinan, Ayasofya’nın
ve Beyazıt Camisi’nin plan şemalarını aşarak ide-
al bir merkezî plan oluşturmuştur. Kapalı ibadet
mekânının üst örtüsü, dört taşıyıcı ayak üzerine
oturan büyük kubbe ve bu kubbeyi dört yönde çe-
viren yarım kubbeler ile köşelerde yer alan küçük
kubbelerden oluşmaktadır. Sinan’ın bu camideki
yeniliği, bilinen bir plan şemasını farklı bir şekil-
de yorumlayarak anıtsal boyutlarda kullanmış ol-
ması ve ideal bir merkezî plan oluşturmasıdır. Ni-
tekim bu plan şeması, kendisinden sonra inşa edi-
len Eminönü’ndeki Yeni Cami’de, Sultanahmet
Camisi’nde ve Yeni Fatih Camisi’nde de kullanıl-
mıştır. Sinan, Şehzade Camisi’nin dış mimarisin-
de de daha önce görülmemiş bir eleman kullana-
rak yeniliğe gitmiştir. Kapalı ibadet mekânının iki
yanında revaklar düzenleyerek ağır kitle etkisini
hafifletmiş ve yan revakların ortasına yerleştirdi-
ği girişlerle de planın merkezîliğini vurgulamıştır.
Şehzade Camisi ile kendi üslubunu ortaya koyma-
ya başlayan Sinan, aynı zamanda hem anıtsal mi-
marinin hem de “Osmanlı klasik mimarisi” olarak
tanımlanan bir dönemin yolunu açmıştır.

İnşası Şehzade Camisi ile aynı yılda tamamla-
nan Üsküdar Mihrimah Sultan Camisi ise Eski Fa-
tih Camisi ile Şehzade Camisi’nin bir varyasyonu
ve kubbe + üç yarım kubbe denemesi olarak de-
ğerlendirilebilir. Mimarbaşı, Şehzade Camisi’nde
mutlak bir merkezî plan uygulamasına rağmen bu
yapıda farklı bir çözüme gitmiş, enine gelişmiş iba-
det mekânı denemelerinin ilkini gerçekleştirmiştir.
Bu yapıda Şehzade Camisi’nin giriş yönündeki ya-
rım kubbe ile iki köşe kubbesinin yerine 5 kubbe-
li bir son cemaat yeri ve köşelere de iki ince mi-
nare yerleştirerek yüksek ve ahenkli bir cephe ta-
sarlamıştır. Son cemaat yerini ise sütun ve kemer-
ler üzerinde, meyilli çatı ile örtülü geniş bir revak-
la çevrelemiştir. Bir diğer yaklaşımla da, Eski Fatih
Camisi’nde ana kubbenin iki yanında yer alan iki-
şer küçük kubbe yerine birer büyük yarım kubbe
yerleştirmiştir.

Mimarbaşı Sinan, 1550-1557 yılları arasında
Kanuni Sultan Süleyman’ın kendi adına inşa ettir-
diği Süleymaniye Camisi’nde ise sultanın gücünü
de simgeleyecek nitelikte büyük boyutlu bir cami
tasarlamıştır. Bu yapıda, Beyazıt Camisi’nde uygu-
lanmış olan kubbe + iki yarım kubbeli plan şeması-
nı denemiştir. Ölçü itibariyle Ayasofya’ya yaklaşan
Süleymaniye’de, kendi çağının teknolojisini kulla-
narak daha güçlü bir iç mekân etkisi yaratmayı ba-
şarmıştır. Ayasofya’yı ve Bayezid Camisi’ni incele-

Edirne Selimiye Camisi kubbelerinin iç mekandan görünümü

Ayasofya’nın plan şeması

İstanbul Eski Fatih Camisi
plan şeması

İstanbul Beyazıt Camisi plan şeması

İstanbul Şehzade Camisi plan şeması

İstanbul Üsküdar Mihrimah Sultan
Camisi plan şeması

İstanbul Süleymaniye Camisi
plan şeması

M
us

ta
fa

Ca
m

ba
z

44

Bilim ve Teknik Ocak 2011

yen Sinan, yeni eseri için en uygun oranları ara-
mıştır. Aynı zamanda iç mekân ile dış kitle etki-
si birlikte düşünülmüştür. Sinan’ın “kalfalık ese-
rim” dediği Süleymaniye’de büyük kubbe, dört bü-
yük taşıyıcı ayak üzerine oturarak giriş ve mihrap
yönünde iki yarım kubbe ile desteklenmiş, yarım
kubbeler de iki çeyrek kubbe ile genişletilmiştir.
Yan bölümler de beşer kubbe ile örtülmüş, ancak
birbirine eşit kubbelerin monotonluğu yerine bir
büyük bir küçük kubbe (a-b-a-b-a) ritmi ile deği-
şik bir etki yaratılmıştır. Dolayısıyla ortada kalan
kubbe, köşelerdeki kubbelerle aynı genişlikte tutu-
larak yan bölümler iç mekânla birleştirilmiştir. So-
nuç olarak iç mekânda mistik bir ferahlık ve geniş-
lik etkisi yaratılmıştır.

Sinan’ın Süleymaniye ile Selimiye inşaatı ara-
sındaki süreçte dikkatini Edirne’deki Üç Şerefe-
li Cami’ye de yönelttiği görülür. Üç Şerefeli’den
100 yıl sonra İstanbul Beşiktaş’taki Sinan Paşa
Camisi’nde (1555), Rüstem Paşa Camisi’nde (1561)
ve Edirnekapı Mihrimah Sultan Camisi’nde (1562-
1565) Üç Şerefeli’nin varyasyonlarını denemiştir.

Plan şeması açısından Üç Şerefeli’nin özdeşi kabul
edilen Sinan Paşa Camisi’nde, dikkate değer gelişme
olarak, iç mekândaki taşıyıcı ayakların inceltilmesin-
den ve kemerlerin yükseltilmesinden söz edilebilir. Bu
yapıda Üç Şerefeli’nin planını tekrarlayan Sinan, Üç
Şerefeli’de izlenen iç mekân sorunlarını çözümlemeye
çalışmıştır. Bu denemesinden sonra da mihraba para-
lel olarak enine gelişim gösteren dikdörtgen bir planın
üzerini, mekân birliğini ve bütünlüğünü sağlayarak
örtebilmek için birtakım girişimlerde bulunmuştur.

Rüstem Paşa Camisi’nde dikdörtgen planın üze-
ri ortada büyük bir kubbe (dört köşeden eksedra-
larla desteklenmiş), yanlarda da üçer adet aynalı to-
noz ile örtülmüştür. Ancak bu örtü sisteminde bü-
yük kubbenin sekiz ayağa oturması, iç mekânda du-
varlardan bağımsız dört adet büyük serbest taşıyıcı
ayağın yer almasına yol açmıştır ki bu da mekânsal
bütünlüğü kısmen zedelemiştir. Plan olarak Rüstem
Paşa Camisi ile hemen hemen benzer oranlara sahip
Edirnekapı Mihrimah Sultan Camisi’nde ise Rüstem
Paşa’daki aynalı tonozların yerine küçük kubbeler,
eksedraların yerine de pandantifler kullanılmıştır.

>>>

İstanbul Süleymaniye Camisi

İstanbul Edirnekapı Mihrimah Sultan
Camisi plan şeması

İstanbul Rüstem Paşa Camisi plan şeması

M
us

ta
fa

Ku
m

ba
r

45

Mimar Sinan ve Osmanlı Cami Mimarisinin Gelişimindeki Rolü

Ancak her iki yapıda da yan bölümler daha alçak
(düşük kotta) tutularak merkezî kubbe vurgulanmış,
böylelikle gerek Üç Şerefeli’ye gerekse Sinan Paşa’ya
göre, iç mekânın algılanışında ve yapının dış görünü-
şünde farklılık yaratılmıştır.

Mimar Sinan’ın Rüstem Paşa Camisi ile başladı-
ğı sekizgen deneyimi (büyük kubbeyi sekiz adet taşı-
yıcı ayak üzerine oturtması), Osmanlı’nın ve kendi-
sinin başyapıtı kabul edilen Edirne’deki Selimiye Ca-
misi ile doruk noktasına ulaşmıştır. Sinan’ın amacına
tam olarak kavuştuğu, arzusunun gerçeğe dönüştüğü
eseri, “ustalık eserim” diye tanımladığı Edirne Selimi-
ye Camisi’dir. Sultan II. Selim döneminde, 1568-1575
yılları arasında inşa edilen Selimiye, kubbe altı mekân
birliğinin tam olarak çözüldüğü bir örnek olarak kar-
şımıza çıkar. Sinan bu yapısında cemaati aynı kubbe
altında toplamayı ve büyük bir açıklığı tek kubbe ile
geçmeyi başarmıştır. Caminin plan şeması, gördüğü-
müz tüm cami plan şemalarından farklı olarak he-
men hemen tüm geometrik formları içerir. Zeminden
yaklaşık 43 metre yüksekteki 31,5 metre çaplı kubbe,
8 büyük ayak (filayağı/pilpaye) ile taşıtılmış ve yapı-
nın köşelerine doğru yönlenen dört eksedra ile daha
da geniş bir alan oluşturma yoluna gidilmiştir. Ana
mekânın zemindeki dikdörtgen şeması, düşük kotta
kalan mahfillerle sağlanmıştır. Mahfillerin sona erdi-
ği kotta ise plan bir kareye dönüştürülmüştür. Eksed-
ralarla bir yandan kubbe kasnağının yuvarlağı hazır-
larken, diğer yandan kareden sekizgene yumuşak bir
geçiş sağlanmıştır. Kubbe kasnağının yuvarlağı da onu
örten 31,5 metre çaplı kubbeyle sıfır noktasına ulaş-
mıştır. Mimar Sinan büyük kubbeyi, kübik hareketsiz
dört duvar üzerine koymak yerine, dikdörtgenden yu-
varlağa değişimi yumuşak geçişlerle sağlanan hareketli
bir gövdeye taşıtarak yapıyı monotonluktan da kurtar-
mıştır. Ayrıca duvarlara açılan çok
sayıda pencere ile ferah ve aydın-
lık bir iç mekân yaratmıştır.

Mimar Sinan, Selimiye’nin
yüzyıllarca ayakta kalabilmesini
sağlamış, mekân-strüktür ilişki-
sini, estetiği de göz önüne alarak
mükemmel bir kompozisyonla
birleştirmiştir. Geniş bir iç mekân,
iyi seçilmiş bir yapı strüktürünün
verdiği tüm imkânlarla gerçekleş-
tirilmiştir. Eşsiz kubbenin sekiz
ayak tarafından taşıtılması ve bu
ayakların yapı içinde dengeli bir
biçimde yerleştirilmiş olması, ya-
pı statiğine verilen önemi göster-
mektedir. Zeminden kubbeye ka-

dar ahenkli bir düzene sahip iç mekan, strüktür ele-
manları ile bütünleştirilmiştir. Strüktür elemanlarının
ustalıkla kullanımı, gerek iç mekanın gerekse yapı kit-
lesinin oluşumunda en büyük rolün sahibidir. Zemin-
den ana kubbeye kadar tüm strüktür elemanlarının
kademeli yükselmesi, yapı dışında olduğu gibi içinde
de hareketliliği sağlamaktadır. Ayrıca ana kubbe ile bu
kubbeyi destekleyen yarım kubbelerin arasında ölçü
farklılığının olması hem yapı içinde hem de yapı dı-
şında dikkatleri tek kubbe üzerine çekmektedir. Ana
kubbenin dört köşesine yerleştirilen minareler ile se-
kiz köşesindeki ağırlık kulelerinin de bu izlenimdeki
payları büyüktür.

Sinan Selimiye’de, revaklı avlunun ortasına yerleş-
tirdiği şadırvan ile dışarıda, ana kubbe aksındaki mü-
ezzin mahfili ve müezzin mahfilinin altında yer alan
küçük iç şadırvan ile de iç mekânda merkezîliği vur-
gulamıştır. Ayrıca iç mekânda olduğu gibi revaklı av-
luda da tekdüze yapılaşmadan söz etmek mümkün de-
ğildir; son cemaatte bir büyük bir küçük sivri kemerli
revak dizisi, diğer üç yönde düşük kotta (daha alt sevi-
yede) geniş sivri kemerli revaklar ve üst örtülerinde üç
farklı büyüklükte kubbeler görülmektedir. Güneydo-
ğu yönünde (kıble cephesinde) mihrap nişi yapı dışına
taşırılmış ve iki yanına sivri kemerler ile küçük yuvar-
lak kemerlerden oluşan revaklar yerleştirilmiştir. Ku-
zeydoğu ile güneybatı yönlerindeki yan cephelerde ise
revaklı bölümlerin birinden yapı içine giriş verilmiş ve
bu revaklarda farklı kemer dizileri kullanılmıştır.

Şehrin her köşesinden görülebilecek şekilde, şehre
hâkim bir noktada konumlandırılmış Selimiye’nin en
önemli özelliklerinden biri de akustiğidir. Selimiye’nin
içinde ezan okuyan müezzinin yankılanan sesi, akus-
tiğin mükemmelliğini gösterirken ruhumuzun derin-
liklerine kadar inmektedir.

Şüphesiz Selimiye Camisi, Mi-
mar Sinan’ın hayatı boyunca edin-
diği deneyimlerin bir bileşkesidir.
Ancak Sinan, gerek Selimiye’nin
inşası sırasında gerekse inşasın-
dan sonra, yaşamının sonuna de-
ğin kubbeli yapının strüktürel ve
biçimsel sorunları üzerinde çalış-
malarını sürdürmüştür.

Örneğin Piyale Paşa Cami-
si (1571) Sinan’ın, Osmanlı’nın
erken dönemine ait çok ayaklı-
çok kubbeli camiler grubun-
da yer alan Bursa Ulu Cami ve
Edirne Eski Camisi gibi örnek-
leri ele aldığı bir yapı olarak
karşımıza çıkmaktadır. Strük-

İstanbul Zal Mahmud Paşa Camisi
plan şeması

İstanbul Piyale Paşa Camisi
plan şeması

Edirne Selimiye Camisi planı
(kaynak: Doğan Kuban, Osmanlı Mimarisi)

İstanbul Tophane Kılıç Ali Paşa
Camisi plan şeması

İstanbul Azapkapı Sokollu
Camisi plan şeması

46

<<<

türel ve mekânsal düzen açısından katı ve kasvet-
li bir etki yaratan erken dönem örneklerine oran-
la Piyale Paşa Camisi, gerek strüktürel öğelerin dı-
şarıya yansıtılmasıyla gerekse pandantiflerin dışa-
rıdan izlenebilmesiyle farklılık göstermektedir. Ay-
rıca iç mekânda kubbe ile örtülü ünitelerin yanla-
rında mahfillere yer verilmesi, bu tip yapılarda da
mekân genişlemesinin mümkün olabildiğinin bir
göstergesidir. Girişin tam mihrap ekseninde yer al-
maması ve iki farklı giriş ile ibadet mekânına ula-
şılması da bir başka yenilik olarak değerlendirile-
bilir. Böylece ibadet mekânına girenlere dolaylı bir
mekân algılama süreci yaratılmıştır.

Sinan’ın Selimiye’den sonraki eserleri de özel-
likleri ile göz dolduran küçük tekrarlardır. Eyüp’te-
ki Zal Mahmud Paşa Camisi (1575-1580), enine ge-
lişmiş dikdörtgen planın son derece özgün bir çö-
züme ulaştırıldığı yapıdır. Azapkapı Sokollu Camisi

(1577) bazı yenilikler görülmekle ve küçük boyutlu
olmakla birlikte Selimiye’nin varyasyonu niteliğinde-
dir. Sinan, Tophane Kılıç Ali Paşa Camisi’nde (1580)
ise Ayasofya’nın plan şemasına geri dönmüş, yan bö-
lümleri ayıran duvarları ortadan kaldırarak genişli-
ği uzunluğuna yakın bir cami mekânı yaratmıştır. Bu
yapının bir cami olmasına karşın, Ayasofya’ya oranla
bir bazilikadan beklenebilecek nitelikleri daha belir-
gin taşıdığı, hatta Sinan’ın Ayasofya ile hesaplaşması
olarak görülebileceği ifade edilmektedir.

Son söz olarak,
Mimar Sinan’ın sadece Osmanlı mimarisine de-

ğil, günümüz mimarisine de katkısı büyüktür. Sinan,
özellikle Selimiye ile hem sanatının ve ustalığının bü-
yüklüğünü kanıtlamış hem de mimarlığa örnek bir
eser teşkil etmiştir. Selimiye konumu, elemanların
birlikteliği ve mekân-strüktür ilişkisinin yarattığı es-
tetik ile günümüze yalnız dini bir yapının özellikleri-
ni değil, tüm tasarımlarda düşünce ve estetiğin nasıl
birleştirilebileceği fikrini de taşımıştır.

Sinan’ın Osmanlı cami mimarisine katkılarını,
birkaç eseri üzerinden okuyucularla paylaştığımız
bu yazı ile Türk mimarlığının yolunu açan büyük
üstadı bir kez daha anmış bulunuyoruz.

Bilim ve Teknik Ocak 2011

Trakya Üniversitesi
Mimarlık Bölümü’nden
2000 yılında mezun olan
Esin Benian, yüksek lisans
ve doktora eğitimini
aynı bölümde tamamladı.
Yüksek lisansta Bulgar
Ortodoks kiliseleri üzerine,
doktorada modern mimari
üzerine çalıştı. 2001
yılında Trakya Üniversitesi
Mimarlık Bölümü Mimarlık
Tarihi Anabilim Dalı’nda
araştırma görevlisi
olarak başladığı görevine,
2008’den itibaren
 öğretim görevlisi olarak
devam ediyor.

Kaynaklar
Aslanapa, O., Türk Sanatı, Remzi Kitabevi,
5. Basım, 1999.
Çamlıbel, N., Sinan’ın Mimarlığında Yapı
Strüktürünün Analitik İncelenmesi, Yıldız Teknik
Üniversitesi Basım-Yayın Merkezi, 1998.
Kuban, D., Osmanlı Mimarisi, YEM Yayın, 2007.

Kuran, A., Mimar Sinan, Hürriyet Vakfı
Yayınları, 1986.
Özer, B., “Cami Mimarisinde Çoğulculuğun
Temsilcisi Olarak Mimar Sinan”,
Yapı-75, s. 27-52, Ekim 1987.

Edirne Selimiye Camisi

M
us

ta
fa

Ca
m

ba
z

M
us

ta
fa

Ca
m

ba
z

Selimiye son cemaat yeri kemerleri

47

Evlerimizdeki banyoların bugünkü ka-
dar konforlu olmadığı, hatta evler-
de hiç banyo olmadığı zamanlarda,

yıkanmak için mahalle hamamlarına gidi-
lirdi. Hamama her zaman sadece yıkanmak
için gidilmezdi, orası özellikle kadınların ay-
nı zamanda sosyal hayatı paylaştıkları bir
mekândı. Bazen tüm gün süren hamam sefa-
ları için yapılan hazırlıklarla, yaşananlar adeta
törensel bir havaya bürünürdü.

Günümüzde eskisi kadar sık kullanma-
sak da, hamamların kültürümüzde her za-
man yeri vardır. “Türk hamamı” dediğimizde
ise, sadece bizim değil tüm dünyanın tanıdığı
bir kültür ve o kültürün mimarisi gözümüz-
de canlanır. Temizlik ve yıkanma geleneğinin
yanı sıra hamamlardaki sosyal yaşantı da ha-
mam mimarisinin gelişmesi ve biçimlenmesi
açısından önem taşır.

Roma Dönemi
Hamamları
ve Kaunos Roma
Hamamı Mimarisi
Hamamlar yapıldıkları dönemlerde bir yandan yaptıranın gücünü gösteren prestij yapıları olmuş, teknolojik yeniliklere
öncülük etmiş bir yandan da zamanın en önemli toplanma, sosyalleşme mekânları olmuşlardır. Mimariyi de biçimlendiren
bu değerleri en fazla Roma Dönemi hamamlarında görebiliriz. Her ne kadar bu hamamların önemli kısmı yok olup
gitmişse de kalanları, harabe halinde olsalar da, görmeye ve anlamaya çalışabiliriz. Muğla’nın Köyceğiz ilçesindeki Kaunos
Roma Hamamı bize bu şansı veren yapılardan biridir.

Palaestra’da spor yapanlar,
vazo resmi
Kaynak: Simon, E., Die Griechischen Vasen,
Hirmer Verlag München, 1981, sayfa 81.

>>>Yasemen Say Özer

48

Bir su yapısı olan hamam sadece bize özgü bir ya-
pı türü değildir. Özellikle eski uygarlıklara ait mima-
ri yapıları incelediğimizde hamamlara sıkça rastla-
rız. Bu yapıların çoğu günümüzde harabe halindedir,
fakat izlerini sürmeye kalktığımızda rahatlıkla An-
tik Çağdan beri kentsel yaşamın en önemli kamusal
yapıları arasında olduklarını söyleyebiliriz. Başka bir
anlatımla, zamanımızdan yüzlerce yıl önce, Eski Yu-
nan, Roma ve Bizans uygarlıklarında da hamamların
var olduğu ve kentliler tarafından sıkça kullanıldık-
ları bilinmektedir.

Özellikle Roma döneminde yapılan hamamlar,
zamanlarının en büyük yapılarıydı. Roma dönemi-
ne ait, bilinen en büyük ikinci hamam olan Roma’da-
ki Caracalla Hamamı’nı 1600 kişi aynı anda kulla-
nabiliyordu, kapladığı alan 130.000 m² idi. 3-4 kişi-
nin rahatça yaşadığı evlerimizin 80-100 m² olduğu-
nu düşünürsek, mekânın büyüklüğü konusunda bir
fikrimiz olabilir. Caracalla Hamamı’yla aynı dönem-
de yapılan başka bir hamam da, 65.000 m²’lik alanıy-
la şu anda açık hava müzesi olarak kullanılan ve ba-
zılarımızın görmüş olabileceği Ankara’nın Ulus sem-
tindeki Roma Hamamı’dır. Romalıların hüküm sür-
düğü Akdeniz havzasındaki her kentte olduğu gibi,
Anadolu’daki kentlerde de mutlaka en az bir hamam
vardır. Bu yazının konusu olan Kaunos Roma Hama-
mı ise güneybatı Anadolu’daki, kısmen ayakta kala-
bilmiş önemli Roma hamamlarından biridir.

Kaunos Roma Hamamı’nın yapısını, Romalıların
nasıl bir hayat yaşadıklarına bakarak anlamak ve an-
latmak galiba daha iyi olacak. Zaten mimarlık da as-
lında sosyal hayatın bir ifadesi olduğuna göre, böyle
bir yaklaşım bize bir hamam yapısının mimarisiyle
ilgili önemli ipuçları verecektir.

Eski Roma’da Hamam Kültürü
Roma kültüründe thermae, balneae, balineae, bal-

neum ve balineum terimleri hamam ya da hamam-
lar anlamına gelirdi. Eski Yunancada sıcak anlamı-
na gelen thermae çoğunlukla daha büyük, konfor-
lu ve sıcak suyu olan hamamlar için kullanılırdı. Ha-
mam için kullanılan terimlerden thermae sözcüğü-
nün günümüzde sıcak suyu olan hamamları tanım-
layan ”termal” sözcüğü şeklinde karşımıza çıkması
rastlantı olmasa gerek.

Eski Roma kültüründe hamamların işlevi salt yı-
kanma ile sınırlı değildi, daha farklı işlevleri de vardı.
Kentlerde hem özel, hem de genel kullanıma açık ha-
mamlar bulunurdu. Kişilere ait özel hamamların bir
kısmı, bir çok odası olan şatafatlı mekânlardı. Villa-
lardaki özel hamamları evin sahibi ve misafirleri kul-

lanırdı. Genel yani halka açık hamamlardan ise köle-
ler hariç zengin, fakir ayrımı gözetilmeden herkes ya-
rarlanabilirdi.

Ortalama bir Romalı için iş çıkışı hamama gitmek,
çeşitli oyunlar ve bedensel egzersizlerin arkasından
tanıdıklarıyla sohbet etmek, sıcak suyla banyo yap-
mak yeri başka bir şeyle doldurulamayacak bir alış-
kanlıktı. Bu alışkanlıkla ilgili en çok anlatılan anek-
dot, Roma imparatorlarından birinin, kendisine ne-
den her gün bir kez hamama gittiğini soran bir ya-
bancıyı iki kere gitmeye zamanı olmadığı şeklinde
yanıtlamış olmasıdır.

Hamamlar kentlerin en gözde toplanma, buluşma,
hoş zaman geçirme mekânlarıydı. Hamamın göz-
de kamusal mekân olmasının nedeni insanların sağ-
lık ve temizlik için banyo yapmanın dışında spor yap-
mak, sosyal ilişkiler kurmak, yemek içmek, alışveriş
yapmak, hatta kütüphanesinden yararlanmak ama-
cıyla da zamanlarının çoğunu burada geçirmek iste-
mesiydi. Günümüzde büyük kent insanlarının çoğu
nasıl boş zamanlarını alışveriş merkezlerinde geçiri-
yorsa, iki bin sene önce de Romalılar zamanlarını ha-
mamlarda geçirirdi. Günümüzün alışveriş merkezle-
rine kütüphane, spor salonu, yüzme havuzu ve ban-
yoyu da eklersek bir Roma hamamını adeta yeniden
canlandırmış oluruz.

Gündelik Yaşamda Hamamlar
Güneş doğmadan önce uyanan kentli Romalıla-

rın ilk işleri kahvaltı etmek olurdu. Yoksullar bir yan-
dan işlerine gitmek için hazırlanırken bir yandan da
ayaküstü ekmek, su, şarap, zeytin ve belki peynirden
oluşan kahvaltılarını yapardı. Zenginler ise et, balık,
sebze, meyve, bal (şeker henüz bilinmiyordu) ve ek-
mekten oluşan zengin bir kahvaltıya otururdu. Kah-
valtıdan sonra yetişkinler günlük işleriyle ilgilenir-

Palaestra’da spor yapanlar, vazo
resmi

Kaynak:
Himmelmann, N.,
Herrscher und Athlet Die Bronzen von Original,
Olivetti, Milano, 1989.

MÖ birinci yüzyıla ait strigil

http://en.wikipedia.org/wiki/Strigil

Bilim ve Teknik Ocak 2011

>>>

49

Roma Dönemi Hamamları ve Kaunos Roma Hamamı Mimarisi

ken çocuklar okuma, yazma ve matematik öğrenmek
amacıyla okula gitmek üzere evden çıkardı. Gün do-
ğumunda işlerine başlayanlar, öğlen saatlerine doğru
işlerini bitirip soluğu hamamlarda alırdı. Artık sıra
eğlence ve dinlencedeydi. Hamamların temizlendi-
ği ve suyunun hazır olduğu, çatılarında bulunan bir
çanın çalınmasıyla halka duyurulurdu. Genel ola-
rak gündüzleri kullanılan hamamların bazı durum-
larda gece de açıldığı ve kullanıldığı biliniyor, ancak
bu çok sık rastlanan bir uygulama değildi. Çünkü
gece kullanımı özellikle aydınlatma maliyeti ve gü-
venlik açısından sorunlar yaratıyordu.

Roma hamamlarında sıcak, soğuk, ılık banyo-
lar ve servis mekânları dışında en önemli mekân
büyük avlulardı. Adı ve kökeni Eski Yunan’dan ge-
len ve palaestra denilen, dikdörtgen ya da kare şek-
linde olabilen bu geniş alanlarda spor yapılır, çeşit-
li oyunlar oynanırdı. Güreşmek, boks yapmak, disk
atmak, ağırlık kaldırmak, çeşitli top oyunları oyna-
mak banyo öncesi buralarda yapılan temel sporlar-
dı. Hemen hemen tüm Romalı erkekler bu etkinlik-
lere katılır, bazı kadın sporcular da antrenman yap-
mak için palaestrayı kullanırdı.

Sporun hemen arkasından yapılan ilk şey vü-
cutlara zeytinyağı sürmek olurdu. Sabun biliniyor-
du, ancak herkesin kolayca erişebildiği bir temizlik
malzemesi olmadığı için vücutlardaki kiri atmak
için uygulanan yöntem buydu. Hamama gelen-
ler bu işi kişi kendi kendilerine yapamadıkları için
yanlarında kölelerini getirirlerdi, ayrıca hamamda
çalışan kişiler de vardı. Yağlanmanın ardından stri-
gil denilen metal bir araçla vücut kirden arındırılır,
bir tür keselenme sonrasında banyo başlardı.

Kalabalık kentlerdeki büyük hamamlarda mut-
laka kadınlar için ayrı bir bölüm olurdu. Kadınla-
ra ait bölümü olmayan hamamlarda ise çözüm şöy-
le idi: Kadınlar sabahtan öğleye kadar, erkekler-

se öğleden sonraları hamama giderdi. Günümüz-
den yaklaşık iki bin sene önce, belki de hamamların
gündelik yaşama ilk girdiği dönemlerde, hamam-
ları kadınlar ve erkekler birlikte kullanırdı. Daha
sonraları ayrı girişleri ve mekânları olan hamamlar
yapıldı, ancak spor yapılan avlular, ısıtma ve servis
alanları ortak kullanılmaya devam edildi.

Hamamlara giriş ücretliydi, ama ödenen ücret
son derece azdı. Örneğin bizim paramızla hesapla-
maya kalkarsak ödenen ücret neredeyse birkaç ku-
ruşa karşılık gelirdi. Erkeklerin işte olduğu sırada
yani sabahtan öğleye kadar hamamı kullanabilen
kadınlar, hamama giriş ücreti olarak nedense er-
keklerin iki katı ücret öderdi.

Roma Hamamları
Nasıl Kuruldu ve Gelişti?
Arkeolojik kazılardan ve eldeki yazılı kaynaklar-

dan elde edilen bilgilere göre, MÖ birinci yüzyıl-
da, yani günümüzden 2100 sene öncesindeki Roma
kentlerinde hamamlar vardı. En eski hamamlar ge-
lişigüzel seçilen yerlerde değil de, şifalı olduğu bi-
linen sıcak su kaynaklarının yakınlarında kuruluy-
du. İlk zamanlarda hamamların sayısı azdı, çünkü
insanlar sadece iş yaparken kirlenen ellerini, kolları-
nı ve ayaklarını, haftada bir de pazara giderken vü-
cutlarının tümünü yıkardı. Hamamların halk ara-
sında kullanımının artmasının en önemli nedenle-
rinden biri, doktorların sağlıklı yaşam için spor, ma-
saj ve diyetle birlikte mutlaka vücut temizliği yani
banyo yapmayı önermesiydi. Ayrıca bazı hastalıkla-
ra iyi geldiği düşünülen şifalı sularda banyo yapmak
özellikle önerilmekteydi.

İkinci yüzyıldan itibaren ünü ve kullanıcı sayısı
artan hamamlar gelen talep sonucu daha büyük ve
kapsamlı yapılmaya başlandı. Beşinci yüzyılda artık
Roma kültürünün önemli bir parçası haline gelmiş
olan hamamlar, Roma egemenliğinin olduğu her
yerde coğrafyaya uygun bir şekilde ve kentin nüfus
sayısıyla orantılı olarak inşa edildi. Hamam yapıları-
nın olmadığı bir Roma kenti düşünülemeyecek ol-
ması bir yana sadece Roma’da 900 hamam olduğu
biliniyor.

Hamamları Kimler, Neden Yaptırırdı?
Kamusal yapılar olan hamamları imparatorlar ve

kentin zenginleri yaptırırdı. İmparatorların hamam
yaptırmalarının nedeni halkın sempatisini kazan-
mak ve bonkörlüklerini gösterebilecekleri bir anıt
bırakmak istemeleriydi. Örneğin 211-217 yıllarında

Ankara, Ulus’taki Roma
Hamamı’nın canlandırılması

Kaynak:
Yegül, F., Baths and Bathing in Classical
Antiquity, the Architectural History
Foundation and MIT, 1995, sayfa 419.

Caracalla Hamamı’nın 1899 yılında
çizimle canlandırılmış hali

Kaynak:
http://en.wikipedia.org/wiki/Caracalla_baths,

50

Bilim ve Teknik Ocak 2011

>>>

hüküm süren ve Roma İmparatorluğu’nun en zalim
imparatorlarından biri olarak bilinen Caracalla’nın
aynı zamanlarda yaptırdığı iki hamamdan biri beş
yüz yıl kullanılan Ankara’daki Ulus Meydanı yakın-
larındaki Roma Hamamı, diğeri ise Roma’daki Ca-
racalla Hamamı’dır. Her iki hamam da yapıldıkla-
rı dönemin gerek teknik, gerekse süsleme açısın-
dan en gösterişli ve dikkat çekici yapılarıdır. (Re-
sim 04-05)

Romalı felsefeci Seneca (MÖ 4-MS 65) mektup-
larında kendi zamanında yapılan hamamları fazla
süslü ve abartılı bularak, yapılanları sadece boşa pa-
ra harcama diye nitelendiriyordu. Ona göre, kapalı
ve açık mekânlarda gerekli gereksiz her yere heykel-
ler yerleştirilmesi, iç mekânların İskenderiye’den ge-
len mermerler ve fresk duvar resimleriyle bezeli ol-
ması, havuzların tapınaklarda bile çok az bir alan-
da kullanılabilen Taşöz Adası’ndan özel olarak ge-
tirtilen mermerlerle çevrelenmesi ve suyun gümüş
musluklardan akması gereksiz gösterişler, olmasa da
olur özelliklerdi.

Hamamları sadece imparatorlar ve bazı önem-
li aileler yaptırabilirdi, fakat zengin bir Romalı hal-
kın sevgisini kazanmak isterse, herkes için günü bir-
liğine kendi adına hamama ücretsiz giriş düzenlerdi.
Örneğin bir senatör, halkın seçimle belirlediği yük-
sek hâkimlerden biri olmak ya da halk arasında ta-
nınmak, sevilmek istediğinde, doğum gününde ha-
mama giren herkesin giriş ücretini öderdi.

Su ve Isıtma Sistemleri
Hamamlar ilk olarak sıcak su kaynaklarının yakı-

nında kuruldular. İlerleyen zamanla birlikte hamam
kullanıcılarının çoğalmasıyla, yeni hamam yapıla-
rı inşa edildi. Bu sırada geliştirilen yeni mühendislik
teknikleriyle su kaynaklarına uzak kalan hamamlara
su taşınmaya ve hamama gelenlerin sıcak su kullan-
malarının sağlanması için de suyun ısıtılmasına çalı-
şıldı. Eski Roma hamamları içinde en iyi bilinenler-
den biri olan Caracalla Hamamı’na 90 km ötedeki bir
kaynaktan kanallarla su taşınmıştır.

Fethiye yakınlarındaki Limyra
Antik Kenti’nin hamamının yeraltı
ısıtma sistemi

Kaynak: Nevzat Oğuz Özer

51

Roma Dönemi Hamamları ve Kaunos Roma Hamamı Mimarisi

Hipokaust (hypocaust) sözcük anlamıyla alttan
ısıtılan çok sıcak yer demektir. Izgara düzen içinde
sıkça sıralanmış 60 cm veya 170 cm yüksekliğindeki
tuğlaların oluşturduğu kolonlar (pilar), 20 cm ya da
40 cm kalınlığındaki döşemeyi yükseltir. Kireç har-
cıyla birbirine bağlanmış olan tuğlalar çoğunlukla ka-
re ya da daire kesitlidir. Döşemenin altında, külhan-
lardan gelen sıcak hava kolonların arasından geçerek
üst mekânı ısıtır. Sıcaklık burada 100ºC’yi bulur. Ay-
rıca buradan elde edilen sıcak hava bacalar yardımıy-
la duvar boşluklarından mekânların içlerine doğru
da verilir. Aynı tür ısıtma sisteminin Roma dönemin-
de evlerin ısıtılmasında da kullanıldığı bilinmektedir.

Hamamların Genel Planlama İlkeleri ve
Kaunos Roma Hamamı
Roma hamamları günümüzde de yapılıyor olsaydı

onları rahatlıkla ekolojik yapılar olarak tanımlardık; en
sıcak mekânların güneşin geldiği yöne göre konum-
lanması mekânların sıcak kalması açısından önemli
olduğu için, yerleşimleri en sıcak yöne göre seçilirdi.
Konumlanmalarında en doğru yön güneybatı olmak-

la birlikte, coğrafyanın izin vermediği durumlarda ku-
zey ve kuzeydoğu yönleri dışında kalan diğer yönler de
kullanılırdı. Güneş alan yöne bakan geniş pencereler-
den gelen ışık, hem hamamdaki mekânları aydınlatıp
ısıtırken, hem de çoğu zaman banyo yapanlara man-
zaraya bakma şansı veriyordu. Seneca mektuplarında,
hamama gelen insanların geniş pencerelerin önünde
yıkanırken hem güneşlendiğini, hem de kırları ve de-
nizi seyredebildiğini mutlulukla anlatmaktadır.

Kaunos Roma Hamamı da güneybatı yönün-
de konumlanmış hamam örneklerinden biri-
dir. Böylece sıcak mekân (calidarium) sıcak, soğuk
mekân(frigidarium) soğuk yönlere yerleşirken, ılık
mekân (tepidarium) araya yerleşmektedir. Seneca’nın
mektuplarında söz ettiği Roma’daki hamamlarda ol-
duğu gibi, insanlar Kaunos Roma Hamamı’ndaki ca-
lidariumda yıkanırken, geniş pencerelerden deni-
zi seyredebilir, hatta açık havalarda karşıda bulunan
Rodos Adası’nı görebilirdi. Bu pencereler bugün de
antik kentin en manzaralı yerlerinden biridir.

Hamam ana binasında odalar simetrik bir dü-
zende yerleşmiştir. Doğu taraftaki odalar ve çatı yı-
kık durumdadır. Hamamın tipik özelliklerinden bi-
ri 3,0 m kalınlığında taşıyıcı duvarları ve üstleri ke-
merlerle biten nişleri olmasıdır. Nişlerin genişlikleri
2,0 m-2,5 m, derinlikleri 1,0 m-1,5 m’dir. Çatısına çı-
kan bir merdivenin izlerinin olması, bize çatıda ha-
mamın hazır olduğunu haber veren bir çanın bulun-
duğunu göstermektedir.

Palaestranın Kaunos’ta bugün sadece temelleri gö-
rülmektedir. Yapılan araştırmalara göre bir kenarı ha-
mam olan palaestranın diğer üç tarafı stoalarla, yani
sütunlu revaklı mekânlarla çevrilidir. Stoaların orta-
sındaki büyük odaların eğitim amaçlı kullanıldığı dü-
şünülmektedir. Ne yazık ki, bu mekânlar günümüz-
de tamamen yıkıktır. Ortadaki spor yapılan boşluk 32
mx26,40 m büyüklüğündedir. Palaestradan hamam
ana binasına girenler, sağda ve solda bulunan ambu-
lacrum odalarına doğrudan girer. (Resim 10-11)

Ambulacrum odaları toplantı ve bazı sporların ya-
pıldığı odalardır, bir anlamda hamam içi trafiği sağla-
ma işlevi görürler. Buradan apodyteriaya ve frigidari-
uma girilmektedir.

Apodyteria giysilerin çıkarıldığı, kişisel eşyala-
rın ahşap dolaplara, varsa duvardaki nişlere bırakıl-
dığı yerdi. Büyük olasılıkla burada ahşap oturma sı-
raları vardı. Köleler ve uşaklar buradaki eşyalara göz
kulak olmakla sorumluydu, çünkü buralarda sıklıkla
hırsızlıklar yaşanırdı. Burası aynı zamanda tepidariu-
ma bağlantıların sağlandığı, hem de palaestrada spor
yapmak ya da yağlanmak için ön hazırlıkların başla-
dığı bir mekândı.

Kaunos Roma Hamamı’nın
caldarium altındaki harap
olmuş yeraltı ısıtma sistemi

Kaynak: Nevzat Oğuz Özer

Kaunos Roma Hamamı’nın
hava resmi

Kaynak: Kaunos Kazısı Arşivi

52

Bilim ve Teknik Ocak 2011

Ambulacrum odalarının ortasında bulunan ve
tam merkezde yer alan frigidarium yani soğuk banyo
odasında 8,25 mx4,85 m büyüklüğünde, 1,35 m de-
rinliğinde havuz bulunur. Etrafı oturma platformuy-
la çevrili havuza oda yönünden iki basamakla inilir.
Tabanı ve yan duvarları zamanında camgöbeği ma-
visi mermer plaklarla kaplı olan bu mekânın Bizans
Çağında kilise olarak kullanıldığı düşünülmektedir.

Soğuk oda frigidarium ile sıcak oda caldarium ara-
sında kalan yuvarlak oda laconicum yani terleme oda-
sıdır. Her hamamda bulunmayan ve çapı 4,60 m olan
bu yuvarlak oda sadece terleme amaçlıydı, burada yı-
kanılmazdı. Laconicumun mekânsal özelliğinden do-
layı duvarlar belirli bir yüksekliğe kadar mermerlerle
kaplanıp sonrası nemi emmesi için sıvalı bırakılmıştır.
Odanın kubbe tavanla örtülü olduğu düşünülmektedir.

Ambulacrum ve caldarium arasında yer alan tepi-
darium yani ılık banyo, 14,40 mx9,40 m büyüklüğün-
dedir. Odanın altında bugün harap halde olan yerden
ısıtma (hypocaust) sistemi bulunmaktadır. Döşeme
izleri sayesinde, yerden ısıtma sisteminin yüksekliği-
nin 1,5 m olduğu bilinmektedir.

Yıkanılan en sıcak oda olan caldarium, 26,6
mx16,20 m büyüklüğünde, deyim yerindeyse hama-
mı taçlandıran dikdörtgen bir mekândır. Üç kapısın-
dan ikisi ılık banyo odalarına, diğeri terleme odası-
na açılır. Cephe duvarındaki tonozlu üç büyük pen-
cereden gün boyunca güneş ışınları içeriye girmekte-
dir. Bu pencereler aynı zamanda muhteşem bir man-

zara sunmaktadır. Odanın altında yeraltı ısıtma siste-
mi bulunduğunu biliyoruz, fakat daha sonraki bir dö-
nemde bu mekân başka amaçlarla kullanılmış olduğu
için şu anda sistem harap haldedir.

Artık her ne kadar günümüzde bu tür mekânları
kullanacak bir yaşantımız yoksa da, en azından bi-
zimle aynı topraklarda yaşamış olan insanların bize
bıraktıklarını anlamaya, öğrenmeye çalışabiliriz. Eğer
bu bana ne kazandıracak diye düşünüyorsanız, bilin
ki orada gezerken, o havayı solurken öğrendikleriniz
en azından size kitaplardan ya da bilgisayardan daha
gerçek başka hayatları da hissettirerek, geleceği daha
bilinçli kurmanızı sağlayacaktır.

<<<

1987’de MSÜ Mimarlık
Bölümü’nden yüksek
mimar olarak mezun oldu.
1988’de YTÜ Mimarlık
Bölümü’nde araştırma
görevlisi olarak çalışmaya
başladı. 1992-1994
yılları arasında doktora
çalışmaları için Viyana’da
bulundu. 1997’de doktor
unvanını aldı.
YTÜ Mimarlık Bölümü’nde,
Mimari Tasarım Bilim
Dalı’nda yardımcı
doçent olarak görev
yapıyor. Mimari tasarım
alanında girdiği proje
yarışmalarında uluslararası
ve ulusal ödülleri ve
yayınları var. 1989 yılından
bu yana T.C. Kültür
Bakanlığı himayesindeki
Kaunos kazısına düzenli
olarak katılıyor.

Kaynaklar
Carcopino, J., Daily Life in Ancient Rome-The People
And The City at the Height of the Empire,
Penguin Books, 1991.
Özer, O., Say Özer Y., “Roma Hamamı”, Kaunos 35
yılın Araştırma Sonuçları (1966-2001),
Orkun & Ozan Medya Hizmetleri, s. 79-84, 2001.

Yegül, F., Baths and Bathing in Classical Antiquity,
The Architectural History Foundation ve MIT, 1995.
http://www.richeast.org/htwm/Greeks/Romans/
bathing/5.11.2000
http://www.anadolumedeniyetlerimuzesi.gov.tr/
Genel/

Calidarium ön cepheden görünüş Kaynak: Nevzat Oğuz Özer

Kaunos Roma Hamamı’nda
mekânların işlevleri

Kaynak: Nevzat Oğuz Özer

53

Toplu Konut
Yerleşmelerinde
Örüntü Sorunu
Kentlere ait yapı stoku, kentlerin karakterlerini, kimliklerini belirleyen etkenlerin başında gelir. Konut alanları da
kentsel yapı stoku içerisinde en büyük paya sahip yapı grubudur. Dolayısıyla, bir kentteki konut üretim modeli sonucunda
ortaya çıkan yapılı çevrenin, bir anlamda o kentin genel kimliğini oluşturması kaçınılmazdır.

>>>Özgür Bingöl

54

Günümüzde büyük ölçekli yeni konut çev-
releri aracılığıyla kentlerimiz hızla kitlesel
olarak parçacıl nitelikte yeniden yapılandı-

rılıyor. Söz konusu yeni konut çevreleri, ölçekleri ve
oluşturdukları çevreler itibarı ile dikkat çekici. Olu-
şan yapım kapasiteleri ve hâkim konut sunum bi-
çimleri sonucunda ortaya çıkan yerleşmeler, nitelik-
li yaşam çevreleri olmaktan uzak görünüyor. Gerek
kamu gerekse özel sektörün girişimleri ile oluşan
konut arzı sonucunda ortaya çıkan yerleşmeler, ya-
lıtılmış nesnelerden meydana gelen ve bir kent kül-
türü oluşmasına izin vermeyen çevreler olarak hızla
yükseliyor. İnsan siloları veya kentin, kent kültürü-
nün mezar taşları olarak tanımlayabileceğimiz yalı-
tılmış nesnelerden oluşan yerleşmeler ile karşı karşı-
yayız. Ayrışmacı anlayışla ve büyük alanlar üzerinde
yer alan, bir örüntü oluşturmaktan uzak, salt nok-
ta blok tipolojisi ile üretilen bu parçaların toplamı-
nın bir kent bütünü oluşturamayacağını biliyoruz.

Konut alanları olarak geliştirilecek bölgeler
hâkim anlayışla üretilmeye devam edilirse, sosyal,
çevresel ve kentsel açıdan niteliksiz, sorunlu yeni
yerleşmelerin kentlerin karakterini tayin edece-
ği âşikardır. Yaşadığımız bu değişimin ve dönüşü-
mün çok geç olmadan mekânsal özellikleri ve yer-
leşme biçimleri açısından irdelenmesi faydalı ola-
caktır. Gelinen noktada, toplu konut yerleşmele-
ri bağlamında, nitelikli kentsel çevrelerin oluştu-
rulması ve çağdaş kentsel gelişim stratejileri ge-
liştirilmesi için, kentsel bağlamların dinamikleri
ve hâkim öğeleri üzerinde yoğunlaşan bir yapılaş-
ma anlayışının geliştirilmesi ve kentin sorunları ile
birlikte ele alınan bir mimarlık anlayışının ortaya
konulması büyük önem taşıyor.

Bu aşamada, çağdaş kentin biçim kazanma ol-
gusunun kökenindeki kopuklukların ortaya konul-
ması faydalı olacaktır. 19. yüzyıl ve erken 20. yüz-
yıl toplu konut üretiminin mimarlar için önemli
bir kaynak olduğu ifade edilebilir. Döneme ait uy-
gulamalar, çağdaş ve nitelikli konut yerleşmeleri-
nin tasarlanmasına yönelik ipuçlarını barındırıyor.
Bu bağlamda 19. yüzyıl kentinin temel özellikleri-
ne ve 20. yüzyılın ilk yarısında uygulanan moder-
nist planlama ve tasarım yaklaşımlarına kısaca de-
ğinilmesi gereklidir.

20. yüzyılda mimarlar öncülüğünde konut so-
rununa çözüm olarak geliştirilen modellere kadar,
hâkim yapılanma yöntemi yol-ada-parsel düzenin-
de bitişik nizam yapılaşmaya dayalıydı. Özellikle
Avrupa’daki geleneksel yerleşmelerde ve 19. yüz-
yıl kentlerinde söz konusu doku açıkça görülüyor
ve genel olarak kentlerin kimliklerini oluşturuyor-

du. Bu yapılaşma biçimi çeper blok ya da kentsel
avlulu blok olarak adlandırılmakta ve kentin açık
alanlarını da net bir şekilde tanımlayan bir tipo-
loji oluşturmaktaydı. Kentsel avlulu blok tipolojisi
başarılı bir şekilde sokak, avlu gibi alanları tanım-
larken genel planlama prensipleri doğrultusun-
da oluşturduğu kentsel örüntü içerisinde mahal-
le parklarını, büyük parkları, meydanları ve mey-
dancıkları sınırlıyor ve tanımlıyordu. Bu yapılaşma
tarzı insan ölçeğini gözeten, karma kullanıma uy-
gun bir yapılı çevre oluşturuyordu. Kentsel avlulu
blok tipolojisi, kent olarak adlandırdığımız yoğun
insan yerleşiminde yarattığı fiziksel olarak tanımlı
açık alanlar hiyerarşisi aracılığıyla, sağlıklı bir kent
kültürü, yaşamı oluşturuyordu. Ancak bu yapılaş-
ma tarzında yapı adası içinde yer alan ortak kulla-
nıma kapalı avluların, zaman içinde yapılarla istila
edilmesi ya da tanımsız, atıl açık alanlar olarak kal-
ması eleştiriliyordu.

20. yüzyılın ilk yarısında ise yapılaşma tarzları-
na yönelik farklı yaklaşımlar ve çözüm önerileri ile
karşılaşıyoruz. Kısaca bu dönemde geliştirilen yak-
laşımları üç başlık altında özetlemek mümkün. Re-
vizyonist olarak nitelenebilecek ilk yaklaşım dışın-
da geliştirilen modernist yaklaşımların tümü, so-
run olarak değerlendirilen geleneksel kent içi biti-
şik nizam yapılaşmayı ve cadde-sokak-ada-parsel
düzenini ortadan kaldıran önerilerdi. Konut soru-
nuna yönelik olarak geliştirilen yeni konut sunum
modelleri ile geleneksel üretim biçimine yeni tipo-
lojiler eklendi.

İlk yaklaşım, 20. yüzyıl başında kent içi yapılaş-
ma tarzını yeniden ele alarak kent dışındaki büyük
alanlarda hayata geçirmek şeklindeydi. Bu nokta-
da henüz 19. yüzyıla ait kentsel biçimden tam an-
lamıyla bir kopuş yaşanmamıştı. Avlulu blok ka-
rakteri korunarak ancak avluları ortak kullanıma
hizmet edecek biçimde düzenlenerek yerleşme-
ler planlandı. Hendrik Petrus Berlage’nin Güney
Amsterdam Planı bu anlayışın en iyi örneklerin-
den biridir.

İkinci yaklaşım, Ebenezer Howard’ın geliştirdi-
ği bahçe-şehir modeliydi. Bahçe-şehir modeli, ya-
pılaşmayı kentin dışında, doğal öğeler içinde eri-
ten ve çözen bir yerleşme biçimi öneriyordu. Bah-
çe-şehrin yerleşme örüntüsü, mekân kurgusu, yo-
ğunluğu ve ölçeğiyle kentlerin mevcut karakteri-
nin farklılaşması, kırla kent arasındaki bir ara ko-
numun ifadesi olması hedefleniyordu. Raymond
Unwin’in İngiltere’deki Letchworth ve Hampstead
yerleşmeleri bu yaklaşımın ilk örnekleri arasında
gösterilebilir.

Bilim ve Teknik Ocak 2011

>>>

55

Toplu Konut Yerleşmelerinde Örüntü Sorunu

Üçüncü yaklaşım ise noktasal ve lineer, çok kat-
lı büyük bloklardan oluşan modeldi. Düşeyde yo-
ğunlaşmayı hedefleyen bu yaklaşımda, iri bloklar
bir örüntü oluşturmadan büyük alanlar üzerinde
konumlandırılıyordu. İri blokların serpiştirilme-
siyle oluşan bu yerleşme biçimi, binaların ölçeği
ve örüntü oluşturmayan dağılımlarıyla bir kentsel
biçim oluşturmaktan yoksundu. Le Corbusier’nin
kent önerileri bu anlayışın ilk örneklerindendir.

Modernleşme sürecinin toplumların olduğu ka-
dar kentlerin ve barınma kültürünün de büyük bir
değişim geçirmesine yol açtığı biliniyor. Özellik-
le II. Dünya Savaşı ve sonrasındaki gelişmeler, mo-
dernleşmenin dışında toplu konut pratiği ve kent-
sel biçimin değişimi açısından bir dönüm noktasıy-
dı. Kentlerin yerle bir olması sonucu ortaya çıkan
konut ihtiyacının giderilmesi için yoğun yapım fa-
aliyetleri baş gösterdi. Düşük maliyetli ve hızlı bir
biçimde üretilen konut çevreleri, kentlerin çehresi-
ni hızla değiştiriyordu. Bu konut çevreleri 20. yüz-
yılın ilk yarısında özenle tasarlanan, üzerinde etraf-
lıca düşünülmüş toplu konut alanlarına benzemi-
yordu. Modern Hareket’in mimari nesneye ve ken-
te bakışı, sahip olduğu hümanist boyuttan arındı-
rılarak politik-ekonomik güçlerin elinde verimli
bir mekanizmaya dönüştürülmüştü. Büyük bir ye-
niden yapılanma ihtiyacı ile piyasa mekanizması-
nın fırsatçı yaklaşımı birleşince bu anlayışla üreti-
len, insan ölçeğini dikkate almayan, kentsel biçim
ve bir yaşam kültürü oluşturmaktan uzak, nitelik-
siz konut çevreleri kentlerin çehresini belirler hale
geldi. Artık kentsel üretimi belirleyecek birbirinden
yalıtılmış nesneler dünyasına girilmişti.

Oysa içinde yaşadığımız yapılı çevreler kültürel
sürekliliği sağlayan oluşumlardır. Yaratılan kent-
sel çevreler modern dünyada yabancılaşmaya karşı
toplumsal ve bireysel anlamda deneyimimizi güç-
lendirmekle yükümlüdür. Bu açıdan kentsel biçim,
üzerinde detaylı şekilde durulması gerekli bir olgu-
dur. Kent sokakları, meydanları, yapıların yan ya-
na gelme mantığı, yapılaşma koşulları ile çözülme-
si ve farkına varılması gereken, katmanlı ve sürek-
li tarihsel gelişimi aracılığı ile anlaşılabilecek önce-
likle kültürel ardından biçimsel bir yapıdır.

Bu bakış açısından mimarlık, zaman boyutun-
da birim yapıdan bütün kente uzanan, sürekli-
lik arz eden bir süreç olarak kabul edilir. Mimari
mekânın kurulması noktasında birim yapı ile kent-
sel mekân arasındaki, bir başka ifade ile binalar ve
onların biçimlendirdiği kent arasındaki ilişki bü-
yük önem taşır. Söz konusu ilişkinin zedelenme-
sinde, inşa işlemlerindeki girişim biriminin ko-
nut ve yapılanmış parsel olmaktan çıkıp yapı adası,
blok ya da büyük alan olduğu noktada ortaya çıkan
ölçek değişikliğinin önemli bir rol oynadığı açıktır.
Ancak kentin temel öğelerinden biri olan ve soka-
ğı tanımlayan avlulu blok tipinin, modernist yak-
laşım nedeniyle yok olduğu, sonuçta büyüme süre-
cinde kentleşmeyi yönlendiren fırsatçı politik-eko-
nomik güçlerin kontrolünde üretilen kentsel doku-
nun izole edilmiş, boşlukta yüzen, noktasal, yalıtıl-
mış ve bir örüntü oluşturmaktan yoksun bina tür-
lerinden ibaret hale geldiği ifade edilebilir.

Mimarinin mekânsal, toplumsal ve tarihsel açı-
lardan ele alınan genel kentsel olgunun yalnızca
parçası olarak var olan bir üretim alanı olduğu ve-

56

Bilim ve Teknik Ocak 2011

<<<

ya olması gerektiği söylenebilir. Bu bağlamda ön-
celikle kültürel olgular olarak niteleyebileceğimiz
planlama, kentsel tasarım ve mimari tasarımın ta-
rihsel bir birikim üzerine kurulu oldukları gerçe-
ği yadsınamaz. Dolayısıyla bu alanlarda bir üre-
tim, ne öznel bir tavırla gerçekleştirilen bir sanat-
sal olay, ne endüstriyel anlamda seri olarak üretil-
miş nesne, ne de kayıtsızca özel sektör ya da kamu
adına hareket eden yapı üreticilerinin ve yatırım-
cıların fırsatçılığına teslim edilmiş bir süreç olarak
düşünülebilir. Sorumlu kişilerin kenti tarihsel, sos-
yal ve morfolojik gelişimi içinde kavraması, güncel
kentsel olguların mantığını anlamak için önemli
bir adımdır.

Ülkemizdeki gelişmelere geri döndüğümüzde
ise, konut ihtiyacını sayısal anlamda karşılayacak
yapım kapasitesinin var olduğu görülüyor. Mevcut
konut sunum modelleriyle nicel bakımdan yeterli
sayıda konut üretiliyor olmasına karşın, konut çev-
relerinin gerekli nitelikte olmadığı açık. Herhangi
bir örüntü oluşturmaktan uzak, konut silolarından
meydana gelen ve dışa kapalı bir anlayışla üretilen
yerleşmeler silsilesinin bir kent parçası veya kent
kültürü üretmekten yoksun olduğu görülüyor. Bi-
rim yapı ile kentsel biçim arasındaki ilişki altüst ol-
muştur. İlişki, artık niteliksel olanı değil mekanik
bir biçimde niceliksel olanı ifade etmektedir.

Bu noktada, özellikle 19. yüzyıl kentinin yeni-
den değerlendirilmesi ve avlulu blok karakterinin
çağdaş bir yaklaşımla yeniden ele alınması alter-
natiflerin başında geliyor. Şehirdeki cadde-sokak-
ada düzenini devam ettiren, tanımsız açık alanlar
değil binalar tarafından çevrelenerek sokak, mey-

dan, avlu gibi açık alanlar tanımlayan bir yapılan-
ma biçimine vurgu yapılması önem taşıyor. Yerleş-
me mantığının bütünlüklü ve şehir morfolojisine
referans veren karaktere kavuşması, kentsel avlu-
lu bloğun yeniden yorumlanarak çağdaş bir yerleş-
me modeli yaratılması seçeneğinin değerlendiril-
mesi gerekiyor. Bununla birlikte blokların geçmiş-
te ortak kullanıma kapalı avlularının ortak kulla-
nıma imkân verecek şekilde düzenlenmesi ile ya-
rı kamusal, yarı-özel bir niteliğe kavuşturulması
tercih edilmelidir. Böylelikle çağdaş kent yaşamı-
na yaraşır, sosyal ilişkileri teşvik eden çeşitli kent-
sel açık alan dizgeleri oluşturulabilir.

Büyük ölçekli girişimlerde görev alan meslek
insanlarının, kenti anlamanın ötesinde kenti ye-
niden kurmakla yükümlü olduklarını vurgulamak
yerinde olacaktır. Zaman ve mekân içinde kentle-
ri etkileyen değişimlere dikkat göstererek, çağdaş
kentin biçim kazanma olgusunun kökenindeki ko-
puklukları kavramak, sürdürülebilir, kavranabilir
bir kent deneyimi yaratmak için gereklidir. Meslek
insanlarının, kent yaşamının yaratılması için hiz-
met eden özneler olarak, tasarım becerilerini ken-
tin kapsamlı bir deneyimini oluşturmaya yönelik
olarak kullanmaya çaba göstermelerine günümüz-
de daha da fazla ihtiyaç duyuyoruz.

Kaynaklar
Bilgin, İ., “Toplu Konut Mimarisi ve ATK
Lojmanları”, Arredamento Mimarlık,
Sayı 11, s. 86-93, 1998.
Colquohun, A., “Süperblok (1971)”, Mimari Eleştiri
Yazıları, Çev. A. Cengizkan,
Şevki Vanlı Mimarlık Vakfı Yayınları,
s. 81-101, 1990.

Panerai, P. R., Castex, J., Depaule, J. C., Samuels,
I., Urban Forms: The Death and
Life of the Urban Block, Architectural Press, 2004.
Rossi, A., The Architecture of the City (1966),
Çev. D. Ghirardo, J. Ockman, MIT Press, 1999.
Rowe, P.G., Modernity and Housing,
MIT Press, 1995.

Mimar Sinan Üniversitesi,
Mimarlık Bölümü’nden
1998 yılında mezun oldu.
Aynı üniversitede 2001
yılında yüksek lisans
programını, 2007 yılında
doktora programını
tamamladır. 1999 yılında
göreve başladığı Mimar
Sinan Güzel Sanatlar
Üniversitesi, Mimarlık
Bölümü, Bina Bilgisi Bilim
Dalı’nda yardımcı doçent
olarak görev yapıyor.

57

Biyolojiye sistem düzeyinde yaklaşım ye-
ni bir olgu olmamakla beraber bu konuda-
ki araştırmaların temelleri 21. yüzyılın baş-

larında atıldı. 2003 yılında tamamlanan insan ge-
nom projesi, biyoloji araştırmalarında sistem yak-
laşımını tekrar gündeme getirdi. Hatta bazı bilim
insanları sistem biyolojisinin aslında insan genom
projesinin tamamlanmasıyla elde edilen genetik
kataloğun bir sonucu olduğunu düşünmekte. El-
bette insan genom projesi dışında ölçüm ve görün-
tüleme teknolojilerindeki, bilgisayar teknolojisin-
deki ve nanobiyoteknolojideki gelişmelerin de sis-
tem biyolojisinin popülerleşmesindeki katkısı göz
ardı edilmiyor. Ayrıca biyolojiye sistem düzeyinde
yaklaşımın yeniden ilgi kazanmasının diğer bir ne-
deni olarak da moleküler biyolojinin bilinen, kla-
sik yani “indirgemeci” yaklaşımındaki eksiklikler
olduğu düşünülüyor. Sistem biyolojisi genleri ya da
proteinleri tek tek incelemek yerine belirli bir bi-
yolojik sistemin tüm bileşenlerinin davranışları-
nı, birbirleriyle ilişkilerini ve etkileşimlerini ince-
liyor. Yani bütünleşik bir yaklaşımla, bilim insan-
ları karmaşık bir sisteme ait kapsamlı verileri bir
araya getirebiliyor, tüm biyolojik süreçler hakkın-
da bilgi edinebiliyor.

Sistem biyolojisi araştırmacıları tek bir geni,
proteini ve hücreyi ve bunların özel işlevlerini in-
celemekle, örneğin insan vücudu hakkında sınırlı
bilgiler edinileceğini savunuyor. Çünkü proteinle-
rin, genlerin asla tek başlarına çalışmadıkları, bir-
birleriyle ve diğer moleküllerle sürekli inanılmaz
karmaşık yollarla etkileşim halinde oldukları bili-
nen bir gerçek. Bu nedenle sistem biyolojisi genle-
ri, proteinleri ve biyokimyasal tepkimeleri ve aynı
zamanda bunların birbirleriyle etkileşimlerini bir
bütün olarak ele alıyor. Örneğin bağışıklık sistemi-
nin hastalık ve enfeksiyonlara yanıt vermesi tek bir
mekanizmayla ya da tek bir genin incelenmesiyle
açıklanamayacağından pek çok genin, proteinin,
mekanizmanın ve organizmanın dış çevreyle ara-
larındaki etkileşimlerin de araştırılması gerekiyor.

Sistem Biyolojisi
İş Başında !
Biyoloji, kimya, fizik, matematik, mühendislik ve tıp alanından bir çok bilim insanı
son yıllarda bir araya gelerek ortak araştırmalar yapıyor. Amaçları ise biyomoleküllerin
biyokimyasal özelliklerinin, hücrelerde gerçekleşen kimyasal tepkimelerin ve
biyolojik süreçlerin matematiksel modellerini ve bilgisayar benzetimlerini (simülasyon)
oluşturarak yaşamın karmaşık sistemleri hakkında daha fazla bilgiye sahip olabilmek.
Bunun da biyolojik sistemlere sistem biyolojisi bakış açısıyla yaklaşarak
gerçekleştirilebileceği düşünülüyor. Bu araştırmaların özellikle biyomedikal,
tıp ve mühendislik alanında etkisini göstereceğine dair beklentiler ise oldukça yüksek.

Dr, Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

>>>Özlem İkinci

58

Biyolojik Süreçler Modelleniyor
Sistem biyolojisinde, deneysel ve bilişimsel ça-

lışmalar sonucunda elde edilen bilgilerin ışığında
oluşturulan model sistemlerden yararlanılıyor. Ya-
ni yaşamsal sistemlerin matematiksel ve sayısal mo-
dellenmesi sistem biyolojisinin önemli bir özelliğini
oluşturuyor. Bir model, bir sistemin temelinin
anlaşılmasına imkân vererek biyolojik
bilgideki boşlukların tanımlanma-
sına ve giderilmesine yardımcı
oluyor. Öncelikle sistem belir-
leniyor, örneğin hangi hücre-
nin modelleneceğine karar
veriliyor, mevcut deneysel
veriler biraya getiriliyor, ar-
dından matematiksel denk-
lemlerin bilgisayar çözüm-
leri yapılıyor ve bu çözümlere
göre matematiksel modeller ge-
liştiriliyor. Ardından deneysel ve-
riler sayısal benzetimlerle karşılaştırı-
lıp modelin niteliği değerlendirilerek siste-
min yapısı hakkında bilgi edinilebiliyor.

Araştırmaların deneysel bölümünde, biyolojik
sistemdeki her bileşenin birbirleriyle olan ilişki-
sinin anlaşılması için genetik (bir ya da daha faz-

la mutasyonla) ve çevresel (beslenme, büyüme fak-
törlerinde yapılan değişiklikler ya da farklı stres
düzeyleri) küçük etkiler (pertürbasyon) uygula-
nıyor. Ancak bu tür deneylerin insanlar üzerinde
gerçekleştirilmesi zor olduğundan model organiz-

malar kullanılıyor. Bütün organizmaların sis-
tem özellikleri göstermesi, bazı biyo-

lojik süreçlerin farklı organizma-
larda aynı olması araştırmalar-

da daha basit organizmaların
model olarak kullanılması-
na olanak veriyor. Örneğin
maya hücreleri kullanıla-
rak şekerlerin birçok türde
nasıl kullanıldığı araştırılı-

yor. Fareler ve sıçanlar, Sacc-
haromyces cerevisiae (maya),

Neurospora (mantar), Caenor-
habditis elegans (yuvarlak solu-

can), Drosophila melanogaster (mey-
ve sineği), Danio rerio (zebra balığı), Xeno-

pus (Afrika kurbağası) sistem biyolojisi araştırma-
larında kullanılan model organizmalardan bazıla-
rı. Arabidopsis (turpgiller ailesinden bir tür) ise de-
neylerde bitki modeli olarak kullanılıyor.

 S
istem Bilimleri Yaşam

 Bilim

leri
 B

iliş

im
 B

ili
m

le
ri

 A
naliz - Modelleme Kavramı - Sentez Hipotez - Genetik Değişiklik - Nicel Ölçüm Görüntüle - M

odelle
me A

rac
ı -

Ve
ri T

ab
an

lar
ı

Sistem
Biyolojisi

İnsan gen haritasını gösteren
bir şema

Bilim ve Teknik Ocak 2011

>>>

59

Sistem Biyolojisi İş Başında

Araştırmacı Adaylarına
Disiplinlerarası Eğitim
Sistem biyolojisinin özellikle gelecek 10 yılda

önemli derecede gelişmesiyle çok karmaşık biyolo-
jik süreçlerin bile anlaşılmasının olanaklı hale ge-
leceği düşünülmekte. Bu nedenle olsa gerek, tüm
dünyada sistem biyolojisi alanında araştırmalar ve
girişimler büyük bir hızla devam ediyor. Yeni pro-
jeler başlatılıyor, kongreler düzenleniyor, üniversi-
telerde sistem biyolojisi bölümleri, araştırma mer-
kezleri ve enstitüleri kuruluyor. Hatta bazı ülkeler-
de sistem biyolojisinin getirileri ve etkileri ile ilgi-
li gelecek 25 yıla dair öngörü raporları hazırlanı-
yor. Tüm bunlar yapılırken bu bilim dalında çalı-
şacak genç araştırmacıların nasıl bir eğitim alma-
ları gerektiği konusu da göz ardı edilmiyor. Çünkü
sistem biyolojisinin geleceğinin, bu alanda çalışa-
cak yeni nesil araştırmacıların disiplinlerarası eği-
tim almalarına ve bu eğitimler için gerekli alt yapı-
nın varlığına bağlı olduğu biliniyor. Her araştırma-
cının birçok bilim dalını kapsayan yeterli bilgiye
sahip olması gerekiyor. Hatta bu konuda gelenek-
sel eğitim sistemlerinin dışında yeni eğitim planla-
rı hazırlanıyor ve uygulanıyor. Örneğin fizik ya da
mühendislik alanında 3 yıllık lisans eğitiminden
sonra 2 yıllık biyoloji ya da temel tıp yüksek lisan-
sı ve ardından en az 3 yıl sistem biyolojisi alanında
doktora çalışması yapılması önerilen eğitim plan-
larından biri. Ya da lisans eğitimlerini mühendis-
lik, matematik ve fizik alanında sürdüren öğren-
cilere biyoloji ve tıp derslerinin, biyoloji ve tıp öğ-
rencilerine de mutlaka matematik derslerinin ve-
rilmesiyle geleceğin sistem biyolojisi araştırmacı-
larının disiplinlerarası bir eğitim alabileceği düşü-
nülüyor. Avrupa Birliği 7. Çerçeve “Sağlık Alanı”

Sistem Biyolojisi Ne Vaat Ediyor?
Sistem biyolojisinin pek çok alanda pek çok

gelişmeye imza atacağına ve önemli faydalar
sağlayacağına kesin gözüyle bakılıyor. Özellik-
le de biyomedikal, tıp ve mühendislik alanların-
da etkisini göstereceğine dair beklentiler olduk-
ça yüksek.

Her insanın genetik şifresi bir diğerininkin-
den yaklaşık % 1’den daha düşük oranda farklı-
lık gösteriyor. Bu genetik farklılıklar her birimi-
zin fiziksel özelliklerinin farklı olmasının kayna-
ğı olduğu gibi aynı zamanda çeşitli hastalıklara
potansiyel yatkınlığımızı belirliyor. Hastalıkların
genetik bozukluklar, bazı çevresel faktörler ya
da tüm bunların birleşimi nedeniyle ortaya çık-
tığı ve bundan dolayı bazı kişilerin çevrelerinde-
ki hastalık oluşturabilecek faktörlere karşı daha
hassas hale geldiği biliniyor. Bu yüzden her bir
bireyi birbirinden ayıran genetik özellikleri in-
celemek ve böylece sağlık alanındaki yaklaşım-
ların öngörülebilen, koruyucu, kişiye özgü hale
gelmesi sistem biyolojisinin tıp alanında ataca-
ğı büyük adımlardan biri olacak gibi görünüyor.
Kişiye özgü yaklaşımın sonucunda ise hastaların
aktif bir şekilde hastalıkları ya da sağlıkları hak-
kında kişisel seçimler yaparak bu konuda katı-
lımcı olabilecekleri belirtiliyor.

 Sistem biyolojisindeki gelişmelerin hekimle-
re özellikle de ayrıntılı teşhis verileri elde etme ve
hastanın sağlık durumu ile ilgili geleceğe yönelik
çok daha geniş kapsamlı tahminlerde bulunabil-
me imkânı vereceği de beklentiler arasında.

Saccharomyces cerevisiae
proteinlerinin arasındaki ilişkiyi
gösteren harita

60

Bilim ve Teknik Ocak 2011

<<<

Çalışma Planı’nda yer alan üç temel başlıktan biri
olan “insan sağlığı için, temel keşiflerin klinik uy-
gulamalara yansıtılmasına olanak veren, disiplinle-
rarası araştırmalar” başlığı altında sistem biyoloji-
sinin yer alması, bu yeni bilim dalına verilen öne-
min bir göstergesi. Ülkemizde ise sistem biyolojisi
ile ilgili konferansların düzenlenmesi, üniversitele-

rimizde ilgili bölümlerde sistem biyolojisi dersleri-
nin olması hatta sistem biyolojisi ya da sistem bi-
yomühendisliği gibi lisansüstü programların açıl-
ması ve araştırma birimlerinin kurulması, yetişe-
cek genç sistem biyolojisi araştırmacıları için bü-
yük fırsat olurken, sevindirici gelişmeler olarak
bizleri de umutlandırıyor.

Kaynaklar
Petranovic, D. ve Vemuri, G. N., “Impact of yeast
systems biology on industrial biotechnology”, Journal of
Biotechnology, Cilt 144 s. 204-211, 2009.
Friboulet, A. ve Thomas, D., “Systems Biology-
an interdisciplinary approach”, Biosensors and
Bioelectronics, Cilt 20, s. 2404-2407, 2005.
Hood. L., “Systems biology: integrating technology,
biology, and computation”, Mechanisms of Ageing and
Development, Cilt 124, s. 9-16, 2003.

A report from the Academy of Medical Sciences and
The Royal Academy of Engineering “Systems Biology:
a vision for engineering and medicine”,
The Academy of Medical Sciences and The Royal
Academy of Engineering, Şubat 2007.
http://www.sysbio.de/
http://www.systemsbiology.org
http://www.fp7.org.tr/home.do?ot=1&sid=3201

Sistem Biyolojisi

İşlevsel Proteomiks / Genomiks

Transkriptomiks
(Transkriptom Bilimi)

Genomiks (Genom Bilimi) Proteomiks
(Proteom Bilimi)

Metabolomiks
(Metabolom Bilimi)

Genom, proteom, metabolom,
transkriptom. Bu terimler
sistem biyolojisinin anahtar
kavramlarından. Sistem
biyolojisinin bütünleşik yaklaşımı,
tüm genleri (transkriptom),
tüm proteinleri (proteom) ve
tüm metabolitleri (metabolom)
bir bütün olarak ele alıyor ve
birbirleriyle olan etkileşimlerini
inceliyor.

Proteomiks araştırmalarında iki boyutlu jel kullanılarak ayrılan
proteinlerin üç boyutlu haritası

HO

61

Ses, ışık ve benzeri birçok niteliğin anlaşılma-
sı ve tahmin edilmesi ancak hareketi açıklayan
denklemlerle yani matematik modelleriyle

mümkündür. Bu denklemler genelde türevsel denk-
lemlerdir. Dalga kuramı, denklem tiplerine göre iki
genel başlık altında incelenebilir. Bunlar doğrusal ve
doğrusal olmayan kuramlardır. Herhangi bir yakın-
sama yapılmamış denklemlerin çözülmesi zor oldu-
ğundan belirli koşullar altında denklemlerde yakın-
samalar yapılır veya bazı kısımlar göz ardı edilir. Ya-
ni doğrusal olmayan türevsel denklemler doğrusal-
laştırılır. Doğrusallaştırılan denklemlerden elde edi-
len çözümler çoğumuzun bildiği en basit trigono-
metrik fonksiyonlar olan sinüs ve kosinüsler cinsin-
dendir. Bunlar doğrusal-periyodik dalgalar olarak
da adlandırılır.

Doğrusal olmayan türevsel denklemlerin dal-
gaları açıklayan çözümleri ise hiperbolik sekant,
Jakobi’nin cn, sn ve dn fonksiyonları gibi daha kar-
maşık çözümlerdir. Tekil dalgalar ise doğrusal olma-
yan dalga kuramının bir parçasıdır.

Tekil dalgaların tarihi Ağustos 1834’te başladı.
İskoç mühendis John Scott Russell Edinburgh ya-
kınındaki bir kanalda gezinti yaptığı sırada “ilerle-
yen büyük bir su kütlesi” olarak tanımladığı bir dal-
ganın, yüksekliğinde ve şeklinde görülebilir bir de-
ğişme olmaksızın 2 km kadar ilerlediğini tespit et-
ti. 10 yıl sonra Russell bu tespitini İngiliz Bilim İler-
leme Kurumu’na rapor etti. Ünlü hidrodinamik bil-
gini Airy’nin 1845’te yayımlanan eseri Gelgit ve Dal-
galar’daki ifadesiyle “dalga yüksekliğinin su derinli-
ğine oranla küçük olmadığı durumlarda, her dalga
şekil değiştirerek ilerler” saptamasına aykırı olan bu
örnek, Airy’nin bu konudaki düşüncelerinin yanlış-
lığını gösteren bir kanıt oldu.

John Scott Russell’ın gözlemi kuramsal olarak
1895’te Hollandalı iki matematikçi Korteweg ve
deVries tarafından ispatlandı ve elde ettikleri denk-
lem Korteweg-deVries denklemi olarak kabul gör-
dü. Bu gelişmeden sonra yaklaşık 70 yıl süreyle tekil
dalgalar kuramında kayda değer bir gelişme olmadı.
1962 yılında kuantum mekaniği, manyetizma kura-

Matematik, Fizik ve
Mühendislikte Tekil Dalgalar

Şekil 1. Doğrusal periyodik dalgalara bir örnek Şekil 2. Tekil dalgalara bir örnek ve özellikleri

Dalgalardan söz açılınca çoğumuzun bir yorumu ve aklımıza takılan çeşitli sorular vardır.
Bazılarımız denizi izleyişini anlatır, bazılarımız lisede yaptığı ışık deneylerini. Ses tellerinin ve kulağın çalışma
ilkeleri hepimizde merak uyandırır. Telli ve vurmalı müzik aletleri hangi koşullarda istediğimiz tınıyı üretir?
Sıkışık trafikte otomobilimizi kullanırken önümüze çıkan bir engel, arkamızdaki trafiğin akışını nasıl değiştirir?
Şanslıyız ki dalgalar ve dalga kuramı bilim tarihinin her sayfasında kendisine yer edinmiş ve
birçok benzer soru büyük bilginlerce de sorulmuştur.

Periyodik dalgalar Tekil dalgalar

Dalga
yüksekliği

Derinlik

x(m) x(m)

y(
m

)

y(
m

)

Cihan Bayındır

62

mı, süperiletkenlik, optik ve türevsel geometri alan-
larında karşılaştığımız sinüs-Gordon denkleminin
tekil dalga çözümünün bulunmasıyla birlikte araş-
tırmacıların ilgisi tekrar bu alana odaklandı. Kruskal
ve Zabusky 1965 yılında bilgisayar yazılımıyla Kor-
teweg-deVries denklemi üzerine gerçekleştirdikleri
deneyler sayesinde, iki tekil dalganın çarpışmasının
iki atom parçacığının çarpışmasına eşdeğer olduğu-
nu yani çarpışma sonucunda iki dalganın da çarpış-
ma öncesi özelliklerini, şekillerini ve yükseklikleri-
ni koruduğunu gözlemlediler. 1972 yılında Zakha-
rov ve Shabat kuantum kuramında, hidrodinamik ve
plazma fiziğinde büyük önem taşıyan, doğrusal ol-
mayan Schrödinger denkleminin de tekil dalga biçi-
minde çözümlerinin olduğunu gösterdiler. Hidrodi-
namik alanında tekil dalga modelleri, askeri kara çı-
karmaları, dalgaların gemi ve deniz inşaatlarına etki-
lerinin saptanmasının yanı sıra sualtı akustik çalış-
maları ve elektromanyetik dalgaların deniz yüzeyin-
den yansıması çalışmaları için de büyük önem taşır.
Ayrıca kıyı hattını tehdit eden tsunamilerin model-
lenmesi ve erken uyarı çalışmaları için de tekil dalga
modelleri akla ilk gelen yöntemlerdir.

1972 yılında Hasegawa ve Tappert doğrusal olma-
yan Schrödinger denkleminin, tekil dalga çözümle-
rinin optik kablolardaki ışığın iletilmesinde kullanı-
labileceğini gösterdiler. Optik tekil dalgaların varlı-

ğı ise ilk olarak 1980 yılında Bell Laboratuvarları’nda
gözlemlendi. Hasegawa ve Tappert’in önerisini taki-
ben günümüzde optik iletişim teknolojisi önemli öl-
çüde ışığın ve dolayısıyla bilginin tekil dalgalar şek-
linde iletilmesi fikrine dayanmaktadır.

Tekil dalgalar biyoloji çalışmalarında ise sinir sis-
temindeki uyarı iletimini açıklamak için kullanıl-
maktadır. Sinir hücrelerinde tekil dalga şeklinde olan
iyon akışı Hodgkin ve Huxley tarafından ortaya ko-
nulan kuramla modellendi ve büyük ilgi toplayan
bu çalışma 1963 Fizyoloji veya Tıp Nobel Ödülü’nü
bu iki isme kazandırdı. Yine bu konuya açıklık ge-
tirmek amacıyla ortaya konulan Fitzhugh-Nagumo
denklemi tekil dalga şeklinde olan çözümleriyle sinir
sisteminde uyarı iletilmesi araştırmalarına ışık tuttu.
Hodgkin-Huxley ve Fitzhugh-Nagumo denklemleri
telgraf iletişimini açıklayan klasik telgraf denklemle-
riyle de ilintilidir.

Bilim tarihi boyunca gözlem ve deneylerle tetik-
lenen araştırmalar, kuramların genişletilerek yeni-
lenmesine neden oldu ve olmaktadır. Doğrusal dal-
ga kuramının yetersiz kaldığı durumlarda doğrusal
olmayan dalga kuramının kullanımı ile önem ka-

zanan tekil dalga araştırmaları, birçok matematik,
fizik ve mühendislik probleminin aşılmasını sağla-
dı. Tekil dalga araştırmaları önemini ve hızlı gelişi-
mini gelecekte de koruyacağa benziyor.

2007’de Boğaziçi
Üniversitesi İnşaat
Mühendisliği bölümünden
mezun oldu. Yüksek
lisans derecesini Delaware
Üniversitesi kıyı ve
okyanus mühendisliği
bölümünden 2009’da
aldı. Georgia Teknoloji
Enstitüsü’nde inşaat
mühendisliği bölümü
hidrolik kürsüsünde
doktora çalışmalarına
başlayan Cihan Bayındır
bu çalışmalarının yanı
sıra aynı üniversitede
elektronik ve bilgisayar
mühendisliği bölümünde
sinyal işleme dalında
yüksek lisans derecesi
için çalışmalarını
sürdürmektedir.

Şekil 3. Russell’ın gözleminin tekrarlanması

Şekil 4. Optikte tekil dalgalar

Şekil 5. Sinir hücresi modeli ve tekil dalga ilerleyişi

Kaynaklar
Ablowitz, M. J. ve Segur, H., Solitons and Inverse
Scattering Transform, SIAM, 1981.
Drazin, P. G. ve Johnson, R. S., Soli tons: An
Introduction, Cambridge University Press, 1989.
Engelbrecht, J., An Introduction to Asymmetric Solitary
Waves, John Wiley & Sons Inc., 1991.

http://www.ceptualinstitute.com/genre/scott/
solitoncanalAS.htm
http://www.ofcnfoec.org/media_center/ofc_
releases/2009/09release3_clip_image002.jpg
http://electroneubio.secyt.gov.ar/Electric_processes_
in_neurons.htm

Büyük eksen

Atım
- 75 mV

0 mV

Vm

Bilim ve Teknik Ocak 2011

> <

63

Asit yağmuru terimi ilk olarak 1852’de İskoç
kimyager Robert Angus Smith tarafından
Endüstri Devrimi’nin önemli şehirlerinden

Manchester’a (İngiltere) düşen yağıştaki asit oranı-
nın artmasını tanımlamak için kullanılmış. Smith,
sanayileşme ve kullanılan fosil yakıtlar sonucunda
artan hava kirliliği ile asit yağmurları arasındaki iliş-
kiyi keşfetmiş. Asit yağmurları 1852 yılında keşfedil-
diği halde 1960’ların sonuna kadar bu olgu hakkın-
da geniş çaplı gözlem ve araştırma yapılmamış. Ta ki
bilim insanları nehirlerdeki ve göllerdeki asitlik ar-
tışını ve büyük sanayi bölgelerinin çevresindeki bit-
kilerde meydana gelen tahribatı gözlemleyene kadar.

Normalde yağmur suyu asit özelliğindedir, pH’sı
5,5–5,6 arasında değişir. Bu, atmosferde bulunan
karbon dioksitin (CO2) yağmur suyuyla etkileşime
girerek karbonik asit (H2CO3) meydana getirmesin-
den kaynaklanır.

H2O(s) + CO2 (g) g H2CO3 (s) pH’sı normal yağmur
suyunun sahip olduğu 5,5-5,6’lık pH düzeyinin al-
tında olan yağmurlar asit yağmuru olarak tanımla-
nır. Asit yağmuru, doğal ve antropojenik (insan kay-
naklı) kaynaklardan gelen kükürt dioksit (SO2) ve
azot oksit (NOx) gazlarının bulutlardaki su damla-
cıkları içinde çözünerek daha sonra yağış olarak yer
yüzüne inecek olan bu su kütlelerinin asitliğini artır-
ması sonucu oluşur. Bu gazların atmosferde su, oksi-
jen ve asit özelliğindeki birtakım kimyasallarla tep-
kimeye girmesi sonucunda sülfürik asit (H2SO4) ve
nitrik asit (HNO3

-) oluşur. Kükürt dioksit ve azot ok-
sit gazları kirletici kaynaklardan yayıldıktan sonra
hâkim rüzgârlar tarafından ülke sınırlarının dışına
hatta bazen yüzlerce kilometre uzağa taşınabilmek-
tedir. Araştırmalara göre Kanada’da görülen asit yağ-
murlarının % 50-% 70’i ABD’den kaynaklanmakta,
ABD’de görülen asit yağmurlarının ise % 2-% 10’luk
dilimi Kanada’dan kaynaklanmaktadır.

Nitrik asidin çoğu atmosfere salınan azot oksit
gazlarından kaynaklıdır. Fakat tarımsal uygulamala-
rın da asit yağmurlarına etkisi vardır ki bu, amon-
yaktan kaynaklanır. Toprakta ürün kalitesini artır-
mak için kullanılan gübreler fosfor (P) ve azot (N)
bakımından zengindir. Gübre sanayisinde çoğu güb-
reler Haber-Bosch adı verilen bir işlem sonucu el-
de edilir. Bu işlemde, havadan alınan reaktif olma-
yan azot (N2), reaktif olan amonyağa (NH3) çevrilir.

Asit Yağmurları
Evlerimizde kullandığımız sayısız eşyayı üreten fabrikalar, evlerimizde ve bu
fabrikalarda kullanılan elektriği üreten santraller, tarım ürünlerinin üretildiği uçsuz
bucaksız tarlalar, bizleri kimi zaman sevdiklerimize kavuşturan kimi zaman okula,
işe götüren taşıtlar. Hayatımızı kolaylaştıran etrafımızdaki bunca şeyin aslında
doğaya nelere mal olduğunu biliyor muyuz? Çalıştırılan her otomobilin, boşa yakılan
lambaların, bilinçsizce kullanılan gübrelerin, günlük hayatta kullandığımız sanayi
ürünlerinin yol açtığı zararlardan sadece biri asit yağmurları…

Asit yağmurlarından zarar
görmüş ağaçlar ve arka
planda asit yağmurlarının
oluşmasındaki önemli etmenler
olan, fosil yakıt tüketen
fabrikalar.

SP
L

>>>Semih Özler

Eray Akdağ

64

Amonyak ise ya doğrudan buharlaşarak bulut küt-
leleri içinde ya da dolaylı bir şekilde yüzey sularıy-
la taşınarak bazı kimyasal olaylar sonucu nitrik asiti
(HNO3

-) oluşturur.
Kükürt dioksitin ve azot oksitlerin yağmur suları-

nı asitlendiren asitlere dönüşmesi, birkaç çeşit tepki-
meyle meydana gelir.

2SO2 (g) + O2 (g) 	g 2SO3 (g)			

SO3 (g) + H2O (s)	g H
2
SO

4 (s)
 			

					
SO2 (g) + OH -(s) g HOSO2

-
(g)

			
					

HOSO2
- (g) + O2 (g) g HO2

- (s)
+ SO3 (g) 		

				
SO3 (g) + H2O (s) g H2SO4 (s) 			

NO2 (g) + OH -(g) g HNO3
-

(g)			

NO- (g) + 1/2O2 (g) g NO2
- (g)			

2NO2
-

(g) + H2O (s) g HNO3
- (g) + HNO2 (g)		

Asit yağmurlarının günümüzde bilinen başlıca
sorumluları volkanlar, karada (çoğunlukla bataklık-
larda) ve denizde meydana gelen oksijensiz çürüme-
ler (doğal etmenler) ve kontrolsüz tarım uygulama-
ları (aşırı ve kontrolsüz gübreleme) nedeniyle oluşan
amonyak, sanayi faaliyetlerinde, termik santrallerde
ve ulaşım araçlarında fosil yakıtların kullanılmasıyla
oluşan kükürt dioksit ve azot oksit gazlarıdır (insan
kaynaklı etmenler).

Dünya çapında kükürt dioksit salımlarında azal-
ma gözlemlenirken gelişmekte olan ülkelerde artan
taşıt sayısına bağlı olarak azot oksit gazlarının sa-
lımı artıyor. Yeni araştırmalar, son yıllarda oluşan
asit yağmurlarının özellikle yerleşim yerlerine yakın
olanlarının çoğunun, azot oksitlerden kaynaklandı-
ğını gösteriyor.

Asit yağmuru ve asit birikimi, son 20 yıl içinde
bölgesel ölçekte önemli çevre problemlerinden bi-
ri olarak kabul ediliyor. Bilhassa İskandinav ülkele-
rinde, Kanada’da ve ABD’nin kuzeydoğu eyaletlerin-
de sulak yaşamda, bitkilerde ve toprakta olumsuz de-
ğişmelere yol açıyor. Çeşitli ülkelerde asit yağmurla-
rının etkilerini azaltmak amacıyla yasal düzenleme-
ler yapılıyor.

Asit yağmurları aslında daha genel bir olgu olan
asit birikimi ve taşınımının sonuçlarından biridir.
Asit birikimi, ıslak birikim ve kuru birikim şeklin-
de olabilir. Islak birikim asit özelliği gösteren mad-

delerin bulutlardaki su kütlelerine nüfuz etmesiy-
le oluşur, pH’sı 5,6’nın altında olan asit özelliğinde-
ki sular atmosferden yağmur, kar, sulusepken ve do-
lu vasıtasıyla yeryüzüne taşınır. Yeryüzüne ulaşan bu
sular canlılar üzerinde zararlı etkiler yaratır. Etkinin
şiddeti suyun asitlik derecesine, kimyasal içeriğine ve
tamponlama (asitliği yüksek maddeleri, kendi asitlik
derecesi değişmeyecek ya da çok az değişecek şekil-
de barındırabilme) kapasitesine ve bu etkiye maruz
kalan organizmaların özelliklerine bağlı olarak deği-
şir. Asit özelliği taşıyan aerosollerin, parçacıkların ve
gazların atmosferde ve atmosfer yoluyla daha sonra
karada birikimi ise kuru birikim olarak adlandırılır.

Asit yağmurlarından zarar
görmüş bir ağaç.

SP
L

Bilim ve Teknik Ocak 2011

>>>

65

Asit Yağmurları

Kuru birikim yağan yağmurların asitliğini artırabil-
diği gibi yeryüzünde yağışlarla taşınarak yüzey sula-
rında asitlenmeye de sebep olabilir. Bu yüzeysel su ise
diğer su kaynaklarına karışarak asitlenme yaratabilir.
Atmosferdeki asitliğin yaklaşık olarak yarısının kuru
birikim biçiminde yeryüzüne döndüğü düşünülüyor.

Asit yağmurları insan sağlığına, yüzeysel sulara
(göllere ve akarsulara), sularda yaşayan canlılara, or-
manlara, otomobil kaplamalarına, binalara, heykel-
lere, tarihi eserlere zarar verebiliyor.

Canlılar Üzerindeki Etkiler
Asit yağmuru, balıkların zarar görmesine ve öl-

mesine, biyolojik çeşitliliğin azalmasına, su kaynak-
larına akarken toprakta bulunan ağır metallerin (ör-
neğin alüminyumun) göllere ve akarsulara karışma-
sına sebep olur. Hem artan asitlik hem de artan ağır

metal konsantrasyonu su canlılarında doğrudan ze-
hir etkisi yapar. Ayrıca artan asitlik ve ağır metal dü-
zeyleri canlılar üzerinde kronik strese neden olur. Bu
da canlıların genel sağlığında ve çevreye uyum yete-
neklerinde sorunlara yol açar.

Asit yağmurunun en zararlı etkilerinden biri
göller üzerinde görülür. Asit yağmurlarının taşıdığı
asitleri tamponlamaya yardımcı olan kalsiyum kar-
bonat, magnezyum karbonat gibi maddeler göller-
de az miktarda bulunduğundan bu alanlar özellik-
le risk altındadır. Sadece az sayıda tür ani pH de-
ğişimlerinde hayatta kalabilir, bu nedenle asit yağ-
murlarından etkilenen göllerdeki balık popülas-
yonları tamamen yok olabilir. Asitleşme ayrıca ge-
nel olarak tür çeşitliliğini de azaltır. Hassas havzala-
rın içinde, bahar aylarında karların erime dönem-
lerinde meydana gelen balık ölümleri, asitlenme et-
kisiyle ilişkilendiriliyor.

ABD’de kirliliği düşürmek, ozon tabakasının in-
celmesini engellemek ve asit yağmurlarının etkilerini
azaltmak amacıyla 1980 yılında “Temiz Hava Yasası”
(The Clean Air Act) yasası çıkartılmış. Bu yasa kap-
samında “Asit Yağmuru Programı” (The Acid Rain
Program) oluşturulmuş; bu sayede 1990–2008 yılla-
rı arasında kükürt salımlarında % 70’e varan azalma
sağlanmış. Bu gelişmeden sonra Kanada’daki yağ-
murların asitliği azalmış, ancak daha önceki asit yağ-
murlarından etkilenen Ontario Gölü’nde kayda de-
ğer bir iyileşme gözlemlenmemiş. Sualtı yaşamı teh-
dit eden okyanus asitlenmesinde ise asit yağmurla-
rının karbondioksite göre çok daha az etkili olduğu
kabul ediliyor.

Yapılan araştırmalar asit yağmurlarının orman-
larda tahribat yaratarak ağaçların büyümelerini ya-
vaşlattığını ve hatta ölümlerine sebep olabildiğini
gösteriyor. Asit yağmurları çoğu zaman çevre sorun-
larından kaynaklı başka etmenlerle de birleşerek or-
manlar üzerinde stres oluşturuyor. Asit yağmurları
ağaçlara birkaç şekilde zarar veriyor. Öncelikle asit-
liği yüksek suyla temas eden yapraklar ve gövde do-
kuları yıpranıyor. Ayrıca ağaçların topraktan faydalı
maddeleri alması zorlaştığı gibi zehirli etkisi olan ba-
zı maddeleri alması kolaylaşıyor.

Asit yağmurunun başka bir etkisi de, toprakta be-
sin olarak kullanılan bazı minerallerin çözünme-
si (demineralizasyon). Demineralizasyon sonucun-
da asitliği yüksek olan sular toprakta bulunan yarar-
lı mineralleri ve besinleri çözerek bitki örtüsünden
uzaklaştırır ve yüzey akışı ile derelere, akarsulara ve
göllere taşır. Aynı zamanda asit yağmuru toprak için-
de bulunan zehirli maddelerin (ağır metaller, örne-
ğin alüminyum) serbest hale geçmesine neden olur. Çiz

im
: A

hm
et

 Be
şir

 Sa
nc

ar
SP

L

Asit yağmurları sonucu
aşınmaya uğramış bir taş
kabartma.

66

Bilim ve Teknik Ocak 2011

<<<

Tamponlama kapasitesi yüksek topraklar asit
yağmurlarının zararlı etkilerini belli ölçüde berta-
raf edebilir. Yine de bu özellik dış dokuların asit
yağmurundan göreceği zararı engelleyemez. Özel-
likle yüksek bölgelerde bulunan ormanlar daha
fazla bulut ve sis ile çevrelenme eğilimindedir, bu
yüzden eğer nemli hava kütlesindeki asitlik yük-
sekse bu ormanlar daha fazla aside maruz kalır.

Nesneler Üzerindeki Etkiler
Asit yağmurları otomobil boyalarına da ciddi

şekilde zarar verebiliyor. Otomobil endüstrisinde
çevresel serpinti olarak tabir edilen etmenler ara-
sında yer alan asit yağmurlarının özellikle yeni bo-
yanan araçların boyalarında aşınma yarattığı bili-
niyor. Yapılan araştırmalarda otomobillerin bu şe-
kilde hasar gören bölgelerinde asit yağmurundan
kaynaklı yüksek miktarda sülfata rastlanmış.

Asit yağmurları ve asit özelliğindeki parçacık-
ların kuru birikimi ayrıca metallerin korozyonu-
na, çeşitli boya ve yapı malzemelerinin (örneğin
mermer, kireçtaşı) dokularının bozulmasına ne-
den olabiliyor.

Asit yağmurlarına sebep olan sülfat ve nitrat
parçacıkları aynı zamanda görüş mesafesini de
azaltır. ABD’nin doğu kesimlerinde görüş mesa-
fesinin düşmesi nedeni % 50-%70 oranında sülfat
parçacıklarından kaynaklanıyor. Batı kesimlerinde
ise görüş mesafesinin düşmesinde genellikle nitrat
önemli rol oynuyor.

İnsan Sağlığı

Asit yağmurları normal yağmurlardan farksız-
dır. Normal yağmurlar gibi görünür, tadı normal
bir yağmur damlasınınkine benzer ve aynı hissi ve-
rir. Asit yağmurları insanlara doğrudan büyük za-
rarlar vermez. Yine de normalin üstünde bir asitli-
ğin zararlı etkilerinin olması kaçınılmaz bir durum-
dur. Örneğin yapılan deneylerde pH’sı 4’ün altında-
ki göl sularına giren insanların ve tavşan deneklerin
gözlerinde tahriş ve kızarıklık saptanmış. Ayrıca asit
yağmuruna sebep olan kükürt dioksit ve azot oksit
gazları da insanlara zarar verir. Bu gazlar atmosferde
sülfat ve nitrat parçacıklarına dönüşerek rüzgârlar
sayesinde uzun mesafeler kat edebilir ve solunum
yoluyla akciğerlere nüfuz eder. Bu parçacıkların in-
san sağlığı, özellikle de akciğer ve solunum sistemi
üzerindeki olumsuz etkileri birçok araştırma tara-
fından ortaya konmuş. Asit yağmurlarının yüzey,
yeraltı ve içme sularında, toprakta, bitkilerde ve ba-
lıklar üzerinde sebep olduğu ağır metal birikimi de
insan sağlığını dolaylı olarak olumsuz yönde etkiler.
Bu kaynakları besin ve su temini amacıyla kullanan
insanlarda ağır metaller olumsuz durumlara, hatta
ölümcül hastalıklara sebebiyet verebilir

Olası Çözümler
Peki bu kadar olumsuz sonuçları olan asit yağ-

muru sorunuyla ilgili neler yapılabilir? Yağmurlar
her yeri etkileyebildiği için olumsuz sonuçları ön-
lemek yerine asit yağmurlarının oluşmasını önle-
yecek tedbirlerin alınması gerekiyor. Fabrikaların
ve termik santrallerin bacalarına uygun arıtma sis-
temlerinin takılması ve usulüne uygun biçimde
kullanılması alınabilecek tedbirlerin başında geli-
yor. Ayrıca otomobillerde uygun katalitik dönüş-
türücüler kullanılmalı, araçların bakımları zaman-
larında yapılmalı. Özel araç kullanımından müm-
kün olduğunca kaçınılmalı, ki bu aynı zamanda
karbon salımının azalmasına da katkıda buluna-
cak bir önlem. Enerji ve yakıt israfını en aza indir-
mek, alternatif enerji kaynaklarına yönelmek de yi-
ne hem asit yağmurlarını engellemeye hem de kar-
bon salımlarını azaltmaya yönelik olarak benim-
senmesi gereken stratejiler arasında.

SP
L

Semih ÖZLER
1987’de Karabük’te
doğdu. 2005 yılında
Alaplı Anadolu Lisesinden
mezun olduktan sonra
Yıldız Teknik Üniversitesi
Çevre Mühendisliği
Bölümüne girdi. 2009
yılında Erasmus değişim
öğrencisi olarak Finlandiya
Oulu Üniversitesi’nde
bulundu. Halen Yıldız
Teknik Üniversitesi 4. Sınıf
öğrencisidir.

Eray AKDAĞ
1987 yılında İstanbul’da
doğdu. 2005 yılında
Küçükçekmece Lisesi’nden
mezun olduktan sonra
Yıldız Teknik Üniversitesi
Çevre Mühendisliği
Bölümüne girdi. Halen
Yıldız Teknik Üniversitesi 4.
Sınıf öğrencisidir.

Kaynaklar
Acid Rain-Research Summary, EPA
600/8-79-028, 1978.
Downing, R., Ramankutty, R. ve Shah, J., “RINS-ASIA:
An Assessment Model for Acid Deposition in Asia”,
The World Bank, s. 11, 1997.
Schofield, C. L., “Effects of Acid Rain on Lakes”, ASCE
Environmental Impact Analysis, Acid Rain, 1979.
Özler S. ve Akdağ E., “Barbaros Bulvarı Üzerinde
Taşıt Kaynaklı Emisyon Envanterinin Hesaplanması,

Emisyonların Çevreye ve İnsan Sağlığına Olan
Etkilerinin İncelenmesi”, Yıldız Teknik Üniversitesi
Çevre Mühendisliği Bölümü Lisans Bitirme Tezi, 2010.
http://www.epa.gov/acidrain/effects/
http://www.nature.com/news/2005/050810/full/
news050808-10.html
http://www.nature.com/news/2007/070903/full/
news070903-3.html
http://www.scientificamerican.com/article.
cfm?id=acid-rain-caused-by-nitrogen-emission

Bir kısmı (sağ tarafı) asit yağmurundan zarar görmüş bir çam iğnesinin boyuna
kesitinin ışık mikroskopundaki görüntüsü.

67

Adli Kimya
2000’li yıllarda ilk adli tıp dizileri ekranlarda görülmeye başlandıktan sonra benzer içerikli sayısız televizyon yapımı
ortaya çıktı. Bu türdeki yayınlar her zaman izlenirlikte ön sıralarda yer almayı başardılar. Küçücük bir delilden
yola çıkarak büyük suçların faillerinin ortaya çıkartılması doğal olarak ilgi çeken bir konu. Bu yayınlardan da aşina
olunduğu üzere adli kimya delille ilgili bilimsel verileri ortaya çıkarma konusunda eşsiz bir konumda.
Ancak, bazen de dizilerde kullanılan abartı, toplumun adli bilimden beklentilerini mantık dışı boyutlara çıkarabiliyor.

Adli kimya için pek çok tanımlama yapılabi-
lir. Adli kimya, bilim ile hukukun kesiştiği
yerdir. Adli kimya aynı zamanda uygulama-

lı analitik kimyadır ve onu önemli yapan aslında ad-
li bilimleri ayrı bir disiplin olarak tanımlayan unsur-
la aynıdır. Bu unsur karşılaştırma yeteneği, sanatı ve
bilimidir. Adli kimya, kimya biliminde araştırma, uy-
gulama ve sunum bakımından hem bilimsel hem de
yasal konuları bir arada içermesi nedeniyle farklı bir
yere sahiptir.

Adli kimyayı açıklamanın bir yolu da uğraştığı ka-
nıtların türlerine bakmaktır. Adli kimyacılar analitik
kimyanın yanı sıra kimyanın diğer disiplinlerini, ör-
neğin organik kimya ve biyokimyayı da kullanırlar.

Adli kimyanın çerçevesi

Kategori Alt kategori Kanıt türü

Kimyasal madde

(ilaç) analizi

Doz ve alınan
madde analizi

Fiziksel kanıtlar, örneğin
kimyasal maddeler, tozlar ve
bitkisel malzemeler

Toksikoloji Kan, idrar, doku, saç vb.

Yanma temelli
maddeler

Kundaklama Yangın kalıntısı ve
hızlandırıcılar

Ateşli silahlar ve
iticiler

Atış artığı, mermi kurşunu

Patlayıcılar İtici ve patlayıcı bileşimler,
patlama öncesi ve sonrası
örnekler ve artıklar

Malzeme analizi Doğal Toprak

Üretilmiş Cam

Boya ve mürekkep

Lifler

Plastikler

Kâğıt

Mermi

Analitik kimya ile miktar ve yapı analizi yapılır-
ken adli kimya bu işlere karşılaştırmalı analizi ilave
eder. Örneğin spektroskopik analiz (elektromanye-
tik enerji-madde etkileşiminin kimyasal yapının be-
lirlenmesi için kullanılması) bir lifin naylon veya bir
plastik parçasının polietilen olduğunu hızlı bir şekil-
de belirleyebilir. Analitik kimya “Bu nedir?” ve “Bun-
dan ne kadar var?” sorularına yanıtlar verir. Bu soru-
lar, aşağıdaki benzer sorulara cevap verebilmek için
gereklidir: “Bu lif nereden gelmiş olabilir?”, “Bu plas-
tik parçası bir plastik çöp torbasından mı gelmiştir?”,
“Yangın benzinle mi başlatılmıştır?”, “Boya parçası
bu arabadan mı geliyor?”

Handan Yavuz

Adil Denizli

68

Adli bilimcinin bir kanıtla uğraşırken yapaca-
ğı üç görev vardır:

Tanımlama, sınıflandırma ve özelleştirme. Ba-
zı durumlarda, örneğin lif analizinde, tanımlama
en kolay kısımdır. Sonraki görev kanıtın sınıflan-
dırılmasıdır. Lif hangi tür naylon? Rengi ne? Ye-
ni mi, eski mi? Çapraz kesiti nasıl? Bu soruların
yanıtları lifin ait olabileceği sınıfın daraltılmasını
sağlar. Sınıf daraltıldıkça kanıt daha fazla anlam
kazanır. Mantıklı bir yorumlamayla sınıflandır-
ma, lifin sadece tek üyeli bir sınıfa sokulmasıyla,
yani özelleştirmeyle sonuçlanır. Ancak adli kim-
yada bu ideal duruma ulaşmak nadiren mümkün
olur.

Vücut sıvılarıyla çalışanlar kırmızı bir malze-
meyi ilk önce biyolojik sıvı, sonra kan, sonra in-
san kanı, sonra da DNA tipi ile sınıflandırırlar.
Parmak izi analizciler parmak izini halkalı, ka-
visli veya sarmal olarak sınıflandırarak işe başlar.
Buradan hareketle daha ince çizgilerle parmak
izi daha küçük bir gruba sokulur. Dolayısıyla sı-
nıflandırma mevcut kanıtın dar bir aralığa, ide-
al olarak tek üyeli bir gruba sokulması işlemidir.
Bu gerçekleştiğinde kanıt kabul edilebilir derece-
de bilimsel kesinliğe kavuşmuş olur. Örneğin par-
mak izlerinde halka ve sarmal desenler olan mil-
yonlarca insan vardır, ancak on parmaktaki özel-
liklerin toplamı sadece kişiye özeldir.

Adli kimyacılar da sınıflandırma yapar. Kanıt
fiziksel mi yoksa biyolojik mi? Bu sorunun yanıtı
analizciye kanıtı daha küçük bir gruba sokma ola-
nağı sağlar. Örneğin ilaçlar asidik, bazik veya nöt-
ral olarak sınıflandırılabilir, ancak bu, ilaçları sı-
nıflandırma yollarından sadece bir tanesidir. İla-
cın sınıflandırılması, sonraki analizin ve araştır-
manın seyrini de belirler. Adli kimyacının en de-
ğerli araştırma araçlarından biri ilaç kanıtın ay-
rıntılı profilidir. Profilleme sınıflandırmanın bir
uzantısıdır ve “kimyasal parmak izi” olarak ta-
nımlanır. Gerçek parmak izinde olduğu gibi da-
ha ayrıntılı bir tanımlama ile bu iz de daha an-
lamlı hale gelir.

İlaçların veya zehirin kişinin dolaşım sistemi-
ne nasıl karıştığı da önemlidir. Sindirildiğinde ila-
ca ne olur? İnsan vücudunda ne kadar kalır? Kişi-
nin metabolizması ilacı veya zehiri ne şekilde de-
ğiştirir? Toksikolog maddenin vücuda alımı işle-
mini yeniden canlandırmak için bu bilgileri na-
sıl kullanır? Altta yatan işlemler ve prensipler suç
mahallini canlandırmada yapılanların aynısıdır:

Mevcut ulaşılabilir kanıtları inceleyerek geçmişi
canlandırma. Her adli kimyacı toksikolog olma-
yabilir, ama toksikolojinin temellerine aşina ol-
malıdır.

İlaçların Sınıflandırılması
Kaynağına ve fonksiyonuna göre: İlaçlar asit-

baz özelliklerine göre sınıflandırılabilir. Bu yakla-
şım kimyacılar için kullanışlı ve anlamlı olmak-
la birlikte yasal anlamda önemli olabilecek birçok
veriyi içermez. İlaç, kaynağına yani nasıl elde edil-
diğine göre de sınıflandırılabilir. Bu sisteme göre
ilaçlar doğal ürün, yarı yapay ve yapay olarak sı-
nıflandırılır. Örneğin alkaloidler, tohumlu bitki-
lerden elde edilir ve doğal üründür. Bu bileşik-
ler bazik karakterde oldukları için alkali özellik-
leri gösterir ve bu nedenle alkaloid ismini alırlar.
Haşhaştan elde edilen opiat alkaloidleri ve kafe-
in de dahil, çok sayıda ilaç alkaloiddir. Diğer bitki
türevli ilaçlar arasında kokain, asetil salisilik asit,
opiatlar ve tetrahidrokannibinoller (marihuana-
nın aktif bileşenleri) sayılabilir. Eroin, morfinin
asetillenmesiyle elde edilen yarı yapay bir bileşik-
tir. Hormonlar ve steroidler hayvanlardan, insan-
lardan veya genetik mühendisliğiyle bakteriler-
den elde edilebileceği gibi yarı yapay olarak da el-
de edilebilir. Diazepam gibi bileşiklerse yapaydır.
Önceleri bitkisel kaynaklardan elde edilen bazı bi-
leşikler artık sentezlenebildiğinden ilaçların kay-
nağına göre sınıflandırılmasında sıkıntılar orta-
ya çıkıyor.

İlaç Nedir
İlaç, alındığında fizyolojik deği-

şikliğe neden olabilen maddedir. İla-
cı almanın çeşitli şekilleri vardır: Yut-
ma, enjeksiyon, soluma ve deriden
emilim. Tüm ilaçlar toksiktir; teda-
vi edici ilacı bir zehirden ayıran do-
zudur. Hastalıkların tedavisi için, ağ-
rıyı dindirmek için, uyku sağlamak
için veya diğer fizyolojik tepkiler için
ilaç alınır.

İlaçlar kötüye de kullanılabilir, fa-
kat ilacın kötüye kullanım tanımı za-
mana ve toplumlara göre değişken-
lik gösterebilir. Kokain önceleri ko-

lanın bileşeniydi, LSD ve metamfe-
tamin psikoterapide kullanılıyordu.
Metamfetamin II. Dünya Savaşı’ndan
1991’deki I. Körfez Savaşı’na kadar
Amerikan askerlerince kullanılmıştı.

Marihuana ve benzer karışımlar
eski zamanlarda tıbbi amaçlarla kul-
lanılıyordu ve ilacın aktif bileşeninin
glokom, anoreksi ve kemoterapiye
bağlı bulantıya iyi geldiği biliniyor-
du. Bu sosyal ve tarihsel durum ad-
li kimyacının analiz yöntemini etkile-
mese de hedef analitlerin değişken-
liğini gösterebilir.

Bilim ve Teknik Ocak 2011

>>>

69

Adli Kimya

Genel etkisine göre: Asit-baz özelliklerine göre sınıflandır-
manın yanı sıra adli kimyacılar sıklıkla ilaçları alındıklarında ya-
rattıkları fizyolojik etkilerine göre sınıflandırır. Bu yönteme gö-
re beş grup ortaya çıkar: Analjezikler, depresanlar, halüsinojen-
ler, narkotikler ve uyarıcılar. Bazı ilaçlar birden fazla gruba gire-
bilir, örneğin narkotik ilaçlar aynı zamanda merkezi sinir siste-
mi uyarıcılarıdır.

Analjezikler: Ağrıyı keserler. Genel analjezikler arasında ase-
til salisilik asit, ibuprofen, naproksen sodyum ve morfin sayılabi-
lir. Asetil salisilik asit etkisini hücre zarlarında bulunan yağ asidi
türevleri prostaglandinlerin fonksiyonunu engelleyerek gösterir.
Morfin ve diğer opiatlar ise farklı bir mekanizmayla ağrıyı azaltır.
Opiatlar merkezi sinir sisteminde bulunan opiat reseptörlerine
bağlanıp sinir impulslarının iletimini keserek beynin ağrıyı algı-
lamasını önler. Morfin birçok bölgeye birden bağlanabildiğinden
ağrının kesilmesinin yanı sıra uyku hali ve iyi hissetme gibi yan
etkiler de ortaya çıkarır. Aynı zamanda beyindeki endorfinle ak-
tive edilen zevk almayla ilgili bölgelerle de etkileşir. Asetil salisilik
asit inflamasyon ve ağrıyı durdurur fakat bu sırada zevk üretmez.
Morfin ise ağrıyı keserken diğer taraftan da rahatlama ve neşe-
lenme hissine yol açar. Morfinin bu yan etkileri kötüye kullanıla-
bilir ve narkotik olarak sınıflandırılmasına yol açar.

Depresanlar: Genel olarak merkezi sinir sistemi fonksiyonla-
rını baskılarlar. Kalp atışının yavaşlamasına, sinirliliğin azalması-
na ve bazı durumlarda uyumaya yol açarlar. Barbitüratlar, sakin-
leştiriciler, uyku ilaçları ve etanol depresandır.

Halüsinojenler: Zaman ve gerçeklik algısını değiştirirler. Ha-
reket, düşünme, algılama, görme ve duyma da etkilenir. LSD,
meskalin ve marihuana halüsinojenlere örnek verilebilir. Çok sa-
yıda uyarıcı ilaç (metamfetamin gibi) yüksek dozlarda alındığın-
da halüsinojendir.

Narkotikler: Analjezik etkiye sahiptirler ve merkezi sinir sis-
temini baskılayarak uyku hali yaratırlar. Opium bitkisinden elde
edilen opiat alkaloidler en iyi bilinen narkotiklerdir ve morfin, ko-
dein, eroin, hidromorfon, oksikodon ve hidrokodon
bu sınıftadır.

Uyarıcılar: Narkotik ve depresanların aksine mer-
kezi sinir sistemini uyarırlar, uyanıklık hali yaratırlar
ve uyku açarlar. Genel uyarıcılar arasında kokain, am-
fetamin ve metamfetamin sayılabilir. Yüksek dozlarda
alınan birçok uyarıcı halüsinojendir.

Kullanıma göre: Bazı ilaçlar nasıl kullanıldıklarına
ve kötüye kullanım yollarına göre gruplandırılır. Bu
gruptaki ilaçların fizyolojik etkileri gibi kimyasal ya-
pıları da genellikle benzerdir. Bu sınıfa verilebilecek
dört örnek predatör ilaçlar, kulüp ilaçları, performans
ilaçları ve solunan ilaçlardır.

Predatör ilaçlar: Tecavüz ilaçları ve ilaçla kolay-
laştırılan cinsel saldırı ilaçları olarak da bilinirler. Bu
amaçla kullanılan ilaçlar, alkolün yanı sıra ketamin,
flunitrazepam ve gamma hidroksibütirat ve benzeri
bileşiklerdir. İlaçlar bir içecekle karıştırıldığında, etki-

leri zaman ve mekân bilincinin kaybından tam bilinç kaybına ve
kısa dönem hafıza kaybına kadar değişkenlik gösterir. Kurbanlar
olaydan birkaç saat sonra uyandıklarında olayla ve kısa süre ön-
cesiyle ilgili bir şey hatırlamazlar. Buna bağlı olarak, ilaç ve meta-
bolitlerinin geleneksel toksikolojik yöntemlerle araştırılabilmesi
için geç kalınmış olabilir.

Kulüp ilaçları: Bu ilaçlar aynı zamanda predatör ilaçlardır. Bu
ilaçların kokain ve eroinden daha az tehlikeli olduğu yönündeki
yanlış düşünce yaygın kullanımlarına neden olur.

Performans ilaçları: Bu grup kişinin performansını yüksel-
ten, özellikle anabolik steroidler ve alkol gibi kimyasallardır. Ana-
bolik steroidler içerisinde, testosteron temelli, çoğu reçete ile alı-
nabilen düzinelerce ilaç sayılabilir. Bu ilaçlar kas kütlesini artır-
mak ve yarışmalarda avantaj sağlamak amacıyla bazı sporcular
tarafından kötüye kullanılır. Bu ilaçların kullanımı ne yazık ki li-
se seviyesine kadar inmiştir.

Solunan ilaçlar: Diğer ilaçların aksine solunan ilaçların çoğu
tedavi amacıyla kullanılmayan bileşiklerdir. Bunlara örnek olarak
boya incelticiler, nitröz oksit (gülme gazı), gazyağı, temizleyiciler
ve tırnak cilaları verilebilir. Uçucu madde içeren bu bileşikler al-
kole benzer depresan etkilere sahiptir.

Kanıt Olarak İlaçlar
Fiziksel kanıt olarak: İçinde belirli bir madde olduğundan

şüphelenilen malzemelerin analizi çoğu adli laboratuvarın iş yü-
künün önemli bir kısmını oluşturur. Şüpheli bileşik fiziksel kanıt
olarak sunulduğu zaman adli kimyacı o bileşiği tanımlamalı, bazı
durumlarda da miktarını belirlemelidir. İlaç kanıtın en genel beş
formu şöyledir: Tozlar, bitkisel maddeler, tabletler, ilaç öncülleri,
diğer. Tozlar, renkli tozdan kristalin beyaza ve kahverengi reçine-
ye kadar değişir. Birçok toz yağsı ve kokulu iken, bazıları (resmi
tanımlama olmamakla birlikte) yapışkan olarak tanımlanır. Ma-
rihuananın yoğunlaştırılmış formu haşhaş, toz ve bitki arasında

bir yerdedir. Reçeteli veya kaçak sentezlenen tabletler,
fiziksel kanıtın en sık rastlanılan şeklidir.

Adli kimyacılar ilk üç gruba girmeyen, kolay sınıf-
landırılamayan sprey kutuları, çantalar veya bezler gi-
bi diğer tipte kanıtlarla da çalışır.

Profilleme: İlaç örneğinin profillenmesi yani
“kimyasal parmak izi”nin çıkarılması, örneğin bileşi-
minin basit bir tanımlamasından fazlasını ve miktar
tayinini içerir. Profilleme bilgisi, ilacın kaynağının be-
lirlenmesinde ve ilaçların benzer gruplar halinde sı-
nıflandırılmasında kullanılır. Profillemenin diğer fay-
daları ilacın sentezlenme yolunun, kullanılan çözücü-
lerin, katkıların, safsızlıkların aydınlatılması ve coğra-
fi kaynağın belirlenmesidir.

Analiz: Zararlı moleküllerin teşhisi ve izlenme-
si toplum sağlığı, askeri ve gümrükle ilgili aktiviteler,
kamu binalarında güvenliğin sağlanması ve çevre uy-
gulamalarında büyük önem taşır.

O

O

O

OH

CH3

Asetil Salisilik Asit

Aspirin - Ağrı

Beyin

Morfin

Omurilik

Şişme

Kas Aspirin

70

Bilim ve Teknik Ocak 2011

<<<

Polis, gümrük personeli, güvenlik personeli ve di-
ğer yetkililer, zararlı maddelerin varlığını teşhis ede-
cek ekipmanlara gereksinim duyar. Tüm bu uygula-
malar için yeni bir teşhis sistemi geliştirilirken akılda
bulundurulması gereken bazı faktörler vardır:

-İlgilenilen moleküller (narkotikler, patlayıcılar,
kirleticiler, alerjenler, patojenler gibi maddeler)

-Teşhis sisteminin çalışılan alana taşınabilirliği
-Cihazın cevap süresinin hızlı olması
-Cihazın kullanımının basit olması
-Normal kullanım koşullarına ve zor koşullara

karşı dayanıklı olması
-Güvenilir olması
Birleşmiş Milletler 2006 yılı ilaç raporuna göre son

on yılda yasal olmayan ilaçların kullanımı giderek art-
tı. 2004 yılı raporlarına göre yaklaşık 200 milyon insa-
nın (15-64 yaş aralığındaki dünya nüfusunun % 4,9’u)
en az bir kere yasal olmayan ilaçları denediği ve kaba-
ca yarısının da düzenli kullanıcı olduğu tahmin edi-
liyor. Yaklaşık 25 milyon kişinin bağımlı olduğu dü-
şünülüyor. İlaçlara olan bu yüksek talep ve sınırların
ortadan kalkmasıyla küçülen dünya, daha sıkı dene-
tim sistemlerini gerektiriyor. İlaç trafiğine ve kullanı-
mına karşı savaşta, kanun uygulayıcı otoriteler sürek-
li olarak yeni ve etkili teşhis sistemleri arıyor. Bilinen
en genel sistem duyarlı burunlarıyla köpekler. Ancak
bu yetenekli hayvanlarda zaman zaman huysuzluk ve
yorgunluk gibi olumsuzluklar ortaya çıkabiliyor. Bu
nedenle köpeklerin tam olarak güvenli olmayan, ka-
rarsız teşhis sistemleri oldukları söylenebilir. Teknolo-
ji ilerledikçe geliştirilen bazı yeni yöntemler, iyon mo-
bilite spektrometresi, gaz kromatografi-kütle spekt-
rometrisi ve yüksek performanslı sıvı kromatografi-
sidir. Daha yakın zamanlarda biyomoleküler tanıma
elemanlarına sahip sensörler (biyosensörler) geliştiril-
miştir. Bu sensörler daha seçici, daha küçük ve daha
az karmaşıktır. Tanıma elemanları genellikle antijen-
lerini yüksek seçicilikte tanıyan antikorlardır.

Cihazlar: Edmund Locard tarafından 1910’da kuru-
lan ilk adli bilimler laboratuvarında iki cihaz bulunu-
yordu: Mikroskop ve spektrometre. Çok fazla şey de-
ğişirken çok fazla şey de aynı kaldı. Bugün adli kimya-
cıların kullanımı için pek çok yöntem ve cihaz bulunsa
da merkezde halen spektrofotometreler (spektromet-
re), mikroskoplar ve bunların bileşimi cihazlar vardır.

Mikroskop, Locard ve Sherlock Holmes’tan beri
adli bilimlerle bir aradadır. Mikroskopi görünür ışığın
madde ile etkileşimine dayalı iken spektroskopi elekt-
romanyetik enerji ile madde arasındaki etkileşim ola-
rak tanımlanır. Görünür ışık örnek ile etkileştiğinde
bu ışık incelenmek istenen örneğin fiziksel ve kimyasal
özellikleriyle ilgili bilgi içerir. Tüm spektroskopi türleri

için aynısı geçerlidir. Mikroskopta dedektör insan gö-
züdür ve bu şekilde öğrenilen özellik çoğunlukla renk-
tir. Renk elektromanyetik spektrumla belirtilen bir fre-
kans ve dalga boyu ifadesidir. Adli analitik kimyada
morötesi/görünür/kızılaltı ve elementel spektroskopi
tercihli olarak kullanılırken, nükleer manyetik rezo-
nans spektroskopisi gibi diğer türler pek kullanılmaz.

Kimyasalların analizi genellikle çok duyarlı kro-
matografik yöntemlerin veya kütle spektrometrisi-
nin kullanımını gerektirir. Kullanılan temel kroma-
tografik yöntemler ince tabaka kromatografisi (TLC),
gaz kromatografisi (GC) ve sıvı kromatografisidir
(HPLC). GC çoğunlukla patlayıcıların, hızlandırıcı-
ların, iticilerin, ilaçların ve kimyasal silah üretimin-
de kullanılan kimyasalların analizi için kullanılırken,
HPLC karmaşık karışımlardaki bileşiklerin tayini
için kullanılır. Bu yöntemler maddelerin bir çözücü-
de yol alması veya bir kromatografi kolonuna doldu-
rulmuş katı desteğe bağlanması temeline göre ayırma
sağlar. Analizci bilinen standartlarla karşılaştırma ya-
parak hayli karmaşık karışımları dahi tanımlayabilir.

Bazı durumlarda kromatografi tanımlama için
tek başına yeterli olmaz. Daha yüksek duyarlılık için
kromatografi genellikle başka bir yöntemle birleşti-
rilir. Bu yöntemlerden bir tanesi kütle spektromet-
risidir (MS). Kütle spektrometrisinde yüksek vol-
tajla elde edilen yüklü iyonlar kullanılır. Gaz halin-
deki iyonlar daha sonra kütlelerine göre bir man-
yetik alanda ayrılırlar. Birleştirilmiş GC-MS cihazı
çok yüksek duyarlılığa sahiptir ve milyarda bir (ppb)
mertebesindeki derişimlerdeki analiti analiz edebilir.

İnsan var oldukça ve bilimsel gelişmeler hem ci-
haz hem de yöntem temelinde devam ettikçe bu
alanda önümüzdeki yıllarda araştırmalar artan bir
hızla devam edecek gibi görünüyor.

Prof. Dr. Adil Denizli 1985 yılında
Hacettepe Üniversitesi Kimya
Mühendisliği Bölümü’nden mezun
oldu. Yüksek lisans ve doktora
eğitimini aynı bölümde tamamladı.
1994’te Kimyasal Teknolojiler
Doçenti oldu. Uluslararası hakemli
dergilerde yayımlanan 300’ün
üzerinde araştırma makalesi
5000’in üzerinde atıf alan Prof.
Dr. Denizli, 1998’de TÜBİTAK
teşvik ödülü, 2006 yılında da
TÜBİTAK Bilim Ödülü’nü kazandı.
Türkiye Bilimler Akademisi üyesi
olan Denizli, halen Hacettepe
Üniversitesi, Kimya Bölümü,
Biyokimya Anabilim Dalı’nda
öğretim üyesi olarak
görev yapıyor.

Doç. Dr. Handan Yavuz 1997’de
Hacettepe Üniversitesi Kimya
Bölümü’nden mezun oldu. 1999’da
yüksek lisans, 2003 yılında da
doktora eğitimini aynı bölümde
tamamladı. 2007’de Biyokimya
Doçenti oldu. Uluslararası hakemli
dergilerde yayımlanan
45 araştırma makalesi 600’ün
üzerinde atıf alan Yavuz, 2007’de
Hacettepe Üniversitesi ve Popüler
Bilim Dergisi’nin Temel Bilimler
alanında verdiği teşvik ödülünü
aldı. Halen Hacettepe Üniversitesi,
Kimya Bölümü, Biyokimya
Anabilim Dalında öğretim üyesi
olarak görev yapmaktadır.

SafsızlıklarMajör ve Minör Elementel Analiz

İzotopik OranlarKatkılar, Seyrelticiler

Görünüm, Renk, ParçacıkFiziksel Karakteristikler

Kimyasal Analiz

X
XX

X
X

X
X X

X
X XX

X

X

Çok Değişkenli Analizle Gruplama

Patern Eşleştirme

Kaynaklar
Forensic chemistry, Suzanne Bell, Annu. Rev. Anal.
Chem. 2009, 2, 297-319.
Forensic chemistry 1st Ed, Suzanne Bell, Pearson
Education, Inc, USA, 2006.
The need for research in forensic science, Ruth Waddell

Smith, Victoria L. McGuffin, Anal. Bioanal. Chem.
2009, 394, 1985-1986.
An integrated QCM-based narcotics sensing
microsystem, Thomas Frisk, Niklas Sandström, Lars
Eng, Wouter van der Wijngaart, Per Mansson, Göran
Stemme, Lab Chip, 2008, 8, 1648-1657.

71

Gece Işıldayan Bulutlar
Gökyüzüne bakıp da bulutları hayvanlara ya da çeşitli nesnelere benzetmeyenimiz yoktur herhalde.
Günlük hayatımızda sıkça rastladığımız “sıradan” bulutların haricinde az rastlanır çok ilginç görünümlü bulutlar da vardır.
Bunların en gizemli olanlarından biriyse kuşkusuz gece ışıldayan bulutlardır.

Daha çok orta-yüksek enlemlerdeki ülkeler-
de, örneğin Almanya’da, Danimarka’da ve
İsveç’te görülen bu bulutlar, gece oluştuk-

ları için bu isimle anılıyorlar. Bu bulutlar genellik-
le mayıs ayının ortalarından itibaren görülüyor. Ak-

şam güneş battıktan sonra alacakaranlıkta ışıldayan
bulutlar gökyüzüne adeta bir deniz görüntüsü veri-
yor. Güneş battıktan kısa bir süre sonra ortaya çıkı-
yorlar. Aslında onların seviyesinde Güneş hâlâ bat-
mamış oluyor.

>>>M. Raşid Tuğral

ODTÜ Fizik Bölümü Öğrencisi,
ODTÜ Amatör Astronomi
Topluluğu Üyesi

72

Yeryüzünde Güneş batmış olsa dahi mezosferin
en üst tabakasında yer alan bulutlara Güneş’in ışı-
ğı vurmaya devam ettiği için bu bulutlar bize par-
lak görünüyor.

Gece ışıldayan bulutlar her sene yaz aylarında
özellikle orta Avrupa ülkelerinde sıklıkla gözleni-
yor. Nasıl oluştukları konusunda hâlâ soru işaret-
leri bulunan bu bulutların kaydedilen ilk gözlemle-
ri 1885 yılında. Krakatoa Yanardağı’nın 1883 yılın-
da patlamasının gözlem tarihine yakın olması ne-
deniyle o dönemdeki bilim insanları bulutların ya-
nardağın patlaması sonucunda oluştuğu kanaatine
vardı. Bulutların su taneciklerinden oluştuğunu ön-
görenler de vardı. Volkanik tozdan da oluşmadıkla-
rı 1926’da Malez adlı bilim insanının çalışmalarıyla
kanıtlandı. Bu bulutları yakından takip eden kişiler-
den en önemlisi Alman Otto Jesse idi. Jesse, aynı za-
manda 1887 yılında bu bulutları fotoğraflayan ilk ki-
şiydi. “Gece ışıldayan” anlamına gelen Latince “noc-
tilucent” kelimesi de ilk kez Jesse tarafından kulla-
nılmıştır.

Bulutlar 1960’lara kadar hep yerden yapılan göz-
lemlerle incelenmiştir. O zamana kadar mezosfer
hakkında çok az bilgi vardı. 1960’larda uzaya ro-
ketlerin fırlatılmasıyla mezosferin soğukluğu ile ge-
ce ışıldayan bulutların oluşması arasında bir bağlan-
tı olduğu ortaya çıktı. 2007’de AIM (Aeronomy of
Ice in the Mesosphere-Mezosferdeki Buzun Hava-
bilimi) adlı bir uydu sadece gece ışıldayan bulutla-
rı incelemek için uzaya fırlatıldı. Halen görevine de-
vam etmekte olan bu uydu bulutlar hakkında olduk-

ça yüksek çözünürlüklü veriler elde etmiştir. NASA
tarafından yürütülen AIM uydusu 25 Mart 2007’de
bir Lockheed L–1011 uçağından fırlatılan Pegasus-
XL roketi aracılığıyla atmosferi terk etti ve ilk gö-
rüntüyü aynı yıl 25 Mayıs’ta elde etti.

Gece ışıldayan bulutlar uzaydan görülebiliyor.
Uluslararası Uzay İstasyonu’ndaki astronotlar bazen
gözlemlerini fotoğraflıyorlar. Özellikle bu fotoğraf-
larda gece ışıldayan bulutların uzayın hemen sını-
rında yer aldığı açıkça görülüyor.Uluslararası Uzay
İstasyonu’ndan çekilen bu fotoğrafta gece ışıldayan
bulutların uzayın siyahlığının başladığı yerde oldu-
ğu görülüyor.

Gizemli bulutlar yerden yaklaşık 70 km yüksek-
likte oluşuyor. Bulutları oluşturan su molekülleri
100 nm (nanometre) çapındaki buz kristalleri halin-
de bulunuyor. Bulutlardaki suyun buz kristalleri ha-
linde bulunmasının nedeni sıcaklığın çok düşük ol-
ması (-120oC’den daha düşük). Normalde bulutların
oluşması için havada toz zerreciklerinin de bulun-
ması gerektiği biliniyor, fakat o yükseklikte normal
şartlar altında toz zerrecikleri bulunmuyor. Uzman-
ların bir kısmı bulutların tozsuz oluştuğunu söyler-
ken diğer bir kısmı da bulutların dışarıdan gelen toz
zerrecikleri tarafından yani göktaşı kalıntıları tara-
fından oluştuğunu düşünüyor. Bulutların neden da-
ha önce gözlenmediği ise gizemini koruyor. Bir grup
bilim insanı bulutların endüstri devrimiyle ortaya
çıkmış olabileceğine dikkat çekiyor.

Gece ışıldayan bulutlar
2008 yılında alçak enlemde
(40 derece) yer alan Bolu’dan
bile gözlenmişti.

©
 Tu

nç
 Te

ze
l

©
 N

AS
A

Bilim ve Teknik Ocak 2011

>>>

73

Gece Işıldayan Bulutlar

Son 100 yılda endüstride büyük bir
gelişme olduğu için bu gelişmenin ürü-
nü olan bazı gazlar bu oluşuma neden
olmuş olabilir. Öte yandan başka bir
grup da gece ışıldayan bulutları iklim
değişikliğiyle bağdaştırıyor. İklim mo-
dellemeleri, sera etkisine yol açan gaz-
ların mezosferin soğumasına neden ol-
duğunu öngörüyor; bu da gece ışıldayan
bulutların oluşması için gereken ortamı
hazırlayabilir. Bir diğer grup da gece ışıl-
dayan bulutların artan tarımsal etkin-
likler dolayısıyla açığa çıkan metan ga-
zı miktarı da arttığı için oluşabileceğini
söylüyor. Çünkü geçtiğimiz yüzyılda ta-
rımsal etkinlik oranı önceki yılların iki
katına çıkmış durumda.

Bu bulutların görünme sıklığı her ge-
çen yıl artıyor ve bulutlar daha da alçak
enlemlerden gözlenebiliyor. Öyle ki son
bir kaç sene içerisinde bulutlar alçak en-
lemlerde yer alan ülkelerden, örneğin
Türkiye’den ve İran’dan bile gözlendi.

Her ne kadar yıllara göre gözlenme
oranları artsa da bulutların görünme
sıklığının 11 yıllık Güneş devriyle ilişkili
olabileceğine dair iddialar da söz konu-
su. İstatistiklere göre Güneş sakin döne-
mindeyken bulutların görünme sıklığı
biraz artıyor. Bunun nedeni ise Güneş’in
sakin olduğu durumda atmosfere ulaşan
ışınım miktarında da bir azalma gerçek-
leşmesi ve dolayısıyla su moleküllerinin
de daha az parçalanması.

Gizemli Bulutların
Çözdüğü Gizem:

Tunguska Olayı
30 Haziran 1908 sabah saat 07:14’te

Rusya’daki Podkamennaya Tungus-
ka nehri yakınlarında (şimdinin Kras-
noyarsk Krai eyaleti sınırları içerisin-
de) büyük bir patlama oldu. Patlama-
nın sesi çok çok uzaklardan bile du-
yuldu ve hatta şok etkisiyle binala-
rın camları kırıldı. Bir göktaşının ya da
kuyrukluyıldızın yere 5-10 km kala ha-
vada patlamasıyla oluşan Tunguska
Olayı, Richter ölçeğine göre 5,0 şidde-
tinde bir sarsıntıya yol açmış, atmos-
ferdeki basınç değişikliği ise Büyük
Britanya’dan bile ölçülmüştü. Olaya bir
göktaşının veya kuyrukluyıldızın ne-
den olduğu en yaygın görüştü, ancak
cevap Yakın zamana kadar tam olarak
bilinmiyordu. 2009’da ABD’nin Cornell
Üniversitesi’nden Kelley ve Seyler’in
yaptığı çalışma patlamaya neyin yol
açtığını ortaya çıkardı. Patlamanın he-
men ertesi gününden itibaren gökyü-
zünde gece ışıldayan bulutlar görül-
müştü, bu da yüksek atmosfere su ak-
tarıldığına işaretti. Kuyrukluyıldızlar su
bakımından oldukça zengin olduğu
için Tunguska Olayı’na bir kuyrukluyıl-
dızın neden olduğu sonucu çıkıyordu.
Ekibin bu sonuca ulaşmasında etken
olan şey ise bir uzay mekiğinin fırlatılı-
şı oldu. Endeavour (STS-118) Uzay Me-
kiği fırlatıldıktan sonra yüksek enlem-
lerde gece ışıldayan bulutlar gözlendi.
Bir uzay mekiği fırlatıldığında yakıt ola-
rak kullanılan hidrojenin yanması so-
nucunda tonlarca su açığa çıkar. Açığa
çıkan su mezosferde yayılarak kutup
bölgelerine ulaşır. Böylece gece ışıl-
dayan bulutlar ortaya çıkar. Uzay Me-
kiği Dünya’dan uzaya çıkarken su bıra-
kıyor, kuyrukluyıldız ise uzaydan gelir-
ken. Her iki durumda da gece ışıldayan
bulutların görülmesinin sebebi suyun
mezosfere bırakılması.

Gece Işıldayan bulutlar gecenin oldukça karanlık olduğu vakitlerde bile
gözlenebiliyor. 19 Haziran 2009’da Kuzey İrlanda’da çekilen bu fotoğrafın çekim
saati hayli erken, yerel zamanla 01:28. Hemen hemen gece yarısı diyebiliriz.©

 D
on

at
as

 Ta
m

on
is ©
 M

ar
tin

 M
ck

en
na

74

Bilim ve Teknik Ocak 2011

<<<

Güneş etkin dönemindeyken
ışınım miktarı arttığı için su mo-
lekülleri H+ ve OH_ iyonlarına
ayrışıyor, bu nedenle kristal yapı-
ları bozuluyor ve bulutlar daha az
ortaya çıkıyor.

Önümüzdeki yıllarda AIM’in
elde edeceği veriler sayesinde
gece ışıldayan bulutlar hakkın-
da daha fazla bilgi elde edilecek-
tir. 2013’de gerçekleşecek Güneş
maksimumunun olayı nasıl etki-
leyeceğini ise şimdiden tahmin
etmek pek de kolay değil. Eğer
yaz aylarında yolunuz yüksek
enlemlere düşerse, akşam Güneş
battıktan yarım saat sonra batı-
ya veya Güneş doğmadan yarım
saat evvel doğuya bakmayı unut-
mayın. Bu büyüleyici bulutlara
siz de tanık olabilirsiniz.

Fotoğrafta alçak bulutların
siyahlığına nazaran
gece ışıldayan bulutların parlaklığı
dikkat çekiyor.

©
 Jo

hn
 C

Mc
Co

nn
ell

, K
uz

ey
 İrl

an
da

©
 Er

no
 Be

rko
©

 W
all

ac
e J

. M
cL

ea
n

Gece ışıldayan bulutlar sadece
Avrupa’da değil Kuzey Amerika ve
Kuzey Asya’dan da gözlenebilir.
Fotoğraf Kanada’nın Labrador
eyaletindeki North West
nehri kıyısından çekilmiştir.
(Sol altta)

Kaynaklar
http://atoptics.co.uk/highsky/nlc1.htm
http://www.nightskyhunter.com
http:// en.wikipedia.org/wiki/Noctilucent_Cloud
http://www.newscientist.com/article/dn17234-mysterious-nightshining-
clouds-may-peak-this-year.html
http://spaceweather.com
http://www.news.cornell.edu/stories/June09/TunguskaComet.html
http://www.antarctica.gov.au/about-antarctica/fact-files/atmosphere/noctilucent-clouds

75

Amatör bir teleskop aynası yapımında aşağıda-
ki iş akışı izlenir.

Kaba ve ince aşındırma: Cam diskin çukurlaş-
tırılarak cilalanmaya hazır hale getirilmesi işlemi-
dir. Hareketlerin çok fazla sayıda ve rastgele doğ-
rultularda olması nedeniyle kusursuz küresel bir
yüzey oluşur. İnce aşındırma sonunda cam ıslatıl-
dığında saydamlaşır.

Cilalama: Bir önceki aşamada elde ettiğimiz
küresel yüzey, cilalama lapı denilen bir alet ve ser-
yum oksit yardımıyla cilalanarak optik bir yüzey
haline getirilir.

Test ve biçimlendirme: Cilalanmış yüzeydeki
çeşitli kusurlar test yöntemleri ile ortaya çıkarılır
ve çeşitli biçimlendirme hareketlerinin uygulan-
ması ile giderilir. Son olarak vakum içinde buhar-
laştırılan çok ince bir alüminyum film ile kaplanır.

Çalışma Ortamının Hazırlanması
Kaba ve ince aşındırma, üzerinde rahatça çalı-

şabileceğimiz yükseklikte bir masa ya da varil üze-
rinde yapılabilir. Çalışılacak yüzeyin üzerine bir
kaç kat gazete kâğıdı ya da “kaydırmaz” olarak ad-
landırılan lastik matlardan koyarak camın ve aşın-
dırma aletinin kaymasını engelleyebiliriz. Ayrıca
ince camların bu şekilde desteklenmesi, astigma-
tizma kusurunun oluşmasını engeller. Daha ince
grit ölçüsündeki aşındırıcıya geçerken, kullandığı-
mız tüm araç gereci ve çalıştığımız yüzeyi olabildi-
ğince dikkatli temizlemek, ellerimizi iyice yıkamak
gibi önlemleri almalıyız. Böylece, tek bir aşındırı-
cı taneciğin bile yol açabileceği çiziklerden korun-
muş oluruz. Camı ve aşındırma işleminde kullan-
dığımız aleti temizlemek için eski bir fırça ve yarı-
sına kadar su dolu bir kova kullanabiliriz. Böyle-
likle akan su altında aynayı ve aşındırma aletini yı-
kamaya çalışırken oluşabilecek talihsizliklerden de

kaçınabiliriz. Cam tozları ile birleşen ve bulamaç
kıvamına gelen aşındırıcı artıkları, uzun süre so-
nunda da olsa, sıhhi tesisatı tıkayabilir. Bu yüzden
su dolu kovanın dibindeki çamuru, üstteki suyun
içinde çökmesini bekledikten sonra alarak doğru-
dan çöpe atmalıyız. Çalışma yüzeyinin sürekli ola-
rak bir atomizerle ıslatılması, cam tozunun solun-
ması ya da havalanması tehlikesini ortadan kaldı-
rır ve bu bakımdan önemlidir. Kaba aşındırma sı-
rasında masamızın üstünde sadece su püskürtmek
için bir atomizer, silisyum karbür ve alüminyum
oksit tozlarını içine koyduğumuz kap ve aşındırma
aleti bulunmalıdır. Bunlar dışındaki diğer malze-
meler, gerekmedikçe çalışma ortamına getirilme-
melidir. Çünkü az bir olasılıkla da olsa, üzerlerine
bulaşacak aşındırıcı tozlar, daha ince tozlarla çalı-
şırken dökülerek camın çizilmesine yol açabilir.

Kaba Aşındırma
Aşağıdaki fotoğrafta görülen cam disk 203 mm

çapında. Bu camdan f/6 odak oranında bir ayna ya-
pabilmek için ortasını 2,11 mm derinliğinde aşın-
dırmalıyız. 2,11 mm’lik bu çukurluk değerine sagit-
ta deniliyor. Sagitta değerini hesaplamak için http://
www.atmsite.org/contrib/Prewitt/sagitta/ sayfasın-
daki uygulamayı kullanabiliriz. Ya da D aynamızın
çapı, F odak uzaklığı olmak üzere, S sagitta değerini
gösterecek şekilde S=[(D/2)^2/4*F] bağlantısından
da yaralanabiliriz. Bu değere tam olarak ulaşmamız
gerekmez. Örneğin S=2,11 mm yerine S=2,21 mm
durumunda, odak uzaklığımız 1218 mm’den, 53
mm azalarak 1165 mm’ye düşecek ve aynamızı da
f/6 yerine f/5,74 olarak adlandıracağız. Tüpün uza-
ması veya kısalması dışında bunun önemi yoktur.

Yine de hedeflediğimiz sagitta değerine olabildi-
ğince yaklaşmaya çalışırsak, teleskobu planlarken
bağımlı değişkenleri de, örneğin ikincil ayna boyu-

Amatör Teleskop Yapımı-3
Teleskop Aynası Yapımında İş Akışı

>>>Başar Titiz

76

tunu kontrol altında tutmuş oluruz. Kaba aşındır-
ma sırasında Sagitta değerini geçmemeye özen gös-
termeliyiz çünkü bu aşamada metal bir alet kullana-
cağız ve bu aletle, ince aşındırmada kullanacağımız
aşındırma aletinde olduğu gibi, sagittayı azaltma-
nın bir yolu yoktur. Kaba aşındırmada, hedeflediği-
miz sagitta’nın % 75’ine ulaşmamız yeterli. Geri ka-
lan aşındırmayı ince aşındırma yolu ile yapabiliriz.
Kaba aşındırmada kullanacağımız metal alet, çevre-
mizde kolaylıkla bulabileceğimiz iri bir somun, hal-
ter ağırlığı ya da demir bir disk olabilir. Elde rahatça
tutulabilir olması ve keskin bir kenarının olmaması-
nın gerekmesi dışında bu aletin çapı, aynamızın ça-
pının yarısı ile üçte biri kadar olmalıdır. Fotoğrafta
böyle bir metal alet görülmektedir.

Cam diskin aşındırılmasında dikkat etmemiz
gereken ilk nokta, kenar pahının en az 2 mm ge-
nişliğinde olması ve düzgün şekilde yapılmış olma-
sıdır. Eğer camı satın aldığımız yerde pahlama iş-
lemi yapılmamışsa, bu durumda bir zımpara taşı
kullanarak pahlama işlemini bizim yapmamız ge-
rekir. 220 kum inceliğinde bir zımpara taşı kulla-
narak ve atomizerle su püskürterek camı 45 derece
bir açı ile aşındıracak şekilde pahlama yapabiliriz.
Bu sırada cam diski sürekli çevirmeliyiz ki, hep ay-
nı yerlerinden aşınmasın. 203 mm çapında bir cam
disk sabırlı bir çalışma ile 2-3 saat içerisinde düz-
gün şekilde pahlanabilir. Kenar pahı kaybolması-
na karşın kaba ve ince aşındırmaya devam edilirse,
cam diskin kenarlarında kırılma ve kopmalar baş-
lar. http://getir.net/u5r adresindeki videoda kenar
pahlamanın nasıl yapıldığını görebilirsiniz.

Örnek olarak cam diskimizin ortasını 2,11 mm
aşındırmak ve kaba aşındırma sonucunda bu de-
ğerin % 75’i olan yaklaşık 1,75 mm’ye ulaşmayı de-
neyelim. Bu değere ulaşıp ulaşmadığımızı kont-
rol etmek için birkaç yöntem kullanabiliriz. Örne-
ğin 1/100 mm hassasiyetinde ölçüm yapabilen bir
komparator saat ve saat gövdesinin saplanabilece-
ği bir metal profil kullanarak, camı önce ortasın-
dan yüzeye değebilecek bir yüksekliğe getirip daha
sonra en kenara doğru ilerlettiğimizde, saatin ibre-
si camın en dışındaki noktada sagitta değerini gös-
terecektir. http://getir.net/u5s adresindeki videoda
tarif edilen ölçüm yöntemini izleyebilirsiniz.

Komparator saat ve mastar yerine, çapını bildi-
ğimiz bir matkap ucu ya da bir çivi ve çelik cetvel
kullanarak da derinliği yaklaşık olarak kestirebili-
riz. Çiviyi L şeklinde kıvırarak, aynanın çap ekse-
ni boyunca dik olarak yerleştireceğimiz çelik cet-
vel ile cam yüzey arasından geçip geçmediğine ba-
kabiliriz.

Metal aleti cam üzerinde hareket ettirirken, bir
seferde kullanmamız gereken aşındırıcı tozun mik-
tarını uygulayacağımız baskı kuvvetine ve camın
büyüklüğüne göre seçmeliyiz. Eğer gereğinden az
miktarda aşındırıcı kullanırsak aşınma hızı yavaş-
lar. Gereğinden fazla aşındırıcı kullanımı ise tane-
ciklerin sadece cama değil birbirlerine de sürtü-
nerek ufalanmasına yol açar. Silisyum karbür to-
zunu camın ortasına koyup atomizer ile ıslattık-
tan sonra, metal alet ile dairesel ya da çap eksenin-
den geçen ileri geri hareketler uygulayarak aynayı
çukurlaştırmaya başlayabiliriz. Kuvvet, sadece ca-
mın merkezine uygulanmalıdır. Bir süre sonra, çı-
kan seslerden de anlayabileceğimiz gibi, aşındırı-
cı tozları ufalanacak ve artık daha az ses çıkaracak-
lardır. Bu durumda yeniden toz eklemeliyiz. Yeni-
den aşındırıcı ekleyene kadar geçecek 2-3 dakika-
lık süre içinde de camı kendi ekseni etrafında, her

Fotoğraf 1: Metal alet olarak
kullanılan demir ağırlık.
Benzer bir alet ile cam oldukça
hızlı biçimde aşındırılabilir.

Fotoğraf 2: İçbükey bir
aynada komparator saati ile
sagittanın ölçülmesi.

Ba
şa

r T
iti

z
Ba

şa
r T

iti
z

Bilim ve Teknik Ocak 2011

>>>

77

Teleskop Aynası Yapımında İş Akışı

seferinde ufak miktarlarda değiştirdiğimiz açılarla
döndürmeliyiz, böylece aşındırma hareketini hep
aynı eksen boyunca yapmamış oluruz. Böylelikle
metal aletimiz tüm çap eksenleri boyunca yaklaşık
aynı sayıda ileri geri hareket yapmış olacaktır. Ku-
sursuz bir küre elde edilebilmesinin sebebi de bu
rasgele hareketlerin çokluğudur. Kaba aşındırma
sırasında çekilmiş bir video görüntüsünü http://ge-
tir.net/u5t adresinden indirerek inceleyebilirsiniz.

İnce Aşındırma
Bir önceki aşama sonrasında hedeflediğimiz de-

rinliğin dörtte üçüne kadar aşındırdığımız cam
diski, ince aşındırma aşamasında kusursuz küresel
bir iç bükey yüzey haline getirirken aynı zaman-
da cilalanmaya da hazır hale getireceğiz. Hedefle-
rimizden birincisi olan küresellik, uygulayacağı-

mız aşındırma hareketlerinin sonucunda neredey-
se kendiliğinden oluşacak. Bir tanesi iç bükey (ay-
na) diğeri ise dışbükey (aşındırma aleti) iki yüzey
arasında ancak kusursuz bir küresel uyum olduğu
durumda düzgün bir hareket mümkün olabilir.

Kullanacağımız aşındırma aletini, basit bir şe-
kilde alçı ve cam mozaikler kullanarak yapabiliriz.
Bunun için kaba aşındırma sonrasında ortasında
çukurluk oluşan cam diskimizi kalıp olarak kullan-
malı ve buraya 3-4 cm kalınlığında alçı dökmeliyiz.
Camın kenarlarından 4-5 cm kadar yükseğe çıka-
cak şekilde bir plastik şerit sardıktan sonra, çabuk
donan dişçi alçısını döküp kurumasını bekleyip
daha sonra bu kalıptan dışarı çıkaralım. Dış bükey
yüzeye, daha önce bir kâğıt üzerinde işaretlediği-
miz yerlere yapıştırdığımız cam mozaikleri bir se-
ferde epoksi kullanarak yapıştıralım. Kuruduktan
sonra aşındırma aletimiz kullanılmaya hazırdır.
http://getir.net/u5u adresinde bu işlemler sırasın-
da çekilmiş bir video görüntüsünü bulabilirsiniz.

Normal olarak elimizde sırası ile 80 , 120 , 220,
320, 500, 800 ve 1200 grit tanecik büyüklüğünde
aşındırıcılar bulunur ve ince aşındırmaya 120 grit
silisyum karbür ile başlayabiliriz. Silisyum karbür
tozlarını ufak bir kaşık ya da daha iyisi bir tuzluk
kullanarak kontrollü biçimde ayna ya da aşındırma
aletinin üzerine dökebiliriz. Alüminyum oksit toz-
ları ise ılık su içinde boya kıvamında hazırlanarak
uygulanabilir. Aşındırma aleti, ince aşındırmanın
başlangıcında cam mozaiklerin yapıştırıldığı yüz
yukarı bakacak şekilde yerleştirilir; ayna ise içbükey
yüz aşağıya bakacak durumdadır. Bu konuma yay-
gın kullanımı ile “ayna yukarıda” ya da MOT (Mir-
ror On Top) konumu adı verilir. Tahmin edilebile-
ceği gibi diğer konumda ise ayna aşağıda ve aşın-
dırma aleti de yukarıdadır ve TOT (Tool On Top)
yani “aşındırma aleti yukarıda” olarak adlandırılır.
MOT konumu, aynanın ortasını aşındırırken TOT
konumu ağırlıklı olarak kenarlarını aşındırır. MOT
ve TOT konumlarını değişen sürelerle kullanarak,
sagitta değerini kontrol altında tutabiliriz. Örneğin
sagitta değerini geçmişsek geri dönmek için TOT
konumunda çalışmaya başlarız. İnce aşındırıcı ta-
neciklerle çalışmaya başladığımızda, sagitta değeri-
nin artık çok fazla değişmediğini görebiliriz. Örne-
ğin 800 grit alüminyum oksit ile çalışırken sagitta-
yı artırmak ya da azaltmak ancak uzun sürelerle ça-
lıştığımızda mümkündür. Tırnağımızla fark edebi-
leceğimiz derinlikteki çizikler cilalama ile giderile-
mez. Çalışmanın herhangi bir aşamasında yüzeyde
çizikler fark edilirse, bir önceki kalın aşındırıcı to-
zuna geri dönülerek yeterli bir süre çalışılır.

Fotoğraf 3: Burada
anlatılan yöntemlerle
yapılmış bir aşındırma
aleti. Cam mozaikler
epoksi ile alçı gövdeye
yapıştırılmış.

Fotoğraf 4: Kalem testi
adı verilen yöntem ile
küreselliğin kontrol
edilmesi. Kurşun
kalem izleri, aşındırma
aletinin kısa süreli
hareketleri sonrasında
yüzeyin her yerinde
eşit olarak silinmeli.

Ba
şa

r T
iti

z
Ba

şa
r T

iti
z

78

Bilim ve Teknik Ocak 2011

<<<

120 gritten 1200 grite kadar yapacağımız aşındır-
ma sırasında “normal hareket” adı verilen bir aşın-
dırma hareketi kullanabiliriz. http://getir.net/u5v ad-
resindeki videoda görülebilecek bu hareket sırasın-
da bazı noktalara dikkat etmeliyiz. Öncelikle MOT
ya da TOT konumunda ayna ve aşındırma aletinin
merkezleri arasında, zaman zaman değiştireceğimiz
ufak farklar olmalı. 3-5 ileri geri hareket çifti boyun-
ca bu merkezler üst üste gelecek şekilde hareket etti-
rilmişse, bir dahaki 3-5 ileri geri hareket çifti boyun-
ca merkezler arasında 1,5 cm aralık bırakılmalı. Bu
aralık değeri sürekli olarak değiştirilmeli. Aynı şekil-
de, dışarı taşma miktarı çapın ortalama üçte biri ya-
ni 203 mm çapında bir ayna için 70 mm kadar olma-
lıdır. Ama dışarı taşma miktarı da zaman zaman de-
ğiştirilmeli ve birkaç santimetrelik artma ve azalma-
lar göstermelidir. Tüm bu önlemlerin nedeni, ayna-
nın ve aşındırma aletinin sürekli olarak periyodik iz-
ler boyunca hareket etmesine engel olmaktır. Küre-
sellikten sapmaları işaret eden tepelerden ve çukur-
lardan oluşan bölgeler barındırmayan, kusursuz kü-
resel bir yüzey ancak bu şekilde elde edilebilir.

Herhangi bir tanecik büyüklüğündeki aşındırıcı
ile ortalama 45 dakika çalıştıktan sonra, bir sonraki
ve daha ince aşındırıcıya geçmeden önce bir büyü-
teç ile yüzey dikkatlice incelenir ve yüzeydeki oyuk-
ların homojen büyüklükte olup olmadığı kontrol
edilir. Bir önceki aşındırıcı tarafından oluşturulmuş
ve diğerlerinden daha büyük oyuklar varsa, bunlar
kayboluncaya kadar çalışmaya devam edilir. Yüzey-
de çizikler varsa yine aynı şekilde bu çizikler kay-
boluncaya kadar çalışılır. Gerektiği gibi çalışıldığın-
da, her bir aşındırıcı büyüklüğünden bir sonrakine
geçmeden önce, tavandaki bir ışık kaynağına doğ-
ru oldukça eğik bir açı ile yüzeye baktığımızda açık
ya da koyu gri bölgeleri bir arada görmemeliyiz. Bu

görüntüdeki açıklık koyuluk farklılıkları, yüzeyde-
ki bölgelenmeleri işaret eder. Eğer yukarıdaki yön-
temlerle bir sonraki aşındırıcıya geçebileceğimi-
zi görüyorsak aşındırma aletini, aynayı ve çalıştığı-
mız yeri iyice temizledikten sonra yeni aşındırıcı ile
çalışmaya başlayabiliriz. Bölgelenmeler kaçınılma-
sı gereken yüzey kusurlarındandır ve ince aşındır-
ma sonunda bölgelenmelerin tamamen giderilmiş
olmasını bekleriz. Yeni başlayanların sık sık yaptı-
ğı bir hata, cam diskin dış kenar bölgelerinin yete-
rince aşındırılmamış olmasıdır. TOT konumunda
yeterince uzun çalışmaya ve dışarı taşma miktarını
gerektiği gibi uygulamaya dikkat edilmelidir. Yoksa
cilalama sırasında bu kısımların puslu kaldığı görü-
lür. Her şeyi gerektiği gibi yapmışsak, ince aşındır-
ma sonucunda dokunulduğunda sanki yağlıymış
gibi hissedilen pürüzsüz bir küresel yüzey elde ede-
riz. Bundan sonraki aşamada camımızı cilalayarak
“optik bir yüzey” haline getireceğiz.

Fotoğraf 5: Küresellik,
fotografta görülen
sferometre ile kontol ediliyor.
Üç noktadan yüzeye değen
sferometrenin ortasındaki
komparator saatinin ucu,
diğer 3 nokta ile düzlem
üzerinde ise, yüzeyde hareket
etmeksizin gezinebilyor.

Küresel kundaklı 8” f/6 teleskop,
ekvatoryal platform ve gözlem
iskemlesi, Uludağ Tutyeli’nde 2200
metre yükseklikte yapılan
bir gözlem sonrasında. (Solda)

Küresel kundakli 8” f/6 bir teleskop ve
yüksekliği ayarlanabilen bir gözlem
iskemlesi. (Sağda)

Ba
şa

r T
iti

z

79

Canlılığın en temel özelliklerinden biri canlı sis-
temin bir bariyerle çevreden ayrılmış olması.
Tüm canlılar hücrelerden oluşur ve tüm hüc-

reler bir zarla çevrilidir. Ancak bir zar aracılığıyla çev-
resinden ayrılma özelliği sadece hücrenin bütününde
değil çeşitli işlevleri üstlenen alt birimler olan organel-
lerinde de görülebilen bir özellik. Hatta ökaryot hüc-
relerdeki toplam zar yüzeyinin çok büyük bir kısmını
organeller oluşturur. Bu oranda en büyük paya sahip
organel de hücrenin dış ve iç zarları toplamının yakla-
şık yarısını oluşturan endoplazmik retikulum. İzole bir
yapı olmayan endoplazmik retikulum çekirdek zarı ile
birleşerek adeta kapalı bir alan oluşturuyor.

Endoplazmik retikulum çekirdek zarı ile birleşik
durumdadır ve sitoplazma içinde çok kıvrımlı yapı-
da, kapalı bir alan oluşturur.

Elektron mikroskobuyla incelendiğinde endop-
lazmik retikulumun sitoplazmaya bakan tarafında
bazı bölgelerde granüllü yapılar olduğu görülür. Bu
görüntüye dayanarak endoplazmik retikulum gra-
nüllü ve granülsüz (düz) olmak üzere ikiye ayrılmış-
tır. Bu iki yapının dış görünüşleri faklı olduğu gibi iş-
levleri de farklıdır.

Yüzeyinde tutunmuş halde ribozomlar bulunan
granüllü endoplazmik retikulumda ağırlıklı olarak
protein sentezi gerçekleşirken düz endoplazmik re-
tikulumda daha çok lipidler sentezlenir. Düz ve gra-
nüllü endoplazmik retikulum oranı hücrenin prote-
in veya lipid sentezleme durumuna göre değişir. Ör-
neğin böbrek üstü bezi hücreleri gibi steroid sentez-
leyen hücrelerde sitoplazmanın büyük bir bölümünü
düz endoplazmik retikulum kaplar.

Hücrenin belli işlevleri gerçekleştirmek üzere özelleşmiş organellerinden biri de
hem kendine has yapısıyla hücre şemalarında hemen dikkat çeken hem de bir
tekerlemeyi andıran ismiyle biyoloji derslerinden hatırlayıverdiğimiz endoplazmik
retikulum. Birbiriyle bağlantılı kanal ve kese biçimindeki yapılardan oluşan bu
organel hücrenin gereksinim duyduğu proteinlerin ve lipidlerin (yağların) üretimi,
karbonhidratların ve steroidlerin metabolize edilmesi ve kalsiyumun
depolanması gibi pek çok işlev üstleniyor.

Endoplazmik
Retikulum

Endoplazmik retikulum
birbirleriyle bağlantılı kanal ve
kese biçimindeki yapılardan
meydana gelmiştir.

>>>Abdurrahman Coşkun

80

Granüllü Endoplazmik Retikulum

Özellikle protein sentezinin yoğun olduğu hüc-
relerde daha fazla bulunur. Sitoplazmaya bakan
yüzünde çok sayıda granül vardır. Bu yapılar pro-
tein sentezleyen ribozom gruplarıdır. Burada sen-
tezlenen proteinler sitoplazmadan yalıtılmış du-
rumdadır.

Hücrede proteinler ya serbest ribozomlarda ya
da endoplazmik retikuluma bağlanan ribozom-
larda sentezlenir. Bir proteinin hangi ribozom-
larda sentezleneceği önemlidir. Çünkü sentez ye-
ri aynı zamanda proteinin gideceği yer ve işlev-
leriyle de ilişkilidir. Sitoplazmadaki serbest ribo-
zomlarda daha çok hücre içi işlevleri olan protein-
ler sentezlenirken, endoplazmik retikuluma bağla-
nan ribozomlarda ise genellikle hücre dışına gön-
derilen veya hücre zarında ve bazı organellerde gö-
rev alan proteinler sentezlenir. Endoplazmik reti-
kuluma yönlendirilecek proteinlerin şifresini taşı-
yan mRNA’ların bir ucunda proteinin gideceği yeri
belirten ek bir baz dizisi var. Bu baz dizisine sahip
mRNA’ları okuyan ribozomlar endoplazmik reti-
kulumdaki özel bir bölgeye bağlanır ve sentezledi-
ği proteinler endoplazmik retikulumun iç kısmına
geçer. Sentezlenen proteinler burada bazı işlemler-
den geçirilir ve daha sonra gerekli yere gönderilir.

Ancak söz konusu protein olunca iş sentezle bit-
mez. Çünkü yaşamın devamı hücrelerdeki proteinle-
rin doğru işlev görmesine bağlıdır. Proteinlerde doğ-
ru işlev için doğru üç boyutlu yapı ön koşuldur. Do-
layısıyla yaşamın varlığı ve devamı proteinlerin iste-
nilen üç boyutlu yapıda olmasına bağlıdır. Bu tıpkı
bir otomobilin parçalarındaki uyuma benzer. Eğer
bir parça istenilen özelliklere sahip değilse ya da şekli
bozuksa, işlev görmesi mümkün olmaz. Proteinlerde
sentez sonrası aşama bu nedenle çok önemlidir. Zin-
cir şeklinde sentezlenen proteinlerin sentez sırasın-
da veya sentezden sonra kıvrılıp istenilen üç boyut-
lu yapıya geçmesi gerekir. Bu kıvrılma işlemi için ge-
nellikle şaperon denilen yardımcı proteinlere gerek-
sinim duyulur.

Proteinlerin katlanma işlemleri çok karmaşıktır
ve hata olasılığı oldukça yüksektir. Çünkü zincir bi-
çimindeki bir yapının üç boyutlu uzayda katlanabi-
leceği sayısız şekil var ve bunların pek çoğu işlevsel
değil. Ayrıca oksidatif stres, enfeksiyonlar, hidrojen
iyon konsantrasyonu, ortamın sıcaklığı gibi çok sayı-
da farklı etken de proteinlerin doğru katlanması üze-
rinde etkilidir. Yanlış katlanan proteinler hücreye za-
rar verebilir, hatta yanlış katlanan proteinlerin hücre-
de birikmesi kanser ve Alzheimer gibi ciddi hastalık-
lara neden olabilir. Bu durumda protein katlanması
sırasında şaperonların yardımı çok önemlidir.

Granüllü endoplazmik
retikulum. Koyu yeşil renkli
noktalar protein sentezleyen
ribozomları göstermektedir.

Bilim ve Teknik Ocak 2011

>>>

81

Endoplazmik Retikulum

Ancak şaperonların yardımına rağmen, olum-
suz etkenlerden dolayı yine de endoplazmik reti-
kulumda sentezlenen proteinlerin bir kısmı isteni-
len üç boyutlu şekilde katlanmayabilir. Bu durum-
da katlanamayan veya yanlış katlanan proteinle-
rin birikmesi hücre tarafından sıkı bir şekilde iz-
lenmelidir. Peki nasıl? Katlanan proteinleri kont-
rol eden, katlanamayanları ve yanlış katlananları
tespit eden ve ortamdan uzaklaştırılmasını sağla-
yan iyi organize olmuş bir “kalite kontrol sistemi”
vardır. Bu sistem endoplazmik retikulumdaki tüm
proteinleri kontrol ederek bir uyumsuzluğun veya
şekil bozukluğunun olup olmadığını belirler. Ya-
pılan kontrol sonucu eğer proteinin yapısında bir
anormallik saptanmazsa görev yapacağı yere gön-
derilir. Eğer kontrol sırasında proteinin yapısının
istenilen özelliklere sahip olmadığı görülürse pro-
tein sitozole geri gönderilir ve burada parçalanarak
temel yapıtaşları olan amino asitlere ayrılır. Açığa
çıkan amino asitler hücrenin ihtiyacına göre fark-
lı amaçlar için kullanılır. Yani yanlış imalat sonucu
oluşan proteinler “çöpe atılıp” israf edilmez, yeni-
den kullanıma sunulur. Eğer herhangi bir bölgede
yanlış katlanan proteinlerin miktarında artış var-
sa hücre bunları sadece ortamdan uzaklaştırmak-
la kalmaz, daha ciddi ek tedbirler de alır. Tüm bu
işlemler protein biyokimyasının sadece sentezden
ibaret olmadığının ve sentez sonrası işlemlerin de
en az doğru sentez kadar önemli olduğunun bir
göstergesidir.

Peki yanlış katlanan proteinlerin miktarında
artış olması durumunda ne tür önlemler alınır?
Gerekli tüm önlemlerin alındığını söyleyebiliriz.
Bunlardan bazıları:

•Yanlış katlanan proteinlerin üretiminin azaltıl-
ması veya durdurulması

•Proteinlerin doğru katlanmasına yardımcı
olan şaperonların sentezinin artırılması

•Yanlış katlanan proteinlerin görev yapacakları
yerlere gönderilmesinin durdurulması

•Yanlış katlanan proteinlerin yıkılmak üzere
hızla ortamdan uzaklaştırılması

•Yanlış katlanan proteinleri endoplazmik reti-
kulumdan sitozole gönderen proteinlerin sentezi-
nin artırılması

•Sitozolde yıkımı gerçekleştiren proteinlerin
sentezinin artırılması

Protein endoplazmik retikulumda uzun sü-
re “bekleyemez”. Sentezlenen bir proteinin en kı-
sa sürede görev yapacağı yere gönderilmesi gerekir,
aksi takdirde işe yaramaz protein muamelesi görür
ve bulunduğu yerden parçalanmak üzere sitoplaz-
maya alınır.

Düz Endoplazmik Retikulum
Endoplazmik retikulumun bu bölgesi, ribozom-

lar bulunmadığı için, granülsüz veya düz endop-
lazmik retikulum olarak bilinir. Hücreyi ve orga-
nelleri çevreleyen zarların yapısında bulunan li-
pidlerin büyük çoğunluğu düz endoplazmik reti-
kulumda sentezlenir. Hücre dışına gönderilen pro-
teinler granüllü endoplazmik retikulumda sentez-
lenirken karaciğerde sentezlenen lipoproteinlerde
olduğu gibi, hücre dışına gönderilen lipidler de düz
endoplazmik retikulumda sentezlenir.

Düz endoplazmik retikulumda sadece lipid sen-
tezi gerçekleşmez. Örneğin karaciğer hücrelerinde,
düz endoplazmik retikulumda bazı ilaçların ve ya-
bancı maddelerin zararsız hale getirilmesi işlemle-
ri de yürütülür.

Endoplazmik retikulumun çok önemli bir işlevi
de hücre içi kalsiyum deposu olarak işlev görmesi-
dir. Ancak bu depolama işlevi dinamik bir biçimde
gerçekleşir ve aslında hücre içi kalsiyum yoğunlu-
ğunun ayarlanmasını sağlar. Yani gereksinime gö-
re sitozole kalsiyum verilir veya depolanmak üze-
re sitozolden kalsiyum geri alınır. Endoplazmik re-
tikulumun bir bölümü kalsiyum depolayabilecek,
özel bir yapıya sahiptir. Kalsiyum hücre içine ve-

Çekirdek etrafında kıvrımlı
şekilde dizilmiş endoplazmik
retikulum

82

Bilim ve Teknik Ocak 2011

<<<

rildiğinde birçok metabolik olay tetiklenir, bu ne-
denle hücre içine verilen kalsiyumun gereksinim
olmadığında tekrar geri alınması gerekir.

Düz ve granüllü endoplazmik retikulum baş-
ta şeker metabolizması olmak üzere daha pek çok
biyokimyasal süreçte görev alır. Ayrıca kanser, şe-
ker hastalığı, Alzheimer gibi pek çok hastalık yan-
lış katlanan proteinlerle, damar sertliği ve obezite
gibi bir takım hastalıklar da lipid metabolizmasıyla
ilişkili olduğu için endoplazmik retikulum tüm bu
hastalıkların odağında yer alır. Bu hastalıkların 21.

yüzyılda da insanoğlunu epey uğraştıracağını söy-
leyebiliriz. Etkin tedaviler geliştirebilmek için en-
doplazmik retikulumda meydana gelen moleküler
ve biyokimyasal süreçleri daha iyi anlamak duru-
mundayız.

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
Stolz, A., Wolf, D.H., “Endoplasmic reticulum
associated protein degradation: A chaperone assisted
journey to hell”, Biochimica et Biophysica Acta 1803,
s. 694-705, 2010.
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.

Hoseki, J., Ushioda, R., Nagata, K., “Quality Control
of the Cellular Protein Systems. Mechanism and
components of endoplasmic reticulum associated
degradation”, Journal Of Biochemistry, 147,
s. 19-25, 2010.
Nelson, D.L., Cox, M.M., Lehninger Principles of
Biochemistry, 3 Basım, Worth Publishers, 2003.

Granüllü endoplazmik retikulum
(kahverengi) ve mitokondrinin
(mavi) elektron mikroskobik
görüntüsü. Kıvrımlı yapıya sahip
olan endoplazmik retikulum
üzerinde çok sayıda ribozom
(granüllü yapılar) bulunmaktadır.

83

 Kadızâde-i Rûmî
Kısa Yaşam Öyküsü:

Kadızâde-i Rûmî, kesin olma-

makla birlikte 1359 yılında, Os-

manlı Devletine bir süre baş-

kent olarak da hizmet vermiş

olan Bursa’da doğmuştur. Eğiti-

mine Bursa’da başlamış ve dö-

nemin önemli bilginlerinden

Şemsüddîn Molla Fenârî (?-1431)

ve Müneccim Feyzullah’tan (?-?)

ders almıştır. 1382 yılında Bursa’da

Risâle fî el-Hesab (Aritmetik Üze-

rine) adlı kitabını yazmıştır. Da-

ha sonra dönemin gözde bilim

ve kültür merkezlerinin yer aldı-

ğı Mâverâünnehr bölgesine git-

miş ve burada matematik alanın-

da yetkinleşmesini sağlayacak bir

eğitimden geçmiştir. Bilim insa-

nı olarak kazandığı yetkinlik, sa-

dece bilginler arasında değil yö-

neticiler arasında da tanınmasına

yol açmış ve tarihin ender yetiştir-

diği bilgin ve siyasetçilerden Uluğ

Bey’in hocası olmuştur. Bu tanışık-

lık Kadızâde-i Rûmî’nin yaşamın-

da ciddi değişimlere yol açmış, bi-

lim insanı ve eğitimci olarak hem

Semerkand’da hem de Osmanlı

Devleti’nde etkili bir konuma ulaş-

mıştır. Önce öğrencisi Uluğ Bey ta-

rafından Semerkand Medresesi’ne

baş hoca olarak atanan Kadızâde-i

Rûmî, doğa bilimleri alanında-

ki yetkinliğine koşut bir program-

la medresenin dönemin öncü bi-

lim ve eğitim kurumu olmasını

sağlamıştır. Bilime ve bilim adamı-

na değer veren bilgin bir yönetici

olan Uluğ Bey daha sonra hocası-

nı Zîc-i İlhânî’deki tabloların geliş-

tirilmesi amacıyla kurduğu Semer-

kand Gözlemevi’nin müdürlüğü-

ne getirmiştir. Burada Gıyâsüddîn

Cemşîd el-Kâşî (?-1429) ile birlikte

gözlemlerde bulunan Kadızâde-i

Rûmî, Gıyâsüddîn Cemşid el-

Kâşî’nin ölümü üzerine bir sü-

re tek başına gözlemlerde bulun-

muştur. Ancak kendisi de gözlem

çalışmalarını tamamlayamadan

ölünce sürecin tamamlanması Ali

Kuşçu’ya (1403-1474) kalmıştır.

Kadızâde-i Rûmî, Semerkand

Medresesi’nde birçok öğrenci ye-

tiştirmiştir. Öğrencilerinden ba-

zıları Osmanlı Devleti’ne gelerek

Semerkand bilim geleneğinin Os-

manlı topraklarında hayat bul-

masını sağlamıştır. Bunlardan bi-

risi Fethullah Şirvânî (?-1486), di-

ğeri de Ali Kuşçu’dur. Kadızâde-i

Rûmî’nin 1432 yılında öldüğü tah-

min edilmektedir.

>>>Hüseyin Gazi Topdemir

84

Bilim Anlayışı:

Osmanlı bilim geleneğinin oluşma-
sında önem taşıyan kültür merkezleri-
nin başında Semerkand gelmektedir. An-
tikçağın büyük filozofu Platon’un (MÖ
427-347) matematiksel yaklaşımını te-
mele alan bir düşünce merkezi olan Se-
merkand, Uluğ Bey tarafından başkent
yapılmış ve entelektüel olarak canlandı-
rılmıştı. Uzun yıllar etkin bir konumda
bulunan Semerkand düşünce geleneği-
nin özeğinde matematiksel bilimler, yani
matematik ve astronomi bulunmaktaydı.
Osmanlı Devleti’nde yetişen ilk önemli
astronomi bilgini olan Kadızâde-i Rûmî,
1411 yılından itibaren Semerkand’da ya-
şamaya başlamış ve burada dönemin seç-
kin bilim ve düşün insanlarından dersler
almıştır. Bu eğitimin bir sonucu olarak
olguların anlaşılıp açıklanmasında ma-
tematiğe özel bir değer veren Kadızâde-
i Rûmî, Batı’da on sekizinci yüzyılın ge-
nel bir tutumu olarak düşünce tarihi-
ne yansıyan “doğayı matematikle kavra-
mak” yaklaşımının öncülerinden biri-
si olmayı başarmış seçkin bir bilim insa-
nıdır. Onun bu tutumunu aslında Klasik
Dönem İslam dünyasına egemen olan bi-
lim yapma etkinliğinin bir sonucu ve et-
kisi olarak değerlendirmek yerinde olur.
Ancak hakkında anlatılanlardan (döne-
minde çok gözde olmasına karşın astro-
lojiyle ilgilenmemesi gibi,) aynı zamanda
akılcı geleneğin güçlü bir savunucusu ol-
duğu da anlaşılan Kadızâde-i Rûmî’nin,
bu tutumunu aşırıya kaçırdığı ve mate-
matiksel kesinlik dışında kesin ve genel
geçerliliği olan bir gerçeklik tanımadı-
ğı ortaya çıkmaktadır. Hatta bilime ko-
nu olacak her şeyin matematiksel boyu-
tuyla konu yapılmasını ısrarlı bir biçim-
de savunduğu için ders aldığı bilim in-
sanlarından birisi olan kelamcı ve ma-
tematikçi Seyyid Şerîf el-Cürcânî’yle (?-
1413) anlaşmazlığa düşmüş ve dersini bı-
rakmıştır. Öğrencisinin matematik tut-
kusunu hocası “Kadızâde-i Rûmî’nin ta-
biatına riyaziyat (matematik) galip gel-
miş” cümlesiyle ifade etmiştir. Bir an-
lamda Kadızâde-i Rûmî’nin bütün yapıt-
larının matematik ve astronomiye ilişkin

olması da bu durumu doğrulamaktadır.
Bununla birlikte, hocasını “matematikte
söz söyleyecek durumda değildir” diye-
rek eleştiren Kadızâde-i Rûmî’nin bu tu-
tumunun, var olanlar üzerine konuşmak
başka bir deyişle anlamak, anlamlandır-
mak ve açıklamak anlamına gelen bilim
etkinliğinin ne şekilde yürütülmesi ge-
rektiğine ilişkin düşüncesinin bir anla-
tımı olması bakımından önemli olduğu
da açıktır. Çünkü bilimsel bilginin mahi-
yetini belirleyen önemli etmenlerden bi-
ri varlık veya var olan karşısında alınan
tutumdur.

Kadızade-i Rûmî’nin bilim anlayı-
şını anlamamızı sağlayan bir diğer yön
de onun bilimsel özerkliğe verdiği de-
ğerdir. Semerkand’da Uluğ Bey ile tanı-
şan Kadızâde-i Rûmî kısa zamanda hü-
kümdarın sevgi ve saygısını kazanarak
özel hocası olmuş, ardından da Uluğ Bey
Medresesi’nin baş hocalığına getirilmiş-
ti. Derslerine Uluğ Bey ve diğer hocalar
da katılırdı. Bir gün Uluğ Bey, Kadızâde-
i Rûmî’den habersizce bir hocayı (mü-
derris) görevinden almış, bunun üzerine
Kadızâde-i Rûmî de ders vermeyi bırak-
mıştır. Neden böyle yaptığını soran Uluğ
Bey’e verdiği yanıt ise düşündürücüdür:

Bir hükümdar da olsa, yöneticinin bi-
lime ve bilim adamına müdahalesinin
doğru olmayacağını dile getiren bu dav-
ranış, bilimsel özerkliğin önemini ve de-
ğerini açıkça göstermektedir. Kadızâde-
i Rûmî, bu tutumuyla aynı zamanda bi-
lim adamının sorumluluğunun sadece
bilimsel araştırma ve incelemeyle sınır-
lı olamayacağını, aksine bilimin üretildi-
ği dinamik sürecin devamlılığının sağ-
lanmasından ve sağlıklı bir biçimde iş-
letilmesinden de sorumlu olduğunu or-
taya koymaktadır. Nitekim Kadızâde-
i Rûmî’nin kararlı tutumu sonucunda
Uluğ Bey geri adım atmış, müderrisi gö-
revine iade etmiş ve bir daha müderris-
leri görevden almayacağına dair söz ver-
miştir. Bunun üzerine Kadızâde-i Rûmî
de yeniden ders vermeye başlamıştır.

Kadızâde-i Rûmî’nin dikkat çeken
bir diğer yönü de yetiştirdiği öğrencile-
re Osmanlı Devleti’ne gitmelerini tav-
siye etmesidir. Bu öğrencilerden ikisi
özellikle Osmanlı bilim tarihi açısından
çok değerlidir. Bunlardan birisi Ali Kuş-
çu, diğeri de Fethullah el-Şirvânî’dir. Bu
iki değerli bilim insanı Anadolu’ya gelir-
ken Semerkand bilim birikiminin zen-
ginliğini de birlikte getirmişlerdir. Öğ-
rencileri aracılığıyla Anadolu’da bilimin
kökleşmesi ve zenginleşmesini sağlar-
ken, yapıtlarıyla da bu zenginliği artı-
ran Kadızâde-i Rûmî’nin, geometri ala-
nındaki Şerh Eşkâl el-Tes’is (Temel Teo-
remler Üzerine) ve astronomi alanında-
ki Şerh el-Mülahhas fî İlm el-Hey’e (Ast-
ronomi Seçkisi Üzerine) adlı çalışmala-
rı Osmanlı medreselerinde orta seviyede
ders kitabı olarak okutulmuştur.

Uluğ Bey

Semerkand Gözlemevi’nin girişi

“Ben tavsiye üzerine ve kural olarak görevden
almanın söz konusu olmadığı bir görev
üstlendim. Şu ana kadar müderrisliğin de
böyle bir görev olduğunu sanıyordum.
Ancak bu işte de görevden almanın
uygulandığını görünce görevi bıraktım.”

Bilim ve Teknik Ocak 2011

>>>

85

Kadızâde-i Rûmî

Bilimsel Çalışmalarının Analizi

Yukarıdaki açıklamalardan da anlaşıldığı gibi,
Kadızâde-i Rûmî’nin bilimsel çalışmalarını astro-
nomi ve matematik olmak üzere iki grupta topla-
mak olanaklıdır. Astronomi çalışmaları arasından
en dikkat çekeni kuşkusuz yönetici ve araştırmacı
olarak görev aldığı Semerkand Gözlemevi’nde yap-
tığı gözlemlerdir. Çünkü bu gözlem verileri, uzun
süre Doğu’da ve Batı’da yapılan bilimsel çalışmala-
rı yoğun bir şekilde etkileyen Uluğ Bey Zic’inin ha-
zırlanmasında kullanılmıştır. O döneme kadar İl-
hanlı Zic’i en önemli astronomi çalışması olarak
gözdeydi ve bütün astronomi çalışmalarına kay-
naklık etmekteydi. Ancak giderek yetersiz kaldı-
ğı fark edilmişti ve yeni gözlemlerle güncellenmesi
gerekiyordu. Uluğ Bey bu gereksinimi karşılamak
üzere Semerkand Gözlemevi’ni kurdurdu. Burada
birçok astronomla çalışan Kadızâde-i Rûmî, Uluğ
Bey Zic’inin hazırlanmasında etkin görev aldı.
Onun bu zicdeki katkısı tam olarak belirlenmemiş
olmakla birlikte, Giyâsüddîn Cemşîd el-Kâşî’nin
ölümünden sonra gözlemevinin başına geçerek
gözlemlerde bulunması ve gözlem kayıtlarına bağlı
olarak astronomik değerlerin hesaplamalarını yap-
ması bu yapıtın hazırlanmasında önemli bir rol oy-
nadığını göstermektedir.

Semerkand Gözlemevi’ndeki
Güneş saati

Uluğ Bey Zic’i, Uluğ Bey’in bu çalışmayı neden
hazırladığını anlattığı ve arkadaşlarını tanıttığı
bir önsöz ve dört bölümden oluşmaktadır.
Birinci Bölüm’de takvimler, İkinci Bölüm’de
küresel astronomi, Üçüncü Bölüm’de
gezegenlerin hareketleri ve Dördüncü
Bölüm’de astronomi konularına yer verilmiştir.
Ayrıca trigonometri, astronomi, coğrafya ve
astrolojiyle ilgili çok sayıda tablo bulunmaktadır.
Uluğ Bey Zîc’i, İslam dünyasında on altıncı,
Batı’da ise on yedinci yüzyıldan itibaren
yaygınlaşmaya başlamıştır. Batıda kurulan
ilk gözlemevlerinde astronomlar uzun süre
bu zici kullanmışlardır. Hatta teleskopun
gözlem için kullanılmaya başlanmasına kadar
en dakik eser olarak kabul edilmiştir. Eser
Osmanlılar aracılığıyla Batı’ya geçtikten sonra
çeşitli dillere çevrilmiş ve defalarca basılmıştır.
İslam dünyasında, özellikle de Osmanlılarda
eser hakkında birçok şerh yazılmıştır

Uluğ Bey Zic’i

86

Bilim ve Teknik Ocak 2011

Uluğ Bey Zîc’i uzun yıllar boyunca astrono-
mi çalışmalarının en değerli başvuru kaynağı ol-
muş, başta İslam dünyası olmak üzere, Hint, Çin
ve Avrupa’yı etkilemiştir. Dünya biliminin gelişim
seyri açısından değerlendirildiğinde, etkisi tartışıl-
maz olan zic üzerine çok sayıda inceleme ve değer-
lendirme çalışması yapılmıştır.

Kadızâde-i Rûmî’nin astronomi konusun-
da dikkat çeken bir diğer çalışması da Şerh el-
Mülahhas fî İlm el-Hey’e (Astronomi Seçkisi Üze-
rine) adlı kitabıdır. Osmanlı medreselerinde ders
kitabı olarak okutulan Çağmînî’nin el-Mülahhas
fî el-Hey’e’sinin (Astronomi Seçkisi) yorumu olan
kitap 1412 yılında tamamlanmış ve Uluğ Bey’e
sunulmuştur. Kadızâde-i Rûmî’nin kuramsal ast-
ronomi sahasında yazdığı en önemli çalışma-
dır. Çağmini’nin (13. yüzyıl) kitabı gibi, Osman-
lı medreselerinde orta seviyeli ders kitabı olarak
okutulan eserin, zamanımıza 300’ü aşkın nüsha-
sı gelmiş, ayrıca çeşitli baskıları yapılmıştır. Kitap
üzerine pek çok inceleme ve değerlendirme ka-
leme alınmıştır. Bunlardan özellikle Bircendî’nin
(?-1528) çalışması çok rağbet görmüş ve Osmanlı

medreselerinde ders kitabı olarak okutulmuştur.
Bu demektir ki, Kadızâde-i Rûmî’nin şerhi her
dönemde medreselerde okutulmuş ve araştırma
konusu yapılmıştır. Eserin on dokuzuncu yüzyı-
lın başlarına kadar varlığını korumayı başarma-
sı da önemi ve değeri açısından bir göstergedir.

Kadızâde-i Rûmî’nin bir diğer astronomi ça-
lışması da Hâşiye ‘ala Tahrîr el-Mecisti (Alma-
gest Üzerine Açıklamalar) adını taşımaktadır.
Nasîrüddîn-i Tûsî’nin Tahrîr el-Mecisti (Almagest
Üzerine) adlı eserine Nizâmeddîn Nîşâbûrî’nin
yazdığı şerhin anlaşılmayan zor yerlerini açıkla-
yan bir çalışmadır. Kadızâde-i Rûmî araştırma-
larının çoğunu dönemin bilim ve kültür dili ka-
bul edilen Arapça olarak yazmıştır. Buna karşılık
Risâle fî İstihrâci Hatti Nısf el-Nehâr ve Semt el-
Kıble (Kıble Yönünün ve Meridyen Çizgisinin Be-
lirlenimi Üzerine) adlı bir giriş, iki bölüm ve bir
sonuçtan oluşan Farsça yazılmış küçük bir çalış-
ması da vardır. Kadızâde-i Rûmî’nin bilinen tek
Farsça astronomi eseri olan bu risale, meridyen
çizgisi ile Kıblenin azimutunun belirlenmesiyle
ilgilidir.

>>>

Şerh el-Mulahhas fî el-Hey’e, 305 nüsha ile
Osmanlılarda en yaygın olarak kullanılan
eserlerdendir. 305 nüshanın 37’si
dokuzuncu,31’i onuncu,95’i on birinci,
71i on ikinci, 29’u on üçüncü,
3’ü ondördüncü yüzyılda istinsah edilmiştir.
Geri kalan 39 nüshasının istinsah tarihi belli
değildir. Şerh el-Mulahhaş fî el-Hey’e’nin
tespit edilebilen en eski nüshası
1417 yılının sonlarında istinsah edilmiş olup
yazar hattıyla olan nüsha esas alınmıştır.
Eserin ikinci en eski nüshası da
1436 tarihini taşımakta olup müstensihi
Ali Nizâm’dır. Eser ilk olarak
1854 yılında Hindistan’da basılmıştır.
Ayrıca 1869’da İran’da, 1873 ve 1885’te
Lucknow’da, 1875, 1895 ve 1898’de
Yeni Delhi’de ve 1878’de İstanbul’da basılmıştır.
Basım yerleri ve yılları, eserin yaygın
bir şekilde kullanıldığını göstermektedir.

Celâliye Medresesi 		 (Herat)
Ereğlili Ali Efendi Medresesi
Hatuniye Medresesi 	 (Erzurum)
Haydariye Medresesi
Hisâriye Medresesi 		 (Tokat)
Kasım Paşa Medresesi 	 (Mardin)
Kürü Medresesi 		 (Gaziantep)
Lütfullâh Medresesi 	 (İsfahan)
Mes‘udiye Medresesi 	 (Diyarbakır)
Nuvvâb Medresesi 		 (İsfahan)
Osmaniye Medresesi 	 (Halep)
Pervane Bey Medresesi 	 (Tokat)
Semâniye Medresesi 	 (İstanbul)
Sultan Yıldırım Medresesi 	 (Bursa)
Sultaniye Medresesi 	 (Bursa)
Şeyhülislâm Medresesi 	 (Ladik)
Yakutiye Medresesi 		 (Erzurum)
Zinciriye Medresesi 		 (Mardin)

Şerh el-Mulahhas fî el-Hey’e’nin Çoğaltıldığı (İstisah Edildiği) Medreseler

87

Kadızâde-i Rûmî

Kadızâde-i Rûmî aynı zamanda
önemli bir matematikçidir.
Matematik çalışmalarından
belirlenebilenler şunlardır:

Risale fî İstihrâci Ceybi Derece Vahide bi A‘mâlin
Müessesetin ala Kavâ‘idin Hisâbiyye ve Hendesiy-
ye ala Tarîkati Gıyâsiddîn el-Kâşî (Giyaseddîn el-
Kâşî’nin Yöntemine Dayanarak Aritmetik ve Geo-
metrik Kurallar Bağlamında Bir Derecenin Sinüsü-
nün Hesaplanması Üzerine): Giyaseddîn Cemşîd
el-Kâşî’nin 1 derecelik yayın sinüsünün hesaplan-
ması için geliştirdiği cebir yöntemini açıkladığı
risâlesinin şerhidir. Kadızâde-i Rûmî’nin matema-
tik alanında yazdığı en özgün eser olarak kabul
edilir. Giyaseddîn Cemşîd el-Kâşî’nin üçüncü de-
receden bir denklem haline getirerek çözdüğü bu

probleme ilişkin yöntemini Kadızâde-i Rûmî geniş-
letip basitleştirmiştir. Risâlede bir derecelik yay si-
nüsünün, üçüncü dereceden bir denklemle, yarı-
çap 1 olarak alındığı zaman 0,017452406437 oldu-
ğu gösterilmiştir. Risâlenin Kadızâde-i Rûmî’nin en
özgün telifi olduğu kabul edilmektedir. Mîrim Çe-
lebi Düstûr el-Amel ve Tashih el-Cedvel (İşlemin
İlkesi ve Tablonun Düzeltilmesi, 1499) adlı eserinde
bir derecelik yayın sinüsünü belirlerken, Kadızâde-
i Rûmî’nin çalışmasına dayandığını bildirmektedir.
Kadızâde-i Rûmî, Gıyâseddîn Cemşîd el-Kâşî’nin
risâlesini çok kısa bulduğu için kendince şerh et-
miş, mesele iyice anlaşılıncaya kadar konuyu uzata-
rak, yazarın metnini de aynen almak suretiyle, işa-
ret edilen konulardan izahsız kalanlarını açıklamış
ve onun kullandığı yöntemin kanıtlama biçimiyle,
uygulanış biçimini anlaşılır kılmıştır.

No Yazar Eser Adı Dil Yüzyıl

1 Fethullâh Şirvânî Hâşiye ‘alâ Şerh el-Mulahhas fî el-Hey’e Arapça 15

2 Kara Sinân Hâşiye ‘alâ Şerh el-Mulahhas fî el-Hey’e Arapça 15

3 Fahrüddîn el-‘Acemî Hâşiye ‘alâ Şerh el-Mulahhas Arapça 15

4 Sinân Paşa Hâşiye ‘alâ Şerh el-Mulahhas Arapça 15

5 Muhyiddîn el-Niksârî Hâşiye ‘alâ Şerh el-Mulahhas Arapça 15

6 Dellakoğlu Hâşiye ‘alâ Şerh el-Mulahhas Arapça 15

7 Ahaveyn Havâşin ‘alâ Şerh Kadızâde ‘alâ el-Mulahhas Arapça 15

8 ‘Abdül‘âlî el-Bircendî Hâşiye ‘alâ Şerh el-Mulahhas fî el-Hey’e Arapça 16

9 El-Cebertî Hâşiye ‘alâ Şerh Kadızâde ‘alâ el-Mulahhas fî el-Hey’e Arapça 18

10 Fahrîzâde el-Mevsilî Hâşiye ‘alâ Şerh el-Mulahhas Arapça 18

11 Veliyüddîn Carullah Hâşiye ‘alâ Şerh el-Mulahhas fî el-Hey’e Arapça 18

12 Bilinmiyor Hâşiye ‘alâ Şerh el-Mulahhas li-Kadızâde Arapça ?

13 Bilinmiyor Hâşiye ‘alâ Şerh el-Mulahhas Arapça ?

88

<<<
Bilim ve Teknik Ocak 2011

Hüseyin Gazi Topdemir,
Dil ve Tarih-Coğrafya
Fakültesi (DTCF), Felsefe
Bölümü, Sistematik
Felsefe ve Mantık
Anabilim Dalı’nı bitirdikten
(1985) sonra, 1988 ‘de
“Kemâlüddîn el-Fârâsî’nin
İbn el-Heysem’in Kitâb el-
Menâzır Adlı Optik Kitabına
Yazdığı Açıklamanın Yakan
Kürelerdeki Kırılmaya
Ait Bölümü’nün Çevirisi
ve Kritiği” başlıklı tezle
yüksek lisans ve 1994’te da
“Işığın Niteliği ve Görme
Kuramı Adlı Bir Optik
Eseri Üzerine Araştırma”
başlıklı teziyle de doktora
programını tamamladı.
Bilimsel çalışma alanları,
bilim tarihi ve bilim
felsefesi olan yazarın
bu konularda birçok
çalışması bulunmaktadır.
Halen DTCF, Felsefe
Bölümü, Bilim Tarihi
Anabilim Dalı’nda profesör
olarak çalışmalarını
sürdürmektedir.

 Kadızâde-i Rûmî’nin bir diğer çalışması da Farsça kale-
me aldığı Risâle fî el-Misâha (Misâha Üzerine) adlı çalışma-
dır. Kitabın girişinde bazı dostlarının, vergi memurlarının
karşılaştıkları güçlüklerde onlara yardımcı olacak bir eser
yazmasını istemeleri üzerine bu eseri hazırladığını belirten
Kadızâde-i Rûmî, çalışmasını dört bölüm ve on iki kural ha-
linde düzenlemiştir.Kadızâde-i Rûmî, ayrıca pratik ve kolay
anlaşılır bir hesap kitabı da yazmıştır. Risâle fî el-Hisâb (He-
sap Üzerine) adını taşıyan ve Bursa’dayken yazdığı bu çalış-
ma üç bölümden oluşmaktadır. Birinci bölüm hesap, ikin-
ci bölüm cebir ve üçüncü bölüm de mesâha konusundadır.

Kadızâde-i Rûmî’nin bilinen en değerli çalışması Tuh-
fe el-Re’îs fî Şerh Eşkâl el-Te’sîs (Temel Teoremler Üzeri-
ne) adını taşımaktadır. Şemseddin Muhammed ibn Eş-
ref es-Semerkandî’nin (?-1291) Eukleides’in Usûl el-
Hendese’sindeki (Geometrinin Öğeleri) temel önermeler ile
üçgenler hakkındaki bilgileri özetleyen Eşkâl el-Te’sîs ad-
lı eserine yapılmış bir şerhtir. 1412 yılında Semerkand’da
tamamlanmış ve Uluğ Bey’e sunulmuştur. Daha çok Şerhu
Eşkâl el-Te’sîs adıyla tanınmaktadır. Kadızâde-i Rûmî teo-
rik geometri açısından en önemli çalışması olan bu şerhin-
de birçok noktada Semerkandî’den farklı bir yaklaşım ser-
gilemiş ve açıklamalarında Nasîrüddîn-i Tüsî’nin Tahrîr el-
Usûl fî İlm el-Hendese’si ile Esîrüddin el-Ebherî’nin Islâh el-
Öklîdis’inden faydalanmıştır. Şerhu Eşkâl el-Tesîs’inin Os-
manlı matematik tarihi açısından en önemli özelliği, uzun
yıllar medreselerde orta seviyeli bir geometri ders kitabı ola-
rak okutulmasıdır. Eserin dünya kütüphanelerinde 200’ü aş-
kın yazma nüshası bulunmaktadır. Eser üzerine pek çok ma-
tematikçi tarafından inceleme ve araştırma yazılmış ve bun-
lar Osmanlı geometri eğitiminde kullanılmıştır. Kitap 1794
yılında açıklamalı olarak Türkçeye çevrilmiştir. Şerh Eşkâl
el-Te’sîs, 1851 ve 1857 yıllarında İstanbul’da basılmıştır. Ki-
tabın dikkat çeken yönlerinden birisi de Eukleides’in paralel-
ler postulası olarak bilinen beşinci postulasına ilişkin İslam
dünyasında yapılmış çalışmaların eleştiri ve değerlendirme-
sini içermesidir.

Kadızâde-i Rûmî, Giyaseddîn el-

Kâşî’nin Yöntemine Dayanarak

Aritmetik ve Geometrik Kurallar

Bağlamında Bir Derecenin

Sinüsünün Hesaplanması Üzerine

adlı çalışmasının girişinde

şunları açıklamaktadır:

Zamanın yegânesi, aziz kardeşim

Giyâseddîn Cemşîd İbn Mes’ud

el-Kâşî, aritmetik ve geometri

kurallarına göre yapılan işlemlerle

bir derecelik yayın sinüsünü

çıkarmayı başardı. Bu zamana

kadar pek çok bilgin bu problemi

çözmeye çalıştığı halde, hiçbiri

hakkıyla çözemedi. Her biri bunu

çıkarmak için bazı yöntemlere

başvurmuş, hatta bazıları mesela

Almagest’in (El-Mecisti) yazarı

Ptolemaios (Batlamyus) kirişi

belli olan bir yayın üçte birinin

kirişini belirlemek için geometrik

bir yöntem bulunmadığını

söylemiştir. Yalnız, Giyâşeddîn

Cemşid el-Kâşî’nin anlatımındaki

aşırı vecizlik ve yaptığı işlemlerin

anlaşılması çok güç olduğundan,

aramızdaki dostluk dolayısıyla

onun risalesinden yararlanmanın

daha yaygın olması için, ele

aldığı konuların izahını, örtülü

bıraktığı muğlak yerlerin

açıklamasını görev bildim. İşte

bunun için uygun bir biçimde ve

arkadaşlara konunun anlatılması

kolay olsun diye, bir derecelik

yayın sinüsünün hesaplanması

yolunu izah etmeyi, mesele

iyice anlaşılıncaya kadar konuyu

uzatmayı uygun buldum. Bundan

sonra, yazarın metnini de aynen

aldım. İşaret ettiği konulardan

izahsız kalanlarını da açıkladım.
Kaynaklar
Adıvar, A., Osmanlı Türklerinde Bilim, Remzi Kitabevi, 1982.
Fazlıoğlu, İ., “Kadızâde-i Rûmî”, TDV İslâm Ansiklopedisi,
Cilt 24, 2001.
Fazlıoğlu, İ., “Osmanlı Felsefe-Bilim Dünyasının Arkaplanı
Olarak Semerkand Matematik Astronomi Okulu”,
Dîvân İlmî Araştırmalar Dergisi, Sayı: 1, 2003.
İhsanoğlu, E., Şeşen, R., İzgi, C., Akpınar, C., Fazlıoğlu, İ.,

Osmanlı Astronomi Literatürü Tarihi, Cilt 1, IRCICA, 1997.
İhsanoğlu, E., Şeşen, R., İzgi, C.,, Osmanlı Matematik
Literatürü Tarihi, Cilt 1, IRCICA, 1999.
İzgi, C., Osmanlı Medreselerinde İlim, Cilt 1, İz, 1997.
Sayılı, A., Uluğ Bey ve Semerkand’daki İlim Faaliyeti Hakkında
Gıyâsüddîn-i Kâşî’nin Mektubu, T.T.K., 1985.
Topdemir, H. G. ve Unat, Y., Bilim Tarihi, Pegem, 2008.

89

Dr. Bülent Gözcelioğlu

Endemik Salvia’lar
(Adaçayları)

Salvia’lar ya da yaygın olarak
bilinen adıyla adaçayları
herkesin bildiği, hemen
hemen her yerde kolayca
bulunan, genel olarak çay
olarak tüketilen, ekonomik ve
tıbbi değeri olan bitkilerdir.
Adaçayları, ballıbabagiller
(Labiatae) ailesinin içinde yer
alır. Tedavi edici özelliği
eski devirlerden bu yana
bilinir ve bu yönde kullanılır.
Bilimsel adı da Latincede
“tedavi edici” ya da “kurtarıcı”
anlamına gelen “Salveo”
kelimesinden kaynaklanır.

Adaçayları ülkemizde, özellikle Akdeniz
bölgesinde yaygın olarak bulunur. Ülkemiz-
de 90’dan fazla türü yaşar. Bunların da yarısı
endemiktir, yani diğer bir deyişle dünyada
yalnızca ülkemizde bulunur. Adaçayları tek ya
da çok yıllık otsu ya da çalımsı özellikte olan
bitkilerdir. Bilinen özellikleri arasında kokulu
olmaları ve çok sayıda uçucu yağ içermeleri
sayılabilir. Uçucu yağ, yaprak üzerindeki salgı
tüylerinde bulunur.

Adaçayları elma çalbası, boz şalba, elma
çalısı, kırçayı, Anadolu adaçayı olarak da bili-
nir. Adaçaylarından su buharı yoluyla elde edi-
len uçucu yağa elma yağı veya acı elma yağı
denir. Adaçayları soğuk algınlığına karşı, ağrı

kesici, antiseptik (boğaz ve burun hastalıkla-
rında), terlemeyi azaltıcı, yatıştırıcı olarak ay-
rıca geleneksel olarak kuvvet verici ve uyarıcı
etkilerinden dolayı da tüketilir.

Adaçaylarını, özellikle endemik adaçayla-
rını son zamanlarda önemli yapan şey, biyo-
kimyasal özelliklerinin yavaş yavaş araştırma
projeleriyle ortaya konması. Bu projelerden
biri de TÜBİTAK desteğiyle Prof. Dr. Mansur
Harmandar (Muğla Üniversitesi) yürütücülü-
ğünde 2009 yılında tamamlandı. Projede, Gü-
neybatı Anadolu’ya endemik olan dört ada-
çayı türünün antioksidan özellikleri ve uçucu
bileşenleri belirlendi. Buna göre bu endemik
adaçaylarında antioksidan, antimikrobiyal ve

antifungal özellikler yüksek olarak bulundu.
Bu özelliklerin yüksek olması, adaçaylarının
bazı mikroplara ve mantarlara karşı etken
madde içerdiği anlamına gelir. Ayrıca adaçay-
larının bu özellikleri sayesinde hazır gıda üre-
timinin daha sağlıklı olmasını sağlayabileceği
ve insanları serbest radikallerin neden olduğu
hastalıklardan koruyabileceği de ortaya ko-
yuldu. Adaçaylarının kullanımının herhangi
bir olumsuz duruma yol açmaması için, ada-
çaylarının toplandığı bölgelerin endüstriyel
alanlara ve yapılara (karayolu vb.) yakın olma-
ması gerekir. Bunun yanı sıra mutlaka uzman-
ların bilgisi ve önerisi doğrultusunda hareket
etmek gerekir.

90

Türkiye Doğası
Flora

Fotoğraf: Doç. Dr. Kazım Çapacı

Kaynaklar
Harmandar, M., ve ark., Güneybatı Anadolu’da Endemik Olarak Yayılış Gösteren Salvia Türlerinin Antioksidan
Aktiviteli Bileşiklerinin Araştırılması, TÜBİTAK Proje No: 106T095., 2009.

http://www.herbs2000.com

Adaçayları terpenler, flavonoidler, tanenler, antosiyanozitler, sapo-
nozitler, ozlar, steroller, karotenler ve kumarin tipi biyokimyasal bile-
şikler içerir. Terpenler bitkilerde uçucu yağları oluşturan temel etken
maddelerdir. Bu nedenle gıdalarda tatlandırıcı olarak, parfümeride
ve aromaterapide kullanılırlar. Flavonoidler bitkilere renk veren aynı
zamanda antioksidan özellikleri olan, yani vücuda zarar veren öğeleri
etkisiz hale getiren bitkisel maddelerdir. Tanenler insan vücudunda
bazı mineralleri, örneğin demiri ve kalsiyumu bağlayarak bu mineral-
lerin emilimini azaltan maddelerdir. Boya ve gıda endüstrisinde kulla-
nılırlar. Ayrıca damarları ve mukozayı (sindirim ve solunum sistemi or-
ganlarının iç kısmındaki tabaka) büzücü etkilerinden ötürü bademcik,
farenjit ve bazı deri hastalıkları ilaçlarının içinde de bulunurlar.

bulent.gozcelioglu@tubitak.gov.tr
Bilim ve Teknik Ocak 2011

91

Baykuş Efsanesi…

Balık Baykuşu

Türkiye Doğası
Fauna

92

Türkiye doğası bilinen zengin
tür çeşitliliğinin yanı sıra
zaman zaman sürprizler yapan
ilginç bir ekosisteme de sahip.
Soyu tükendi sanılan bazı
türler uzun bir aradan sonra
yeniden görülebiliyor.
Örneğin ülkemizde soyu
tükendi sanılan sırtlanın
(Hyaena hyaena) 2004 yılında
Hatay’da yeninden görülmesi,
benzer biçimde balık
baykuşunun uzun bir aradan
sonra tekrar görülmesi...

Bilim ve Teknik Ocak 2011

93

Kaynaklar
http://www.trakus.org/kods_bird/uye/?fsx=2fsdl17@d&tur=Bal%FDk%20bayku%
Mlíkovský, J., “Brown Fish Owl (Bubo zeylonensis) in Europe: past distribution and taxonomic status”,
Buteo, Cilt 13, s. 61-65, 2003.

Fotoğraf: Murat Çuhadaroğlu

Balık baykuşları 40-50 yıl öncesine
kadar Ortadoğu’da (İsrail, Irak, Ürdün,
Lübnan) yaşıyordu. Ancak günümüzde
o bölgede soylarının tükendiği kabul
ediliyor. Ancak Asya’nın güneyinde
Hindistan, Sri Lanka ve Pakistan’da
yaşamlarını sürdürüyorlar. Balık bayku-
şunun ülkemizdeki ilk kayıtları 1800’lü
yılların sonunda verilmiş. Sonra 1991
yılında Adana’da tesadüfen balık olta-
sına yakalandı, oltadan kurtarılarak sa-
lıverildi. Daha sonra 2004’te Antalya’da
Osman Yöntem, 2009’da Soner Bekir
ve Murat Çuhadaroğlu tarafından fo-
toğraflanarak yaşadığı belgelendi.
2010 yılında Doğa Derneği balık bay-
kuşunun popülasyonunun belirlen-
mesi için Akdeniz bölgesinde geniş
bir alanda çalışma yaparak üç birey
belirledi. Son durum bu şekilde, ancak
tahminler daha fazla balık baykuşunun
yaşadığı yönünde.

Balık baykuşları genel olarak kızı-
lımsı kahverengi ile sarımsı kahverengi
arasında değişen renklerde olur. Sırt
kısımlarında siyah, koyu kahverengi
kesikli çizgiler vardır. Karın kısımlarıysa
sarımsı beyazdır, sırt kısmındaki gibi
ancak orada olduğundan çok daha
ince, koyu renkli çizgiler bulunur. Göz-
leri belirgin biçimde parlak sarıdır. Boy-
ları 55 cm kadar, kanat açıklığı da 150
cm kadar olabilen bir baykuş türüdür.
Kafa kısmı düz, kulakları büyüktür.

Alçak alanlardaki, ağaç sınırındaki
nehir ve göl kıyılarında yaşarlar. Kaya-
lıklardaki oyuklarda, kurumuş ağaç-
larda ya da yırtıcı kuşların eski yuva-
larında bulunurlar. Genelde geceleri
aktiftirler, bulutlu havalarda gündüz
de uçabilirler. Tatlısu yengeçleri, balık-
lar, kurbağalar, kemiriciler, sürüngenler
başlıca besinlerini oluşturur.

Balık baykuşlarının ülkemizde ya-
şamlarını nasıl devam ettirdikleri hak-
kında kesin bilgi yok. Ancak sayılarının
azlığı, yaşadıkları yerlerin insan ve tu-
rizm baskısı altında olması, akarsuların
kirlenmesi gibi etkenler yaşam koşulla-
rının bozulduğunun göstergesi.

93

Anadolu’nun jeomorfolojik özellikleri, yerbilimciler için açık hava laboratuvarı
özelliği taşır. Bu yapının doğaseverler, doğa fotoğrafçıları ve gözlemciler
için görsel değeri çok fazladır. Anadolu’nun jeomorfolojik yapısının
oluşmasında volkanizma önemlidir. Volkanizma sonucunda kaldera, krater,
bazalt sütunu gibi çok sayıda değişik biçimli yer şekilleri oluşmuştur.
Bunların içinde bazalt sütunları değişik yapılarıyla dikkat çeker.

Türkiye Doğası
Jeomorfoloji

Magmanın Yeryüzüne Püskürmesi Sonucunda Oluşan
Jeomorfolojik Yapıların En Güzeli

Bazalt Sütunları

Magma yeraltından yeryüzüne çıkarken sıvı, katı ya da gaz halin-
de maddeler de dışarıya çıkar. Magmanın akışkan haline lav denir.
Magma sıvı halde yeryüzüne çıktıktan sonra soğuma süreci başlar.
Soğuma sonucunda lavın içeriğine göre farklı tip volkanik kayaçlar
oluşur. Bunlardan biri de bazalttır. Soğuma sürecinde lavlar topoğ-
rafik yapıya göre uygun yerlerde birikerek lav göllerini oluşturur. Lav
göllerinde biriken magma bir süre sonra alttan ve üstten soğumaya
başlar. Bu soğuma sırasında lavlar büzüşür ve hacimleri % 5-10 kadar
küçülür. Büzüşme sırasında aynı zamanda ilk çatlaklar oluşur. Bunlar
bazalt sütunlarının oluşmasının da başlangıcıdır. Bu sütunların biçi-
mini soğumanın alttan üste ya da üstten alta doğru olması belirler.
Biçimlerin oluşumunda suların da etkisi vardır. Soğuma tabandan
başlamışsa sütunlar dik düzende olur. Lavların içine çatlaklardan su
girerse soğuma daha hızlı olur. Bunun sonucunda da çeşitli yönlerde
ve eğimlerde düzensiz bazalt sütunları oluşur. Ancak her soğumada
bazalt sütunları oluşmaz. Bazalt sütunlarına çok sık rastlanmaz. Bu-
nun için bazı basınç ve sıcaklık koşullarının uygun olması gerekir. Ba-
zalt sütunları genellikle altıgendir. Ancak sayıları üçten on ikiye kadar

değişebilen çokgen yapılar da görülür. Sütunların genişliği ise lavın
soğuma hızına bağlıdır. Soğuma yavaşsa bazalt sütunları büyük, hız-
lıysa küçük (1 cm çapında) olur. Bazaltlar genellikle gri ya da siyah ve
yoğunlu fazla olan kayaçlardır. Bileşimlerinde magnezyum ve demirli
maddeler vardır. Bu yüzden de küçük bir parça bazalt bile aynı bü-
yüklükte başka birçok kayaçtan daha ağırdır.

Yalnızca karada değil deniz ve okyanus tabanındaki volkanizma
sonucunda da bazaltlar oluşur. Dünya yüzeyinde en çok rastlanan
kayaç tipi bazaltlardır. Ayrıca Ay’da ve Mars’ta da bulunurlar. Bazaltlar
aynı zamanda doğal taş özelliğindedirler ve madenciliği de yapılır.
Aşınma ve iklim şartlarından çok az etkilendikleri için mimari yapılar-
da, zemin ve cephe kaplamalarında, şehir içi yollarda, kaldırımlarda
ve bahçe düzenlemesinde kullanılır.

Ülkemizdeki en güzel bazalt sütunları Boyabat’da (Sinop) ve Kızıl-
cahamam’dadır (Ankara). Boyabat bazalt sütunları 4-6 köşelidir, yük-
seklikleri de 30-40 m civarındadır. Kızılcahamam’daki bazalt sütunla-
rının alt kısımları düzenli, üst kısımları düzensizdir. Düzenli sütunlar
4-6 köşelidir, genişlikleri 10-30 cm kadardır.

94

95

Bazaltlar erimiş lavların soğuyup katılaşmasıyla oluşan volkanik kayaç türlerinden biridir.

Fotoğraf: Turgut Tarhan

Kaynaklar
http://www.turkjeopark.org/ (Soğuksu Milli Parkı Jeositleri)
http://maps.thefullwiki.org/Basalt
http://geology.com/rocks/basalt.shtml

95

Bilim ve Teknik Ocak 2011

Anadolu’nun doğa tarihi sayfalarını çevirmeye
büyük kedilerle başladık ve devam ediyoruz.
Sıra çitalarda. Çitalar karadaki en hızlı memeli türü olarak bilinir.
Hızları 103 km/saat kadar olabilir. Bu da saniyede 29 metre
yol alabildikleri anlamına gelir. Çok hızlı koşabilen
avlarını, özellikle ceylanları ancak bu hızla yakalayabilirler.
Fakat bu hızı 250-300 metreden fazla koruyamazlar.

Türkiye Doğası
Doğa Tarihi

Anadolu’da
 Çita

 Dünyanın
 en hızlı koşan memelisi
 bir zamanlar
 Anadolu’da yaşıyordu...

97

Çizim : Ayşe İnan Alican

Kaynaklar
Demirsoy, A., Türkiye Omurgalıları, Memeliler, Çevre Bakanlığı, 1996.
http://www.iucnredlist.org/apps/redlist/details/219/0

Bilim ve Teknik Ocak 2011

Çitalar, 19. yüzyılın sonuna kadar Anadolu’da (Güneydoğu Ana-
dolu) yaşadılar. Anadolu ve Ortadoğu’da zoolojik araştırmalar ya-
pan İngiliz araştırmacı Charles Danford (1879), Birecik’in güneyin-
de bir şeyhin kendisine canlı çita hediye ettiğini belirtir. Çitaların
soyu Anadolu’da tükenmesine karşın günümüzde dünyanın çeşitli
yerlerinde yaşamlarını devam ettiriyorlar. Genel olarak Afrika’nın
çeşitli bölgelerinde (Nijer, Kenya, Namibya, vb) ve İran’da bulunu-
yorlar. Çitaların 5 alt türü var. Bunlardan ülkemize en yakın olanı
Asya çitası olarak bilinen Acinonyx jubatus venaticus alt türü. Sade-
ce İran’ın Horasan bölgesinde yaşayan Asya çitasının 60-100 birey
kadar kaldığı ve soylarının ciddi olarak tehlikede olduğu biliniyor.

Dünyadaki çita popülasyonununsa 7000’den fazla olduğu tahmin
ediliyor. Bu rakam 1970’lerde 15.000 idi. Son 40 yıl içinde yarı yarıya
azalması, çok hızlı bir yok oluş süreci içinde olduklarının da göster-
gesi. Asya’da yok olmasının en büyük nedeni olarak, eskiden aristok-
ratların avlanırken çitaları yardımcı olarak kullanması (çitaların bu
amaçla eğitilmesi) gösteriliyor. Herhangi bir bilimsel kayıt olmama-
sına karşın Anadolu’da yok olması da aynı nedenden kaynaklanıyor
olabilir. Çünkü 15., 16. ve 17 yüzyıllara ait, padişahların av sahnele-
rini gösteren minyatürlerde tutsak çitalar var. Bunlara ek olarak doğ-
rudan besinleri olan hayvanların, örneğin ceylanların ve karacaların
da sayısının azalması yok olmalarının diğer nedenleri arasında.

Vücudumuzdaki tepkimelerin sağlıklı bir şekilde yürütülebilmesi için
belirli bir sıcaklığa ihtiyaç vardır. Bu tepkimeler için gerekli olan sı-

caklığa vücut sıcaklığı denir. Vücut sıcaklığı, sağlıklı insanlarda ortalama
olarak 36,8±0,4 derecedir. Dış ortam belirli düzeyde etkili olsa da, beynin
hipotalamus bölgesinde bulunan termoregülatuvar merkez vücut sıcak-
lığının dar bir aralıkta tutulmasını sağlar. Dış ortamdaki 40-50 derecelik sı-
caklık değişikliklerine rağmen, vücudun iç sıcaklığı sabit kalır. Ancak, gü-
nün değişik saatlerinde ve kadınların yumurtlama dönemlerinde vücut
sıcaklığında yarım derecelik artışlar olur.

Vücut sıcaklığının belirli bir değerin üzerine çıkmasına hipertermi,
düşmesine de hipotermi denir. Her iki durum da hayati tehlikelere yol
açar. Vücut sıcaklığı 40 derecenin üzerine çıkınca protein yapısında de-
ğişimler ve kimyasal tepkimelerde bozulmalar başlar. Sıcaklığın düşme-
si durumunda da kimyasal tepkimeler yavaşlar ve hayati organların ça-
lışması aksar. Kış aylarında, soğuk havaya uzun süre maruz kalma duru-
munda görülen hipotermi, tedavi edilmediğinde ölüme yol açabilir.

Vücut içerisindeki tepkimelerin ürettiği sıcaklık, bir yandan da sürek-
li olarak kaybedilir. Vücut ısısı dört temel mekanizmayla kaybedilir. Vücut
sıcaklığı ışıma (radyasyon) yoluyla bir tür elektromanyetik dalga şeklinde
dış ortama verilir. Gün içerisinde vücut sıcaklığının yarıdan fazlası bu me-
kanizmayla kaybedilir. Sıcaklık kaybının bir diğer yolu da iletim (kondük-
siyon) mekanizmasıdır. Vücudun daha soğuk bir maddeye doğrudan te-
ması sonucunda sıcaklığın moleküler seviyede taşınmasına iletim yoluy-
la sıcaklık kaybı denir. Vücut sıcaklığının yaklaşık % 15’i iletim yoluyla kay-
bedilir. Örneğin soğuk beton veya metal gibi yüzeylerle temas durumun-
da vücut sıcaklığı iletim yoluyla o yüzeye aktarılır. Suyun içerisinde de sı-
caklık iletimi hızlı olur. Makul kabul edilebilecek bir sıcaklık düzeyinde ol-
sa bile, uzun süre vücut sıcaklığının altındaki suyla temas sonucunda hi-
potermiye girilebilir. Bu nedenle dalgıçlar, su içerisinde vücut sıcaklıkları-
nı korumak için özel kıyafetler giymek zorundadır. Vücudun, havayla ve
su gibi akışkanlarla teması da sıcaklık kaybına yol açar. Hareket halinde
olan moleküller, vücuda temas ettiği anda sıcaklığı üzerine çeker ve da-
ha sonra hızlı bir şekilde vücuttan ayrılarak yerini soğuk moleküllere bıra-
kır. Taşınım (konveksiyon) olarak adlandırılan bu mekanizmayla, akışkan
moleküller sürekli olarak vücuttan sıcaklık alıp götürür. Taşınım yoluyla
sıcaklık kaybetmemizi engelleyen en önemli unsur giysilerimizdir. Nefes
alıp verme ve terlemeyle de önemli ölçüde sıcaklık kaybedilir. Günlük ha-
yatta sıcaklık kaybının yaklaşık üçte biri solunum ve terlemeyle olur. Sı-
cak havalarda vücut sıcaklığının düzenlenmesini sağlayan en önemli me-
kanizma da budur.

Termoregülator merkez, vücudun dış ve iç bölgelerinden gelen sin-
yallere göre vücut sıcaklığını düzenler. Sıcaklık kaybı artıp vücut soğu-
maya başladığında, sıcaklığı yükseltmek için bazı mekanizmalar devre-
ye girer. Etkili mekanizmalardan biri cilt damarlarındaki büzülmedir (va-
zokonstrüksiyon). Dış yüzeydeki damarlar büzülünce, sıcak kan iç organ-
lara ve beyne yönlendirilerek vücut sıcaklığı korunur. Titremek ve kasla-
rımızın istemli olarak hareket ettirilmesi de sıcaklık kaybını önlemeye ya-
rayan mekanizmalardır. Vücut sıcaklığını artırmak için bazı kimyasal me-
kanizmalar da devreye girer. Örneğin tiroid hormonları, vücut sıcaklığı-
nı yükseltmekte etkili olan moleküllerdir. Bu hormonlar bazı enzimleri te-
tikleyerek, vücudun enerji kaynağı olan ATP’nin parçalanmasını, böylece
enerji açığa çıkmasını sağlar.

Her türlü önleme rağmen, termoregülator merkez sıcaklık kaybına
karşı vücudun sıcaklığını korumakta yetersiz kalınca vücut sıcaklığı düş-
meye başlar ve hipotermi meydana gelir. Bir insan vücut sıcaklığı 35°C
nin altına düştüğünde hipotermiye girmiş kabul edilir. Termoregülator
merkezin işlevini yapamamasının sebebi çoğunlukla, vücuttaki sıcaklık
kaybının sıcaklık üretiminden daha fazla olmasıdır. Buna yol açan birçok
etken olsa da en belirgini soğuğa maruz kalmaktır. Genellikle kış ayların-
da olsa da, yazın dahi hipotermi riski vardır. Islak ve rüzgârlı ortamlarda
hızlı sıcaklık kaybına bağlı olarak hipotermiye girilebilir. Hipoterminin ilk
belirtisi üşümektir. Hareket etmemize rağmen üşüyorsak, yazı yazmak gi-
bi ince işler yapmakta zorlanıyorsak ve hareketlerimizde hafif de olsa ya-
vaşlama hissediyorsak hipotermi riski başlamıştır. Grup halinde yapılan
dağ yürüyüşlerinde kişinin grubun arkasında kalması, hipotermi için er-
ken uyarı olarak kabul edilebilir. Hipotermi derinleştikçe beyinsel işlevler
de yavaşlar. Soğuk havaya rağmen kişinin üşüdüğünün farkında olma-
ması, örneğin paltosunun önünü kapatmaması gibi davranışlar, beyinsel
işlevlerin de artık etkilenmeye başladığını gösterir. Titremenin durması,
şiddetli hipotermiye girmenin ilk belirtisidir. Kaslar sertleşir ve kişi artık
yürüyemez hale gelir. Solunum ve nabız o kadar zayıflar ki, şiddetli hipo-
termiye girmiş bir insanın yaşayıp yaşamadığını anlamak oldukça zorlaşır.

Hipoterminin ilk tedavisi, vücut tam olarak etkilenmeden bu olayın
farkına varmaktır. Vücut sıcaklığımızın düşeceğini anladığımız anda, sı-
caklık kaybını azaltan bir dizi önlem almamız gerekir. Islak kıyafetlerin çı-
kartılması, daha kalın kıyafetlerin giyilmesi, vücudun açıkta olan ve so-
ğuğa maruz kalan bölgelerinin kapatılması alınacak ilk önlemlerdir. Kas
hareketlerini artıran hafif egzersizler yapılması ve sıcak içecekler içilmesi
diğer önlemler arasındadır. Daha ileri hipotermi durumlarında, elektrikli
battaniye veya sıcak su içeren torbalarla kişinin vücut sıcaklığı yükseltile-
bilir. Şiddetli donma durumunda kalp atımı zayıflar ve neredeyse duyul-
maz hale gelir. Kalbin tam olarak durduğunu anlamadan kalp masajı ve-
ya elektroşok uygulamak oldukça sakıncalıdır. Bu nedenle, kalbin çalışıp
çalışmadığını kesin olarak anlamak için kalbin belirli bir süre boyunca dik-
katlice dinlenmesi gerekir. Bu tür durumlarda kişinin en yakın sağlık mer-
kezine kısa sürede ulaştırılması hayati önem taşır.

Hipotermi
Sağlık Doç. Dr. Ferda Şenel

98

Hipoterminin Yararları
Hipotermi, genel olarak insana zarar veren bir olgu ola-

rak algılansa da, bazı durumlarda hayat kurtarıcı olmakta-
dır. Koroner baypas gibi açık kalp ameliyatlarında hasta ge-
çici bir süreyle kalp-akciğer makinesine bağlanır. Hastanın
pompaya bağlanması olarak adlandırılan bu işlemde, vü-
cuttaki kan tamamen dışarıya alınarak suni bir pompa yar-
dımıyla vücuda geri gönderilir. Beyin, kandaki oksijen dü-
zeylerindeki düşüşe son derece duyarlı bir organdır. Kanın
vücut dışındaki bir cihaza aktarılması sırasında, beyne gi-
den oksijen miktarında değişiklikler olabilmektedir. Oksi-
jen düzeyindeki değişikliklere bağlı olarak beyinde oluşa-
bilecek hücre hasarını engellemek amacıyla vücut sıcaklığı
düşürülür. Vücut sıcaklığındaki her 1 derecelik düşüş, bey-
nin oksijen ihtiyacını % 10 civarında azaltır. Ameliyat sıra-
sında oluşturulan hipotermi sayesinde beyin, daha az oksi-
jene maruz kalsa dahi kendini koruyabilir.

Hipotermi, kafa çarpmasına veya ani kalp durmasına
bağlı beyin hasarının önlenmesinde veya tedavi edilme-
sinde de oldukça faydalıdır. Kalp krizi veya başka sebep-
lere bağlı ani kalp durması sık görülen bir durumdur. Hız-
lı ve uygun müdahaleyle bu kişilerin yaklaşık % 15’inin kal-
bi tekrar çalıştırılabilir. Hayata tekrar döndürülen kişilerin
% 60’ı hastanede ölmektedir. Sağ kalan kişilerinse yakla-
şık dörtte üçünde beyin hasarı oluşmaktadır. Ani kalp dur-
masına bağlı beyin hasarını önlemek için hipotermi olduk-
ça uygun bir tedavi seçeneğidir. Aniden kalbi duran kişinin
vücut ısısının 12-24 saat süresince 32-34 dereceye getiril-
mesi beyin hasarı riskini önemli ölçüde azaltır.

Aniden kalbi duran kişide hipotermi elde etmek için ilk
olarak ana damarlarına kateterler yerleştirilir. Kateterin içe-
risinde sıvıların rahatlıkla dolaşabileceği kanallar ve balon-
lar vardır. Vücuda yerleştirilen kateterin içerisine soğuk su
pompalanır. Kateterin bir kanalından giren soğuk su diğer
kanalından geri çıkar. Böylece vücuda sıvı verilmemiş olur.

Kateterdeki sıvı, balonların içerisinde de dolaşarak temas
yüzey alanını artırır. Kan, damar içerisinden geçerken ka-
teterlere ve balonlara temas ederek soğumaya başlar. Vü-
cut ısısı her saat 1,5 derece düşürülürken bir yandan iç vü-
cut sıcaklığı ölçülür. Hedeflenen hipotermi düzeyine ulaşı-
lana kadar kateterdeki soğuk su akımı devam eder. Gerek-
li ilk tedaviler uygulanıp 24 saat hipotermide tutulan hasta
daha sonra kademeli olarak ısıtılarak normal vücut sıcaklı-
ğına kavuşturulur.

Organ nakli ameliyatlarında da hipotermiden yararla-
nılır. Kadavra nakillerde, beyin ölümü gerçekleşen kişinin
nakledilecek organı çıkartılmadan önce, büyük damarlar
yoluyla organa soğutulmuş serum verilir ve sıcak kan dı-
şarıya boşaltılır. Yaklaşık 4 derecedeki soğuk serumla yı-
kanan organ iyice soğutulduktan sonra çıkartılarak nakil
için hazırlanır. Canlıdan yapılan nakillerdeyse, organ çıkar-
tıldıktan sonra içerisine derhal soğuk sıvı pompalanır. Or-
gan, nakil işlemine kadar da 4 derecedeki özel sıvıların içe-
risinde korunur. Bu işlemler, organın vücut dışında uzun
bir süre için canlı kalmasını sağlar. Normal koşullarda kan
akımı olmadığında böbrekler sadece 45 dakika canlı kala-
bilir. İçerisinden soğuk serum geçirilmiş böbreklerse 24 sa-
atten fazla canlılığını koruyabilir. Bu sayede organın işlevi-
ne önemli zararlar vermeden, başka insanlara nakledilecek
süre kazanılmış olur.

Hipotermi Düzeyleri

Vücut sıcaklığı	 Belirtiler ve bulgular

37°C - 36°C Üşüme, hafif titreme, ellerde uyuşukluk
hissi, fiziksel performansta hafif bir
düşüş. Ellerle karmaşık işler yapılamaz.

35°C - 34°C Kişi hipotermiye girmiştir. Titreme
artar, kasları kullanma yeteneği azalır.
Hareketler yorucu ve yavaştır. Eller
hissizleşir, parmaklar kullanılamaz.
Düşünce hızı azalır. Kafa karışıklığı ve
algılama güçlüğü başlar.

33°C Şiddetli titreme. Büyük kaslar
tembelleşir, hareketler kontrol
edilemez, eller düzenli kullanılamaz.
Düşünme yeteneği azalır, konuşma
yavaşlar, dil sürçer, hafıza zayıflar,
kişi durgunlaşır .

32°C - 31°C Titreme durur. Cilt rengi değişir. Kaslarda
sertleşme vardır, kas hareketleri durur,
kişi ayakta duramaz ve yürüyemez.
Nabız ve solunum azalmaya başlar. Kafa
karışıklığı, mantıksız davranışlar, hafıza
kaybı ve şuur bulanıklığı görülür.

30°C Bilinç kapanır. Kalp ritmi düzensiz,
solunum son derece zayıftır.

29°C - 28°C Baygınlık, kalp ve solunum yetmezliği.
Ölüm.

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

99

Parçalı
Güneş
Tutulması
4 Ocak’ta parçalı Güneş tutulması meyda-

na gelecek. Bu tutulma ülkemizden de iz-
lenebilecek ve Güneş’in büyük bir bölümü
Ay tarafından örtülecek. Elbette bu tutulma-
dan bir tam tutulmanın görkemini bekleme-
mek gerek. Çünkü parçalı tutulmalarda, Güneş
hangi oranda tutulursa tutulsun hava aydınlık
olur ve Güneş’in küçük bir bölümü de görün-
se ona doğrudan bakamayız. Çünkü gözlerimiz
Güneş’e herhangi bir zaman baktığımızda gö-
receği kadar hasar görebilir.

Beklentileri baştan düşük tuttuk, ama
doğru yöntemlerle gözlenirse parçalı Gü-
neş tutulması da ilginç sayılabilecek gök
olaylarından biridir. 4 Ocak’taki tutulma
Dünya’nın hiçbir yerinden tam tutulma ola-
rak gözlenemeyecek. Çünkü Güneş’in tam
gölgesi Dünya’ya düşmeyecek. Ancak tu-
tulmanın en yüksek oranda gerçekleşece-
ği bölgede, yani Kuzey Avrupa’da Güneş’in
% 80’inden fazlası örtülecek. Haritadan da
anlaşılacağı üzere bu bölgeden uzaklaştık-
ça Güneş’in örtülme oranı azalacak. Hari-
tada % 0 olarak işaretlenmiş çizginin altın-
daysa tutulma hiç görülemeyecek.

Tutulmanın Türkiye’de gözlenebilece-
ği en iyi yer ülkenin kuzeybatısı. Burada,
Güneş’in yaklaşık % 72’si örtülecek. Ülkemi-
zin güneydoğusundaysa bu oran % 60 civa-
rında olacak. Olaya havanın kararması açı-
sından bakacak olursak bu farklılık anlaşılır
bile olmayacaktır.

Peki bu tutulmayı nasıl gözleyebiliriz?
Güneş gözlemleri, genellikle Güneş’in ışını-
mını çok büyük oranda soğuran ya da yan-
sıtan özel filtrelerle yapılır. Bu amaçla üre-
tilmiş filtreler, Güneş’in görünür ışınımının
yanı sıra gözümüzün algılayamadığı ama
zararlı olan morötesi ve kızılötesi ışınımı
da engeller. Bunların yanı sıra, Güneş’e ra-
hatça bakmamızı sağlasalar da, koyu renk-
li saydamlar, disketler ya da benzeri malze-
meler genellikle zararlı ışınımı geçirir.

Güneş gözlemleri yapmanın en güvenli
ve en iyi yolu Güneş’e doğrudan değil, gö-
rüntüsünü bir yere düşürerek bakmak. Bir

kartona açılmış küçük bir delikten Güneş’in
görüntüsünü düzgün, beyaz bir yüzeye
düşürmek en iyi yöntem. Böylece Güneş’e
doğrudan bakmamış olur, ayrıca Güneş’i
gökyüzünde gördüğümüzden çok daha
büyük bir görüntüsünü elde etmiş oluruz.

Parçalı tutulmayı izlemek için düzenek yap-
manız şart değil aslında. Örneğin ağaçların
yaprakları arasından geçerek yere düşen güneş
ışınlarına baktığınızda yerde çok sayıda Güneş
görüntüsü görebilirsiniz. Kış mevsiminin orta-
sında olduğumuzdan yapraklı ağaç bulmak zor
olabilir. Ancak yine de iğne yapraklı ya da yap-
raklarını dökmüş de olsalar sık dallı ağaçlar bu
işlevi yerine getirebilir.

Ülkemizde bazı merkezlerde Güneş tutul-
masının zamanları şu şekilde hesaplanıyor:

Merkez	 Başl.	 Orta	 Bitiş 	 Oran*
Adana	 09:14	 10:46	 12:22	 % 65
Ankara	 09:13	 10:44	 12:19	 % 69
Antalya	 09:06	 10:36	 12:13	 % 66
Bursa	 09:07	 10:36	 12:12	 % 70
Diyarbakır	 09:25	 10:58	 12:32	 % 63
Erzurum	 09:29	 11:02	 12:35	 % 65
Gaziantep	 09:18	 10:51	 12:26 	 % 64
İstanbul	 09:08	 10:37	 12:12	 % 71
İzmir	 09:02	 10:31	 12:06	 % 68
Kayseri	 09:16	 10:48	 12:24	 % 67
Konya	 09:10	 10:41	 12:17	 % 67
Samsun	 07:20	 10:52	 10:27	 % 70
Van	 09:32	 11:05	 12:37	 % 62

* En büyük tutulma oranları tutulma ortasında gerçekleşir

Gökyüzü

100

Alp Akoğlu

N
A

SA

A
lp

 A
ko

ğl
u

4 Ocak’taki tutulma sırasında ülkemizden Güneş’in en fazla %
72’sinin örtüldüğü görülebilecek. Bu sırada Güneş yukarıdaki
fotoğraftaki gibi görünecek. Bu fotoğraf 2006’daki tam Güneş
tutulması öncesinde, parçalı tutulma evresinde çekildi.

% 60

% 40

% 80

% 20

% 0

03 Ocak
Yer Güneş’e
en yakın konumunda
(147 milyon km)
04 Ocak
Dörtlük göktaşı
yağmuru,
parçalı Güneş
tutulması
08 Ocak
Venüs en büyük
uzanımda (47°),
Merkür en büyük
uzanımda (23°)
10 Ocak
Jüpiter Ay’ın 7°
güneyinde (akşam)
30 Ocak
Venüs Ay’ın 3°
kuzeyinde (sabah)1 Ocak 22.00

15 Ocak 21.00
31 Ocak 20.00

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

101

Merkür, ay boyunca sabahları doğuda
Güneş doğmadan gözlenebilecek. Gezegen
9 Ocak’ta en büyük yükselimine ulaşacak
ve bu sırada Güneş’ten 23 derece kadar
uzaklaşmış olacak. Gezegen ay boyunca
sabah gökyüzünde olsa da ayın ortalarından
sonra ufkun üzerinde iyice alçalacak.

Venüs de Merkür gibi doğu ufku
üzerinde, ancak konumu çok daha iyi.
Gezegenin Güneş’e açısal uzaklığı yaklaşık
45 derece olduğundan hava aydınlanmaya
başlayana kadar neredeyse iki saat boyunca
gökyüzünde rahatlıkla görülebilecek.

Bir süredir akşam gökyüzünde bulunan
Mars artık Güneş’e çok yakın konumda
olduğundan önümüzdeki birkaç ay boyunca
gözlenemeyecek.

Jüpiter hava karardığında güneydoğuda
bulunuyor ve yaklaşık gece yarısına kadar
gözlenebiliyor. Gezegen gün geçtikçe daha
erken batacak.

Satürn ayın başında gece yarısı civarı,
ilerleyen günlerdeyse giderek daha
erken doğacak ve gündoğumuna kadar
gözlenebilecek.

Ay 4 Ocak’ta yeniay, 12 Ocak’ta ilkdördün,
16 Ocak’ta dolunay, 26 Ocak’ta sondördün
hallerinden geçecek.

Ocak’ta Gezegenler ve Ay

30 Ocak sabahı doğu ufku10 Ocak akşamı güneybatı ufku

Yaşamın Sırrı DNA
Bahri Karaçay
TÜBİTAK Popüler Bilim Kitapları, Kasım 2010

S on çeyrek yüzyılda genetik
ve moleküler biyoloji alanla-
rında ve buna bağlı olarak da

yaşam bilimlerinde kaydedilen çığır açıcı geliş-
meler, bu konuları popüler bilimin en gözde ko-
nuları arasına taşıdı. Genlerle ilgili nelerin keş-
fedildiğine ve bu keşiflerin ne gibi pratik fayda-
lar sağlayabileceğine ilişkin çok fazla şey yazılıp
çiziliyor. Ancak pek çok alanda olduğu gibi bu
konuda da bir bilgi kirliliği yaşanıyor ve insan-
lar doğrudan yaşamlarıyla ve sağlıklarıyla ilgi-
li birtakım konularda kafa karışıklığı yaşayabili-
yor. TÜBİTAK Popüler Bilim Kitapları’ndan geçti-
ğimiz Kasım ayında çıkan, genetik bilimini, geli-
şimi, uygulamaları, yaşanan ve gelecekte öngö-
rülen sonuçlarıyla birlikte anlatan Yaşamın Sırrı
DNA adlı kitap kamuoyunun bu konularda en
çok merak ettiği soruların pek çoğuna cevap
veriyor. Dergimize düzenli olarak yazdığı ve ge-
nellikle moleküler yaşam bilimlerindeki son ge-
lişmeleri aktardığı popüler bilim yazılarından ta-
nıdığımız Dr. Bahri Karaçay’ın kitabı her zaman-
ki akıcı ve anlaşılır üslubuyla okurları genlerin ve
insan genetiğinin ilginç dünyasında bilgilendiri-
ci bir yolculuğa çıkarıyor.

Kitabın ilk bölümü 1930’lu yıllarda çeşitli ül-
kelerde kalıtım ilkelerinden yola çıkarak üstün
insan ırkı yaratma tasarısı olarak benimsenen
Eugenics hareketini anlatıyor. Sonraki bölüm-
de kalıtıma ve kalıtım molekülü DNA’ya ilişkin

önemli keşifler kronolojik bir düzende ele alı-
nıyor. “İnsanlığın Kökeni: Afrika’da Başlayan Yol-
culuk” başlıklı üçüncü bölümde ilk insanın or-
taya çıkışı ve kökenine ilişkin kuramların yanı
sıra modern genetik bilgileri ışığında ırk kav-
ramının geçerli olup olmadığı tartışmasına yer
veriliyor. Takip eden bölümlerde İnsan Genom
Projesi’nin tarihçesi, projenin elde edilen ve ön-
görülen sonuçları, hastalık genlerinin keşfi, ge-
netik biliminin doğrudan insan sağlığını ilgilen-
diren konuları, örneğin kanser, ele alınıyor. “Al-
tın ‘Yumurtlayan’ Koyun” başlıklı yedinci bölüm
genetik mühendisliğinin gelişimini ve sağladığı
imkânları anlatıyor. Sonraki iki bölümde genle-
rin bilişsel ve duygusal olgularla ilgisinden bah-
sediliyor. Kök hücre tedavisi, gen tedavisi ve
genlerin yaşam süresiyle ilişkisi takip eden bö-
lümlerde ele alınan konular. Son iki bölümde ise
çevre şartlarının uzun vadede genetik yapıyı na-

sıl şekillendirdiği ve genlerin etkisini gösterme-
sinde çevre şartlarının ve yaşam biçimimizin ne
kadar önem taşıdığına dair bilgiler veriliyor. Ka-
raçay gereken yerlerde kullandığı açıklayıcı gör-
seller ve temel kavramlara getirdiği açıklama-
larla kitabı geniş bir kitle tarafından anlaşılabi-
lir kılıyor. Ayrıca insan genetiğinin farklı yönle-
rini sergileyen çok çeşitli tıbbi vaka örnekleri sa-
yesinde, hem ilgi çekmeyi hem de kavramların
somutlaştırılmasını sağlıyor. Biyolojik yaşamımı-
zı kodlayan ve (önemli ölçüde) belirleyen genle-
rimize ve genlerimizle ilgili araştırmalara dair te-
mel ve güncel bilgiler keyifli bir anlatımla Yaşa-
mın Sırrı DNA’da sizleri bekliyor...

Antik Dünya Ansiklopedisi
Mezopotamya, Mısır, Yunanistan ve Roma
Jane Bingham, Fiona Chandler, Jane Chisholm,
Gill Harvey, Lisa Miles, Struan Reid ve Sam Taplin

Danışman: Dr. Anne Millard
Çev. Zeynep Tür
TÜBİTAK Popüler Bilim Kitapları,
Kasım 2010

I lk medeniyetler, örgün eğitim-
de her düzeyde tarih kitabında
konu edildiği halde, özellikle il-

gilenip araştıranlarımız dışında bu medeniyet-
lerdeki yaşam biçimleri konusunda pek az şey
biliriz. Oysa bugün nimetlerinden fazlasıyla fay-
dalandığımız insan medeniyetinin gelişim çiz-
gisi ve özellikle de geçmişin çeşitli dönemlerin-
deki durumu, çoğumuzun ilgisini çekebilir. TÜBİ-
TAK Popüler Bilim Kitapları’ndan geçtiğimiz Ka-
sım ayında çıkan Antik Dünya Ansiklopedisi adlı
kitap ilk medeniyetlere ilgi duyan herkesi zengin
bir görsellik içinde belgesel tadında bir keşif yol-
culuğuna davet ediyor. Mezopotamya, Mısır, Yu-

Bahri Karaçay
Bahri Karaçay 1964’te Erzurum’da doğ-

du. 1985’te dönem birincisi olarak me-
zun olduğu Atatürk Üniversitesi Ziraat
Fakültesi’nde araştırma görevlisi olarak ça-
lışmaya başladı. Yüksek lisansını tamam-
ladıktan sonra Almanya’nın Bonn şehrin-
deki Friederich Wilhelm Üniversitesi’nde
bilimsel çalışmalar yürüttü. Bu dönem-
de akademik yaşamını genetik mühen-
disliği dalında devam ettirmeye karar ver-
di. 1990’da Milli Eğitim Bakanlığı’nın sı-
navında en yüksek puanı alarak bu alan-
da yüksek lisans ve doktora yapmak üzere
ABD’ye gitti. Nationwide Çocuk Hastanesi
Hematoloji/Onkoloji Bölümü’nde yaptığı
tez çalışmaları ile Ohio Eyalet Üniversitesi
Moleküler Genetik Bölümü’nden 1992’de
yüksek lisans, 1996’da doktora dereceleri-
ni aldı. Doktora sonrası çalışmalarına aynı
bölümde başlayıp daha sonra Iowa Üni-
versitesi Pediatri Bölümü’ne geçen Kara-
çay halen bu bölümün Çocuk Nöroloji-
si Kürsüsü’nde öğretim üyesi olarak çalışı-
yor. Aynı üniversitenin Gen Tedavi Merke-
zi, Holden Kanser Merkezi ve İnsan Toksi-
koloji Programı üyeliklerini yürüten Bahri
Karaçay’ın nörolojik doğum kusurları ala-
nındaki araştırma programları Amerikan
Ulusal Sağlık Enstitüsü ve Amerikan Ulusal
Kanser Enstitüsü tarafından destekleniyor.
Yaşamın Sırrı DNA 2009’dan beri TÜBİTAK
Bilim ve Teknik Dergisi’nde yayımlanan
makaleleri ile moleküler yaşam bilimlerin-
deki son gelişmeleri popüler bilim okurla-
rına aktaran Bahri Karaçay’ın ilk kitabı.

.

Yayın Dünyası İlay Çelik

102

nanistan ve Roma medeniyetlerinin anlatıldığı
kitap hemen her yaştan okura hitap edebilecek
bir genel kültür hazinesi. Ele aldığı medeniyet-
leri, bir tarih kitabındaki gibi olayların kronolo-
jik gelişimi üzerinden değil önemli olaylar ve dö-
nemler, günlük yaşam, kültür, din ve felsefe, ta-
rım, hayvancılık, ticaret, teknoloji gibi yönleriyle
anlatırken, bu medeniyetlere ilişkin araştırmalar-
dan da söz ediyor. Konular katı bir kronolojik sıra
izlemediği ve farklı konularla ilgili bölümler bir-
birini takip edebildiği için Antik Dünya Ansiklo-
pedisi baştan sona okunabileceği gibi öylesine
karıştırılabilecek de bir kitap. Antik dünya Ansik-
lopedisi geniş boyutu, kuşe kâğıda baskısı, eski
medeniyetlere ait kalıntıların fotoğrafları, geçmi-
şi canlandıran çizimleri, ilgili coğrafyalara ait gö-
rüntülerle çok zengin bir görsellik içeriyor. Özel-
likle genç okurlarda okuma ve keşfetme isteği
uyandıracağını düşündüğümüz kitabı keyifle ve
ilgiyle okumanızı ve okutmanızı diliyoruz...

“Antik Dünya Ansiklopedisi’nde Orta
Doğu’nun ilk çiftçilerinden Mezopotamya ile Mı-
sır, Yunanistan ve Roma’daki büyük imparator-
luklara kadar dünyanın ilk medeniyetlerinin bir
kısmının etkileyici öyküsünü bulabilirsiniz.

Antik Dünya Ansiklopedisi’ndeki çarpıcı fo-
toğraflar, geçmişi canlandıran renkli çizimler , za-
man dizinleri, “Kim Kimdir” ve mitolojiden yeni ar-
keolojik keşiflere ayrıntılı bilgilerin sunulduğu “Bil-
gi Kaynakları” bölümleri, antik dünyadaki yaşa-
mın canlı bir resmini çıkarıyor. Antik dünyaya gi-
din ve yazının nasıl geliştirildiğini, Julius Caesar’ın
niçin öldürüldüğünü, Troia Atı’nın hikâyesini ve
bir kadının nasıl firavun olduğunu keşfedin.”

Mimar Sinan
Turgut Cansever
Klasik Yayınları, Ekim 2010

M imari, insan medeniye-
tinde sanatın ve bilimin
önemli buluşma nok-

talarından birini oluşturuyor. Maddi varlığımı-
zın belki de en temel “eşyaları” olan mimari ya-
pılar, biçimsel tasarımlarıyla estetik değerlendir-
meye tabi tutulurken pratik ve teknik unsurla-
rıyla da bilimsel kıstaslara tabiler. Mimari denin-
ce ülkemizde genellikle ilk akla gelen, bir kişi is-
midir, ki o da yalnızca Türk tarihinin değil tüm
dünya medeniyetinin en önemli mimarların-
dan Mimar Sinan’dır. Büyük mimar doğal ola-
rak pek çok kitaba ve belgesele konu olmuş. Ül-
kemizin yetiştirdiği önemli mimarlardan Turgut
Cansever’in Mimar Sinan’ı ve mimarisini konu
alan Mimar Sinan adlı kitabı, 2005’te yapılan ve
kısa sürede tükenen ilk baskısının ardından Kla-
sik Yayınları tarafından geçtiğimiz Ekim ayında
yapılan ikinci baskıyla okurlara ulaştı.

Turgut Cansever estetik değerini takdir etme-
de kimsenin zorlanmadığı Mimar Sinan eserleri-
ni Türk-İslam mimari geleneği çerçevesinde, bu
geleneğin felsefi temellerini ve Mimar Sinan’ın
bu felsefeyi algılayış ve eserlerine yansıtış biçi-
mini de irdeleyerek anlatmayı amaçlamış. Yazar
eserine İslam’daki varlık felsefesine, bu felsefenin
İslam sanatına ve özellikle mimariye yansıması-
na ilişkin genel bilgiler vererek başlıyor. Aynı za-
manda bunları Batı kaynaklı felsefe ve yaklaşım-
larla karşılaştırıyor. Daha sonra Mimar Sinan’ın te-
mel aldığı Osmanlı mimarlık birikimi hakkında
bilgiler veriyor. Yazar bu giriş bölümlerinin ardın-

dan Mimar Sinan’ın mimari anlayışını, sahip ol-
duğu inanç ve düşünce felsefesinin bu anlayışa
olan etkilerini, eserlerini incelemek ve karşılaştır-
mak suretiyle ele alıyor. Yazar eserinde teknik bir
mimari terminolojisi yerine genel bir anlatım dili-
ni tercih ediyor. Zaten hedeflediği okur kitlesi mi-
mariyle ilgili kişilerle sınırlı değil, Mimar Sinan’ın
eserlerini görüp de beğenen ya da onlardan et-
kilenenlerin bu mimariyi anlamaları yönünde en
azından bir pencere açabilmeyi umuyor yazar.
Tüm eser boyunca hep İslam felsefesindeki an-
layışın etkilerinden ve yansımalarından bahse-
den yazar hem giriş bölümlerinde hem de ge-
rekli yerlerde ayrı bloklar içinde verdiği bilgiler-
le birtakım kavramlara aşina olmayan okurların
da konuyu anlamasına yardım ediyor. Kitabın
genel okura hitap etmesine yardım edebilecek
en önemli noktalardan biri de zengin görselleri
ve büyük boyutlu, kaliteli baskısı. Mimar Sinan’ın
eserlerini dönem dönem ele alan yazar tasvirleri
anlamlı hale getirecek güçlü görseller kullanmış.

Hem mimariyle ilgili okurlar için önemli bir
kaynak hem de geleneksel mimarimizi ve Mimar
Sinan’ı anlamaya hevesli okurlar için bir kılavuz
olan bu eserin keyifle okunmasını diliyoruz.

Turgut Cansever
1920’de Antalya’da doğdu. 1946’da İs-

tanbul Devlet Güzel Sanatlar Akademisi
Yüksek Mimarlık Bölümü’nü bitirdi. 1937’de
Maruf Önal ile ilk mimarlık bürosunu kur-
du. 1949’da İstanbul Üniversitesi Edebiyat
Fakültesi Sanat Tarihi Bölümü’nde “Türk Sü-
tun Başlıkları” isimli teziyle doktorasını ta-
mamladı. 1950-1951’de İstanbul Devlet Gü-
zel Sanatlar Akademisi’nde öğretim üyeliği
yaptı. 1957’de İstanbul Belediyesi’nin planla-
ma çalışmalarını yürüttü. 1960’ta “Bugünün
Mimarlık Meseleleri” başlıklı teziyle doçent
oldu. 1974-1977 yılları arasında Avrupa Kon-
seyi Türk Delegasyonu üyeliğinde bulundu.
1975-1980 arasında İstanbul Belediyesi’nde,
1980’de Ankara Belediyesi’nde metropol
planlama, yeni yerleşmeler, kent merkezle-
ri ve koruma sorunları gibi konularda danış-
manlık görevleri üstlendi. Ankara’daki Türk
Tarih Kurumu Binası ve Bodrum’daki Erte-
gün Evi ile 1980’de, Demir Turizm Komplek-
si ile de 1992’de olmak üzere üç kez Ağa Han
Mimarlık Ödülü’ne layık görülmesinin yanı
sıra, çeşitli ulusal ve uluslararası yarışmalar-
da ödüller aldı. 2005’te Kültür Bakanlığı Kül-
tür ve Sanat Büyük Ödülü’ne, 2007’de TBMM
Üstün Hizmet Ödülü’ne, 2008’de Cumhur-
başkanlığı Kültür ve Sanat Büyük Ödülü’ne
layık görüldü. 2009 yılında vefat etti.

Jane Bingham çocuk ve genç yetişkin kitapları yazarı ve edi-
törü. Yayımlanan kitaplarından bazıları: Elizabeth I, Ma-
rie Antoinette, How People Lived in Ancient Egypt Fiona
Chandler çocuk ve genç yetişkin kitapları yazarı ve çevirme-
ni. Yayımlanan kitaplarından bazıları: Little Encyclopedia of
the Human Body, Little Book of the Human Body, Ancient
World Jane Chisholm çocuk kitapları yazarı, editörü ve çizeri.
Yayımlanan kitaplarından bazıları: The Ancient World, First
World War, Encyclopedia of Ancient Greece Gill Evans çocuk
kitapları yazarı. Antik Mısır’ın konu edildiği romanlar yazı-
yor. Yayımlanan kitaplarından bazıları: The Spitting Cob-
ra, The Horned Viper, Egyptian Chronicle, The Sacred Sca-
rab, The Deathstalker Lisa Miles çocuk kitapları yazarı, edi-
törü ve çizeri. Yayımlanan kitaplarından bazıları: Flags Stic-
ker Book, The World of Ballet, Encyclopedia of Ancient Gre-
ece Struan Reid çocuk kitapları yazarı, editörü ve çizeri. Ya-
yımlanan kitaplarından bazıları: Hands-on History Projects:
Fashion, Castle Life (The Age of Castles), Explorers (Famous
Lives), Encyclopedia of Ancient Greece Sam Taplin çocuk ki-
tapları yazarı, editörü ve derleyicisi. Yayımlanan kitapların-
dan bazıları: Noisy Building Site, Noisy Tractor, First Picture
Dinosaurs, The Usborne Book of Poems for Little Children

Bilim ve Teknik Ocak 2011

103

İçinde bulunduğumuz evrene salt sağduyu
ile bakıldığında, Yer’in evrenin merkezinde ol-
duğu izlenimi apaçık bir gerçeklikmiş gibi gö-
rünmektedir. Doğru olmadığı uzun zaman ön-
ce bilim insanları tarafından keşfedilmiş olma-
sına karşın, bu izlenimin insanlar tarafından
hâlâ benimsenmesinin veya herhangi bir te-
reddüde yol açmadan kabul edilmesinin, baş-
ka bir deyişle, bugün de hâlâ Güneş’in doğup
battığından söz etmemizin nedeni ne olabilir?
Aslında cevabı basit: Sağduyumuz, yani dikka-
timizi görünen dünyanın görünen olgularının
görünen değişimleriyle sınırlandırmış olma-
mız. Bu sınırlandırma, insana kendisinin ve üze-
rinde bulunduğu Yer’in her şeyin merkezinde
olduğu duygusunu vermektedir. Bundan dola-
yıdır ki bilimsel açıklamanın sağduyuyla sınırlı
olduğu dönemlerde insan Yer’i kendisine baş-
vuru noktası olarak almış ve evrenin merkezi-
ne yerleştirmiştir. Yer’i evrenin merkezinde gö-
ren ve bugün Yer Merkezli Evren Modeli olarak
betimlenen evren modelinin başlangıcını Eski
Mısır, Babil ve Hint uygarlıklarına kadar geri gö-
türmek makul olabilir. Çünkü gökyüzüne duyu-
lan ve hem dinsel hem de olgusal bir temelde
gelişim gösteren ilgi sonucu Mısırlılar, Hintliler
ve Babilliler Güneş’in, Ay’ın ve yıldızların hare-

ketlerini düzenli olarak kaydetmişlerdir. Özellik-
le Babillilerin kayıtları çok uzun dönemleri kap-
samaktaydı ve sistemliydi. Bu yüzden gelecek-
te ne zaman Güneş ve Ay tutulması olacağını
kestirebiliyorlardı. Bu zengin mirası daha son-
ra Eski Yunanlar devraldı ve İonyalı ünlü bilgin
Thales de (MÖ 625-545) bu sayede MÖ 28 Ma-
yıs 585 tarihinde gerçekleşen Güneş tutulması-
nı önceden bildirebildi.

Bu başarı, insanların çok eskiden beri be-
nimsediği, doğada bir düzenlilik olduğu inan-
cına dayanmaktadır. Nitekim uzun süre göksel
cisimlerin görünen hareketleri gözlenmiş, kay-
dedilmiş ve sonuçta doğadaki düzenlilik keşfe-
dilince de bu cisimlerin gelecekteki konumları
kestirilebilmiştir. Fakat bu uygarlıkların hiçbirin-
de evrenin matematiksel hesaplamaya daya-
nan fiziksel modellemesine rastlanmaz. Diğer
taraftan göksel cisimlerin gerçekte ne olduğu
ve uzayda nasıl düzenlenmiş oldukları da me-
rak edilen bir konu olmuştur. Ancak bu uygar-
lıklarda daha çok ilk bahsettiğimiz konu, yani
gök cisimlerinin hareketlerini gözlemlemek, bu
yolla zamanı ve yaşam için vazgeçilmez bir ge-
reksinim olan mevsimleri belirlemek gibi pratik
gereksinimler ön plandaydı. Gökyüzünün nasıl
bir şey olduğu ve göksel cisimlerin mahiyetinin
ne olduğu konusu ise daha sonraki dönemle-
rin sorguladığı konulardı. Bu bağlamda gökyü-
zünün ilk geometrik modellemesini yapan Kni-
doslu Eudoksos (?-?, MÖ 400’ler) olmuştur.

Eudoksos, evreni iç içe geçmiş kürelerden
oluşan bir yapı olarak kabul etmiştir. Evren sı-
nırlıdır ve merkezinde Yer bulunmaktadır. Gü-
neş dâhil bütün gezegenler Yer’i çevreleyen kü-
relere çakılıdır ve küre döndükçe gezegenler de
dönmektedir. Eudoksos’un tasarladığı bu geo-

metrik gökyüzü modellemesine “ortak merkez-
li küreler sistemi” adı verilmiştir. Bu modelle ilk
defa bir gök cisminin belirli bir süre sonra ne-
rede bulunacağını matematiksel olarak belirle-
mek olanaklı olmuştur.

Aslında Eudoksos’un çözümü son derece
ilginçtir. Bir kürenin üzerinde bulunan bir ge-
zegen, bu kürenin eksenlerinden biri üzerin-
de dolanırken, merkezdeki Yer’in çevresinde
dairesel yörüngeler çizer. Böylece küreleri ar-
tırmak suretiyle daha karmaşık hareketleri be-
timlemek olanaklı olur ve gezegenlerin gökyü-
zündeki hareketleriyle bu iç içe geçmiş küre ha-
reketleri uylaştırılabilir. Nitekim Eudoksos bu
amaçla ortak merkezli kürelerin sayısını 27’ye
çıkarmıştır. Böylece ilk defa gökyüzündeki gö-
rünümler, matematiksel bir modelle anlamlan-
dırılmış oluyordu. Gerçi ortak merkezli küreler
sistemi çok karmaşıktı ve uygulamada hayli ba-
şarısızdı, ama sonuçta görünümleri anlamlan-
dırmaya yönelik kuramsal bir girişimdi ve yak-
laşık da olsa görünüşü kurtarıyordu.

Aslında düzgün bir biçimde devinen yıldız-
ların konumlarını önceden belirlemek hayli ko-
laydır, ama gezegenler için aynı şey söylenemez.
Onların görünürdeki devinimleri hayli şaşırtıcı-
dır, belirli bir doğrultuda giderken bir ara durur,
daha sonra geri döner ve dolanımlarını tamam-
ladıklarında sekizi andırır bir eğri çizerler. Bu eğ-
riyi hipopet -atkösteği- olarak adlandırmış olan
Eudoksos’a göre, gezegenlerin böyle bir yörün-
gede dolanıyormuş gibi görünmelerini açıkla-
mak için dairesel hareketleri birleştiren geomet-
rik ve kinematik bir model oluşturmak gerekir.

Eudoksos’un ortaya koyduğu geometrik ta-
banlı Yer merkezli bu ortak küreler sistemi da-
ha sonra Aristoteles (MÖ 384-322) tarafından
mekanik bir modele dönüştürülmüştür. Astro-
nomi ile fiziği birbirinden ayırmanın olanaksız
olduğunu düşünen Aristoteles’e göre, küre en
mükemmel biçim olduğu için, evren küreseldir
ve sonludur. Yer evrenin merkezinde bulunur
ve bu yüzden, evrenin merkezi aynı zamanda
Yer’in de merkezidir. Bir tek evren vardır ve bu
evren her yeri doldurur, bu nedenle evrenötesi
veya evrendışı yoktur. Evren iç içe geçmiş küre-
lerden oluşmuştur. En içte yani evrenin merke-
zinde Yer vardır. Yer’den sonra Ay küresi ve sıra-
sıyla Merkür, Venüs, Güneş, Mars, Jüpiter ve Sa-
türn küreleri yer alır. En dışta ise Sabit Yıldızlar

Prof. Dr. Hüseyin Gazi Topdemir

Miletoslu Thales: Eski Yunan’ın önde gelen bilim ve
düşün adamlarından olan Thales, İonya Okulu’nun kurucusu
ve Yedi Bilge’den (Sophos) biridir. Aynı zamanda ilk Yunan
matematikçisi olan Thales, geometriyi Yunanlara tanıtan kişidir.
Gölgesinin boyuna eşit olduğu anda, piramidin gölgesini
ölçerek yüksekliğini bulmuştur.

Eudoksos’un ifade ettiği atkösteği -hipopet- hareketi, iki farklı
eksen etrafında aynı sabit açısal hızda fakat ters yönde dolanan
iki ortak merkezli kürenin hareketiyle oluşmaktadır.

Tarih Boyunca Geliştirilmiş Evren Modelleri - 1

Yer Merkezli Evren Modeli

104

Bilim Tarihinden

Küresi bulunur. Bu küre Yetkin Varlık küresidir ve evreni çev-
reler. Ancak duyumlarımız bize bu tek evrenin her tarafının
aynı unsurlardan oluşmadığını, Yer’den Ay’a kadar olan kıs-
mının yani Ay-altının başka, Ay’dan Sabit Yıldızlar Küresi’ne
kadar olan kısmının yani Ay-üstünün ise başka unsurlardan
oluştuğunu gösterir.

Böylece evreni Ay-altı ve Ay-üstü olmak üzere iki kısma
ayıran Aristoteles’e göre, evrenin Ay-üstü kısmı ve burada
yer alan gök cisimleri eterden oluşmuştur; eterin mükem-
mel doğası, buraya ezelî ve ebedî bir mükemmellik sağla-
maktadır. Bunun doğal bir sonucu olarak, burada oluş ve
bozuluş yoktur. Sadece, özsel bir değişime yol açmayan yer
değiştirme vardır ve bu hareket türü de sürekli, kendini yi-
neleyen, döngüsel bir harekettir. Bu nedenle gök çok farklı
özelliklere sahiptir. Temel maddesi olan eter saydamdır. Bu-
nun gibi, gezegenleri taşıyan küreler de saydamdır. Ay da
dahil olmak üzere, her gezegen için bir küre vardır. Geze-
genler bu kürelere çakılıdır. Küre hareket ettiğinde gezegen
de hareket etmektedir. Küreleri, hareketsiz ilk hareket ettiri-
ci hareket ettirmektedir. Bu Tanrıdır. Tanrı bir ilk hareket ver-
miştir. Bu hareket iç içe olan diğer kürelere de geçmiştir. İlk
hareket ettirici aynı zamanda evrenin çevresindedir.

Buna karşılık, Ay-altı evren her türlü değişimin, oluş ve bo-
zuluşun yer aldığı bir evrendir. Burası, ağırlıklarına göre Yer’in
merkezinden yukarıya doğru sıralanan dört temel unsurdan
yani topraktan, sudan, havadan ve ateşten oluşmuştur. Bu
dört unsurun dizilişini belirleyen de ağırlıklarıdır. Toprak di-
ğer üçüne oranla daha ağır olduğu için en altta, ateş ise en
hafif olduğu için en üstte bulunur. Bundan dolayı ağır cisim-
ler sürekli olarak merkezde bulunur ve merkeze doğru hare-
ket ederler. Merkez ağır unsurdan oluşan tüm cisim-
lerin doğal yeridir. Daha hafif olan su ise topra-
ğın üzerinde yer alır. Buna göre sudan son-
ra hava, ondan sonra da ateş gelir. Bu sı-
ralanış da unsurların doğal yeridir ve
doğal yer değişmez. Aristoteles’e gö-
re bu öğeler aynı zamanda kuru, ıslak,
sıcak ve soğuk gibi birbirlerine kar-
şıt dört niteliğin bireşiminden oluş-
muştur. En temel ve indirgenemeye-
cek olan da bunlardır. Varlık biçimleri-
nin mükemmel olması veya olmaması
da Yer’in merkezine olan uzaklıklarına gö-
re değişir. Bir varlık Yer’e ne kadar uzaksa o ka-
dar mükemmeldir. Bundan dolayı, merkezde bulu-
nan Yer mükemmel olmadığı halde merkeze en uzakta bulu-
nan Sabit Yıldızlar Küresi mükemmeldir. Bu mükemmel küre,
aynı zamanda Tanrı yani ilk hareket ettiricidir.

Böylece Aristoteles’in kavrayışına göre evrendeki her
öğenin doğal bir yerinin olduğunu ve yerinden oynatılan
cismin de tekrar doğal yerine dönmek için bir eğilim taşıdı-
ğını varsaydığını anlıyoruz. Başka bir deyişle, yerinden oyna-
tılan ve görülebilen bir cismin niteliğinde ağırlık taşıyan un-
sur neyse, cisim o unsurun belirlediği doğal yere doğru gide-
cektir. Örneğin taşta ağır basan unsur toprak olduğundan,
taş daima Yer’e doğru gidecektir. Yapıları farklı olan bu iki
evrende, doğal olarak farklı fizik kanunları geçerli olacaktır.

Ay-üstünde bulunan gök cisimleri, taşıyıcı kürelere yapışık
oldukları için düzgün dairesel yörüngeler çizerken, her tür
değişimin yer aldığı Ay-altında ise birbirinden farklı iki tür
hareket vardır: Doğal ve zorunlu. Bir dış kuvvetin uygulan-
ması sonucu gerçekleşen harekete zorunlu hareket, kuv-
vet ortadan kalktıktan sonra cismin kendi doğal konumuna
doğru yaptığı harekete de doğal hareket denir.

Aristoteles’e göre, kuvvete bağlı olarak gerçekleşen zo-
runlu hareket de iki türlüdür: Hareketi sağlayan kuvvet ci-
sim üzerindeki etkisini cismin hareketinin her anında sür-
dürüyorsa “sürekli zorunlu hareket”, ilk hareketi sağladık-
tan sonra kesiliyorsa “süreli zorunlu hareket”. Bununla birlik-
te Aristoteles, kuvvet olmaksızın hareketin de olamayacağı-
na inandığından, süreli zorunlu hareketin oluşabilmesi için
hareket ettiren kuvvetin, ilk hareketin verilmesinden sonra
cismin yol aldığı ortama aktarıldığı düşüncesini benimse-
mek zorunda kalmıştır. Çünkü Aristoteles, bu dünyada kuv-
vet uygulanmadan gerçekleşen her hangi bir hareket göz-
lemlememiştir. Bu yüzden “eğer hareket ilkesini kendinde
taşımıyorsa, hareket eden her cisim başka bir şey tarafından
hareket ettirilmektedir” demektedir. Bundan dolayı da hak-
lı olarak bütün hareketlerin bir “neden” sonucu ortaya çıktı-
ğı ve bir cismin ancak kendisini hareket ettiren bir şey olur-
sa hareket edeceği savına ulaşmıştır. Bu durumda, zorunlu
harekette hareketi sağlayan etmen dış bir kuvvet iken, do-
ğal harekette cismin ağırlığıdır. “Kuvvetsiz (nedensiz) hare-
ket olmaz” belirlemesi böylece Aristoteles mekaniğinin de-
ğişmez temel ilkesi haline gelmiştir. Zaten gündelik yaşam-
da gözlemlenen hareketler de bu ilkeyi desteklemektedir.
Örneğin devamlı kuvvet uygulanmadıkça at arabası gitme-

mekte, yük kaldırılamamaktadır. Buradan yola çı-
karak Aristoteles’in genel hareket formülü-

nü yazmak olanaklıdır. Aristoteles’e göre,
fırlatılan bir cismin hızı (V) cisme uygu-

lanan kuvvetle (F) doğru, cismin için-
de bulunduğu ortamın yoğunluğuy-
la (R=direnç) ters orantılıdır.

Buna göre, R
FV = ’dir.

Bu genel bir ifadedir ve her iki hareke-
te de uygulanması gerekmektedir.

Bu durumda,
R
FVz =

 ,

€

Vd =
W
R

olur.

Doğal harekette kuvvet cismin kendi ağırlığı olduğuna gö-
re, daha ağır olan cisim daha hızlı hareket etme yeteneği-
ne sahip demektir. Zorunlu harekette ise hızı belirleyen kuv-
vettir.

Aristoteles ile birlikte fiziksel bir temele oturtulmuş olan
bu Yer Merkezli Evren Modeli, gezegen hareketlerini betim-
leyebilmek için geometriye dayanan ilkeler benimsemiştir.
Buna göre:

l Gezegenlerin hareket ederken izledikleri yol bir daire-
dir.

l Gezegenler dairesel yörüngeler üzerinde sabit hızlar-
la dolanır.

Dört Unsur ve Nitelikleri

topdemir@hotmail.com
Bilim ve Teknik Ocak 2011

105

Ancak Yer’in merkezde olduğu ve gök ci-
simlerinin de onun çevresinde düzgün bir şe-
kilde dolandığı kabul edildiğinde, kuramın ba-
zı gözlemleri, örneğin Ay’ın ve Güneş’in Yer’e
yaklaşıp uzaklaşmalarını, bazen hızlı bazen ya-
vaş hareket etmelerini açıklaması olanaksızdı.
Bunun için Ptolemaios Yer’i daire olan yörün-
genin merkezinden bir miktar kaydırmıştır. Kla-
sik astronomide bu düzenek dışmerkezli düze-
nek (eksantrik) olarak adlandırılır. Gezegenle-
rin gökyüzünde ilmek atmalarını, yani durma-
larını ve geriye dönmelerini açıklamak için de
çember merkezli düzenek (episikl) adı verilen
başka bir düzenek daha kabul etmiştir. Bu iki il-
keye bağlı kalarak gök cisimlerinin hareketleri-
ni açıklamak olanaklı gözükmekle birlikte, bir-
çok mantıksal problemin de bunun berabe-
rinde geldiği kısa süre içinde anlaşılmıştır. Yö-
rüngelerinin daire olması, gezegenlerin mer-
kezde bulunan Yer’e her zaman eşit uzaklık-
ta dolanmasını gerektirir. Ancak gözlemler bu
ön kabulü doğrulamamıştır; gezegenler ba-
zen Yer’e yakınlaşıyormuş bazen de uzaklaşı-
yormuş, bu yakınlaşmaya ve uzaklaşmaya bağ-
lı olarak da, bazen hızlı bazen de yavaş hareket
ediyormuş gibi bir izlenim oluşmaktadır. Bu ku-
ram ve gözlem uyumsuzluğu ilk ciddi sıkıntıdır
ve sıkıntı giderilinceye kadar Yer Merkezli Evren
Modeli’nin gelişimi son derece yavaş olmuştur.
Başlangıçta bu sorunu çözmek için ortak mer-
kezli kürelerin sayısının artırılması yoluna gidil-
miş, bunun sonucunda küre sayısı 43’e çıkmış-
tır. Ancak bu kadar çok küre ile gezegen hare-
ketlerini betimlemek yine de doyurucu olma-
dığından, hep yeni bir anlayışın geliştirilmesine
gereksinim duyulmuştur. Bu sıkıntıları gidere-
bilmek için zaman içerisinde iki farklı geomet-
rik düzenek geliştirmek durumunda kalınmış-
tır. Bu düzeneklere dayanarak uzun yıllar ege-
men olan Yer Merkezli Evren Modeli’ni gelişti-
ren ise klasik astronominin en önemli temsilci-
si Ptolemaios (Batlamyus, MS 150’ler) olmuştur.

Ptolemaios bütün zamanların en önem-
li astronomi çalışması olan ünlü 13 bölümlük
Matematik Koleksiyonu’nda ya da daha çok ta-
nındığı adıyla Almagest’te geniş ölçüde mate-
matiğe dayalı olan anlatımını, Aristoteles fizi-
ği ile ilişkilendirerek, göksel cisimlerin döngü-
sel hareketlerini ve bu hareketlerin düzensizli-
ğini çözmeye çalışmıştır. Ptolemaios, öncelik-
le Yer’in durağan olduğu ya da olması gerek-
tiği savını kanıtlamakla işe başlamış, ardından
Yer’in evrenin merkezinde olduğunu ve sabit
yıldızların da bir küre gibi birlikte hareket etti-
ğini geometrik olarak göstermeye çalışmıştır.
Buna göre, evren küreseldir ve Yer bu evrenin
merkezinde hareketsiz olarak durmaktadır. Şa-
yet günlük veya yıllık görünümler Yer’in hare-
ketleri sonucunda meydana gelseydi, her şey
uzaya saçılır ve Yer parçalanırdı. Ay, Merkür, Ve-
nüs, Güneş, Mars, Jüpiter, Satürn ve sabit yıl-
dızlar Yer’in çevresinde, düzgün hızlarla, daire-
sel hareketler yaparlar. Sabit yıldızlar küresi, ev-
renin sonudur. Ptolemaios’un bu Yer Merkezli
Evren Modeli, önce İslam dünyasındaki çalış-
maların esin kaynağı olmuş, ardından da Or-
ta Çağ Batı dünyasındaki astronomi çalışmala-
rının odağını oluşturmuştur. Ancak her iki dö-
nemde de sistemin özüne bağlı kalınarak ay-
rıntıda farklılaşma yoluna gidilmiştir. Buna kar-
şılık Orta Çağ Hıristiyan dünyasında özellikle
Aziz Thomas Aquinas’ın (1225-1274) çalışmala-
rıyla birlikte Aristoteles’in Yer’e ve evrene ilişkin
betimlemeleri Orta Çağ astronomisinin belke-
miğini oluşturacak hale getirilmiştir.

Bilindiği gibi, Aristoteles’in düşünceleri Ki-
lise tarafından önce yasaklanmış, daha son-
ra incelenmeye başlanmış ve Hıristiyanlık öğ-
retisiyle uzlaştırma çabasına girişilmiştir. Tho-
mas Aquinas, bu düşüncelere dayanarak
Aristoteles’in ve Ptolemaios’un evren anlayı-
şı ile Hristiyanlığın evren anlayışını bağdaştır-
mış ve böylece bir anlamda Yer Merkezli Ev-
ren Modeli’ni Hıristiyanların kolayca onaylaya-
bilecekleri bir kuram haline dönüştürmüştür.
Thomas’a göre Yer evrenin merkezindedir; çün-
kü Tanrı’nın yaratma eyleminin amacı olan in-
san Yer’de yaşamaktadır. Ancak Thomas Aqu-
inas bu noktadan daha ileri gitmemiş ve Aris-
toteles-Ptolemaios modelini, evreni anlamakta
işe yarar bir varsayım olarak değerlendirmekle
yetinmiştir. Bununla birlikte, kendisinden sonra
gelen Hıristiyan düşünürler ve bilginler, onun
bir varsayım olarak nitelediği bu modeli mutlak
doğru olarak kabul etmiş ve Aquinas’ın düşün-
cesi giderek katı, değişmez bir inanç konumu-
na yükselmiştir. Bu andan sonra da Aristoteles’e
ve Ptolemaios’a yönelik en küçük bir eleştiri bi-
le hoş görülmemiş ve bu düşünürlere dil uzat-

mak Hıristiyanlığa dil uzatmakla eşdeğer sayıl-
mıştır. Böylece Orta Çağ skolastik görüşü ger-
çek kimliğine kavuşmuştur.

Aristoteles’in evren tasarımında olduğu gi-
bi, Orta Çağ Hıristiyanlarının evren tasarımında
da evrenin merkezinde bulunan Yer, küre biçi-
mindedir. Gerçi Hıristiyanlığın ilk dönemlerin-
de bazı Kilise Babaları, Kutsal Kitap’tan esinle-
nerek Yer’in düz olduğuna ilişkin birtakım gö-
rüşler ortaya atmıştı, fakat Aristoteles’in bir
otorite olarak görüldüğü son dönemlerde bu
görüş ciddiye alınmamıştı; çünkü Aristoteles’in
Yer’in küreselliğine ilişkin kanıtlamaları çok
güçlü ve akla yatkındı.

Sonuçta Hıristiyanlığın adeta resmi evren
görüşü haline gelmiş olan bu Yer Merkezli Ev-
ren Modeli, yine bir Hıristiyan din adamı olan
Mikolaj Kopernik’in Güneş merkezli evren mo-
delini ileri sürdüğü 1543 yılına kadar tek açıkla-
yıcı varsayım olarak kalmıştır.

Kaynaklar
Abetti, G., The History of Astronomy,
Sidgwick and Jacksoni, 1954.
Aristoteles, Fizik, Çev. Saffet Babür,Yapı ve Kredi, 1997.
Aristoteles, Gökyüzü Üzerine, Çev. Saffet Babür, Dost, 1997.
Aristoteles, Oluş ve Bozuluş Üzerine,
Çev. Celal Gürbüz, Ara, 1990.
Bynum, W. F., Dictionary of The History of Science,
Princeton University, 1984.
Bernal, J. D., Modern Çağ Öncesi Fizik, Çev. Deniz Yurtören,
TÜBİTAK Popüler Bilim Kitapları, 1995.
Cohen, I. Bernard, The Birty of a New Physics,
W.W. Norton &Company, 1992.
Crombie, A. C., Augustine to Galileo the History of Science
A.D. 400-1650, Melbourne: William Heinemann, 1957.
Cushing, James T., Fizikte Felsefi Kavramlar I,
Çev. B. Özgür Sarıoğlu, Sabancı Üniversitesi, 2003.
Dreyer, J. L. E., History of the Plenatary System from
Thales to Kepler, Dover, 1953.
Grant, E., Orta Çağda Fizik Bilimleri,
Çev. Aykut Göker, Verso, 1986.
Middleton, William Edgar Knowles, The Scientific Revolution,
Schenkman Pub. Co., 1963.
Ross, W. D., Aristoteles, Ed. Ahmet Arslan,
Ege Üniversitesi, 1993.
Tekeli, S. vd., Bilim Tarihine Giriş, Nobel, 2010.
Topdemir, H. G. ve Unat, Y., Bilim Tarihi, Pegem, 2008.
Topdemir, H. G., “Aristoteles’in Doğa Felsefesinin
Orta Çağ’daki Yansımaları”, Felsefe Tartışmaları, Sayı 37,
s. 57-78, Boğaziçi Üniversitesi Yayınları, 2006.
Topdemir, Hüseyin Gazi, “Aristoteles’in Doğa-Fizik- Felsefesi”,
Felsefe Dünyası, Sayı 39, s. 3-19, 2004.
Unat, Yavuz, Astronomi Tarihi, Nobel, 2001.Çember merkezli düzeneğe göre gezegen hareketlerinin düzenlenişi

Dışmerkezli Düzenek
Dışmerkezli düzeneğe göre, ge-
zegenler dairesel yörüngelerde
dolanmaktadır, ancak daire
merkezine olan uzaklığa bağlı
olarak değil, merkezden belirli
bir miktar kaydırılmış olan Yer’e
olan uzaklığa bağlı olarak hare-
ket ederler. Böylece yakınlaşma
ve uzaklaşma sorunu geomet-
rik olarak çözümlenmiştir.

Çembermerkezli Düzenek
Çember merkezli düzenekte
ise gezegen asıl yörüngesi olan
büyük daire üzerinde değil, bu
dairenin çemberini merkez alan
küçük bir daire üzerindedir,
böylece ilmek atma sorunu da
çözümlenmiştir.

106

Bilim Tarihinden

	

Gürültü:
Çağımızın Belası ve Zevki
“Adım Boom’dur. Uygarlığın gürültüsü tara-

fından çok hoşlandığım bir geziye gönderildim.
Bu gürültü oyunumu oynamak üzere sayısız in-
sanın kulaklarında kendime bir sağanak bulu-
rum. Kulak kıkırdağı beni bir huni gibi yakalar.
Onun dolambaçlı yolları beni kulak zarına kadar
hiçbir engele çarptırmadan yöneltir, çoğun bal-
mumu gibi yapışkan bir maddeye bulanmış kü-
çücük kıllar bana orada biraz direnç gösterirler.
Fakat tam rahat ve sükûna, beyin dolanları için-
de yuva kurduğum zaman kavuşurum ve o za-

man bu gürleyici, patlayıcı zıplama ve hoplama-
larımın bir işe yaradığını anlarım.“

Salgın hastalıkların ünlü araştırmacısı Dr.
Robert Koch, “insanlar gürültü ile de tıpkı kole-
ra ve veba ile savaştıkları gibi savaşmak zorun-
da kalacaklardır” demişti.

O gün geldi.
Almanya’da yapılan bir araştırma her iki ki-

şiden birinin gündüz, her dört kişiden birinin de
geceleyin gürültüden müteessir olduğunu gös-
termiştir; altı kişiden biri de artık ne gündüz ne
de gece aradığı sükûneti bulamamaktadır. Fa-
kat bunlardan çoğu gürültünün evlerimizi, iş ve
dinlenme yerlerimizi ne kadar kötü bir şekilde et-
kilediğinin farkında değildir.

Gürültü tufanı herkesin gurur duyduğu bir
şeyin sonucudur. Teknik çağımızın rahmetleri-
nin ekskavatör, greyder gibi dev yol yapma ma-
kinelerinin gürültüleri, buhar çekiçlerinin güm-
bürtüleri, sonsuz otomobil kuyruklarının bit-
mez tükenmez uğultuları, uçakların dayanılma-
sı güç uğultuları her gün insanların kulaklarını
doldurmakta, sinirlerini bozmakta ve hayattan
bezmelerine sebep olmaktadır. İnsanları özellik-
le şehirlerde en fazla taciz eden trafik gürültüle-
ri olmaktadır. Gürültü ile ilgili bir incelemesinde
uzman D. Otto Guthof 1968 yılı başlarında şöy-
le diyordu:

“Trafik gürültüsü trafik noktalarında insa-
na zarar verecek sınırı aşmıştır. Özellikle insan-
ların ertesi gün rahatça işlerinde çalışabilmeleri
için muhtaç oldukları gece sükûneti nüfusun bü-
yük bir kısmı için sağlanması imkânsız bir hal al-
mıştır.”

Bu konuda Amerikan Sağlık Servisi danış-
manlarından Dr. Samuel Rosen, “gürültü insanı

hasta yapar, kavga ve tecavüzkâr hareketlere ve
düşüncesiz eylemlere sebep olur” diyor. Ani gü-
rültüler dramatik vücut hareketlerine sebep olur:
“Adrenalin hormonu kana hücum eder, tıpkı ger-
ginlik ve korku anlarında olduğu gibi kalp ça-
buk atmaya başlar, kafa iki tarafa sallanır, deri
renksizleşir, yemek borusu, mide ve bağırsakla-
ra kramp gelir. Bütün bu semptomlar sinirli, nö-
rotik veya hafif psikolojik sorunları olan insanla-
rı ıstırap verici gürültü altında sonunda normal
hareket ve davranışlardan uzaklaşmaya zorlar.

Gürültü ile Mücadele adındaki derginin gö-
rüşüne göre, bir yabancı işçinin, çevredekiler ka-
dar gürültü yapmadığı taktirde tam iş yapması-
na imkan yoktur.

Amerikalıların dev otomobil yapımcıları, oto-
mobil kapılarının kapanırken dolgun ve kuvvet-
li ses çıkarmalarını sağlamak için her yıl binlerce
dolar harcamaktadırlar.

Hemen hemen hiç ses çıkarmayan elektrik-
li süpürgeler yapmak kabildir, fakat ev kadınları
bunları verimsiz diye satın almayacaklar ve gü-
rültüsü çok olanları tercih edeceklerdir. Babacan
aile babalarıysa otomobillerinin gürültüyle du-
rup kalkmasını pek severler.

Öte yandan yeni gürültülü modern müzikten
hoşlananlarla endüstri ise gürültüden zevk al-
maktadır. Biri için gürültülü olan şey diğeri için
tatlı bir nağmedir.

Motosikletlerinin egzoslarını patlatarak cad-
delerden son hızla giden gençler için bundan da-
ha zevkli bir müzik olamaz.

Tavlada düşeş geldiği zaman hasmının taş-
larını adeta kıracakmış gibi vurarak ses çıkartan
oyuncu kadar mutlu bir insan zor bulunur. Ama
bir de ötekine sorun.

Ocak 1971
Bilim ve Teknik dergisinin 38. sayısında Aerotren başlıklı yazı kapak konusu olarak seçilmiş.
Bu konuyla bilikte dergide modern ulaştırmayla ilgili birçok yazı yer alıyor.
Bu yazıların başlıkları şöyle: Ulaştırmada Yenilikler, Yarının Ulaşım Sistemleri, Manyetik
Trenler, Alman Demiryollarının Bir Buluşu, Atom Enerjisiyle İşleyen İlk Yük Gemisi,
Kendi Kendine Okyanusa Açılan Gemi

Bilim ve Teknik’in Ocak 1971 sayısında bu konuyla ilgili “Gittikçe Genişleyen bir Salgın:
Gürültü” ve “Gürültü: Çağımızın Belası” başlıklı iki yazı bulunuyor.
Bu sayımızda bunlardan “Gürültü: Çağımızın Belası” başlıklı yazıdan alıntılar yaptık.

Alp Akoğlu
Bilim ve Teknik Ocak 2011

107

Bilim ve Teknik’le Kırk Yıl

Sıfır, sayı sistemimizin hayli yeni bir üyesi. Yokluğu bir sayı ile gös-
termek, bir düşünce olgunluğu gerektiriyor demek ki. Ama asıl

sorun, sıfırı basamaklı sayı sisteminin içine yerleştirebilmek. Örne-
ğin 105 yazmak istiyorsunuz. Nasıl yazacaksınız peki? Yani sıfırı kul-
lanmazsanız.

Bir yolu Romalıların yaptığını yapmak olabilir: 100 için bir işaret uy-
durursunuz, mesela C, yanına 5 için uydurduğunuz işareti koyarsınız.
Sağına koyunca azalt, soluna koyunca artır kuralını da eklediniz mi, ol-
du bitti!

CV olur 105, CX olur 110. Evet yazılabilir de, böyle bir sayı sistemiy-
le öyle ileri filan gidemezsiniz. Bilim kapasiteniz körelir: Nitekim Ro-
malıların bilime katkısı sıfır sayılabilecek seviyededir.

Düşünün, Roma İmparatorluğu yıkılalı neredeyse 800 yıl olmuş.
Bugünkü İtalya’nın sahil şehirlerinde ticaret gelişmiş, alacak ve borç
kayıtları tutuluyor, çapmalar, bölmeler yapılıyor. Bütün bu işleri Roma
rakamlarıyla yapıyorsunuz. Katolik dünyasının merkezi olan Papalık
bütün bu ticaretten vergi topluyor. Düzgün kayıt yapılması lazım. Pa-
palığın denetleyicileri var. Bunlar özel olarak eğitilmiş vergiciler, Roma
sayı sisteminden başka bir şey de bildikleri yok.

Basamaklı sayı sistemini ve bu sistemde sıfırı bugün kullandığımız
anlamda kullanan İslam dünyası, bütün ticari kayıtları Hint-Arap siste-
mi diye bildiğimiz bugünkü sayı sistemiyle yapıyor. İşleri çok daha hız-
lı, çok daha verimli yürüyor.

Matematik tarihi bize Avrupa’nın sıfırı ve on tabanlı basamaklı sayı
sistemini 1204 yılında Fibonacci adlı Pisa’lı bir muhasebecinin yazdığı
“Liber Abacci” adlı kitaptan sonra öğrendiğini söylüyor. Fibonacci ba-
basının yanında, Akdeniz’in karşı kıyısında, Kuzey Afrika’da, İtalya’ya
gönderilecek tuzun yükleme kayıtlarını tutarken Araplardan öğren-
miş bu sayı sistemini.

İşin ilginç tarafı, bu sayı sisteminin getirdiği olağanüstü kolaylık
nedeniyle, ticaret dünyasında yaygın olarak kullanılmaya başlanma-
sı Papalığı rahatsız ediyor. Çünkü elinde bu sayı sistemini bilen ve bu
sistemle tutulmuş kayıtları inceleyebilecek, yetişmiş insanı yok. Mate-
matik tarihi bize Papalığın bir dönem, Hint-Arap sayı sisteminin kul-

lanılmasını yasakladığını da söylüyor. Ticaret erbabı, kolaylıktan vaz-
geçmek yerine çifte kayıt tutuyor: Bir kendisi için, bir de Papalık için.

Bu hikâye ilginçliklerle doludur. Ama bu sayıda asıl anlatmak iste-
diğim bu değil. Sizlere matematik tarihinde kayda geçmiş bir noktayı
anlatacağım. İnsanların nasıl olup da sıfıra dokunup geri döndüğünü,
günümüzde kullandığımız ondalık sayı sisteminin etrafında binlerce
yıl dolaşıp bir türlü sıfırın şifresini kıramadığını bilesiniz diye.

Bilinen kayıtlar, yazının Sümerler tarafından icat edildiğini söylü-
yor. Bu aşağı yukarı günümüzden 6000 yıl kadar öncesine rastlar. Sü-
mer sayı sistemi, belki bilirsiniz, taban olarak 60 kullanır. Günümüzde
60 hâlâ bazı alanlarda üstünlüğünü koruyor. Saat sistemimiz örneğin.
Resimde Sümerlerin Umma şehrinin toprak mülkiyet kayıtları var. Ora-
dan anlıyoruz ki, Sümerlerde iki tane rakam var: 1 yerine

ve 10 yerine

Altmışa kadar sayıları şöyle yazıyorlar:

Muammer Abalı

Sıfır Sıfır: Elde Var Bir

Kelime oyunu yaptığımı sanmayın. Hayatta böyle şeyler oluyor. Örneğin bir futbol karşılaşmasında
taraflar gol atmayı başaramazlarsa, maç sıfır sıfır bitiyor ve her iki takım da bir puan alıyor.
Tam başlıktaki gibi. Dilimize sıfır olarak girmiş olan sayının adı Arapçadan geliyor: Şifr. Şifre demek.
Aslında İngilizcedeki “zero” sözcüğünün kökeni de Arapça şifr sözcüğüne çıkıyor.

108

Matemanya

Gördüğünüz gibi, biraz Roma sayı sistemini andırıyor.
Muhtemelen Romalılar bu Sümer sayı sisteminin biraz
geliştirilmişini kullanıyordu. Biz burada, kolaylık olsun di-
ye 1 yerine işaretini, 10 yerine de < işaretini kullanalım.

Bakın bakalım acaba şimdi Sümerler 60 sayısını (ki sa-
yı sistemlerinin tabanıdır) nasıl yazacak?

Hemen diyeceksiniz ki, 1 tane 60’ın birinci üssü (söy-
lemeyi unutmuş olmayayım, Sümerler basamaklı sistem
kullanıyor), +0 tane 60’ın 0’ıncı üssü olarak yazacaklar.
Doğru. Ama bakın bakalım listeye, 0 var mı?

Sorun da burada zaten: yazdık, yanına başka bir işa-
ret koymazsak, bu sembolü 1= 600 veya 60=601 veya
3600=602 ve hatta 216000=603 vb. anlamına gelebilir.
Sümerler de öyle yapıyorlar zaten. İçeriğe bakarak han-
gisi olduğunu siz çıkarıyorsunuz. Örneğin sayısı
63 de olabilir, 3603 de olabilir hatta 216.003 de olabilir.
Bunu ancak içerikten çıkaracaksınız. İlk ile diğer 3
arasındaki boşluktan, yazdığımız sayının 4 olmadığını çı-
karabiliyoruz. Ama arada bir sıfır var mı yok mu, sayının
sonunda bir sıfır var mı yok mu belli değil.

Sıfırsızlık zor iş!

Dikkat ederseniz Sümerler basamaklı sayı sistemini
oluşturmuş. Sıfırın yerine boşluk bırakıyorlar. Anlıyoruz
ki “orada” yokluk olduğunu biliyorlar. Ama ne yazık ki in-
sanlık sıfırı bulup olması gerektiği yere yazamıyor. Bin-
lerce yıl bu sorun öylece çözümsüz duruyor. MS 6. yüz-
yıla kadar.

Çinlilerin sayı sistemi basamaklı ve 10 tabanlı.
Ama gene sıfır yok:

Bakın orada 10 için ayrı bir sembol var. Biz olsak, ya-
tay çizginin yanına 0 koyar işi bitirirdik. Ama onların 0
kavramı, basamak değeri içeriğiyle, yok. 4359 yazmak is-
terseniz şöyle oluyor:

Sümerlerinkinden biraz daha iyi, ama ezberde tut-
mak zorunda olduğunuz sembollerin sayısı çok fazla.
Gerçi Çinliler bugün de yazmak için 2500 civarında sem-
bol kullanıyormuş. Sağlam hafıza ister!

Sıfırı ilk kullananlar Hintliler.

Basamaklı sistemde “bu basamakta hiç var” anla-
mına gelecek şekilde kullanmışlar. Bugünkü sayı sis-
temimizde, örneğin 4059 sayısını biz soldan sağa doğ-
ru sayarak çözüyoruz. En sağda, 10’un sıfırıncı üssün-
den (birler basamağı) 9 tane var (9x100); soldan ikin-
ci basamakta 10’un 1. üssünden (10’lar basamağı) 5 ta-
ne var (5x101); soldan üçüncü basamakta 10’un 2. üs-
sünden (yüzler basamağı) 0 (hiç) tane var (0x102) ve sol-
dan dördüncü basamakta 10’un 3. üssünden (binler ba-
samağımız) 4 tane var (4x103). Sağdan sola yazıyoruz:
4x103+0x102+5x101+9x100= 4059

Bizim işlerimiz çok kolay. Hepi topu 10 tane sembol
ezberliyoruz; yazdığımız hiçbir karışıklığa mahal verme-
yecek kadar kesin.

Günümüz matematiğine ne kadar sevgi duysak azdır.

Sevgiyle kalın.

0

Bilim ve Teknik Ocak 2011

109

Beş Harfli Kod
Alfabemizin 29 harfini kullanarak
beş harften oluşan ve sesli harflerin yan yana
olmadığı kodlar üreteceksiniz.
Bu işlem en fazla kaç farklı biçimde
gerçekleştirilebilir?

Üretilebilecek kod örnekleri:
ABABA, ZARİF, ZZZZZ

Üç Daire
Birbirlerine teğet olan üç dairenin merkezleri
aynı doğru üzerindedir. PR doğrusu 12 birim
olduğuna göre mavi renkli alanı hesaplayınız.

Dört Çubuk
Uzunlukları farklı tam sayılardan
oluşan dört çubuğunuz var.
Bunlardan üçünü kullanarak bir üçgen
oluşturuyorsunuz. Çubuklardan birini
dördüncüyle değiştirip yeni bir üçgen
oluşturduğunuzda bu iki üçgenin benzer
üçgenler olduğunu fark ediyorsunuz.

Dört çubuğun toplam uzunluğu
en az kaç olabilir?

Merdiven
Her adımda birer, ikişer ya da üçer basamak
çıkabilen bir kişi 10 basamaklı bir merdiveni
kaç farklı biçimde çıkabilir?

Soru 4 basamaklı bir merdiven için sorulsaydı
cevap 7 olacaktı.
(1-1-1-1), (1-1-2), (1-2-1), (2-1-1),
(2-2), (1-3), (3-1)

Ajanlar
Ajan A, yeni ajan olan B’ye
bir kart ve bir zarf verir.

- “Bu elektronik kartı gizli servisimizin
merkez bölümüne giriş için kullanacaksın.
Zarfta ise kayıt numaran bulunuyor.
Ezberle ve derhal yok et.”
- “Elektronik kartı okuyucu yuvasına
yerleştirdikten sonra, sistem senden kayıt
numaranı tuşlamanı isteyecek.
Tuşladığın numara asıl numarandan küçükse
sistem sana “UYARI” mesajı verecek ve
kapı açılmayacak. Tuşladığın numara asıl
numarandan büyükse kapı gene açılmayacak
ancak bu sefer “HATA” mesajı alacaksın.
Bu mesaj çok tehlikelidir. Çünkü iki kez HATA
mesajı almak, sistemin karta el koymasına ve
alarmın çalışmasına neden olur.”

Ajan B kayıt numarasını unutmuştur, ancak
1’den 66’ya kadar bir tam sayı olduğunu
hatırlamaktadır. Bunun üzerine en fazla X
denemede merkez bölümüne gireceği
bir plan yapar. X en az kaç olabilir?

On bin Sayı
100x100’lük bir satranç tahtasına sol üst
kareden başlayıp sağ alt karede bitmek üzere
1’den 10.000’e kadar olan sayıları sırayla
yazıyorsunuz. Tahta üzerinde rastgele bir sayı
seçip not ediyorsunuz ve hem bu sayıyı
hem de bu sayıyla aynı sırada ve kolonda
olan diğer bütün sayıları siliyorsunuz.
Rastgele sayı seçme, not etme ve
silme işlemlerine tahta tamamen silininceye
kadar devam ediyorsunuz.

Bu işlemler sırasında not ettiğiniz sayıların
toplamı nedir?

Soru 3x3’lük bir tahta için sorulsaydı
cevap 15 olurdu.

Bu durum için bir örnek:
					 4+3+8=15

Madeni Paralar
Bir ülkedeki madeni para birimlerinden
en fazla iki adedini kullanarak 1’den
50’ye kadar bütün para miktarları elde
edilebilmektedir. Bu ülkedeki madeni para
birimlerinin toplamı en az kaç olabilir?

Aynı soru 1’den 8’e kadar olan para miktarları
için sorulsaydı cevap 8 olacaktı (1+3+4=8)

(1=1), (2=1+1), (3=3), (4=4), (5=1+4),
(6=3+3), (7=3+4), (8=4+4)

Maksimum Çarpım
1’den 9’a kadar olan 9 rakam birer kez
kullanılarak ABC, DEF ve GHJ sayıları
oluşturulmuştur.

Bu üç sayı yazıyla yazılıp alfabetik sıraya
konduklarında (ABC) ilk sırada, (GHJ)
son sırada yer almaktadır.

Aynı özellik sayıların tersleri için de geçerlidir.
(Yani, yazıyla yazılıp alfabetik sıraya
konduklarında (CBA) ilk sırada,
(JHG) ise son sırada yer almaktadır.)

Yukarıdaki koşulları sağlayan ve çarpımları
maksimum olan üç sayı nedir?

Farklı Tablo
3x3’lük bir tabloya öyle dokuz pozitif
tam sayı yerleştiriniz ki;

. Sayıların büyüklük sıraları şekildeki harflerin
alfabetik sıralarına uysun
(yani A < B < C.... < H < J olsun).
. Her komşu (yatay ve düşey) iki karedeki
sayılardan biri çift, diğeri tek sayı olsun.
. Aynı sırada veya aynı kolondaki sayılardan
en fazla ikisinin rakam sayıları aynı olsun.
. Tablodaki tüm sayıların rakamları dikkate
alındığında on rakamın her biri en az iki,
en çok üç kez kullanılmış olsun.
. Tablodaki dokuz sayının karelerinin
toplamı en az olsun.

110

1 2 3

4 5 6

7 8 9

1 2 3

4 5 6

7 8 9

1 2 3

4 5 6

7 8 9

1 2 3

4 5 6

7 8 9

A B C

D E F

G H J

1 2 ... 100

101 102 ... 200

...

9901 9902 ... 10000

P R

Emrehan HalıcıZekâ Oyunları

Geçen Sayının Çözümleri

Dengeli Sayı
4240125 adet dengeli sayı vardır.
(2 rakamlı 45 adet, 4 rakamlı 2160 adet,
6 rakamlı 64800 adet, 8 rakamlı 907200 adet,
10 rakamlı 3265920 adet.)

Sayı Oluşturma
365 farklı biçimde yapılabilir.

Su Taşıma
6 litre.
İlk turda 30 litre su alıp 3 kilometre ilerler ve
18 litre suyu buraya bırakıp geri dönersiniz.
İkinci turda 3. kilometreye geldiğinizde suyunuzu
30 litreye tamamlar ve 8. kilometreye 10 litre su
bırakarak geri dönersiniz. Tekrar 3. kilometreye
ulaştığınızda suyunuz bitmiş olacağı için buradan
6 litre su daha alır ve kampa dönersiniz.
Üçüncü ve son turunuzda 3. kilometredeki kalan
6 litre suyu ve 8. kilometreye bıraktığınız
10 litre suyu da alır ve kampınıza ulaşırsınız.
Kampa ulaştığınızda 6 litre suyunuz kalmış olur.

Soru İşareti
D

Evet - Hayır
5
A, B ve C’nin tablodaki puanları
alabilmesi için üç seçenek var.

Her üç seçenekte de D’nin alacağı puan 5’tir.

Sandal
13 dakikada ve 16 farklı biçimde geçiş yapılabilir:
1)	 CD+D+DE+D+AB+E+DE
2)	 CD+D+DE+E+AB+D+DE
3)	 CE+E+DE+E+AB+D+DE
4)	 CE+E+DE+D+AB+E+DE
5)	 DE+E+CE+E+AB+D+DE
6)	 DE+E+CE+D+AB+E+DE
7)	 DE+E+AB+D+DE+D+CD
8)	 DE+E+AB+D+DE+E+CE
9)	 DE+E+AB+D+CD+D+DE
10)	 DE+E+AB+D+CE+E+DE
11)	 DE+D+CD+D+AB+E+DE
12)	 DE+D+CD+E+AB+D+DE
13)	 DE+D+AB+E+DE+E+CE
14)	 DE+D+AB+E+DE+D+CD
15)	 DE+D+AB+E+CE+E+DE
16)	 DE+D+AB+E+CD+D+DE

Desen
578 farklı desen oluşturulabilir.
Tabloyu köşeler, ortadaki 3x3 karelik alan
ve kalan kısım olarak ayırırsak;
3 köşenin karalı olduğu desen sayısı: 1
2 köşenin karalı olduğu desen sayısı: 32
1 köşenin karalı olduğu desen sayısı: 210
Hiçbir köşenin karalı olmadığı durumlarda;
Ortadaki 3x3 karelik alanda
	 3 karenin karalandığı desen sayısı: 22
 2 karenin karalandığı desen sayısı: 108
 1 karenin karalandığı desen sayısı: 150
 0 karenin karalandığı desen sayısı: 55
Toplam desen sayısı: 578

İki Sayı
Sayılardan büyük olanı en fazla 66 olabilir.
Diğer sayı ise 24’tür.

Dört Harfli Kod
358800 farklı kod üretilebilir.
P (29-4+1, 4)

Komşuların Ortalaması
36899863

Üçgenler ve Kare
Yanda her biri farklı büyüklükte 7 ikizkenar
dik üçgen görülmektedir.
Bu üçgenleri bir araya getirerek
bir kare elde ediniz.

1 2 3

1 H H E
2 H H H
3 H E E
4 E E E
5 E E E
6 H H
7 E E E
8 E H E
9 E E E

10 H H H

111

Bilim ve Teknik Ocak 2011

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.

