
“Elementlerin Periyodik Tablosu” Posteri Derginizle Birlikte...

 Bilim
Teknikve

Dünya’dan Sonra
Nereye?

Parazitlerin Kurbanlarına
Oynadıkları Oyunlar

Dünyayı Besleyen Adam:

Norman Borlaug
Antioksidanları Belirlemede Yeni Bir Yöntem: CUPRAC

2011 Nobel Ödülleri

Evdeki Zararlı
Kimyasal Maddeler

Aylık Popüler Bilim Dergisi
Kasım 2011 Yıl 45 Sayı 528
4 TL

9 771300 338001

2 8

Bilim
 ve Teknik Kasım

 2011 Yıl 45 Sayı 528
Evdeki Zararlı Kim

yasal M
addeler

 Bilim
Teknikve

Katı, sıvı, gaz bütün maddeler kimyasal elementlerden ya da bunların oluşturduğu bileşiklerden oluşuyor.
Dünyayı ve içindekileri anlama çabası olan bilimin temelinde kimya var. Kimyanın insanlığa katkılarını ve kimya alanındaki gelişmeleri tanıtmak
için 2011 yılı Uluslararası Temel ve Uygulamalı Kimya Birliği’nin önerisiyle UNESCO tarafından Uluslararası Kimya Yılı ilan edildi.
“Kimya - Hayatımız, Geleceğimiz” sloganıyla konferanslar, sergiler, etkinlikler gerçekleştiriliyor, dergilerde konuya özel yazılar yayımlanıyor.
Bilim ve Teknik dergisi olarak biz de bu sayımızda kimya yılı etkinliklerine katkı sağlayacak yazılara yer verdik ve bir poster hazırladık.

Kimya yazıları Hacettepe Üniversitesi Kimya Bölümü’nden Prof. Dr. Adil Denizli’nin katkılarıyla hazırlandı. “Evsel Kimyasal Maddeler”
başlıklı yazıda, evlerimizde kullandığımız ve “temizlemeye çalıştığımız şeylerden genellikle daha tehlikeli” olan temizlik malzemelerine ve
eşyalarımızdaki kimyasallara dikkat çekiliyor. “Periyodik Tablonun Gelişiminin Kısa Tarihi” başlıklı yazımız “elementlerin özellikleri neden periyodik
olarak tekrarlanır?” sorusuna cevap arayışlarının tarihini anlatıyor. “Antioksidanları Belirlemede Yeni Bir Yöntem: CUPRAC” başlıklı yazı
İstanbul Üniversitesi Mühendislik Fakültesi Kimya Bölümü Analitik Kimya Anabilim Dalı Başkanı Prof. Dr. Reşat Apak ve çalışma grubunun
dünya literatürüne kazandırdığı, genel adı “bakır (II) iyonu indirgeme esaslı antioksidan kapasite” (CUPRAC) ölçüm yöntemi tanıtıyor.

Bilim ve Teknik dergisi iki kez elementlerin periyodik tablosu posteri yayımladı. Bunlardan edinemeyen birçok okuyucumuz yeni bir poster istiyordu.
Hem bu istekleri yerine getirmek hem de yeni eklenen elementlerle en güncel periyodik tabloyu vermek istiyorduk. Periodictable.com adlı
web sitesinde çalışmalarını yayımlayan araştırma grubunun hazırladığı, görüntülerle zenginleştirilmiş elementlerin periyodik tablosunun yayın
haklarını alarak dergimizin bu sayısında sizlere ulaştırdık. Beğeneceğinizi umduğumuz bu posterden sonra elementlerin periyodik tablosunu
etkileşimli ve animasyonlu olarak hazırlayacağız. Bu çalışmamızı etkileşimli bilim DVD’siyle sizlere sunacağız.

Dergimizin bu sayısında her yıl olduğu gibi Nobel Ödüllerini kazananları ve çalışmalarını tanıtıyoruz. Yine bu sayıda “Dünya’dan Sonra”,
“Adli Tıbbın Minik Kahramanları: Böcekler”, “Parazitlerin Kurbanlarına Oynadıkları Oyunlar”, “Dünyayı Besleyen Adam: Norman Borlaug” ve
“Wegener’in Yapbozu” başlıklı yazılarımızı ilgiyle okuyacağınızı düşünüyoruz.
12-20 Kasım tarihlerinde TÜYAP İstanbul Kitap Fuarı var. Yazarımız Prof. Dr. Bahri Karaçay 13 Kasım Pazar günü TÜBİTAK standında,
TÜBİTAK Popüler Bilim Kitapları arasında yayımlanan “Yaşamın Sırrı DNA” adlı kitabını imzalayacak. Ayrıca Bilim ve Teknik dergisinin düzenlediği
“Bilim Söyleşisi” kapsamında beş ayrı yerde “Yaşamın Sırrı DNA: Genetik Reform ve Geleceğimiz” başlıklı sunumlar gerçekleştirecek.
Bu sunumların ayrıntıları “Haberler” kısmında veriliyor.

Kasım ayı bizler için çok yoğun geçecek. Sizleri kitap fuarındaki standımıza ve “Bilim Söyleşisi” etkinliğimize davet ediyoruz..

Saygılarımızla
Duran Akca

Aylık Popüler Bilim Dergisi
Yıl 45 Sayı 528
Kasım 2011

“Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Yücel Altunbaşak

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

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

Yazı ve Araştırma
Alp Akoğlu
(alp.akoglu@tubitak.gov.tr)
İlay Çelik
(ilay.celik@tubitak.gov.tr)
Dr. Özlem Kılıç Ekici
(ozlem.ekici@tubitak.gov.tr)
Dr. Bülent Gözcelioğlu
(bulent.gozcelioglu@tubitak.gov.tr)
Dr. Özlem İkinci
(ozlem.ikinci@tubitak.gov.tr)
Dr. Zeynep Ünalan
(zeynep.unalan@tubitak.gov.tr)
Dr. Oğuzhan Vıcıl
(oguzhan.vicil@tubitak.gov.tr)

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

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

Web
Sadi Atılgan
(sadi.atilgan@tubitak.gov.tr)
Ersel Yavuz
(ersel.yavuz@tubitak.gov.tr)

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

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

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

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

Faks
(312) 427 66 77

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

İnternet
www.biltek.tubitak.gov.tr

e-posta
bteknik@tubitak.gov.tr

ISSN 977-1300-3380

Fiyatı 4 TL
Yurtdışı Fiyatı 5 Euro.

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

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

Baskı Tarihi: 29.10.2011

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

Ge
tty

40

60

İnsanlar hastalık ve enfeksiyonlarla savaşmak için evlerini temiz tutmayı öğrendiler. Bunun için de biz kimyacılar çeşitli temizleyiciler ve dezenfektanlar
ürettik. Ortaya çıkan sorun temizlik hevesimizin çok ötesine ulaştı. Bugün kullandığımız temizleyiciler temizlemeye çalıştığımız şeylerden genellikle
daha tehlikeli. Evsel temizlik malzemeleri alkol, amonyak, beyazlatıcı, formaldehit ve alkali maddeler içeriyor. Bu maddeler bulantı, kusma, yangı,
göz, burun, boğaz ve solunum sisteminde yanmalara neden oluyor. Nörolojik hasarlar, akciğer ve böbrek hasarı, körlük, astım ve kanser gibi çok
önemli sorunlarla da bağlantıları var. Son zamanlarda yapılan çalışmalarda, birçok evsel üründe bulunan alevlenmeyi önleyici kimyasal maddelerin de
(polibromlu difenil eterler, PDBE) genel sağlığı etkilemelerinin yanı sıra kadınlarda doğurganlığı azaltabildiği gösterildi.

Tarihin sessiz kahramanları vardır, kimsenin adlarını bilmediği.
Oysa onların yaptıkları yerkürenin her köşesine ulaşmış, milyonlarca insanın
hayatına dokunmuştur. Norman Borlaug işte bu kahramanlardan biri.

26 Bu gezegen bir gün bize yetmeyecek. Ya da merakımız bizi başka dünyaları keşfetmeye, oralara yerleşmeye zorlayacak.
Bu şimdilik hayal gibi görünse de insanoğlu eninde sonunda uzaya yerleşecek.
Üstelik bu Ay ve Mars gibi yakın gökcisimleriyle sınırlı kalmayacak.
Bir gün Güneş Sistemi’nden de öteye giderek tüm Samanyolu’nu kolonileştirme yolunda ilerleyeceğiz.

İçindekiler

Haberler ... 4

Ctrl+Alt+Del / Levent Daşkıran ... 12

Tekno-Yaşam / Osman Topaç .. 14

İvmelenen Evren: Süpernovalardan Karanlık Enerjiye

2011 Nobel Fizik Ödülü / Zeynep Ünalan ... 16

Nobel Kimya Ödülü “Altın Oran”a Sahip Kuazikristallerin Keşfi / İlay Çelik.................................. 20

Nobel Tıp veya Fizyoloji Ödülü Bağışıklık Sistemimizin Sırları / İlay Çelik........................ 24

Dünya’dan Sonra / Alp Akoğlu... 26

Adli Tıbbın Minik Kahramanları: Böcekler / Özlem Ak İkinci... 34

Parazitlerin Kurbanlarına Oynadıkları Oyunlar / Özlem Kılıç Ekici 40

Evsel Kimyasal Maddeler / Adil Denizli - Handan Yavuz ... 46

Periyodik Tablonun Gelişiminin Kısa Tarihi / Deniz Türkmen - Adil Denizli 52

Antioksidanları Belirlemede Yeni Bir Yöntem: CUPRAC /

Reşat Apak - Kubilay Güçlü - Mustafa Özyürek - S. Esin Çelik - Burcu Bekdeşer - Mustafa Bener .56

Dünyayı Besleyen Adam: Norman Borlaug / Bahri Karaçay .. 60

Wegener’in Yapbozu / Esra Önde - Alper Gürbüz... 68

John Stuart Mill ve Tümevarım Kuralları / Hüseyin Gazi Topdemir 72

76
Türkiye Doğası
Bülent Gözcelioğlu

84
Sağlık
Ferda Şenel

88
Gökyüzü
Alp Akoğlu

90
Bilim Tarihinden
H. Gazi Topdemir

93
Yayın Dünyası
İlay Çelik

94
Zekâ Oyunları
Emrehan Halıcı

+

Aroma
Terapilerindeki
Tehlike

Özlem Kılıç Ekici

Environmental Engineering Science der-
gisinde yayımlanan bir çalışmaya göre

güzel kokulu, uçucu yağlarla yapılan ve
aromaterapi de denilen masaj terapilerin-
de kullanılan yağlar içerdikleri uçucu or-
ganik bileşikler ve çok küçük parçacıklar
nedeniyle iç mekânlarda potansiyel hava
kirleticiler olarak tehlike yaratıyor

Tayvan’daki farklı üniversitelerden
araştırmacıların katılımıyla gerçekleşti-
rilen bu çalışmada, güzel kokulu ve bitki
özlü uçucu yağların, farklı test koşulların-
da kontrollü olarak ikincil organik bileşik-
ler oluşturma seviyeleri test edilmiş. Aynı
zamanda masaj merkezlerinde kullanılan
yağlar ve bu tip merkezlerdeki hava ör-
nekleri de analiz edilmiş. Bazı masaj mer-
kezlerinin tasarımının ve havalandırma
sistemlerinin, aromaterapi masajı sırasın-
da üretilen iç mekân hava kirleticilerinin
seviyesini etkilediği sonucuna ulaşılmış.

Güzel kokulu uçucu yağlar bitkilerden
üretiliyor ve havaya uçucu organik bileşik-
ler bırakıyor. Bu uçucu organik bileşikler
havadaki ozon ile tepkimeye girdiğinde
parçalanıyor ve yan ürün olarak gözlerin

ve solunum yollarının tahriş olmasına ne-
den olabilecek, ikincil organik bileşikler
olarak adlandırılan çok küçük parçacıklar
ortaya çıkıyor.

Dr. Der-Jen Hsu ve meslektaşlarının
yaptığı bu çalışmayla kişilerin kendilerini
iyi ve mutlu hissetmek için yaptırdıkları
bazı uygulamaların aslında sağlıkları için
risk oluşturabileceği ihtimalini göz önün-
de bulundurmaları gerektiğini göstermesi
açısından önemli olduğu belirtiliyor.

Yeni Tip
Süperiletken
Malzemeler

Zeynep Ünalan

Süperiletkenliğin 100. yılını kutladı-
ğımız bu günlerde ilginç bir gelişme

yaşandı. 1. Tip ve 2. Tip süperiletken-
ler olarak iki sınıfta incelenen süperi-
letkenlere yeni bir sınıf eklendi: 1,5 Tip
Süperiletkenler. Massachusetts Amherst
Üniversitesi’nden Egor Babaev ve İsveç
Kraliyet Teknoloji Enstitüsü’nden Mikha-
il Silaev’in 1,5 Tip süperiletkenler olarak
isimlendirdiği, 1. ve 2. Tip süperiletkenlik
özelliklerini bir arada gösteren malzeme-
lerin kuramını açıkladığı makale, Physical
Review B dergisinin Ekim ayı sayısında
yayımlandı.

Bir metalde elektronların hiçbir diren-
ce maruz kalmadan ilerlemesi olarak özet-
leyebileceğimiz süperiletkenlik ilk olarak
1911’de cıvada gözleniyor. Her metalin
kendine özgü bir kritik sıcaklığın altında
elektriksel direncinin tamamen ortadan
kalkması, metalin süperiletken faza geçişi-
nin tek göstergesi değil. Süperiletken hale

gelmiş bir metal aynı zamanda manyetik
alan içine yerleştirildiğinde manyetik alanı
dışlıyor. Maddenin içine nüfuz edemiyor.
Aslında süperiletken maddenin yüzeyinde
meydana gelen elektrik akımı, uygulanan
manyetik alana zıt yönde ve büyüklükte
manyetik alan meydana getirerek uygu-
lanan manyetik alanın etkisini sıfırlıyor.
Bu davranışı gösteren metallere 1. Tip
süperiletkenler deniyor. 1930’larda ise
süperiletkenliğe geçiş fazı daha karmaşık
olan, daha çok alaşım olan 2. Tip süperi-
letkenler, önce kuramsal olarak sonra bazı
alaşımlarda da deneysel olarak tespit edil-
di. Bir 2. Tip süperiletken manyetik alan
içine yerleştirildiğinde manyetik alan bazı
bölgelere nüfuz edebiliyor bazı bölgelere
nüfuz edemiyor, malzeme içinde vorteks-
ler oluşuyordu.

Süperiletkenliğin kuramsal dayanakla-
rını inceleyen Babaev ve Silaev elektron-
ların bazısının 1. Tip süperiletkenlerdeki
elektronlar gibi, bazısının ise 2. Tip süper-
letkenlerdeki elektronlar gibi davranabi-
leceği malzemeler olabileceğini ve malze-
menin bazı bölgelerinde manyetik alanın
tamamen dışlanacağını, bazı bölgelerinde
ise 2. Tip süperiletken davranış görülece-
ğini öngörüyor. Kuramdan hareketle de-
neysel araştırmacıların 1,5 Tipi süperilet-
ken malzemeler üretmesi bekleniyor.

Otizmli
Bireylerde Yüz
Özellikleri
Belirlendi

Özlem Kılıç Ekici

Haberler

4

Otizmli çocuklar otizmli olmayan
akranlarına göre nasıl farklılıklar

gösteriyor, nasıl ayırt ediliyorlar? Göz te-
ması kurmamaları, seslenildiğinde dönüp
bakmamaları, iletişim kurmada ve sosyal-
leşmede zorluk çekmeleri, konuşma bo-
zuklukları ve sürekli tekrarlanan hareket-
ler gibi gözlemlenebilen sosyal davranış
bozukluklarının yanı sıra bu çocukların
yüzlerindeki bazı çok küçük fiziksel özel-
liklerin de farklılık gösterdiğini biliyor
muydunuz?

İnsanlarda yüz ve beyin gelişimi bir-
birlerini etkileyecek şekilde eşzamanlı
bir şekilde meydana geliyor. Bu gelişim
süreci anne karnında başlayarak gençlik
dönemine kadar devam ediyor. Missou-
ri Üniversitesi’nden bir grup araştırmacı
otizmli çocukların yüz özellikleri ile nor-
mal gelişen çocukların yüz özelliklerini ve
şekillerini karşılaştırdığında çok belirgin
farklılıklar olduğunu belirledi.

Otizm yaygın gelişimsel bozukluk
spektrumlu çocuklarda genellikle aşağıda-
ki fiziksel yüz özellikleri belirlenmiş:

•Yüzün üst kısmının daha geniş olması,
özellikle fark edilen büyük ve iri gözler

•Yüzün orta kısmının, özellikle yanak-
ların ve burnun daha kısa ve basık olması

•Dudakların ve özellikle üst dudağın
ortasındaki ve burnun altındaki oluğun
daha geniş olması

Bu özelliklerin bazılarının hemen göze
çarpmayan ince farklılıklar olduğunu
belirten araştırmacılar bu farklılıkların,
araştırmaya dâhil edilen her çocuğun baş
ve yüz görüntülerinin üç boyutlu kamera
sistemi ile kayıt edilmesi ve incelenmesi
sonucu ortaya çıktığını bildiriyor. Araş-
tırmada yaşları 8-12 arasında değişen 64
otizmli ve 41 normal gelişen oğlan çocuğu
analiz edilmiş. Kamera sistemi ile her bir
çocuğun baş bölgesi üç boyutlu olarak gö-
rüntülenmiş. Her çocuğun yüzünde spe-
sifik 17 nokta belirlenerek koordinatları
haritalanmış. Araştırmayı yürüten ekip bu
17 noktayı kullanarak her yüzün detaylı

geometrisini hesapladığında otizmli ve
normal gelişen çocukların yüz şekillerinde
önemli istatistiksel farklar olduğunu be-
lirlemiş (http://www.cbsnews.com/2300-
204_162-10009911.html?tag=page).

Otizme özgü yüz özelliklerinin oluş-
maya başladığı zamanın tam olarak tespit
edilmesinin otizme neden olan genetik ve/
veya çevresel faktörlerin tanımlanmasına
yardımcı olacağı düşünülüyor. Günümüz-
de hâlâ otizmin genetik ya da çevresel fak-
törler neticesinde oluşup oluşmadığının
kesin olarak bilinmediğini belirten uz-
manlar, bu yeni bilginin otizmin başlangı-
çı hakkında önemli ipuçları verebileceğini
savunuyor.

İris Taramasına
Farklı Bir
Bakış Açısı

Zeynep Ünalan

İris kodlama, kimlik saptamak amacıyla
kullanılan ve güvenilirlik derecesi par-

mak izinden daha yüksek olan biyometrik
bir yöntem. İlk olarak 1985’de Leonard
Flom ve Aran Safir her bireyin iris dese-
ninin farklı olduğunu ispatladı, ardından
1991’de John Dougman iris tanımlama
işlemini gerçekleştiren bir kod yazdı. Bil-
gisayarla irisi taranan kişinin iris deseni
çıkarılıyor ve sayısal koda dönüştürülü-
yor. Bu kod veritabanındaki diğer kodlarla
karşılaştırılıp eşleştirilerek kimlik tespiti
yapılabiliyor. Bilim insanları yıllardır iris-

ler arasındaki farklılıkları belirlemeye çalı-
şan algoritmalar geliştirirken, Indiana’daki
Notre Dame Üniversitesi’nden Kevin
Bowner ve meslektaşları irisler arasındaki
benzerliklere yoğunlaşmış. Araştırmaları
sonrası oluşturdukları test, kişinin etnik
kökenini ve cinsiyetini belirliyor.

İris embriyonik gelişim sırasında şe-
killeniyor ve fetüs büyüdükçe benzersiz
bir desene kavuşuyor. Çevresel faktörlerle
değişmemesi, iris dokusuna kimlik tespiti
açısından ideal bir biyometrik özellik ka-
zandırıyor. İnsan nüfusunun büyük kıs-
mında görülen koyu kahverengi gözün
zengin yapısı, 400-700 nm (nanometre)
dalga boyundaki görünür ışıktan ziyade
750 nm dalga boyundaki ışıkta ortaya çık-
tığı için, gözün yakın kızılaltı ışık içinde
iken fotoğrafı çekiliyor. Daha sonra gözün
iris kısmını seçen bir yazılım kullanılıyor.
Stroma adı verilen doku liflerinin ışığı na-
sıl yansıttığına bakılarak irisin deseni çı-
karılıyor. Bu bilgi daha sonra iris kodu adı
verilen sayısal koda dönüştürülüyor.

Bowner ve meslektaşları etnik kökeni
belli olan birçok insanın irisini incelemiş,
stromalardaki çizgileri ve noktaları karşı-
laştırmış ve sonunda aynı ırktan gelen ki-
şilerin irislerindeki ortak özellikleri bulan
özel bir algoritma geliştirmiş. Araştırma-
cıların geliştirdiği yazılım programı etnik
kökeni bilinmeyen 1200 kişiye uygulan-
mış ve kişinin beyaz ırktan mı sarı ırktan
mı olduğu % 90’ın üstünde bir başarıyla
belirlenebilmiş. Grubun cinsiyet belirleme
konusundaki başarısı daha düşük. Algo-
ritma kişinin cinsiyetini % 62 doğrulukla
belirleyebiliyor.

Bilim ve Teknik Kasım 2011

5

Optiği,
Nanoteknoloji
ve Biyolojiyle
Birleştiren
Türk Bilim Kadını

Zeynep Ünalan

Lisans eğitimlerini ülkemizde başarıyla
tamamlayan gençlerimizin bir kısmı

lisansüstü ve doktora çalışmaları için yurt-
dışını, çoğunlukla ABD’yi ve Avrupa’yı ter-
cih ediyor ve büyük oranda da başarılı olu-
yorlar. Doktora sonrası akademik hayatına
yurt dışında devam eden ve dünyanın önde
gelen üniversitelerinde öğretim görevlisi
olarak araştırmalarına devam eden birçok
bilim insanımız var. Bu bilim insanlarının
aldığı üstün başarı ödülleri, hepimizi gu-
rurlandıran, Türk insanıyla bilim arasında
büyük mesafe olduğu yönündeki fikirleri
çürüten, sevindirici başarılar.

Bilkent Üniversitesi Fizik Bölümü mezu-
nu Hatice Altuğ 2007 yılından beri Boston
Üniversitesi Elektrik ve Bilgisayar Mühen-
disliği Bölümü’nde öğretim üyesi. Dokto-
rasını Stanford Üniversitesi’nde yeni lazer
sistemleri ve optik aletler üzerinde yapan
Altuğ, optik konusundaki deneyimini na-
noteknoloji alanında kullanmış. Sonrasında
biyoloji de araştırmasının bir parçası haline
gelmiş. Hatice Altuğ en son virüslerin tespiti
için kullanılan optik nano-sensörler ile dik-
katleri üzerine çekmiş.

ABD Başkanlığı Erken Kariyer Ödülü,
ABD Başkanı tarafından bilim ve mühen-
dislik alanında üstün başarı gösteren, gele-
cek vaat eden ve son derece üretken genç bi-
lim insanlarına verilen, ABD’deki bir bilim
insanının alabileceği en yüksek onur olarak

görülen bir bilim ödülü. ABD Bilim ve Tek-
noloji Politikaları Ofisi’yle birlikte enerji,
savunma, sağlık, eğitim bakanlığı gibi ba-
kanlıkların belirlediği adaylar arasından
seçilen ve 26 Eylül 2011’de açıklanan ödül
sahipleri arasında Hatice Altuğ da var. Al-
tuğ yine ABD’de yayımlanan popüler bilim
dergilerinden Popular Science’ın (Popüler
Bilim) seçtiği, yılın en parlak 10 bilim insanı
arasında da yer alıyor.

Altuğ ve aralarında başka Türk bilim
insanlarının da olduğu ekibi, vücuttaki has-
talık yapıcıları, örneğin virüsleri tespit eden
bir optik biyosensör geliştirmiş. Araştırma-
cılar bunun için antikorlarla kaplanmış ve
üzerinde nano büyüklükte bir sürü delik
bulunan, yarıiletken bir ızgara kullanıyor.
Izgara üzerine belli bir dalga boyunda ışık
düşürülüyor. Işık fotonları metaldeki elekt-
ronlarla etkileşiyor, elektronları uyarıyor ve
bunun sonucunda metal ve hava ara yüze-
yinde plazmonlar (yüzeye paralel yönde
ilerleyen elektormanyetik dalgalar) oluşu-
yor. Oluşan dalgaların dalga boyu, gelen ışı-
ğınkiyle aynı. Araştırmayı ilginç kılan tespit
şöyle: Izgaranın üzerine, içinde virüsler olan
kan serum örneği dökülüyor. Aynı üniver-
siteden mikrobiyologlarla çalışan Altuğ
genetik malzeme olarak RNA’yı kullanan
virüsleri kullanıyor. Nanoakışkan, ızgara-
daki deliklerden geçerken antikorlar virüsü
yakalarsa, yayılan ışığın dalga boyunda kır-
mızıya kayma oluyor. Diğer bir ifadeyle, ız-
gara üzerine düşürülen ışıktan daha büyük
dalga boyuna sahip bir ışık yayılıyor. Virüs-
lerin büyüklüğünün ve oluşan plazmonla-
rın metal yüzeyine nüfuz derinliğinin aynı
olduğu bu cihaz, ışığı nano ölçekte kontrol
eden bir biyosensör. Virüslerin tespiti için

böyle bir yöntem ilk defa kullanılıyor. Pa-
tojenleri tespit etmek için kullanılmakta
olan yöntemler genelde numune hazırlama,
numunenin laboratuvara götürülmesi ve
analiz edilmesi gibi uzun sürebilen aşamalar
içeriyor. Bu yöntem ise hem düşük maliyetli
hem de daha hızlı. ABD Ulusal Bilim Vakfı
(National Science Foundation) Altuğ’un eki-
bine cihazı klinik kullanıma hazır hale ge-
tirmeleri için beş milyon dolar vermiş. İlgili
akademisyen okuyucularımız araştırmanın
detaylarını Nano Letters dergisinin 2010
yılı Kasım sayısında yayımlanan, “Biyolojik
ortamdaki canlı virüslerin optoakışkan na-
noplazmik biyosensörlerle doğrudan tespi-
ti” (An Optofluidic Nanoplasmonic Biosensor
for Direct Detection of Live Viruses from Bi-
ological Media) adlı makaleden öğrenebilir.

New York Şehir Üniversitesi’nden Mar-
tin Moskovits Hatice Altuğ’u birbirinden
bağımsız olarak geliştirilen teknolojileri tek
bir cihazda başarılı bir şekilde toplayabilen
bir “entegre edici” olarak tanımlıyor. Boston
Üniversitesi’nden Araştırma ve Lisansüstü ve
Doktora Eğitim Dekanı Profesör Selim Ünlü
ise Altuğ’un gördüğü takdiri hak ettiğini, ça-
lışmasının hem gündemdeki bilimsel pren-
sipleri ve mühendislik kabiliyetini kullanma-
sı hem de eldeki teknolojiyi günlük problem-
lere çözüm getiren bir yeniliğe dönüştürmesi
yönüyle benzersiz olduğunu vurguluyor.

Gerçek Ortamda
Karşılıklı Etkileşim

Alp Akoğlu

ABD’deki Carnegie Mellon Üni-
versitesi’ndeki ve Walt Dis-

ney şirketinin bir kuruluşu olan Disney Re-
search’teki araştırmacılar SideBySide (Yan
Yana) adını verdikleri yeni bir cihaz geliştir-
di. İki cihazla bir yüzeye yansıtılan görün-
tüler birbirleriyle etkileşime girebiliyor. Bu

Haberler

6

yeni teknolojinin bilgisayar oyunlarında ve
eğitim alanında birçok uygulaması olacağı
tahmin ediliyor.

SideBySide, elde tutulan cihazlar dışında
herhangi bir başka sensöre ya da kameraya
gereksinim duymuyor. Böylece kullanıcılar
sistemi her yerde kolaylıkla kullanabiliyor. El
cihazları hem kızılötesi hem de görünür dal-
ga boylarında ışık yayıyor ve üzerlerinde bir
kamera ile birlikte uzaklık ve hareket algıla-
yıcılar bulunuyor. Kızılötesi kanaldan yan-
sıtılan işaretçilerle iki cihaz arasında etkile-
şim sağlanıyor. Sistem bu işaretçileri izleye-
rek görüntülerin hareketini algılayabiliyor.

Günümüzde cep telefonları ve diğer mo-
bil cihazlarla bilgisayarda yapabildiğimiz he-
men hemen her işi yapabiliyor, diğer kulla-
nıcılarla bağlantı halinde olabiliyoruz. An-
cak bu cihazlar kişileri sanal ortamda buluş-
turuyor. SideBySide ise, bilgisayarlar ve cep
telefonlarıyla gerçek ortamda sağlanamayan
etkileşimi gerçekleştirebiliyor.

Araştırmacılar bu yeni teknolojinin ye-
teneklerini gösterebilmek için çeşitli uygu-
lamalar geliştirmekle meşgul. Bu tip oyun-
lardan birinin adı Boks. Bu oyunda iki kişi
ekran üzerinde boks maçı yapıyor. Goril adlı
bir başka oyundaysa oyunculardan biri diğe-
rinin gorilini yakalamaya çalışıyor.

Uygulamalar oyunlarla sınırlı değil. Ge-
liştirilen uygulamalar arasında dosyaların ve
iletişim bilgilerinin kullanıcılar arasında ko-
layca paylaşılabilmesini sağlayan bir uygu-
lama da var. Üstelik uygulamalar iki boyut-
la da sınırlı kalmayacak gibi görünüyor. Ge-
liştirilen üç boyutlu bir görüntüleyici yardı-
mıyla kullanıcılar üç boyutlu sanal ortamları
birlikte gezebiliyor.

RASAT
Uzaydan Görüntü
Almaya Başladı?

TÜBİTAK Uzay Teknolojileri Araş-
tırma Enstitüsü (TÜBİTAK UZAY)

tarafından DPT desteğiyle tasarlanıp üre-
tilen uzaktan algılama uydusu RASAT’ın
dünyanın dört bir tarafından çektiği ilk
görüntüler, enstitünün Ortadoğu Teknik
Üniversitesi (ODTÜ) yerleşkesinde kuru-
lu binasındaki yer istasyonundan başarıyla
indirilmeye başlandı.

RASAT, 17 Ağustos 2011 tarihinde
Rusya’dan uzaya gönderilmişti. Dünya çev-
resindeki bir turunu yaklaşık olarak 98 da-
kikada tamamlayan RASAT, 17 Ekim itiba-
riyle dünya çevresinde 900 tur tamamladı.

17 Ağustos’taki fırlatmadan sonra,
RASAT’ın devreye alınma işlemleri başlatıl-
dı. Uydu ile iletişim kurmak için Ankara’da-
ki ana yer istasyonuna ek olarak, Norveç’in
kuzeyindeki Andoya’daki geçici yer istasyo-
nu kullanıldı. Geçici istasyon, RASAT ile
iletişimi sıklaştırabilmek amacıyla kiralan-
dı. Kutupsal yörüngeye sahip olan RASAT,
Ankara’daki ana yer istasyonunun kapsama
alanından günde 4 defa geçerken, Kutup
dairesine yakınlığından dolayı Andoya’daki
istasyonun kapsama alanından günde 11
defa geçiyor. Andoya’daki yer istasyonunun
kontrolü de Ankara’daki ekip tarafından in-
ternet üzerinden gerçekleştirildi.

RASAT’ın fırlatma aracından ayrılma-
sından sonra başlayan devreye alma aşa-
masında, yer istasyonundan uyduya uçuş
bilgisayarı yazılımları ile yönelim belirleme
ve kontrol yazılımı yüklendi. Uydu, 15 gün
içinde yörüngede kararlı bir konuma, gö-
rüntü almaya hazır hale getirildi. Uydunun
hassas yönelim kipine alınmasının ardından
modül ve yer istasyonu testlerine geçildi.

TÜBİTAK UZAY’da, Türk mühendis-
ler ve teknisyenler tarafından tasarlanan,
üretilen ve test edilen BiLGE isimli uydu
görev bilgisayarı, T-REKS isimli X-Bant
haberleşme sistemi ve GEZGİN isimli ger-

çek zamanlı görüntü işleme modülleri ile
birlikte, Ankara’daki yer istasyonunun da
uydu ile haberleşme testleri yapıldı. Dev-
reye alma aşamasında yapılan bu testlerle,
TÜBİTAK UZAY’da tasarlanıp üretilen alt
sistemlerin uzayda başarıyla çalıştıkları ka-
nıtlanmış oldu.

Bu işlemlerin ardından, dünyanın ve
Türkiye’nin çeşitli noktalarından alınan
test görüntüleri RASAT uydusundan An-
kara’daki yer istasyonuna gönderilmeye
başlandı. İlk aşamada alınan görüntüler ile
kameranın çeşitli ayarları yapılarak görün-
tülerin kalitesi artırıldı.

Bir yedek Güneş paneli haricinde,
uydu üzerinde bulunan onlarca modülün
planlandığı şekilde çalıştığı görüldü. Bazı
cihazların testleri ise halen sürüyor. Önü-
müzdeki dönemde alt sistemlerin testi,
yazılımların güncellenmesi, kameranın
kalibrasyonu ve özel manevra testleri gibi
çalışmalara devam edilecek. Arızalı güneş
paneli yedekli olduğundan, uydunun çalış-
masını olumsuz etkilemiyor.

7,5 metre siyah beyaz, 15 metre çok
bantlı (renkli) görüntüleme yeteneğine
sahip, 93 kg ağırlığındaki RASAT, hiçbir
kısıtlama olmaksızın dünyanın her yerin-
den görüntü alabiliyor. RASAT’tan elde
edilecek uydu görüntülerinin şehir bölge
planlama, ormancılık, tarım, afet yönetimi
ve benzeri amaçlarla da kullanılması plan-
lanıyor.

RASAT uydusunun sistem mühendisli-
ği ve sistem tasarımı Türkiye’de, yurtdışın-
dan danışmanlık hizmeti alınmadan veya
mühendislik desteği alınmadan, TÜBİ-
TAK UZAY’da görevli Türk mühendisler
ve teknisyenler tarafından yapıldı ve tüm
testler Türkiye’de gerçekleştirildi.

Görev ömrünün 3 yıl olacağı hesapla-
nan RASAT, Türkiye’nin bundan sonraki
tüm uzay projeleri için bir mihenk taşı ola-
rak Türkiye’de yeni bir dönem başlatıyor.
Bu proje kapsamında üretilen yeni yerli
uydu alt sistemleri uzayda uçuş tarihçe-
si kazanıyor. Gelecekte Türk sanayisinin,
üniversitelerin ve araştırma kurumlarının
da bu bilgi birikiminden faydalanması he-
defleniyor. RASAT, gelecek nesil askeri ve
bilimsel amaçlı Türk uydu görevleri için,
alt sistemlerin uzayda denenmesinde bir
test ve doğrulama aracı olarak katkı sağ-
layacak. RASAT’la ilgili güncel bilgiler ve
örnek görüntüler rasat.uzay.tubitak.gov.
tr adresinden yayımlanmaya devam edi-
lecek.

Bilim ve Teknik Kasım 2011

7

IQ Seviyesi
Ergenlikte
Artabiliyor Ama
Azalabiliyor da!

Özlem Ak İkinci

Eğitim ve iş hayatındaki başarılar ve
başarısızlıklar genellikle IQ sevi-

yesiyle ilişkilendirilir ve bu seviyenin
değişmediği düşünülür. Fakat Nature
dergisinde yayımlanan bir çalışmaya
göre, Londra Üniversitesi Sinir Siste-
mi Görüntüleme ve Sinir Bilim Eğitim
Merkezi’nden araştırmacılar tarafından
IQ’nun sabit kalmadığı ilk kez tespit
edilmiş. Çalışmanın sonuçlarına göre
12-19 yaşları arasındaki gençlerin IQ
diğer bir deyişle zekâ katsayıları artabili-
yor da, azalabiliyor da. Bunun da beynin
yapısında meydana gelen değişikliklerle
ilgili olduğu düşünülüyor.

2004 yılında yaşları 12 ile 16 arasın-
da değişen 33 sağlıklı gencin katılımıyla
gerçekleştirilen çalışmada yapılan test-
ler, 2008 yılında tekrarlanmış ve her iki
teste de katılanların beyin yapıları man-
yetik rezonans görüntüleme yöntemiyle
görüntülenmiş. Sonuçlar karşılaştırıl-
dığında araştırmanın yürütücüsü Prof.
Price ve meslektaşları, gençlerin IQ sevi-
yelerinde önemli değişiklikler olduğunu

görmüş. Bazılarının başarıları yaşıtları-
na göre standart IQ ölçeğinde 20 birim
kadar artarken diğerlerinin IQ seviyesi
önemli oranda düşmüş.

Bu değişimlerin anlamlı olup olmadı-
ğını test etmek için, araştırmacılar man-
yetik rezonans görüntüleme sonuçlarını
analiz etmiş. Her katılımcının sözel IQ
olarak tanımlanan dil, matematik, genel
bilgi seviyelerini ve sözel olmayan IQ
olarak sınıflandırılan resimdeki eksik
parçayı bulma ve yapboz gibi etkinlik-
lerle hafızalarını ölçmüşler. Sonuçta IQ
seviyesindeki değişim ile beynin belli
bölümlerinin yapılarındaki değişim ara-
sında net bir ilişki olduğunu görmüşler.

Prof. Price’a göre IQ seviyesinin ne-
den bu kadar çok değiştiği ve neden bazı
kişilerin başarıları artarken diğerlerinin
azaldığı henüz tam olarak açıklanamı-
yor. Bir ihtimal olarak, katılımcılar ara-
sındaki farkın bazı katılımcıların daha
erken gelişmesi ya da eğitimin rolü ola-
bileceği üzerinde duruluyor.

Sinir Görüntüleme Merkezi’nde ya-
pılan diğer araştırmalarda ve diğer araş-
tırma grupları tarafından yapılan başka
çalışmalarda da beyin yapısının erişkin
yaşamı boyunca esnek olduğuna dair
kanıtlar elde edilmiş. Örneğin erişkin
yaşta okumayı öğrenen Kolombiya’daki
askerlerin beyinlerinin sol bölümündeki
birkaç bölgenin okumayı bilmeyen kişi-
lere göre daha yoğun gri madde içerdiği
tespit edilmiş. Başka bir çalışmada ise
Londra’daki taksi şoförlerinde beynin
hafıza ve yön bulma yeteneğinden so-
rumlu hipokampus bölgesinin daha bü-
yük hacme sahip olduğu görülmüş.

Eğer beyin yapımız erişkin hayatımız
boyunca değişebiliyorsa IQ seviyemiz de
mi değişiyor sorusuna, Prof. Price “evet”
diye yanıtlıyor. Sinir Bilim ve Ruh Sağ-
lığı Bölümü Başkanı Dr. John Williams
ise bu çalışmanın insan beyninin ne ka-
dar esnek olduğunu göstermesi açısında
önemli olduğunu belirtiyor.

İklim Değişikliği
Fauna ve Florayı
Küçültüyor

Özlem Kılıç Ekici

Ulusal Singapur Üniversitesi’nde yapı-
lan yeni bir çalışmaya göre küresel ik-

lim değişikliği, önemli besin kaynağı olan
birçok hayvan ve bitki çeşidinin vücut bü-
yüklüklerinin önemli ölçüde küçülmesine
neden oluyor (http://dx.doi.org/10.1038/
nclimate1259). Mikroorganizmalardan
büyük avcılara kadar pek çok organizma
türünün yaklaşık % 45’inin zaman içinde
nesil olarak küçüldüğü belirlendi. Daha
önce yapılan çalışmaların çoğunun, iklim
değişikliğinin yaşama alanlarına ve üre-
me döngüsüne olan etkilerini araştırdı-
ğını belirten uzmanlar, bu konunun bitki
ve hayvanların büyüklüklerine olan etki-
sinin daha az dikkat çektiğini vurguluyor.
Hızla artan sıcaklıkların ve yağmur düze-
nindeki değişikliklerin vücut büyüklüğü-
ne olan etkilerinin zaman içinde tahmin
edilemeyecek kadar ciddi sonuçlar do-
ğurabileceği belirtiliyor. İklim değişikliği
üzerine yapılan bilimsel araştırmaların ve
gözlemlerin geçmiş zamandan günümü-
ze kadar olan tüm verilerini inceleyen ve
derleyen araştırma ekibi, birtakım çarpıcı
sonuçlara varmış. Buldukları fosil kayıtları
geçmişteki sıcaklık yükselmesi sonucunda
hem kara hem de deniz organizmalarının
gittikçe küçüldüğünü gösteriyor. Bugün-
kü iklim değişikliğine benzer şekilde 55
milyon yıl önce gerçekleşen küresel ısın-
ma periyodu sırasında kanatlı böceklerin,
arıların, örümceklerin, yabanarılarının ve
karıncaların birkaç bin yıl içerisinde % 50-
75 oranında küçüldüğü bildiriliyor. Sincap
ve ağaç faresi gibi memeli hayvanlar % 40
oranında küçülmüş durumda. Şimdiki
ısınmanın hızının geçmişteki Paleosen-
Eosen maksimum sıcaklık döneminden
(zamanımızdan 65 milyon yıl önce başla-
yıp 23 milyon yıl önce sona eren jeolojik
zaman dilimi) daha da yüksek olduğu-
nun altı çiziliyor. Günümüzdeki küresel
ısınmanın şimdiden birçok organizma
türünde küçülmeye neden olduğu vurgu-
lanıyor. İncelenen 85 örnekten % 45’inin
değişmeden kaldığı, geri kalanın 5’inden
4’ünün zaman içinde ufaldığı, beşincinin
ise gittikçe büyüdüğü tespit edilmiş. Bazı

Haberler

8

küçülmelerin şaşırtıcı olduğunu belirten
araştırmacılar, bitkilerin artan atmosfe-
rik karbondioksit gazı karşısında özellikle
büyümesi gerektiği tahmin edilirken, tam
aksine sıcaklık, nem ve besin kaynakla-
rındaki değişimler sonucunda giderek
küçüldüğünü bildiriyor. Böcekler, sürün-
genler ve hem suda hem karada yaşayan
amfibiler gibi soğuk kanlı hayvanlarda
etkinin doğrudan gözlemlendiği söyleni-
yor. Yapılan araştırmalar yukarıya doğru
olan 1 oC’lik değişimin metabolizmanın
hızını yaklaşık olarak % 10 artırdığını ve
dolayısıyla organizmanın kullandığı ener-
jinin de buna paralel olarak arttığını gös-
teriyor. Bunun sonucunun da küçülme
olduğu açıklanıyor. Örneğin kara kurba-
ğası, kara kaplumbağası, deniz iguanası ve
kertenkelelerin vücut çevresinin son 20 yıl
içinde gözle görülür bir şekilde küçüldüğü
ifade ediliyor. Milyarlarca insanın protein
kaynağı olan deniz ve tatlı su türlerinde
gözlemlenen küçülmelerden, aşırı balık
avlamanın yanı sıra özellikle nehirlerde ve
göllerde meydana gelen ısınmanın sorum-
lu olduğu belirtiliyor. Kuşlar özellikle de
tüneyen ötücü kuşlar, atmacalar ve martı-
lar, ayrıca koyun, alageyik, ve kutup ayıları
gibi memeliler de vücut kütlesi bakımın-
dan azalma gösteriyor. En çok endişe du-
yulan değişiklik ise okyanusta bulunan ve
gıda zincirinin en altında yer alan bitkisel
planktonlarda ve kalsiyum yapımında yer
alan canlılarda yaşanıyor. Okyanusların
gittikçe asitleşmesinin ve su sıcaklığının
artmasının, suyun oksijen ve besin madde-
si tutma kapasitesini düşürmesi neticesin-
de bu organizmaların gittikçe azaldığı ve

küçüldüğü bildiriliyor. Karbon kirliliğinin
ortalama küresel sıcaklığa 1 oC eklediği ve
sera gazı yayılımının devam etmesi ile yüz-
yıllar sonunda termometreyi 4-5 oC yuka-
rı çekeceği biliniyor. Küresel ısınma daha
önce eşi benzeri görülmemiş bir biçimde
gerçekleştiği için birçok organizma, özel-
likle de nesil zamanları uzun olanlar bu
duruma çok çabuk uyum ve tepki göstere-
miyor. Vücutların küçülmesiyle ilgili ger-
çek mekanizmalar ve özellikle neden bazı
organizmaların diğerlerine göre daha çok
etkilendiğinin altındaki gerçekler henüz
tam olarak bilinmiyor.

Veolia World
Solar Challenge
Güneş Enerjili
Araç Yarışları

Tuncay Baydemir

Veolia World Solar Challenge Gü-
neş Enerjili Araç Yarışları 16-22

Ekim 2011 tarihlerinde Avustralya’da ya-
pıldı. Takımlar kuzey bölgesinin başken-
ti olan Darwin kentinden başlayarak gü-
neye, 3000 km mesafedeki güney eyaleti-
nin başkenti Adelaide’a en önce varmaya
çalıştı. Yarışlarda Japonya Tokai Üniversi-
tesi takımı birinciliği kazanırken Hollan-

da Nuon Solar Ekibi ikinciliği, Amerika
Michigan Üniversitesi de üçüncülüğü el-
de etti. TÜBİTAK Alternatif Enerjili Araç
Yarışları’nda da pek çok defa boy göster-
miş ve dereceler kazanmış takımlarımız-
dan İstanbul Üniversitesi-SOCRAT ekibi
Astay adlı aracıyla sekizinci, Sakarya Üni-
versitesi-SAITEM ekibi Saguar 2 adlı ara-
cıyla on beşinci, Anadolu Üniversitesi So-
lar Team ekibi ise Sunatolia adlı aracıy-
la yirmi üçüncü olarak ülkemizi başarıy-
la temsil ettiler.

İstanbul Üniversitesi Mühendislik Fa-
kültesi Elektrik-Elektronik Mühendislik
Bölümü öğrencileri tarafından üretilen
SOCRAT-Astay Güneş arabası, ilk kez ka-
tıldığı bu organizasyonda 21 farklı ülkeden
katılan ve kontrolleri geçen 37 araç arasına
girdi. Yarış kontrollerinde ve yarışlar esna-
sında karşılaşılan tüm olumsuzlukların ve
zorlu çevre koşullarının başarıyla üstesin-
den gelen ekip, MIT, Cambridge Üniversi-
tesi ve Stanford Üniversitesi gibi yıllardır
bu yarışlara katılan tecrübeli ekipleri geri-
de bırakıp dünya sekizincisi olarak kayda
değer bir başarıya imza attı.

Bilim ve Teknik Kasım 2011

9

 Gündemdeki
Türkiye Canlıları

Bülent Gözcelioğlu

Türkiye’de yaşayan canlıların çeşitliliği
bilenler için farklı anlamlar taşır. Ko-

nunun uzmanı bilim insanlarının dışında
doğaseverler, doğa fotoğrafçıları canlı çe-
şitliliğini gözlemler ve fotoğraflar. Konuya
uzak olanlar için (medya dâhil) aslında
ülkemizde yaşayan bir hayvan hiç bilinmi-
yormuş gibi tanımlanabilir ya da insanları
çok şaşırtabilir. Bunların temelinde ülke-
mizde yaşayan canlıların halka yeterince
tanıtılmaması yatar. Şimdi bunlardan ba-
zılarına ayrıntılı olarak bakalım.

Laos Kaya Faresi/Yediuyur
Batı Karadeniz bölgesinde bulunan ve

Laos kaya faresi olarak adlandırılan tür
yazılı basında geçtiğimiz günlerde yer aldı.
Güney Asya ülkelerinden kereste ithali sı-
rasında kerestelerle birlikte geldiği, ardın-

dan da açıklıktan öldüğü söylendi. Ancak
bu hayvan ülkemizde yaşayan bir kemirici
türü. Karadeniz bölgesinde ve Trakya’da
karışık yaprak döken ormanlarda yaşıyor.
Yediuyurlar gece aktif olduklarından ve
devamlı göz önünde bulunmadıklarından
ülkemiz doğasında yaşadıkları pek bilin-
mez. Sincaba benzeyen vücut yapılarıyla
dikkat çeken yediuyurların boyları 15-20
cm kadardır. Uzun (10-20 cm) ve püs-
küllü kuyrukları vardır. Vücutlarının sırt
kısmı grimsi siyah, karın kısmıysa soluk

Dr. Bahri
Karaçay’ın
Bilim Söyleşisi

Özlem Ak İkinci

TÜBİTAK Bilim ve Teknik
dergisi “Bilim Söyleşisi” et-

kinliğinin konuğu derginin yazar-
larından Dr. Bahri Karaçay. “Yaşa-
mın Sırrı: DNA” isimli kitabı 2010
yılında TÜBİTAK Popüler Bilim
Kitapları’ndan çıkan Iowa Üni-
versitesi Çocuk Nörolojisi Kürsü-
sü öğretim üyesi Dr. Karaçay, 13
Kasım’da İstanbul TÜYAP Kitap
Fuarı’ndaki TÜBİTAK standında
okurlarıyla tanışacak ve kitabını
imzalayacak. Bilim söyleşisi et-
kinliği kapsamında 14 Kasım’da
10:00-12:30 saatleri arasında İs-
tanbul Üniversitesi’nde, 15:30-
16:30 saatleri arasında Kabataş
Erkek Lisesi ‘nde, 15 Kasım’da
12:30-13:30 saatleri arasında
TÜYAP Karadeniz Salonu’nda,
15:00 -16:30 Fatih Üniversitesi’nde
ve 16 Kasım’da 15:00 -16:30 saat-
leri arasında İstanbul Atatürk Fen
Lisesi’nde “Yaşamın Sırrı DNA:
Genetik Reform ve Geleceğimiz”
başlığı altında söyleşiler yapacak.

Haberler

10

sarı renktedir. Kışın zor koşullarını atlat-
mak için ekim-kasım ayından nisan-mayıs
ayına kadar kış uykusuna yatarlar. Yediu-
yurlar kış uykusuna girmeden önce bolca
kilo alır. Bunun için de yaz boyunca bula-
bildikleri her şeyi yerler. Elma, armut, erik,
üzüm, kiraz, çilek, meyve tohumları, fın-
dık, meşe palamudu, böcek, kuş yumurtası
gibi çok çeşitli besinlerle beslenirler.

Udumbara çiçeği/
Altıngöz böceği yumurtası
Udumbara çiçeği bilim kurgu filmi

Avatar’da (2009) 3000 yılda bir defa açan,
mutluluğun sembolü çiçek olarak geçi-
yordu. Ülkemizdeyse zaman zaman bazı
meyve ve bitkilerin üzerinde bu çiçeğin
görüldüğüne ilişkin haberler çıkıyor. Bu
görülenler aslında Chrysopo (altıngöz) cin-
sinin üyesi böceklerin yumurtaları. Bu bö-
ceğin yumurtaları çıkıntılıdır ve filmdeki
Udumbara çiçeğine benzer. Chrysopo cinsi
böcekler narin yapılı, parlak altın renkli
gözleri olan, çok ince kanatlı böceklerdir.
Akşam karanlığında ışığa gelirler, camlara
tutunurlar ve evlere girebilirler.

Bunun dışında doğada, uygun olan her
yerde (özellikle elma bahçelerinde) yaygın
olarak bulunurlar. Tüm yıl boyunca görü-
len bu böcekler genellikle yazın yeşil, sa-
rımsı ya da gri renkli, kışınsa kırmızımsı

kahverengi renktedir. Ergin bireyler iyi bi-
rer avcıdır. Küçük böcekleri avlarlar. Hatta
yaprak bitlerini avladıkları için tarım için
hayli yararlıdırlar.

İnsan Yüzlü Örümcek/
Yengeç Örümcekleri
İnsan yüzlü örümcek olarak tanımla-

nan bir tür de zaman zaman medyada yer
alıyor. Vücut üzerindeki desenlerin insan
yüzünü andırması nedeniyle insan yüzlü
örümcek olarak tanımlanan ve yeni bir
canlı türü gibi tanıtılan bu örümcekler as-
lında yengeç örümcekleridir. Thomisidae
ailesinin üyesi olan bu örümcekler ülke-
mizde yaygındır. Yengeç örümcek denme-

sinin nedeni yengece benzemesi ve yana
doğru hareket etmesidir. Bu örümceklerde
yürüme bacaklarının ilk iki çifti diğer-
lerinden daha uzundur. Böylece avlarını
kolayca yakalayabilirler. Renk değiştirme
özellikleri vardır ve avlarını kendilerini
gizleyerek yakalarlar. Hareket etmeden
uzun süre kalabilirler. Gözlerinin baş kıs-
mındaki konumu nedeniyle çok geniş bir
alanı görebilirler. Genelde çiçekli bitkiler
üzerinde bulunurlar.

Bilim ve Teknik Kasım 2011

11

Levent Daşkıran

Bilgisayar üreticisi Lenovo ve video paylaşım sitesi YouTube,
geçtiğimiz ay Space Adventures, NASA, Avrupa Uzay Ajansı (ESA)
ve Japon Uzay Araştırma Ajansı’nın (JAXA) desteğini de arkasına
alarak 14-18 yaş arası öğrencileri kapsayan hayli ilginç bir proje baş-
lattı. Konu şu: Uzayda, sıfır kütleçekimli ortamda bir deney yapma
şansınız olsaydı, acaba ne yapardınız? Bitkilerin nasıl büyüdüğüne

mi bakardınız? Proteinlerin nasıl davrandığını mı incelerdiniz? Yok-
sa bambaşka bir şeyler mi düşünürdünüz? Lenovo ve YouTube di-
yor ki, “Eğer böyle bir deney yapma fikriniz varsa fikrin detaylarını
bu iş için hazırladığımız YouTube kanalında video olarak paylaşın,
biz de seçtiğimiz deneyi Uluslararası Uzay İstasyonu’nda gerçekten
yapalım ve canlı olarak yayımlayalım.”

Bu durumda yapmanız gereken şu: Uzayda yapılmasını istedi-
ğiniz deneyi hayal ediyorsunuz, bu deneyle hangi soruyu cevap-
lamak istediğinizi belirliyorsunuz, deneyin yöntemini tasarlıyorsu-
nuz, bu deneyden ne gibi sonuçlar beklediğinizi ortaya koyuyorsu-
nuz ve tüm bunları 2 dakikayı geçmeyen bir videoya sığdırıp pro-
jenin YouTube üzerindeki kanalına gönderiyorsunuz. Tüm bunla-
rı yaparken de dilediğiniz herkesten her türlü yardımı almak ser-
best. Sadece videoyu yüklediğiniz an itibariyle yaşınızın 14’ten kü-
çük, 18’den büyük olmaması gerekiyor. Kazanan siz olursanız dene-
yiniz Uluslararası Uzay İstasyonu’nda canlı olarak gerçekleştirilip so-
nuçlar tüm dünyayla paylaşılıyor. Bunun yanı sıra Lenovo’dan dizüs-
tü bilgisayar kazanma, Japonya’da fırlatma denemesini yerinde iz-
leme, Amerika’da özel sıfır kütleçekimi uçuşuna katılma ve 18 ya-
şınızı geçtiğinizde Rusya’daki ünlü kozmonotların eğitim gördüğü
yerde eğitime katılıp giydiğiniz uzay giysisini hatıra olarak yanınız-
da getirme şansınız var. Katılım için son tarih 7 Aralık olsa da, katıl-
maya niyetiniz varsa video yükleme işini son dakikaya bırakmama-
nız öneriliyor. Yarışmaya dair her türlü detay ve katılım koşulları için
youtube.com/spacelab adresini ziyaret edebilirsiniz.

İnternet servis sağlayıcılardan hizmet alırken “Şu kadar megabi-
te kadar hız” diye söz alıp, kullanırken size vaat edilen hızların yarı-
sına bile ulaşamadığınız oldu mu? Öyle görünüyor ki, bu dert sade-
ce bizim derdimiz değil, Avrupa Birliği ülkelerinde de hizmet sözleş-
mesinde vaat edilen hızların bir türlü sağlanamadığına dair şikâyetler
azımsanmayacak ölçüde artmış durumda. Bunun üzerine Avrupa Ko-
misyonu, durumu değerlendirmek için 30 ayrı ülkede 10 bin gönüllü
kullanıcıdan oluşan bir sistem oluşturmaya çalıştığını açıkladı. Seçilen
kullanıcıların internet hatlarına küçük bir aygıt yerleştirilecek. Bu ay-
gıt, internet kullanılmadığı zamanlarda hat üzerinde bir takım hız test-
leri uygulayarak genel amaçlı internet uygulamalarının ve protokolle-
rinin hangi hızda çalıştığını tespit edecek. Böylece sunulan internet
servisinin performans ve süreklilik açısından verdiği sözleri yerine ge-
tirip getiremediği değerlendirilerek, kullanıcının verdiği paranın kar-
şılığını alıp alamadığına bakılacak. Toplanan verilerin düzenleyici ku-
rumlara yol göstermesi ve tüketicinin korunması amacıyla yeni yakla-
şımları gündeme getirmesi bekleniyor.

Detaylar için www.samknows.eu adresini ziyaret edebilirsiniz. Ay-
nı sayfa üzerinden projede yer alacak 10 bin gönüllüden biri olmak
için başvuruda bulunmak da mümkün, ama maalesef Türkiye pro-
jeye dahil değil. Yine de sık sık gündeme gelen bu konuya Avrupa
Komisyonu’nun yaklaşımını değerlendirmek açısından gelişmeleri ta-
kip etmekte fayda var. Sizlerin de bilgisi olsun.

Avrupa Komisyonu Genişbant Hız İçin Verilen Sözlerin Peşine Düştü ?

Uzayda gerçekleştirilmesini istediğiniz bir deney hayal ediyorsanız, 2 dakikalık bir videoyla
belki de bu hayalinizi gerçeğe dönüştürebilirsiniz.

Avrupa Komisyonu, internet servis sağlayıcıların
hız konusundaki vaatlerini yerine getirip
getiremediğini anlamak için 10 bin gönüllüden
yardım almaya hazırlanıyor.

Fikirlerinizi Dünyanın Dışına Taşımak İster misiniz?

Ctrl+Alt+Del

12

Geçtiğimiz ay uzun zamandır merakla beklenen iP-
hone 5’in ortaya çıkacağı düşünülürken, Apple farklı bir
hamle yaparak ve iPhone 5 yerine iPhone 4S’yi tanıtma-
yı tercih etti. iPhone 4S, iPhone 5’e dair beklentilerin ak-
sine mevcut iPhone 4 ile karşılaştırıldığında dış görünüş
ve fonksiyon açısından pek bir fark içermiyor. Ekran aynı,
tasarım aynı, boyutlar aynı. Fakat dış görünüşün ötesi-
ne geçip aygıtın içine göz attığınızda hemen hemen her
parçanın bir şekilde “terfi ettiğini” görüyorsunuz. Haliha-
zırda iPad 2’de kullanılan çift çekirdekli Apple A5 işlemci-
sinin artık iPhone 4S’de de kullanılması gibi.

A5, şu ara ortalıkta gezinen mobil işlemciler arasın-
da en beceriklilerden biri. Hatta iPad 2 ilk çıktığında ya-
pılan incelemeler, A5’in 90’ların birkaç odayı dolduracak
büyüklükteki süper bilgisayarlarından bile daha yüksek
işlem gücüne sahip olduğundan bahsediyordu. Peki bu
ölçekteki bir işlemciyi bir cep telefonunun içine yerleşti-
rip ne yaparsınız? Elbette yüksek işlemci gücüne ihtiyaç
duyan uygulamaları hayata geçirmeye başlarsınız. Örne-
ğin gerçek zamanlı çalışabilen ses tanıma uygulamala-
rı gibi.

İşte Apple, herkes piyasaya bir iPhone 5 çıkarmasını
beklerken kullanıcılara bir iPhone 4 ikizi sunmanın ge-
tirdiği hayal kırıklığını, Siri adını verdiği ses tanıma özel-
liğine sahip kişisel asistanla aşacak gibi görünüyor. Siri,
iPhone 4S fonksiyonlarıyla bütünleşen ve telefonunuzla
yapabileceğiniz hemen hemen her şeyi, konuşarak yap-
manızı sağlayan bir yazılım. Fakat işlevleri sadece önce-
den belirlenmiş komutları tanımak ve işlemekle sınır-
lı değil. Örneğin “Bana Pazartesi saat 11’de bir randevu
ayarla” diyorsunuz, takvimi açıp belirlediğiniz saate ran-
devunuzu yerleştiriyor. “Ahmet’e bir kısa mesaj yolla. İçi-
ne de şu mesajı yaz” diyorsunuz, mesajı hazırlayıp söy-
lediklerinizi içine yerleştirerek sizden onay alıp gönderi-
yor. “Karnım acıktı, yemeği nerede yiyeyim” diyorsunuz,
haritadaki konumunuza göre çevrenizdeki lokantaların
listesini bulup karşınıza getiriyor. “Saat kaç”, “bugün ha-
va nasıl olacak” gibi basit istekleri saymıyorum bile. bit.
ly/pz2len adresindeki videoda Siri’nin neler yapabilece-
ğine dair hayli güzel bir değerlendirme var.

Aslına bakarsanız Siri’nin bu yaptığı yeni bir şey değil.
Farklı platformlarda, Siri’nin yaptığı işe benzer şeyler ya-
pan farklı uygulamalar uzun süredir vardı. Siri’yi diğerle-
rinden ayıran en önemli özellik ise başından itibaren te-
lefonun bütün fonksiyonlarıyla uyum sağlayacak biçim-
de tasarlanmış ve aygıtla bütünleşmiş olması. Dahası,
Siri’nin telefona yükleyeceğiniz üçüncü parti uygulama-
larla bir araya gelme potansiyeli, gelecekteki kullanımı-
na yönelik yaratıcı fikirleri de gündeme getiriyor. Örne-
ğin Wikipedia’dan aldığı bilgiler eşliğinde normalde her-
kesin ilgi duymayacağı niş bir konu üzerine sizinle saat-
ler boyu sohbet edebilecek bir uygulama hayal edin... Ne
kadar keyifli olurdu, öyle değil mi?

Siri, henüz beta aşamasında olmasına rağmen ses ta-
nıma konusundaki başarısı ve farklı uygulamalarla bü-
tünleşme potansiyeli sayesinde akıllı telefonlarla etkile-

şime yönelik yeni bir yöntem öneriyor. İnsana özgü en
temel duyulardan biri olan dokunmanın mobil cihazlar-
da en doğru şekilde nasıl uygulanabileceğini 2007’de
iPhone’dan öğrenmiştik. Acaba akıllı telefonlarla konu-
şarak anlaşmanın en doğru yolunu da Siri’den mi öğre-
neceğiz? Belki. Yine de bizim buralarda fazla heyecan-
lanmadan önce Siri’nin sadece İngilizce, Almanca ve
Fransızca anlayabildiğini ve konum bazlı servisleri sun-
ma konusunda Amerika dışında biraz zorlandığını akıl-
da tutmakta fayda var. Siri hakkında detaylı bilgiyi app-
le.com/iphone/features/siri.html adresinde bulabilir-
siniz. Bir de on.mash.to/onefjq adresinde Siri’nin ilginç
sorulara verdiği ilginç cevaplar var, eğlenmek istiyorsa-
nız bunlara da bir bakın.

Bu arada madem bir teknoloji köşesiyiz, yeri gelmiş-
ken 5 Ekim 2011’de hayata gözlerini yuman Steve Jobs
ile birlikte 6 Eylül 2011’de kaybettiğimiz e-kitap kav-
ramının babası ve dünyanın en uzun soluklu ücretsiz
e-kütüphane projesi olan Project Gutenberg’in kurucu-
su Michael S. Hart ve 12 Ekim 2011’de aramızdan ayrı-
lan C programlama dilinin yaratıcısı Dennis Ritchie’yi de
saygıyla analım.

Önce Dokunmayı Öğrenmişti, Şimdi Konuşmayı Öğreniyor

iPhone 4S ile gelen Siri, elektronik aygıtların
sesle kontrolünün nasıl olması
gerektiği konusunda gayet net bir
yöntem ortaya koyuyor.

Bilim ve Teknik Kasım 2011

ldaskiran@gmail.com

13

Kodak’tan
Su Geçirmez
Video
Kamera
Kodak tarafından piyasaya sürülen
Playfull gömlek cebine sığabilecek
kadar küçük bir video kamera.
Sadece 85 gr ağırlığındaki
bu küçük video kamera ile
3 metre derinliğe kadar sualtında
çekim yapabiliyorsunuz.
Ayrıca toza ve darbeye dayanıklı
olan bu kamera ile saniyede
30 kare 720p HD kalitesinde video
çekimi yapmanız mümkün.
www.kodak.com.tr

İnce ve hafif:
ASUS ZenBook
ASUS tarafından “ultra hafif” taşınabilir
bilgisayar kategorisinde piyasaya
sürülen ZenBook’un 11,6 inç ekranlı
modeli 1,1 kg ağırlığında. Windows 7
işletim sistemi kullanan ZenBook’un
13,3 inçlik modelinin bataryası 7 saat
etkin kullanımı mümkün kılıyor.
Bu modelde “stand-by” süresi 2 hafta.
Her iki modelin de en ince kısmı 3
mm, en kalın kısım ise 9 mm. SATA III
SSD sabit disk kullanan ZenBook’un
“instant on” özelliği sayesinde
2 saniyede “stand-by” konumundan
kullanım moduna geçebiliyor.
www.asus.com

Zehirli Gaz
Dedektörü:
Morphix
Chameleon
Acil yardım ekipleri ve askerler için
tasarlanmış olan Morphix
Chameleon ile, müdahale edilen
ortamda zehirli gaz olup olmadığı
pratik bir şekilde öğrenilebiliyor.

Farklı amaçlar için farklı kitler üreten
firmanın bir kitinde yüksek pH
(baz), hidrojen sülfit, düşük pH (asit),
fosfin ve sülfür oksit gibi maddeleri
algılamak üzere tasarlanmış şeritler
bulunurken, bir başka kitinde
amonyak, hidrojen sülfit, iyodin,
düşük pH (asit) ve fosgene
karşı duyarlı şeritler bulunuyor.
www.morphtec.com

Osman TopaçTekno - Yaşam

14

Atılabilen
Robotlar
Gözetleme amaçlı insansız hava
ve kara araçlarının (İHA ve İKA)
kullanımı her geçen gün artıyor.
ABD ordusunun bu konudaki
en son çalışmalarından biri de
“atılabilen” küçük insansız kara
araçları. Bunlardan binlerce
almayı planlayan ABD ordusu,
bu amaç için en uygun buldukları
3 modeli belirlemiş: iRobot 110
First Look, MacroUSA Armadillo V2
Mikro İKA ve QinetiQ North America
Dragon Runner. Halihazırda
ABD ordusu tarafından en çok
kullanılan İKA olan Küçük İKA 320
modeli 14,5 kg ağırlığında bir
robot. Seçilen bu robotların ortak
özelliği ortalama 2-6 kg ağırlığında,
küçük robotlar olmaları.

Bu robotların üzerinde kameralar
ve vericiler var. Binaların içine,
bahçelere, tünellere atılan ve uzaktan
kumanda ile yönlendirilebilen
robotlar, bu alanlardan aldıkları
görüntüleri kablosuz olarak
iletebiliyor. ABD ordusu atılabilen
robotlardan 4000’ini Afganistan’da
denemeyi planlıyor.
www.qinetiq-na.com
www.irobot.com/
www.irobot.com

Google
Maps’den
Kuş Uçuşu
Yol Tarifi
Google Maps’in en son yeniliğini
kullanarak almak istediğiniz yol
tarifini kuş uçuşu izleyebiliyorsunuz.
Bunun için web tarayıcınıza Google
Earth eklentisinin yüklü olması
yeterli. Daha sonra maps.google.
com adresinden iki nokta arasındaki
bir yolun tarifini alıyorsunuz.
Ekranın sol kısmındaki yol tarifinin
üstünde bulunan 3D butonuna
tıklayın ve seyahatiniz başlasın.
www.maps.google.com

Lazerli
Bomba Algılayıcılar
Genelde cep telefonları ile uzaktan patlatılan bombalara kar-
şı sinyal karıştırıcılar kullanılırken, teröristler de bu önleme
karşı uzaktan kablo ile patlatma yöntemini kullanıyorlar. Pek
çok araştırma merkezinin çalıştığı yeni bir teknoloji, lazer ışın-
larını kullanarak yol kenarlarına yerleştirilen bombaları bul-
mayı amaçlıyor. Bu teknoloji şu şekilde çalışıyor. Aynı anda iki
lazer ışını tarama yapıyor. İlk lazer ışını, ulaştığı yerdeki mo-
leküllerin titreşmesine neden oluyor. İkinci ışın da bu titreşi-
mi “okuyor”. Her patlayıcı türünün kendine özgü bir titreşim
özelliği bulunduğu için okunan bu titreşimler yoluyla tehli-
ke oluşturabilecek maddelerin varlığı cihazın alarm verme-
sine neden oluyor. Araştırmacılar bir gramın milyarda birin-
den daha az miktardaki bir patlayıcının bile bu lazer sistemi
ile bulunabildiğini iddia ediyorlar.
www.biophotonicsolutions.com/

Dünyanın En Hızlı
Elektrikli Aracı
(500 kg Kategorisinde)

E1 sınıfı (500 kg’ın altında olan) elektrikli araçlarda dünya rekoru
281,6 km/saat ile ABD’nin Utah eyaletindeki Brigham Young
Üniversitesi’nin (BYU) öğrencileri tarafından tasarlanan ve üretilen
Electric Blue adı verilen elektrikli araç ile “belirlendi”. Daha önce resmi
bir rekor bulunmadığı için, bu hız ilk resmi rekor olarak
kayıtlara geçmiş. Üniversite takımının 7 yıldır üzerinde çalıştığı
bu araç projesinde 130 öğrenci çalışmış.
www.byustreamliner.com/

Bilim ve Teknik Kasım 2011

osmantopac@gmail.com

15

İvmelenen Evren:
Süpernovalardan Karanlık Enerjiye
2011
Nobel Fizik Ödülü

Zeynep Ünalan

16

Edwin Hubble’ın 1920’lerde evre-
nin genişlediğini ortaya koyan
gözlemleriyle statik bir evrende

sabit bir konuma sahip olma güvencemizi
yitirdik. Aslında Büyük Patlama’dan beri
genişleyerek yol alan evrenin genişleme
hızının, frene basılmış bir araba gibi gide-
rek azaldığı tahmin ediliyordu. Çünkü ci-
simleri bir arada tutan kütleçekimi evren-
de fren işlevi görüyordu. Evrenin genişle-
me hızındaki azalmayı tespit etmek kolay
değildi. Sonunda 1a Tipi süpernovaların
bu iş için kullanılabileceği ortaya çıktı. Sa-
ul Perlmutter başkanlığındaki Süpernova
Kozmoloji Projesi ekibi ve Adam Riess’in
kilit rol oynadığı Brian Schmidt başkan-
lığındaki Yüksek-z Süpernova araştırma
ekibi, evrenin genişleme hızının azaldı-
ğını kanıtlamak için yola çıkmıştı. Ancak
her iki ekibin de 1998 yılında birbirlerin-
den birkaç hafta arayla yaptıkları açıkla-
ma aynıydı: Evrenin genişleme hızı bek-
lenenin aksine giderek artıyordu. Frene
basılıyorsa evren yavaşlayacak ve sonun-
da duracaktı. Peki sürekli gaza basılıyor-
sa ne olacaktı? Evrenin kaderini beklen-
medik bir şekilde değiştiren çalışmala-
rı nedeniyle Perlmutter, Schmidt ve Ri-
ess 2011 yılı Nobel Fizik Ödülü’ne layık
görüldü. Zira bu gözlemler, uzay-zamana
gömülü ve evreni bir arada tutmaya çalı-
şan kütleçekiminden daha etkili başka bir
enerjinin varlığına da işaret ediyordu. Ka-
ranlık enerji denilen bu enerji evrenimi-
zin halen çözemediğimiz en büyük bil-
mecelerinden.

Edwin Hubble 1920’lerde Samanyolu
dışındaki gökadaları gözlüyor ve bir mu-
mun bizden uzaklaştıkça sönükleşmesi

gibi, gökadaların da bizden uzaklaştıkça
sönükleşecekleri olgusundan yola çıka-
rak ne kadar uzak olduklarını tespit et-
meye çalışıyordu. Ancak değişik şekil-
de ve büyüklükte oldukları için, gökada-
ları standart mumlar gibi düşünüp par-
laklıklarından yola çıkarak hesap yap-
mak kolay değildi. Hubble, Henrietta
Leavitt’in sefeit denen, kalp gibi atan yıl-
dızlar için kullandığı hesapları kullandı.
Daha parlak yıldızların kalp atışlarının
daha uzun sürdüğünü bulan Leavitt bu
bilgiden hareketle sefeitlerin parlaklıkla-
rını hesaplayabiliyordu. Parlaklık ve pe-
riyot arasındaki ilişkiyi 46 gökadaya uy-
gulayan Hubble gökadaların uzaklıkları-
nı hesapladı. Bu sırada gökadalardan ge-
len ışığı incelediğinde ışığın frekansının
düştüğünü -kırmızıya kaydığını- göz-
lemledi. Üstelik kırmızıya kayma mik-
tarı gökadanın uzaklıyla doğru orantı-
lı idi. Bu gözlem Hubble ve bir çok ku-
ramcıya göre evrenin genişlediğine ka-
nıttı. Bizim ile diğer gökadalar arasın-
daki uzay-zaman genişlerken, arada se-
yahat eden ışığın dalga boyu da geriliyor
ve kırmızıya kayıyordu. Dalga ne kadar
çok gerilirse o kadar çok kırmıza kayı-
yordu. Daha uzaktaki gökadalardan ge-
len ışığın kırmıza daha çok kayması ise
daha uzak gökadaların bizden daha hız-
lı uzaklaştığının göstergesi olarak kabul
edildi. Hubble’ın deneysel olarak buldu-
ğu bu sonucu 1927’de George Lemaitre
de kuramsal olarak öngörmüştü.

Ancak kütleçekimin sadece çekici
bir kuvvet olarak yer aldığı genel göreli-
lik kuramına göre, genişleme evrendeki
madde ve enerji yoğunluğuna bağlı ola-
rak azalmalı idi. Yani evren genişliyor ol-
sa da, genişleme ivmesi zamanla azalma-
lıydı. Bu seneki Nobel Fizik Ödülü’nün
sahipleri 1990’larda projelerine evrenin
genişleme hızındaki yavaşlamayı tes-
pit etmek için başlamışlardı. Ancak söz
konusu evrenin büyüklüğü olunca, gök-
bilimcilerin milyarlarca ışık yılı ötesi-
ne ulaşması gerekiyordu ve kozmik öl-
çüt olarak sefeitler kullanılamazdı. Zira
bu uzaklıkta artık görülemiyorlardı. Bir-
birinden çok farklı gökadalarla kalibras-
yon yapmak zor olduğu için gökadaları

ölçüt olarak kullanmak da imkânsızdı.
Fritz Zwicky ile yaptığı çalışmalarla bili-
nen Walter Baade ilk defa 1938’de süper-
nova patlamalarının kozmik genişleme-
nin miktarını tespit etmek için kullanı-
labileceğini söyledi. O zamana kadar en
parlak oldukları anda gözlenen süper-
novalar karşılaştırıldığında, parlaklıkla-
rının aynı olduğu görüldü. Üstelik sü-
pernova patlamaları çok çok uzakta ol-
salar da dünyamızdaki ve uzaydaki güç-
lü teleskoplarla görülebiliyordu. Bir tek
süpernova bir gökada kadar ışık yayabi-
liyordu. Gözlemlenen süpernova sayısı
arttıkça, aralarında farklılıkların olduğu
görüldü ve 1980’lerde sınıflandırmaya
gidildi. Hidrojen içermeyen süpernova-
lar 1. Tip süpernovalar olarak adlandırıl-
dı. Kendi içerisinde ikiye ayrılan 1. Tip

süpernovalardan tayfında iyonize olmuş
silikon elementine rastlananlar 1a Tipi,
rastlanmayanlar ise 1b Tipi olarak ta-
nımlanıyor. Görünür evrende her daki-
kada bir tane 1. Tip süpernova patlama-
sı olurken, her bir gökada da her bin yıl-
da birkaç süpernova patlaması meydana
geliyor. Gökbilimciler de standart mum
olarak kullanabilecekleri 1a Tipi süper-
novaların peşine düşüyor.

2011 Nobel Fizik ödülü 1990’lardaki süpernova gözlemleriyle
evrenimizin genişleme hızının arttığını keşfeden bilim insanlarına
verildi. Sağda ödülün yarısının sahibi olan Lawrence Berkeley
Ulusal Laboratuvarı’ndan Saul Perlmutter. Perlmutter Süpernova
Kozmoloji Projesi ekibinin başkanıydı. Ödülün diğer yarısı ise
Avustralya Ulusal Üniversitesi’nden Yüksek-z süpernova araştırma
ekibinin başkanı Brian P. Schmidt (ortada) ve araştırmada kilit rol
oynayan Johns Hopkins Üniversitesi’nden Adam G. Riess (solda)
arasında paylaşıldı.

Dalga boyu

Evren genişlerken
uzay-zamanla birlikte gerilen ışık dalgası

Işık dalgası

Jo
ha

n J
ar

ne
sta

d /
 İs

ve
ç K

ra
liy

et
 Bi

lim
ler

 Ak
ad

em
isi

Bilim ve Teknik Kasım 2011

>>>

17

İvmelenen Evren: Süpernovalardan Karanlık Enerjiye 2011 Nobel Fizik Ödülü

Nobel Ödülü sahiplerinden Saul Perl-
mutter Phyiscs World dergisinde yayım-
lanan 2003 tarihli makalesinde, süper-
nova gözlemlenmesindeki zorluklara da
değiniyor. Her şeyden önce süpernova
patlamaları rastgele, bir orada bir burada
gerçekleştiği için gökbilimciler teleskop-
larıyla gökyüzünün hangi bölgesini tara-
maları gerektiğini bilmiyor. Perlmutter,
başlangıçta neyin ve nerenin incelenece-
ği bilinmeyen bir araştırma projesi için
mali fon sağlamak amacıyla araştırma
teklifi yazmanın ne kadar zor olduğunu
belirtiyor. İkinci olarak da süpernovayı
kozmik genişlemenin ölçütü olarak kul-
lanabilmek için süpernovayı, patlaması-
nın hemen ardından, parlaklığın doru-
ğa ulaştığı anda yakalamak gerektiğini
söylüyor. Tabii bir de en az bunlar kadar
önemli olan veri analizinde karşılaşılan
teknik zorluklar var. Biz teknik detayla-
rı bir kenara bırakıp kısaca analizin yön-
tem ve aşamalarından bahsedelim.

Süpernova en parlak anında yakalan-
dıktan sonraki birkaç hafta içinde tek-
rar tekrar gözleniyor ve parlaklığında-
ki değişimin grafiği elde ediliyor. Süper-
nova avcıları gökyüzünün belli bir kesi-

tini birkaç hafta süresince
izleme ve farklı zamanda
çekilen görüntüleri karşı-
laştırma yolunu izliyor. Bir
görüntüde olmayan ancak
bir diğer görüntüde aynı
piksele denk gelen nokta-
da beliren ışık, uzaklardaki
bir gökadadaki süpernova-
yı gösteriyor. 1988’de Hans
Nørgaard-Nielsen başkan-
lığındaki Danimarkalı ekip
iki senelik yoğun çalışma-
nın ardından sadece bir ta-
ne 1a Tipi süpernova bula-
biliyor. Bu durum çok ümit
verici olması da 1a Tipi sü-
pernovaların kozmik ge-
nişlemeyi anlamada kulla-
nılabilme ihtimalinin doğ-
ması araştırmacıları motive
ediyor. Yine o yıllarda Sa-
ul Perlmutter’in de bulun-
duğu Kaliforniya Berkeley

Üniversitesi’nden Richard Muller’ın gru-
bu Anglo-Avustralya Gözlemevi’nin te-
leskobuna geniş alan kamerası yerleşti-
rerek süpernova gözlemlerine başlıyor.
Brian Schmidt başkanlığındaki Yüksek-z sü-
pernova araştırma ekibi ise 1994’te kuru-
luyor. Aynı teleskobu kullanan iki ekip,
1a Tipi süpernovayı tespit edince önce
parlaklığını kullanarak süpernova pat-
lamasının meydana geldiği gökadanın
uzaklığını hesaplıyor. Analizin birinci
aşaması olan uzaklık hesabında en zorlu

kısım, parlaklık için kalibrasyonun doğ-
ru yapılması. Araştırmanın ikinci aşa-
masında her bir gökada için kırmızıya
kayma miktarı hesaplanıyor ve bu mik-
tar zaman bilgisine dönüştürülüyor. Bu
bilgi ışığın gökadadan bize kadar olan
seyahatinin ne kadar sürdüğünü, bura-
dan da evrenin ne kadar genişlediğini
gösteriyor. Süpernovanın parlaklığının
zamana göre grafiği çizildiğinde araş-
tırmacılar süpernovaların olması gere-
kenden daha az parlak olduğunu görü-
yor. Demek ki süpernovalar “giderek ya-
vaşlayan genişleme” kuramının doğur-
duğu beklentiden daha fazla yol kat et-
miş. Brian Schmidt’in ekibinde yer alan
Adam Griess, evrenin genişleme hızının
grafikteki gibi azalması için evrendeki
kütlenin ne olması gerektiğini hesapla-
yan bir bilgisayar programı yazıyor. So-
nuç negatif çıkıyor. Evrendeki kütle sıfır-
dan az olamayacağına göre evren yavaş-
layarak değil hızlanarak genişliyor, eksi
işareti ivmenin azalan değil artan yönde
olduğunu gösteriyor.

Bu sonuç hayli şaşırtıcıydı. Hızla yuka-
rı attığınız bir top nasıl kütleçekim etkisiy-
le yavaşlıyorsa evrenin genişlemesi de küt-
leçekim etkisiyle azalmalıydı. Ancak göz-
lenen durum, yeryüzünden atılan bir to-
pun yavaşlamak yerine daha da hızlana-
rak gökyüzüne ilerlemesi gibi bir durum-
du. Bu alışılmadık durum belki de yanlış

Süpernova

Süpernova

Kütleçekim

Gökada

 Karanlık enerji

Büyük patlama İvme azalıyor İvme artıyor

Evren yüzde

100
80
60
40
20
0

madde
karanlık madde
karanlık enerji

14 milyar yıl önce 5 milyar yıl önce şimdiki zaman

Jo
ha

n J
ar

ne
sta

d /
 İs

ve
ç K

ra
liy

et
 Bi

lim
ler

 Ak
ad

em
isi

18

Bilim ve Teknik Kasım 2011

<<<

yorumlanıyordu. Bilim insanları ilk ola-
rak kozmik tozun etkisinden şüphe etti-
ler. Belki de gözlenen süpernovalar ile bi-
zim aramızdaki uzay boşluğunda bilinen-
den çok daha fazla kozmik toz vardı ve
bu toz süpernovaları daha az parlak gör-
memize neden oluyordu. Belki de Büyük
Patlama’ya yakın bir zamanda meydana
gelen süpernova patlamalarının kimyasal
içeriği daha farklı idi. Neyse ki bu olası se-
naryoların doğru olup olmadığını belirle-
mek için yöntemler vardı. Bu olasılıkların
parlaklığı azaltma etkisinin, kırmıza kay-
ma miktarıyla artması bekleniyordu. An-
cak evrenin genişlemesi aynı ivme ile ger-
çekleşmemiş, evren önce kütleçekim et-
kisiyle yavaşlamış sonra da hızlanmış ise,
yavaşlama döneminden kalan süperno-
valar kozmik toz senaryosunda olduğun-
dan daha parlak olmalıydı. Gökbilimcile-
rin 10 milyar yıl öncesine ait süpernovala-
rın çok daha parlak olduğunu gözlemele-
ri hem evrenin tarihine ışık tuttu hem de
kozmik toz iddiasına son verdi. Perlmut-
ter ve meslektaşları 2000 yılına kadar göz-
lemledikleri 12 kadar süpernovanın, 2002
yılında Adam Riess başkanlığında kuru-
lan bir diğer ekip ise 25 süpernovanın bil-
gisini kullanarak kozmik toz hipotezini
çürüttü. Gözlemler evrenimizin 5 milyar
yıl önce, yaklaşık olarak Güneş sistemimi-
zin oluşmaya başladığı dönemde vites de-
ğiştirdiğini, yavaşlayarak genişlerken bir-
den hızlanarak genişlemeye başladığını
ortaya koydu. Zaten evren sürekli hızlana-
rak genişlemiş olsaydı kozmik madde bir
araya gelip yıldızları, gökadaları oluştur-
madan dağılırdı.

Evrenin genişleme nedeni:
Karanlık enerji
Genişlemenin yavaşlayıp hızlanma-

sı iki kuvvet arasında bir güç gösterisi. Bu
kuvvetlerden biri evrendeki maddeyi bir
arada tutmaya çalışan kütleçekimi, diğe-
ri ise karanlık enerji denilen itme kuvve-
ti. Neyin bu itme kuvvetini doğurduğu,
karanlık enerjinin ne olduğu henüz bilin-
miyor. Einstein’ın statik bir evren mode-
li elde etmek amacıyla kütleçekim kuvve-
tini dengelemek için genel görelilik denk-

lemlerine eklediği kozmolojik sabit, şim-
dilerde evrenin ivmeli genişlemesini açık-
lamak için kullanılıyor. Karanlık enerjinin
en olası adayı olarak gösterilen kozmolo-
jik sabit, uzay-zaman boşluğunu (vaku-
mu) dolduran enerji olarak düşünüldü-
ğü için aynı zamanda parçacık fiziğinin de
konusu.

Kuantum mekaniğindeki belirsizlik il-
kesine göre, vakum sürekli olarak, çok kü-
çük zaman aralıklarında parçacık/karşı-
parçacık çiftlerinin yaratılıp yok oluşu-
na sahne oluyor. Yani yeni parçacıkların
meydana gelip kaybolmasıyla vakumun
enerji yoğunluğu da hızlı bir şekilde çoğa-
lıp azalıyor. Peki vakumun enerjisinin yo-
ğunluğu, çok geniş bir zaman dilimi göz

önüne alındığında, Einstein’ın kozmolo-
jik sabiti gibi sabit mi yoksa zamanla de-
ğişiyor mu? Bu sorunun henüz ne kuram-
sal ne de deneysel bir yanıtı var. Bu arada,
karanlık enerji diye bir şey yok, genel gö-
relilik kuramı yeni baştan ele alınıp değiş-
tirilmeli, diyenler de var. Ancak yanıt ev-
renin kaderiyle yakından ilintili. Evrende-
ki madde yoğunluğunun başlangıçta çok
yüksek olması nedeniyle kütleçekim etki-
sinin baskın çıkarak genişlemeyi yavaşlat-
tığı, ancak evren genişledikçe madde yo-
ğunluğunun azaldığı ve bu sefer de va-
kumda niteliği bilinmeyen itici kuvvetin
baskın hale gelip evrenin genişleme hızı-
nı artırdığı söyleniyor.

Gökbilimsel verilerin öngördüğü va-
kum enerjisinin yoğunluğu, parçacık fi-
ziğinin standart modelinin öngördüğün-
den 10120 kat daha büyük. Bilinen atomal-
tı parçacıkların sayısının ikiye katlandı-
ğı ve daha fazla parçacığın vakum ener-
jisine katkı sağladığı süpersimetrik par-
çacık modelleriyle bile, gökbilimsel göz-
lemleri açıklamak için gerekli olan vakum
enerjisi yoğunluğuna ulaşılamıyor. Parça-
cık fiziğinin fazladan uzay boyutlarını içe-
ren kuramlarının, bildiğimiz alanların dı-
şında cevher denen ve uzay-zamanı kapla-
yan başka bir alan olduğunu öngören ku-
ramların her biri, karanlık enerjiye fark-
lı bir açıklama getiriyor. Her bir kuram-
da, karanlık enerji yoğunluğu ve evrenin
yavaşlayarak genişleme aşamasından son-
ra hızlanarak genişlemeye geçiş anı fark-
lı. Karanlık enerji yoğunluğunun zaman-
la değiştiğini öngören kuramlara göre bu
geçiş anı evrenin tarihinin çok daha erken
bir dönemine denk geliyor. Son süperno-
va gözlemleri ise karanlık enerji yoğunlu-
ğunun sabit olduğunu ya da ufak değişik-
lik gösterdiğini söyleyen kuramları des-
teklerken, bu değerlerin büyük değişiklik
gösterdiğini söyleyen kuramları yarış dı-
şı bıraktı.

Kaynaklar
Perlmutter, S., “Supernovae, Dark Energy, and the Accelerating
Universe”, Physics World, s. 54-59, Nisan 2003.
Riess, A. G., Turner, M. S., “From Slow Down to Speed Up”,
Scientific American, s. 62-67, Şubat 2004.
İsveç Kraliyet Bilimler Akademisi Fizik Sınıfı,
2011 Nobel Fizik Ödülü için Bilimsel Bilgi: İvmelenen Evren:
http://www.nobelprize.org/nobel_prizes/physics/
laureates/2011/sciback_fy_en_11.pdf

Büyük yırtılma Sabit
karanlık
enerji

Büyük
çöküş

GelecekŞimdiki zaman
Büyük
patlama

Evrenin genişleme
hızının arttığı dönem

Evrenin genişleme
hızının azaldığı dönem

Ev
re

nin
 öl

çe
ği

% 73 Karanlık Enerji % 23 Karanlık Madde

% 3,6 Kozmik Toz
% 0,4 Yıldızlar,
gezegenler, vb.

1998 yılında süpernova gözlemleri ev-
renin ivmelenerek genişlediğini gös-
teriyordu. Daha sonraki yıllarda daha
da ötedeki süpernova gözlemleri ev-
renimizin 5 milyar yıl önce, yaklaşık
Güneş sistemimizin oluşmaya başla-
dığı dönemde, vites değiştirdiğini yani
yavaşlayarak genişlerken birden hızla-
narak genişlemeye başladığını ortaya
koydu. Bu vites değişikliğinin tam ola-
rak hangi anda gerçekleştiği hem ev-
renimizin kaderine hem de karanlık
enerji bilmecesine ışık tutacak.

19

Nobel Kimya Ödülü
“Altın Oran”a Sahip

Kuazikristallerin Keşfi

İlay Çelik

20

Dan Shechtman 8 Nisan 1982’de
laboratuvarında kendisine 2011
yılında Nobel Kimya Ödülü’nü

kazandıracak olan keşfini yaptığın-
da çok şaşkın durumdaydı. Çünkü in-
celediği kristalin yapısı o zamana kadar
imkânsız olarak kabul edilen bir simetri
gösteriyordu. Shechtman’ın keşfini bilim
dünyasına kabul ettirmesi kolay olmadı.
Shechtman’ın zaferi, genel kabulleri sor-
gulanamaz ve değişmez kabul etmenin,
bilimin ilerlemesinin önündeki en bü-
yük engellerden biri olduğuna dair iyi bir
ders niteliğinde.

Shechtman keşfini yaptığında labora-
tuvarında aluminyum manganez alaşımı
bir maddeyi inceliyordu. Maddenin yapı-
sını atom düzeyinde anlamak için elekt-
ron mikroskobu görüntülerini incele-
yen Shechtman her açıdan mantıksız gö-
rünen bir manzarayla karşılaştı: Her bi-
ri birbirine eşit uzaklıkta on parlak nok-
tadan oluşan iç içe geçmiş halkalar (Şekil
1). Erimiş metali hemen soğuttu ve tek-
rar inceledi, normalde olacağı gibi hız-
lı sıcaklık değişiminin atomları tama-
men düzensiz hale getirmesini beklerken
atomların doğanın kanunlarına aykırı bi-
çimde bir düzen aldığını gördü. Halka-
larda dört ya da altı nokta bulunabilirdi
ama on olamazdı.

Shechtman’ın deneyini anlamak için
dalga girişimiyle ilgili basit bir deney ele
alınabilir. Kırınım ağı olarak adlandırı-
lan, üzerine delikler açılmış metal bir
levhanın içinden ışık geçirilir. Işık ışın-
ları ağdan geçerken dalgakırandaki bir
delikten içeri giren okyanus dalgaları-
na benzer biçimde kırınır. Ağın diğer ta-

rafında dalgalar yarım daireler biçimin-
de yayılır ve birbirleriyle kesişir. Dalga-
ların tepeleri ve çukurları birbirinin et-
kisini güçlendirir ya da azaltır. Ağın ar-
kasındaki bir ekranda karanlık ve aydın-
lık bölgelerden oluşan bir kırınım dese-
ni oluşur.

Shechtman’ın elde ettiği görüntü de
buna benzer bir kırınım deseniydi ama
o ışık yerine elektronları kullanmıştı ve
kırınım ağı hızla soğutulmuş metalden
oluşuyordu, ayrıca deneylerini üç boyut-
ta gerçekleştirmişti.

Metaldeki atomların kırınım deseni
atomların düzenli bir kristal yapı şeklin-
de bulunduğunu göstermişti. Bunda bir
tuhaflık yoktu. Hemen hemen tüm ka-
tılar düzenli kristallerden oluşur. Ancak
halka şeklinde dizilmiş on parlak nokta-
dan oluşan bir kırınım deseni daha önce
görülmemiş bir şeydi. Ayrıca temel kris-
talografi başvuru kaynağı olan Ulusla-
rarası Kristalografi Tablosu’nda da böy-
le bir kristalin bahsi geçmiyordu. O dö-
nemde bilim, halka şeklinde on nokta
içeren bir desenin kesinlikle imkânsız ol-
duğunu kabul ediyordu.

Mantığa Ters Bir Desen
Bir kristalin içinde atomlar tekrarlı de-

senler halinde düzenlenmiştir ve kimya-
sal özelliklerine göre farklı simetriler gös-
terirler. Şekil 3’te her bir atom tekrarlanan
bir desen içinde, birbirine eş üç atom ta-
rafından çevrelenmiş ve üçlü bir simetri
oluşmuş. Görüntüyü 120 derece döndü-
rürsek aynı deseni elde ederiz. Aynı pren-
sip dörtlü ve altılı simetriler için de geçer-

lidir. Dörtlü simetri gösteren bir deseni
90 derece, altılı simetri göstereni 60 dere-
ce döndürürsek yine aynı deseni elde ede-
riz. Ancak beşli simetride bu mümkün
değildir. Çünkü belirli atomlar arasındaki
uzaklık diğerlerine göre daha kısadır. De-
sen kendini tekrar etmez. Bu durum bi-
lim insanları için kristallerde beşli simet-
ri olamayacağının kanıtı sayılıyordu. Ay-
nı şey yedili ve daha üstü simetriler için
de geçerliydi.

Ancak Shechtman kırınım deseni-
ni bir tam dairenin onda biri kadar yani
36 derece döndürdüğünde aynı deseni el-
de ediyordu. Dolayısıyla elinde imkânsız
olarak kabul edilen onlu bir simetri vardı.

Ders Kitaplarına Ters Düşmek
Shechtman, onlu kırınım deseni tek-

rar görülene kadar kristali ne kadar dön-
dürebileceğini görmek için elektron mik-
roskobunda kristali döndürerek gözlem-
ledi. Bu inceleme sonucunda kristalin
kendisinin aslında onlu simetriye sahip
olmadığını, bunun yerine beşli simetriye
dayandığını gösterdi. Sonuçta bilim ca-
miasının varsayımlarında yanılmış oldu-
ğunu anladı.

Herhangi bir noktada yanılıp yanıl-
madığını görmek için deneylerini dik-
katli biçimde gözden geçiren Shechtman
elde ettiği sonuçtan emindi. Ancak so-
nuçları başka bilim insanlarıyla paylaştı-
ğında çok sert tepkilerle karşılaştı. Hat-
ta meslektaşları onu alaya aldı. Çalıştığı
laboratuvarın yöneticisi, Shechtman’a
bir kristalografi kitabı vererek okuması-
nı tembihledi. Olaylar tatsız bir hal aldı
ve laboratuvarın yöneticisi Shechtman’ın
gruptan ayrılmasını istedi.

Yerleşik Bilgiyle Savaşmak
Shechtman, Ilan Bletch adlı bir çalış-

ma arkadaşını bu konuda birlikte çalış-
maya ikna edebildi. Birlikte kırınım de-
senlerini yorumlayıp kristallerin atom
yapısı hakkında değerlendirmeler ya-
parak 1984 yılında Journal of Applied
Physics’e bir makale yazdılar. Makale edi-
tör tarafından kısa sürede reddedildi.

Th
e N

ob
el

Pr
ize

 in
 Ch

em
ist

ry
 20

11
 -

Po
pu

lar
 In

fo
rm

at
ion

Şekil 1. Dan Shechtman’ın kırınım deseni onlu simetri gösteriyordu: resmi bir dairenin onda biri kadar (36 derece) çevirirsek aynı deseni elde ederiz.
Şekil 2. Bir kırınım ağından geçen ışık saçılıma uğrar. Oluşan dalgalar birbiriyle girişime uğrar ve bir kırınım deseni oluşturur.

T H E N O B E L P R I Z E I N C H E M I S T R Y 2 0 11
INFORMATION FOR THE PUBLIC

Dalga tepelerinin birbiriyle
çakıştığı ve birbirini
güçlendirdiği yerlerde
PARLAK NOKTALAR oluşur.

Dalga tepelerinin ve
çukurlarının birbiriyle çakıştığı
ve birbirini nötrlediği yerlerde
KARANLIKtır.

dalga tepesi
dalga çukuru

ışık

kırınım ağı

kırınım deseni

Bilim ve Teknik Kasım 2011

>>>

21

Nobel Kimya Ödülü “Altın Oran”a Sahip Kuazikristallerin Keşfi

Shechtman bu defa John Cahn adlı ta-
nınmış bir fizikçiden çalışmalarını incele-
mesini istedi. Cahn, Shechtman’ın deney-
lerinde atladığı bir şey olup olmadığını
anlamak için kristalograf Denis Gratias’ın
danışmanlığına başvurdu. Gratias ise
Shechtman’ın deneylerinin doğru olduğu
sonucuna vardı.

1984 Kasımında Shechtman, Cahn,
Blech ve Gratias’la birlikte Physical Revi-
ew Letters’da bir makale yayımlatmayı ba-
şardı. Makale kristalografi dünyasına bir
bomba gibi düştü. Çünkü o zamanki kris-
talografinin en temel gerçeği sayılan, tüm
kristallerin tekrarlı desenler gösterdiği
yargısını sorguluyordu.

At Gözlüğünü Atmak
Shechtman’ın keşfi artık daha geniş kit-

lelerce duyulmuştu ve daha da fazla eleşti-
riye hedef olmuştu. Öte yandan tüm dün-
yada kristalograflar bir çeşit dejavu yaşı-
yordu. Pek çoğu daha önce araştırmala-
rında benzer desenlere rastlamış ancak bu
desenleri başka şekilde yorumlamıştı. Ye-
ni incelemeler başka türlü, örneğin sekizli
kristallerin varlığını ortaya çıkardı.

Shechtman keşfini yayımladığında
kristallerinin beşli simetri gösterdiğini bi-
liyordu ancak kristallerin gerçekte neye
benzediğine dair bir fikri yoktu. Atom-
lar gerçekte hangi şekilde yerleşmişti? Bu
sorunun yanıtı beklenmedik bir köşeden,
mozaiklerle oynanan matematik oyunla-
rından geldi.

Mozaiklerle Gelen Açıklama
Matematikçiler kendilerini bulmaca-

larla ve mantık problemleriyle sınamayı
sever. 1960’larda da sınırlı sayıda birimle,
kendini asla tekrarlamayan mozaik desen-
leri oluşturulup oluşturulamayacağı mate-
matikçiler arasında merak konusuydu. İlk
başarılı girişim ABD’li bir matematikçinin
20.000 farklı parça kullanarak oluşturduğu
mozaikle gelmişti. Ancak bu pek de etkile-
yici değildi. İnsanlar bu konuda uğraştıkça
gerekli birim sayısı hızla düşüyordu.

Nihayet 1970’lerin ortasında Roger
Penrose adlı bir matematikçi probleme en
güzel çözümü buldu. Penrose, biri ince bi-
ri de kalın olmak üzere sadece iki eşkenar
dörtgen kullanarak kendini tekrarlama-
yan mozaik desenleri elde etti (Şekil 4:1).

Penrose’un mozaikleri bilim dün-
yasında çok farklı esinlenmeler yarat-
tı. Örneğin Ortaçağ İslami girih desenle-
rini Penrose’un mozaikleri ışığında ince-
leyen araştırmacılar Arap sanatçıların as-
lında beş farklı birim kullanarak kendini
tekrarlamayan mozaikler tasarlamış oldu-
ğunu ortaya çıkardı. Örneğin İspanya’da-
ki Elhamra Sarayı’nın sıra dışı süslemeleri
arasında böyle mozaikler de var.

Kristalograf Alan Mackay ise bu mo-
zaiklerden başka bir biçimde esinlendi.
Mackay, maddelerin yapıtaşı olan atomla-
rın bu mozaikler gibi kendini tekrarlama-
yan desenler oluşturup oluşturamayacağı-
nı merak ediyordu. Bir deney tasarlayarak
Penrose mozaiklerindeki kesişim noktala-
rına atomları temsil eden daireler yerleş-
tirdi. Sonra da bu deseni bir kırınım ağı
olarak kullanarak oluşan kırınım deseni-
ni inceledi. Sonuç çember şeklinde dizil-
miş on parlak noktadan oluşan onlu bir si-
metriydi.

Mackay’nin modeli ve Shechtman’ın
kırınım deseni arasındaki bağlantıyı
ise Paul Steinhardt ve Dov Levine kur-
du. Shechtman’ın Physical Review Let-
ters’daki makalesi, yayımlanmadan ön-
ce Steinhardt’ın da aralarında olduğu bazı
başka bilim insanlarına incelenmek üze-
re gönderilmişti. Böylece makaleyi oku-
ma fırsatı bulan ve Mackay’nin mode-
linden çoktan haberdar olan Steinhardt,
Mackay’nin onlu simetrisinin gerçek ha-
yatta, Shechtman’ın laboratuvarında var
olduğunu fark etti.

1984’ün Noel gününde, Shechtman’ın
makalesinin yayımlanmasından sadece
beş hafta sonra Steinhardt ve Levine ku-
azikristalleri ve onların oluşturduğu, ken-
dilerini tekrarlamayan mozaikleri tanıt-
tıkları bir makale yayımladı. Kuazikristal
ismi literatüre bu makaleyle geçti.

Altın Oran-Bir Anahtar
Hem kendini tekrarlamayan mozaik-

lerin hem de kuazikristallerin en can alıcı
özelliklerinden biri, matematikte ve sanat-
taki altın oranın, τ (tau) adlı matematiksel
sabitin bu yapılarda sürekli tekrarlanması.
Örneğin Penrose’un mozaiğindeki kalın

-

c. altılı simetri d. beşli simetri

a. üçlü simetri b. dörtlü simetri

-

c. altılı simetri d. beşli simetri

a. üçlü simetri b. dörtlü simetri

-

c. altılı simetri d. beşli simetri

a. üçlü simetri b. dörtlü simetri

-

c. altılı simetri d. beşli simetri

a. üçlü simetri b. dörtlü simetri

Şekil 3. Kristallerde farklı türde simetriler görülür. Beşli simetriye sahip bir kristalin deseni kendini hiçbir zaman tekrarlamaz.

Th
e N

ob
el

Pr
ize

 in
 Ch

em
ist

ry
 20

11
 -

Po
pu

lar
 In

fo
rm

at
ion

22

Bilim ve Teknik Kasım 2011

<<<

ve ince eşkenar dörtgenlerin sayısı arasındaki oran τ.
Benzer şekilde kuazikristallerde atomlar arasındaki
çeşitli uzaklıkların birbirine oranı τ ile ilişkili.

τ matematiksel sabiti 13. yüzyılda İtalyan mate-
matikçi Fibonacci tarafından sayı dizisiyle açıklandı.
Bu ünlü sayı dizisinde her sayı kendinden önce gelen
iki sayının toplamına eşit: 1, 1, 1, 3, 5, 8, 13, 21, 34,
55, 89, 144, vb. Fibonacci dizisindeki bir sayı kendin-
den önceki sayıya bölünürse altın orana yakın bir sa-
yı elde edilir.

Hem Fibonacci dizisi hem de altın oran, kuazik-
ristallerin atom düzeyindeki yapısını açıklamaya
çalışan bilim insanları için önemli.

Tekrarlamayan Düzenlilik
Daha önce kimyacılar kristallerdeki düzenlili-

ği tekrarlayan döngüsel bir desen olarak yorumlu-
yordu. Oysa Fibonacci dizisi kendini tekrarlamadığı
halde düzenlidir, çünkü matematiksel bir kuralı izler.
Kuazikristallerdeki atomlar arası uzaklıklar Fibonac-
ci dizisiyle ilişkilidir, atomlar düzenli bir biçimde di-
zilmiştir ve kimyacılar bir kuazikrisalin iç yapısını
öngörebilir. Ancak bu düzenlilik, yapısı kendini tek-
rarlayan bir kristaldeki gibi değildir.

Bu keşif 1992 yılında Uluslararası Kristalografi
Birliği’ni kristal tanımını değiştirmeye yöneltti. Da-
ha önce kristal “kendisini oluşturan atomların, mole-
küllerin ya da iyonların düzenli ve tekrarlayan üç bo-
yutlu desenler biçiminde istiflendiği bir madde” ola-
rak tanımlanmıştı. Yeni tanım ise şu şekilde yapıldı:
“Temelde ayrık bir kırınım desenine sahip olan katı”.
Bu tanım daha geniş ve gelecekte başka tür kristal-
lerle ilgili yapılabilecek keşiflere açık kapı bırakıyor.

1982’deki keşiflerinden bu yana çok çeşitli kuazik-
ristaller sentezlendi. Ancak doğal olarak bulunan ilk
kuazikristale 2009’da Rusya’da rastlandı. Kuazikris-
taller ayrıca dünyadaki en dayanıklı çelik çeşitlerinin
birinin yapısında da bulundu.

Kuazikristaller çok sert olsalar da cam gibi çok
kolayca kırılabiliyorlar. Atomik yapılarından dola-
yı ısı ve elektrik açısından kötü iletkenler ve yapış-
mayan yüzeyleri var. Kötü ısı iletkeni olmaları kua-
zikristalleri ısıyı elektriğe çeviren termoelektrik mal-
zemeler olarak faydalı kılıyor. Bu tür malzemeler te-
mel olarak atık ısının (örneğin arabalarda ya da kam-
yonlarda) geri dönüştürülebilmesi amacıyla geliştiri-
liyor. Bugün kuazikristaller kızartma tencerelerinde
kaplama malzemesi olarak, LED’lerin parçalarında
ham madde olarak, motorlarda ısı yalıtımı amacıy-
la ve daha pek çok alanda çeşitli amaçlarla deneniyor.

Shechtman, keşiflerini yerleşmiş gerçeklere kar-
şı savunmak zorunda kalan çok sayıda bilim insa-
nından biri olarak bilim tarihine geçti. Onu en ağır
biçimde eleştirenlerden birisi de, kendisi de iki de-
fa Nobel Ödülü kazanmış olan Linus Pauling’ti.
Shechtman’ın öyküsü, yerleşmiş gerçekleri sorgu-
layabilen bir bakış açısını korumanın bilim insanı-
nın en önemli özelliklerinden biri olduğunu göste-
ren bir ders niteliğinde.

Kaynaklar
“The Nobel Prize in Chemistry 2011 - Popular Information”.
Nobelprize.org. 25 Oct 2011
http://www.nobelprize.org/nobel_prizes/chemistry/laureates/2011/info.html

1. 1970’lerin ortalarında matematikçi
Roger Penrose, birisi kalın diğeri ince olmak
üzere sadece iki farklı eşkenar dörtgen birim
kullanarak kendini asla tekrarlamayan
bir desene sahip bir mozaik oluşturmayı
başarır.

2. 1982’de Alan Mackay, Penrose’un
mozaiklerindeki kesişim noktalarına
atomları temsil eden daireler yerleştirdiği
bir modelle deneyler yapar. Modeli
aydınlattığında onlu kırınım deseni elde
eder.

3. 1984’te Paul Steinhardt ve Dov Levine,
Mackay’in modeli ile Shechtman’ın gerçek kırınım
deseni arasındaki bağlantıyı kurarlar.
Tekrarsız mozaiklerin Shechtman’ın tuhaf
kristallerini açıklamaya yardımcı olduğunu
fark ederler.

ince eşkenar dörtgen

kalın eşkenar dörtgen

Mackay’in kuramsal
kırınım deseni

Shechtman’ın gerçek kırınım deseni

1982’de Dan Shechtman’ın
elektron mikroskobu her türlü
mantığa aykırı bir görüntü
yakalar. Her bir dairedeki
on parlak nokta Shechtman’a
onlu bir simetri izlemekte
olduğunu düşündürür.
Ancak genel kabul görmüş
bilgiler bunun doğanın
kanunlarına aykırı olduğu
yönündeydi.

Th
e N

ob
el

Pr
ize

 in
 Ch

em
ist

ry
 20

11
 -

Po
pu

lar
 In

fo
rm

at
ion

Şekil 4

23

Nobel Tıp veya Fizyoloji Ödülü
Bağışıklık Sistemimizin Sırları
Bu yılın Tıp veya Fizyoloji alanındaki Nobel Ödülü, bağışıklık sistemimizin etkinleşmesindeki temel prensipleri
keşfederek bağışıklık sistemine ilişkin anlayışımızda bir devrim yaratan üç bilim insanına verildi.
Bilim insanları uzun süredir insanların ve diğer hayvanların kendilerini bakterilerin ve başka mikroorganizmaların
saldırılarına karşı savunmasını sağlayan bağışıklık sisteminin bekçi konumundaki elemanlarını arıyordu.
Bruce Beutler ve Jules Hoffman vücuda saldıran mikroorganizmaları tanıyarak vücudun bağışıklık tepkisindeki
ilk basamak olan doğuştan bağışıklığı etkinleştiren almaç proteinleri keşfetti. Ralph Steinman da bağışıklık
sistemindeki dendritik hücreleri ve bu hücrelerin, bağışıklık tepkisinin mikroorganizmaların vücuttan temizlendiği
sonraki aşaması olan kazanılmış bağışıklığı etkinleştirmeye ve düzenlemeye yönelik eşsiz yeteneğini keşfetti.
Bu üç araştırmacı bağışıklık tepkisinin bu iki aşamasının nasıl etkinleştiğini ortaya çıkararak hastalık
mekanizmalarına ışık tuttu. Çalışmaları enfeksiyonların, kanserin ve yangılı hastalıkların önlenmesine ve
tedavisine yönelik araştırmaların önünü açtı.

Doğuştan bağışıklık
tepkisi hızlıdır.
Enfeksiyonu durdurur.
Hafızası yoktur.

Kazanılmış bağışıklık
tepkisi daha yavaştır.
Enfeksiyonu temizler.
Hafızası vardır.

1 2

İnsan vücudunun bakteriler, virüsler, parazitler ve mantarlar gibi mikroorganizmalarla
enfekte olması bağışıklık tepkisini harekete geçirir. Bağışıklık tepkisi iki aşamada gerçekleşir:
doğuştan bağışıklık enfeksiyonu durdurur, kazanılmış bağışıklıksa sonunda enfeksiyonu
temizler.

Doğuştan bağışıklık: Mikroorganizmaların
belirli parçaları vücuttaki pek çok hücrenin
üzerinde bulunan Toll-benzeri almaçlara
bağlanır. Bu da doğuştan bağışıklığı
etkinleştirerek yangı oluşmasını ve istilacı
mikroorganizmaların yok edilmesini sağlar.

Kazanılmış bağışıklık: Dendritik
hücreler T lenfositleri etkinleştirerek
kazanılmış bağışıklık tepkisini başlatır.
Ardından antikorların ve öldürücü
hücrelerin oluşmasını da içeren bir dizi
sıralı bağışıklık tepkimesi gerçekleşir.

1 2

Mikroorganizma

TLR
Dendritik hücre

T lenfositler
(T hücreleri)

Çiz
im

: M
at

tia
s K

ar
lén

 ©
 20

11
 Th

e N
ob

el
Co

m
m

itt
ee

 fo
r P

hy
sio

log
y o

r M
ed

ici
ne

Bağışıklık Sisteminin İki Aşaması

Sürekli olarak bakteriler, virüsler, mantarlar ve pa-
razitler gibi hastalık yapıcı mikroorganizmaların teh-
didi altında olduğumuz tehlikeli bir dünyada yaşıyo-
ruz, ama aynı zamanda çok güçlü savunma mekaniz-
malarıyla donanmışız. Bu savunma sisteminin birinci
aşaması olan doğuştan bağışıklık, istilacı mikroorga-
nizmaları yok edebiliyor ve saldırılarını engellemeye
yardımcı olan yangı tepkisini başlatabiliyor. Eğer mik-
roorganizmalar bu savunma aşamasını geçerse kaza-
nılmış bağışıklık devreye sokuluyor. Bağışıklığın bu
aşaması, T ve B hücreleri sayesinde antikorlar ve öl-

dürücü hücreler üreterek enfeksiyonlu hücreleri yok
ediyor. Enfeksiyon saldırısıyla başarılı biçimde mü-
cadele edildikten sonra, kazanılmış bağışıklık sistemi
aynı mikroorganizma tekrar saldırdığında savunma
mekanizmalarını daha hızlı ve şiddetli biçimde hare-
kete geçirmeyi sağlayan bir çeşit hafıza oluşturuyor.
Bağışıklığın bu iki aşaması enfeksiyonlara karşı etkin
bir koruma sağlıyor ancak aynı zamanda bir risk taşı-
yor. Eğer sistemin etkinleşme eşiği çok düşükse ya da
vücudun kendisine ait moleküller sistemi etkinleştire-
biliyorsa yangılı hastalıklar ortaya çıkabiliyor.

Nobel Tarihinde Bir İstisna
Bu yılki Nobel ödüllerinin dağı-

tımında istisnai bir olay yaşan-

dı. Nobel Komitesi’nin yönet-

meliğine göre çalışmaları ödü-

le layık görülse de ödül karar-

laştırıldığı sırada hayatta olma-

yan kişiler Nobel Ödülü alamı-

yor. Bu yıl Nobel Tıp veya Fizyo-

loji Ödülü’ne layık görülen araş-

tırmacılardan Ralph M. Stein-

man aslında 30 Eylül 2011 tari-

hinde, yani Nobel Tıp veya Fiz-

yoloji Ödülü’nün açıklanmasın-

dan tam üç gün önce vefat et-

mişti. Ancak Nobel Komitesi’nin

bundan haberi yoktu ve karar-

laştırıldığı üzere 3 Ekim 2011

günü Ralph M. Steinman’ın

ödül kazandığı açıklandı. Aynı

gün Steinman’ın vefatının ken-

dilerine haber verilmesi üzerine

bir toplantı yapan Nobel Kuru-

lu toplantının ardından bir ba-

sın açıklaması yaptı. Açıklama-

da bunun istisnai ve Nobel ta-

rihinde daha önce rastlanma-

mış bir durum olduğunu be-

lirten kurul, yönetmelikte ay-

nı zamanda ödül almaya hak

kazandıktan sonra ancak ödü-

lü alamadan vefat eden bir ki-

şinin hakkının saklı kalacağı

şeklinde bir madde olduğunu,

Steinman’ın durumunun da bu

maddeye daha uygun olduğu-

nu, dolayısıyla Steinman’ın No-

bel Ödülü’nün hala geçerli ol-

duğunu duyurdu.

İlay Çelik > <

24

Bağışıklık sisteminin bileşenleri 20.
yüzyılda yapılan araştırmalarla parça par-
ça ortaya çıkarıldı. Örneğin daha önce
Nobel’le ödüllendirilen bir dizi keşif saye-
sinde antikorların nasıl oluştuğunu ve T
hücrelerinin yabancı maddeleri nasıl tanı-
dığını biliyoruz. Ancak Beutler, Hoffman
ve Steinman’ın keşiflerine kadar, doğuştan
bağışıklık tepkisinin etkinleşmesini uya-
ran ve doğuştan bağışıklık sistemi ile ka-
zanılmış bağışıklık sisteminin iletişimini
sağlayan mekanizmalar bir sırdı.

Doğuştan Bağışıklık
Sistemindeki Algılayıcılar
Jules Hoffman öncü keşfini 1996’da ça-

lışma arkadaşlarıyla birlikte sirke sinekle-
rinin enfeksiyonlarla nasıl mücadele etti-
ğini araştırırken yaptı. Ellerinde Toll ge-
ninin de aralarında bulunduğu birkaç ge-
ninde mutasyon taşıyan sirke sinekleri bu-
lunuyordu. Daha önce Christiane Nüssle-
in-Volhard bu genin embriyo gelişimin-
de etkili olduğunu bulmuş ve bu keşfiyle
1995 yılında Nobel almıştı. Hoffman sir-
ke sineklerini bakterilerle ya da mantar-
larla enfekte ettiğinde Toll mutantlarının,
yani Toll geni mutant olanların, etkin bir
savunma başlatamadıkları için öldüğü-
nü keşfetti. Hoffman’ın incelemeleri ayrıca
Toll geninin hastalık yapıcı mikroorganiz-
maların tanınmasında etkili olduğunu ve
başarılı bir savunma için gerekli olduğunu
ortaya koydu.

Öte yandan Bruce Beutler bakteriler ta-
rafından üretilen ve septik şoka neden ola-
bilen lipopolisakkarit (LPS) adlı molekü-
le bağlanan bir almaç bulmaya çalışıyordu.
Septik şok bağışıklık sisteminin aşırı dere-
cede uyarıldığı hayati tehlike oluşturabilen
bir durum. Beutler ve arkadaşları 1998’de
LPS’ye dirençli farelerin, sirke sineğinin
Toll genine benzer bir genlerinde mutas-

yon taşıdıklarını fark etti. Bu Toll benze-
ri almacın, peşinde oldukları LPS almacı
olduğu anlaşıldı. Almaç LPS’ye bağlandı-
ğında yangıya, hatta LPS dozu çok yüksek-
se septik şoka neden olan sinyaller etkin-
leşiyordu. Bu bulgular memelilerin ve sir-
ke sineklerinin hastalık yapıcı mikroorga-
nizmalarla karşılaştıklarında doğuştan ba-
ğışıklığı etkinleştirmek için benzer mole-
küller kullandığını gösteriyordu. Doğuş-
tan bağışıklık sisteminin algılayıcıları ni-
hayet keşfedilmişti.

Hoffman ve Beutler’ın keşifleriyle bir-
likte doğuştan bağışıklıkla ilgili araştır-
malarda bir patlama oldu. Bugün insanda
ve farede bir düzine kadar TLR belirlen-
miş durumda. Her biri, mikroorganizma-
larda yaygın olarak bulunan belirli tipler-
deki molekülleri tanıyor. Bu almaçlarında
belirli mutasyonlar taşıyan bireyler, enfek-
siyonlu hastalıklara yakalanma açısından
daha fazla risk taşıyor. Öte yandan TLR
geninin bazı çeşitleri kronik yangılı hasta-
lıklar açısından risk etmeni olarak değer-
lendiriliyor.

Kazanılmış Bağışıklığı Kontrol
Eden Yeni Bir Hücre Tipi

Ralph Steinman 1973’te dendritik hüc-
re olarak adlandırdığı yeni bir hücre tipi
keşfetti. Bu hücrelerin bağışıklık sistemi
için önemli olabileceği düşüncesine kapı-
lan Steinmann dendritik hücrelerin T hüc-
relerini etkinleştirmede etkili olup olma-
dığını anlamak amacıyla deneyler yaptı. T
hücreleri, kazanılmış bağışıklıkta önem-
li bir işlev gören ve çok çeşitli maddelere
karşı bir bağışıklık hafızası geliştiren hüc-
reler. Hücre kültürüyle yaptığı deneylerde
dendritik hücrelerin varlığının, T hücrele-
rinin böyle maddelere karşı güçlü bir tep-
ki oluşturmasıyla sonuçlandığını gösterdi.

Bu bulgular başlangıçta şüpheyle karşılan-
dı, ancak Steinman’ın daha sonraki çalış-
maları dendritik hücrelerin T hücrelerini
etkinleştirmeye yönelik benzersiz kapasi-
tesini ortaya koydu.

Steinman ve başka araştırmacılar ta-
rafından daha sonra yapılan çalışmalar-
da, bağışıklık sisteminin çeşitli madde-
lerle karşılaştığında etkinleşip etkinleş-
memeye nasıl karar verdiği sorusuna ce-
vap arandı. Doğuştan bağışıklık sistemi
tarafından üretilip dendritik hücreler ta-
rafından algılanan sinyallerin, T hücre-
lerinin etkinleşmesini kontrol ettiği an-
laşıldı. Bu mekanizma sayesinde bağı-
şıklık sisteminin, vücudun kendi içinde-
ki moleküllerine saldırmadan, hastalık
yapıcı mikroorganizmalara tepki verme-
si mümkün oluyor.

Temel Araştırmadan
Tıbbi Uygulamalara

Bu yılın Nobel Tıp veya Fizyoloji Ödü-
lü sahipleri yaptıkları araştırmalar saye-
sinde bağışıklık sisteminin etkinleşmesi-
ne ve düzenlenmesine ilişkin yepyeni bir
anlayış geliştirdiler. Hastalıkların önlen-
mesi ve tedavisi için yeni yöntemler geliş-
tirilmesini, örneğin enfeksiyonlara karşı
gelişmiş aşılar üretilmesini ve tümörler-
le savaşmak için bağışıklık sistemini tak-
lit eden yaklaşımları mümkün hale getir-
diler. Yaptıkları keşifler aynı zamanda ba-
ğışıklık sistemimizin kendi dokularımıza
neden saldırdığını anlamamızı, dolayısıy-
la yangılı hastalıklara yönelik yeni tedavi-
ler geliştirilebilmesi için ipuçları elde et-
memizi sağladı.

Kaynaklar
“The 2011 Nobel Prize in Physiology or Medicine - Press
Release”. Nobelprize.org. 25 Oct 2011
http://www.nobelprize.org/nobel_prizes/medicine/
laureates/2011/press.html

Bruce Beutler Jules Hoffman Ralph Steinman

Steinman tarafından ilk defa
bir fare böbreğinde gözlemlenen
dendritik hücrenin faz kontrast
mikroskobundaki görüntüsü.
Kaynak: The 2011 Nobel Prize
in Physiology or
Medicine - Scientific Background.
Nobelprize.org. 25 Oct 2011
http://www.nobelprize.
org/nobel_prizes/medicine/
laureates/2011/adv.html

Bilim ve Teknik Kasım 2011

> <

25

NA
SA

Dünya’dan Sonra
Bu gezegen bir gün bize yetmeyecek. Ya da merakımız bizi başka dünyaları keşfetmeye, oralara yerleşmeye zorlayacak.
Bu şimdilik hayal gibi görünse de insanoğlu eninde sonunda uzaya yerleşecek.
Üstelik bu Ay ve Mars gibi yakın gökcisimleriyle sınırlı kalmayacak.
Bir gün Güneş Sistemi’nden de öteye giderek tüm Samanyolu’nu kolonileştirme yolunda ilerleyeceğiz.

W
iki

m
ed

ia

Uzay Yolu’nun
yıldız gemisi
Atılgan için
mesafeler
sorun değil.
Ne var ki gerçek
hiç de
böyle değil.

>>>Alp Akoğlu

26

Dünya’yı terk etmek söz konusu
olunca ilk akla gelen bunun sebe-
binin bir felaketten kaçmak olaca-

ğı. Gerçekten de gezegenimizin kendisinden
kaynaklanabilecek ya da uzaydan gelebilecek
çeşitli tehlikeler var. Ancak o durumda he-
men bavulumuzu toplayıp gezegeni terk et-
mek kolay değil. Bunun için gidecek bir yeri-
mizin ve gideceğimiz yere ulaşmamızı sağla-
yacak teknolojimizin ve araçlarımızın olma-
sı gerekir. O nedenle yakın gelecekte herhan-
gi bir felaketle karşılaşırsak gezegeni terk et-
mek gibi bir seçeneğimiz olmayacak, bunun
yerine kalıp savaşmamız gerekecek.

Bilim ve Teknik Kasım 2011

>>>

27

Dünya’dan Sonra

Felaket tellallarının gerçek dışı iddialarını bir yana bırakırsak
şimdiden öngörebildiğimiz tek felaket, Güneş’in yaşamının son-
larında, yani yaklaşık 4,5 milyar yıl sonra Dünya’yı yutacağı ger-
çeği. Aslında bundan çok daha önce, yani günümüzden yaklaşık
bir milyar yıl sonra Güneş’in parlaklığı okyanuslardaki suları bu-
harlaştıracak kadar yükselmiş ve Dünya büyük olasılıkla yaşan-
maz hale gelmiş olacak. Ancak o zamana kadar insanoğlu büyük
olasılıkla gökadamızın her yerine yayılmış olacak.

Göktaşı çarpması yakın gelecekte bizi tehdit edebilecek tehli-
keler arasında en iyi bilinen ve en gerçekçi olanı. Göktaşları yü-
zünden canlılar dönem dönem kitlesel yokoluşlarla karşı karşıya
kalmış. 10-15 km çaplı cisimlerin yeryüzüne çarpmasıyla meyda-
na gelen bu yıkımlar jeolojik anlamda düşününce epeyce sık, or-
talama 100 milyon yılda bir gerçekleşmiş. Yaşam ortaya çıktığın-
dan bu yana yaklaşık 45 toplu yokoluş meydana gelmiş ve bunla-
rın çoğunun göktaşı kaynaklı olduğu sanılıyor.

Uzaydan gelebilecek bu felaketlerin yanı sıra, gezegenin
kendinden kaynaklanabilecek birtakım doğal afetlerle de kar-
şılaşabiliriz. Yanardağ patlamaları genellikle bölgesel felaketle-
re yok açmakla birlikte bazı büyük patlamaların küresel çapta
etkileri olabiliyor. Yaklaşık 75.000 yıl önce Endonezya adala-
rından biri olan Sumatra’daki Toba Yanardağı patladığında ata-
larımız muhtemelen en büyük yokoluşun eşiğine gelmişti. İn-
sanın geçmişiyle ilgili yapılan genetik araştırmalar, günümüz-
den 70.000-80.000 yıl önce genetik çeşitliliğin ciddi anlam-
da azaldığını gösteriyor. Öyle ki, patlamadan sonra birkaç bin
canlı bireyin kaldığı düşünülüyor.

Asıl korkmamız gereken böyle doğal felaketlerden çok insanın
kendi soyunu yok etme potansiyeli. Türümüzün varlığını sürdü-
rebilmesi için gereken kaynakları hızla yok ediyor ve kirletiyoruz.
Şimdilik bunun ağır sonuçlarını hissetmiyor olabiliriz. Ancak
bu gidişle çok da uzak olmayan bir gelecekte, ekosistemin hassas
dengesini bozmanın belki de telafisi olmayan sonuçlarına katlan-
mak durumunda kalacağız. Bu durum belki de gezegeni terk et-
mek için en büyük neden olacak.

Belki de tüm bunlara mecbur kalmayacağız. Eski çağlardan
bu yana gökyüzüne olan merakımız bizi başka dünyaları keş-
fe zorlayacak.

Nereye Gidelim?
Elbette uzay maceramız öncelikle uzayın bize yakın bölgele-

rinde başlayacak. Bir uzay istasyonunun atmosferin yavaşlatıcı
etkisinden üstesinden gelebilmesi için yerden 300-400 km yuka-
rıda dolanması yeterli. Ay’ın 400 bin, Mars’ın bize en yakın ko-
numunda 56 milyon km uzakta olduğunu düşünürsek bu mesa-
fe hiçbir şey değil. O nedenle başka gezegenlere yerleşmeden ön-
ce büyük olasılıkla yörüngeye şimdikinden çok daha büyük ve
gelişmiş istasyonlar kurulacak. Bu istasyonlar uzayda çok az kay-
nakla, çok küçük hacimlerde yaşama deneyimi kazanmada bü-
yük önem taşıyacak.

Uzay istasyonları kalabalık insan gruplarının ihtiyacını karşıla-
makta yetersiz kalacak. Çünkü kaynaklar bakımından çok büyük
ölçüde Dünya’ya bağımlı olacaklar. Gerçek anlamda uzayı koloni-
leştirmek için gereksinimlerimizi yerleştiğimiz yerde karşılamak
durumunda kalacağız. Bu nedenle yeni yerleşim yerlerinde yapı-
lar inşa edebilmek ve yaşamsal gereksinimlerimizi karşılayabil-
mek için, mevcut kaynaklardan hammadde elde edebilme ve bun-
ları işleyebilme konusunda da deneyim kazanmamız gerekecek.

NASA, bundan yaklaşık beş yıl önce gelecekteki uzay prog-
ramıyla ilgili hazırladığı raporda Güneş Sistemi’nin keşfine yö-
nelik bir yol haritası çiziyordu. Öncelikle bir süredir yavaşlamış
olan keşif çalışmalarının yeniden hız kazanmaya başlayacağı be-
lirtiliyordu, ki öyle de oldu. Ay’ı, Mars’ı, Jüpiter’in ve öteki dış ge-
zegenlerin uydularını incelemek üzere robot uzay araçları gönde-
rildi. Ayrıca, fırlatılan yeni uzay teleskoplarıyla Güneş Sistemi dışı
gezegen araştırmaları hız kazandı. Bu yeni araçlar öncekilere gö-
re daha yüksek teknolojiyle donatılmış durumda. Dolayısıyla ön-
ceki araştırmalarda yanıtlanamayan sorulara yanıt aramanın ya-
nı sıra, bu gökcisimlerinde kurulabilecek olası insanlı yerleşimler

W
iki

m
ed

ia

Arthur C. Clarke’ın aynı adlı romanından uyarlanan 2001: Bir Uzay Macerası
(Türkçe’ye 2001: Uzay Yolu Macerası olarak çevrilmişti) filminden bir kare. Uzay maceramızda
önümüzdeki süreçte yörüngede daha büyük istasyonların inşa edilmesi kaçınılmaz.
Bu istasyonlar uzayda az kaynakla, küçük hacimlerde yaşama deneyimi kazanmada büyük önem taşıyacak.

Ay, insanoğlunun uzayda kolonileşmeye başlaması için en iyi başlangıç noktası. Ay’a yapılacak uçuşlar
daha ötesi için neler başarılabileceğini gösteren bir sınav olacak. Buradaki kaynakları kullanma
becerisi geliştirme, insanlar için yaşam destek sistemleri kurma, enerji elde etme, yüzeyde hareket
edebilen araçlar yapma gibi işler, Mars ve daha uzak hedefler için bir deneyim niteliğinde olacak.

NA
SA

28

Bilim ve Teknik Kasım 2011

>>>

için yeni kaynaklar arayacaklar. Bu araçlarla yapılacak yeni keşif-
lerin ışığında, ilk insanlı uçuşların on yıl içinde yeniden başlama-
sı düşünülüyor. İşte bu, insanlığın belki de öteki dünyaları keşfet-
mek için atacağı ilk adım olacak.

Ay, insanoğlunun uzayda kolonileşmeye başlaması için en iyi
başlangıç noktası. Bunun en önemli nedeni yeryüzüne en yakın
gökcismi olması. Örneğin Dünya ile Ay arasında sürekli gidip ge-
len bir mekik, benzer bir araç Mars’a bir kez gidip gelene kadar
yüzlerce sefer yapabilir. Ayrıca, 50 yıl önceki teknoloji bile bizi
Ay’a götürüp getirmeye rahatlıkla yetiyordu.

Ay’a yapılacak uçuşlar daha ötesi için neler başarılabileceğini
gösteren bir sınav olacak. Buradaki kaynakları kullanma beceri-
si geliştirme, insanlar için yaşam destek sistemleri kurma, ener-
ji elde etme, yüzeyde hareket edebilen araçlar yapma gibi işler,
Mars ve daha uzak hedefler için bir deneyim niteliğinde olacak.
İnsanoğlu’nun Ay’a dönüşü başarılı olursa, Mars ve daha uzak he-
defler için insanlı uçuşların yolu açılmış olacak. Bunların yanı sı-
ra, Ay’da yapılacak jeolojik çalışmalarla Güneş Sistemi’nin geçmi-
şine dolayısıyla da geleceğine de ışık tutulmaya çalışılacak.

Ay’ın keşfi artık yalnızca ABD ile Rusya arasında bir yarış ol-
maktan çıktı. Çin şimdiden Ay’ın yörüngesine 2 araç gönderdi.
Bu araçlar Ay’ı daha önce hiç olmadığı kadar ayrıntıyla, üç bo-
yutlu olarak görüntüledi. Çin üçüncü Ay aracını 2013’te fırlatma-
yı düşünüyor. Bu seferki araç Ay yüzeyinde dolaşabilecek bir de
yüzey aracı içerecek. Çin’in yanı sıra şu anda ABD ve Japonya’nın
araçları Ay’la ilgili araştırmalar yürütüyor. Önümüzdeki yıllarda
Ay’a araç göndereceğini duyuran çok sayıda ülke var.

Eğer insanoğlu yeryüzüyle yetinmeyip evrende başka geze-
genlere açılacaksa, Güneş Sistemi’nde Mars’tan daha uygun bir
yer yok. Günümüzde tüm dünyanın uzay çalışmalarına ayırdı-

ğı bütçeyi birleştirebilsek bu bütçeyle Mars’a yılda 10 uçuş yapı-
labilir. Bu da Mars’ı yerleşime açmak için yeterli. Eğer uzay çalış-
maları yalnızca Mars’a yerleşmeye yönelik olsaydı ve tüm dün-
ya bunda birleşseydi, kısa süre içinde bu hayalin gerçekleşmesi
mümkün olurdu.

NASA ve ESA (Avrupa Uzay Ajansı) Mars’ta su ve yaşam olup
olmadığına dair ipuçları bulmak için bir süredir araştırmalarını
sürdürüyor. Uzay çalışmaları yapan ülkeler, bu görevlerin ardın-
dan durumu değerlendirerek bir sonraki on yıl için Mars araş-
tırma uçuşlarını programlayacak. Bunlar duruma göre, Mars’tan
çeşitli örnekler getirme, yüzeyi kazarak altını inceleme gibi gö-
revler olabilir.

Yakın gelecekte NASA insanlı yolculuklara hazırlık amaçlı
uçuşlar da başlatacak. Bu robot araçlar, insanlı araçların Mars’a
inişini canlandıracak. Mars atmosferine giriş, yörünge araçlarıy-
la buluşma, hassas iniş denemeleri, araçlar arasında ve Yer’le ile-
tişimin sağlanması insanlı uçuşlar başlamadan önce denenecek.
Bu uçuşlar sonucunda, gelecekteki insanlı uçuşlar için araştırma
alanları ve kaynakların bulunduğu bölgelerle ilgili veriler de el-
de edilmiş olacak.

Ay’ın ötesine yapılacak insanlı uçuşlar eldeki kaynaklara, de-
neyim birikimine ve yeterli teknoloji olup olmadığına bağlı ola-
rak değerlendirilecek. Bu arada Mars yörüngesine yakındaki bir
asteroite yapılacak insanlı uçuşlar, Mars yolculuğuna hazırlık
olarak düşünülebilir. Böylece insanlı uçuşu destekleyecek uzun
uçuşlar, güç ve itki sistemleri, Mars yüzeyine inme riski alınma-
dan denenebilecek. Mars’a yapılacak ilk insanlı uçuşun zamanla-
ması robot uzay araçlarıyla elde edilecek bilgilere, gerekli tekno-
lojinin geliştirilmesine ve gerekli kaynakların elde edilebilir ol-
masına bağlı olacak.

Mars kuru ve soğuk bir gezegen. Ama bir gezegeni nasıl ısıtabileceğimizi gayet iyi biliyoruz. Dünya’yı nasıl ısıttıysak, biraz daha fazla uğraşarak Mars’ı da ısıtabilir, buzullarda ve toprağın altında bulunan suyu
ortaya çıkarabiliriz. Ondan sonrası basit. Buraya taşıyacağımız bitkiler ve fotosentez yapan canlılar ihtiyaç duyacağımız atmosferi oluşturacaktır. Bir kez niyet ettikten sonra hepsi zaman meselesi.

W
iki

m
ed

ia

29

Dünya’dan Sonra

Dünyalaştırma
Bilim literatürüne baktığımızda “dünyalaştırma” düşüncesini

ilk olarak Carl Sagan’ın ortaya attığını görüyoruz. Sagan bu dü-
şünceyi 1961 yılında Venüs üzerine yazdığı bir makalede ele alıp
işledi. O zamanlar Venüs’teki sıcaklığın karbondioksit ve su bu-
harının yarattığı sera etkisi nedeniyle suyun kaynama sıcaklığı-

nın hayli üzerinde olduğu biliniyordu. Sagan, gezegeni kaplayan
yoğun bulutlara karbondioksit, azot ve suyu organik molekülle-
re dönüştürecek birtakım mikroorganizmalar yerleştirmeyi hayal
etti. Bu mikroorganizmalar genetik müdahaleyle buradaki orta-
ma uyumlu hale getirilecekti. Karbondioksidi ve atmosferde bu-
lunan öteki gazları gerekli moleküllere dönüştüren mikroorga-
nizmalar öldüklerinde gezegenin yüzeyine düşecekler, buradaki
yüksek sıcaklıkta kavrulacaklar; böylece içlerindeki su atmosfe-
re yeniden karışacak. Ancak CO2’nin içerdiği karbon, yüksek sı-
caklıkta kendiliğinden geri dönüşümü olmayan grafite ya da baş-
ka karbon bileşiklerine dönüşecek. Bu düşünceye göre ne kadar
CO2 dönüştürülürse gezegenin sıcaklığı o ölçüde azalacak. So-
nuçta Venüs’ün yüzeyi sıvı halde su içeren, yaşanabilir bir ortama
özgü nitelikler kazanacak.

Doğal olarak, Sagan’ın bu düşüncesi pek çok bilimkurgu ya-
zarına malzeme oldu. Ancak ortada birtakım ciddi sorunlar var.
Bunlardan ilki, Venüs’ün bulutlarının yüksek konsantrasyonlar-
da sülfürik asit içermesi. Bu, yukarıda sözünü ettiğimiz mikroor-
ganizmalar ve öteki canlılar için çok ciddi bir tehlike oluşturuyor.
Aslında Dünya’da yüksek konsantrasyonlu sülfürik asit çözeltile-

Asteroitlerin bileşiminde endüstride kullandığımız birçok maden
ve su bulunuyor. Bu nedenle asteroitlerin geleceğin maden kaynağı
olacağı düşünülüyor. Gelecekte uzun uçuşlar için gerekecek madenlerin,
uzayda inşa edilecek istasyonların, uzay gemilerinin hammaddesi
asteroitlerden karşılanabilir. Bunun yanı sıra yeryüzündeki kaynakları
tükettiğimizde bu gökcisimlerinde madenciliğe başlayabileceğimizi
ve madenleri Dünya’ya taşıyabileceğimizi düşünenler de var.

Sc
ien

ce
 Ph

ot
o

Venüs’ün yüzey sıcaklığı neredeyse 500°C. Çok yüksek atmosfer basıncını ve sülfürik asit yağmurlarını
da eklersek gezegenin tam anlamıyla bir cehennem olduğu söyleyebiliriz.

NA
SA

30

Bilim ve Teknik Kasım 2011

>>>

rinde yaşayabilen mikroorganizmalar yok değil. Belki Venüs ko-
şullarında yaşayabilecek mikroorganizmalar da genetik müdaha-
leyle üretilebilir.

Daha öldürücü olan ve 1961 yılında bilinmeyen bir gerçek,
Venüs’ü yaşanabilir kılmada gerçekten büyük bir engel ortaya ko-
yuyor. Bu gerçek, gezegenin yüzeyindeki 90 atmosferlik basınç.
Tüm bu olumsuz koşullar nedeniyle Venüs’ün dünyalaştırılma-
sı zor görünüyor.

Güneş Sistemi’ndeki gezegenler ve onların uyduları arasında
en konuksever görüneni Mars. Bugün uzay araştırmalarının sağ-
ladığı bilgiler sayesinde Mars hakkında çok şey biliyoruz. Geze-
gende uzunca bir süre önce (yaklaşık 3,5 milyar yıl öncesine ka-
dar) suyun sıvı halde bulunduğuna ilişkin önemli kanıtlar var.
Mars’ın bir atmosferi var, ancak Venüs’ün atmosferi ne kadar ka-
lınsa Mars’ınki o kadar ince. Yüzeyindeki atmosfer basıncı Dün-
ya’dakinin sadece yüzde biri kadar. Atmosfer, çok büyük oranda
(% 95) CO2’den oluşuyor. Mars’ın kutup buzulları da büyük oran-
da CO2 buzu içeriyor. Yine kutup buzullarında, önemli miktar-
larda su da (buz halinde) bulunuyor. Katı CO2, gezegenin ne ka-
dar soğuk olduğunun en iyi göstergesi.

Yaşam için gerekli temel madde olan suyun hazır bulunması
Mars’ın sahip olduğu belki de en önemli ayrıcalık. Araştırmaların
sonucuna göre, yüzeyin altında ve kutuplarda bulunan suyun ta-
mamı eritilebilirse, yüzeyinin tümünü (gezegenin düzgün, küre-
sel bir yapıda olduğunu varsayarsak) 100 metre derinlikte bir ta-
baka halinde kaplayabilecek miktarda su ortaya çıkabilir.

Mars’ın ince de olsa bir atmosferinin olması buraya ulaşım-
da kullanılabilecek uzay araçlarını yavaşlatacak paraşütlerin
kullanılmasını olanaklı kılıyor. Doğal olarak, gezegenin kütle-
çekiminin düşük oluşunun da (yerçekiminin beşte ikisi) bun-
da büyük payı var. Bu sayede uçak benzeri araçların da kulla-
nılması olanaklı olabilir.

Öncelikle, Mars’ta yaşayabilmek için daha yoğun bir atmosfe-
re gereksinimimiz var. Bu atmosferin bileşimi de önemli; yeterli
miktarda oksijen içermeli. Gezegen yeterince sıcak olmalı ve su
sıvı halde bulunabilmeli. Bir gezegeni ısıtmak bizim için önem-
li bir sorun olmayabilir. Çünkü bu konuda pek de tecrübesiz sa-
yılmayız. Bir zamanlar deodorantlarda kullandığımız freon gibi
kloroflorokarbon gazlarının nasıl bir sera etkisi yarattığına tanık
olduk. Kloroflorokarbonları Mars atmosferine salarak gezegeni

Günümüze kadar tamamı yakın
çevremizde olmak üzere 700’e yakın
ötegezegen (Güneş Sistemi dışı gezegen)
keşfettik. Şimdilik ancak büyük olanları
seçebildiğimiz için aralarında Dünya
benzeri gezegen yok. Ama yalnızca
yakın yıldızların çevresinde bile
görebildiğimiz bu kadar çok ötegezegen
bulunması, Samanyolu’nda yaşamı
destekleyebilecek çok sayıda ötegezegen
olması gerektiğini gösteriyor.

NA
SA

31

Dünya’dan Sonra

ısıtmak mümkün. Kloroflorokarbonlar, güneş ışınlarını soğura-
rak sera etkisi yaratır. Bu sayede, gezegenin yüzey sıcaklığı artar.
Yüzey sıcaklığının artmasıyla yüzeyin altında bolca bulunan CO2
gaz haline geçerek serbest kalır. CO2 de sera etkisi yaratan başka
bir gazdır. Bu nedenle, serbest kalan CO2 de gezegenin ısınma-
sında önemli rol oynar. Yani, biraz yardımla doğa işin çok büyük
bir bölümünü kendiliğinden gerçekleştirebilir.

İnsanların ve pek çok hayvanın yaşamlarını sürdürebilmek
için soludukları havanın en azından altıda biri oksijenden oluş-
malı. Buna karşılık, yapay olarak elde edebileceğimiz atmosfer
çok büyük oranda CO2’den oluşacak. İşte burada bitkiler ya da fo-
tosentez yapabilen başka canlılar devreye girecek. Aslında Dün-
ya atmosferi de başta oksijen içermiyordu. Oksijenin kaynağı fo-
tosentez yapan canlılardı.

Bir gezegeni yaşanılabilir hale getirmek günümüzün teknolo-
jisiyle binlerce yıl sürebilir. Son aşamaya gelindiğinde bile, bitki-
lerin fotosentez yoluyla yeterli miktarda oksijen üretmesi için en
azından bin yıl gerekir. Teknolojinin gelişimini hesaba katarsak,
Mars’ı yaşanabilir bir gezegen yapmak bundan daha kısa bir süre-
de gerçekleştirilebilir. Ancak tam olarak ne kadar süreceğini kes-
tirmek pek kolay değil.

Güneş Sistemi’ndeki öteki gezegenlere bakacak olursak,
Satürn’ün uydusu Titan, Mars’tan sonra en uygun koşullara sahip
görünüyor. Titan’ın atmosferi büyük oranda azot içeriyor. Ne var
ki Güneş’ten çok uzakta yer alan Titan’ın yüzeyi çok soğuk. Ay-
rıca, bu uzaklık nedeniyle uyduyu sera etkisiyle ısıtmak çok zor.
Amonyak ve su yüzeyde donmuş olarak bulunuyor. Titan’ı ısıtmak
için ancak nükleer tepkimeler gibi yöntemlerden yararlanılabilir.

Bol miktarlarda su içerdiği bilinen Jüpiter’in uydularında da
durum Titan’dakine benzer. Ayrıca, Dünya’ya olan uzaklıkla-
rı şimdilik bu uydulara yerleşimi güçleştiriyor. Jüpiter’in Galile-
o Uyduları olarak bilinen 4 büyük uydusundan üçünün (Europa,
Callisto ve Ganymede) buzlarla kaplı olduğunu, 1970’lerde bura-
ya ulaşan Voyager uzay araçları sayesinde öğrendik. Bundan 20
yıl sonra, Galileo uzay aracı, bu uyduların buzlu yüzeylerinin al-
tının tümüyle suyla kaplı olduğunu gösterdi. Elbette, suyun bu
kadar bol olduğu bir yerde yaşamın gelişmiş olması da olanaklı.
Belki de çok farklı yaşam biçimleri oluştu ve bu uyduların okya-
nuslarında şu anda yüzmekte olan canlılar var.

Asteroitler de geleceğin yerleşim yerleri listesinde yer alıyor.
Ancak riskli yerler kategorisindeler. Çünkü bu küçük gökcisim-
lerinin kütleleri çok küçük. Bu nedenle atmosferleri ve manye-
tik alanları yok. Düşük kütleçekimi nedeniyle yüzeylerinde dur-
mak çok zor. Böyle bir ortamda yaşamaya ayak uyduramayabi-
liriz. Bundan da öte, asteroitlerin bir şeylere çarpmak gibi kötü
bir şöhretleri var. Çoğunun yörüngesi biliniyor ve gelecekte en
azından büyük bir cisme çarpıp çarpmayacakları tahmin edile-
bilir. Ne var ki her zaman uzaktan görülemeyen küçük cisimle-
rin çarpma riski var. Eğer bir asteroide yerleşilecekse önce iyi bir
savunma mekanizması geliştirilmeli. Ya da bir kaçış planı olmalı.

Asteroitlerin bileşiminde endüstride kullandığımız birçok
maden ve su da var. Bu nedenle asteroitlerin geleceğin maden
kaynakları olacağı düşünülüyor. Gelecekte uzun uçuşlar için ge-
rekecek madenlerin, uzayda inşa edilecek istasyonların, uzay ge-
milerinin hammaddesi asteroitlerden karşılanabilir.

Dünya’dan herhangi bir yükü uzaya göndermenin en büyük
zorluğu yerçekiminden kurtulmak için çok fazla enerji gerekme-
si. Asteroitlerden elde edilecek hammaddelerin uzaya taşınma-
sıysa çok düşük kütleçekimi sayesinde çok kolay olacaktır.

Yıldızlararası Yolculuk
Ünlü fizikçi Stephen Hawking, insanın tek bir gezegene ba-

ğımlı olmasının geleceği için büyük bir risk oluşturduğunu, her-
hangi bir felaket karşısında türümüzün ortadan kalkabileceğini
söylüyor. Geleceğimizin garanti altında olabilmesi için başka yıl-
dızlara gitmek zorunda olduğumuzu, Güneş Sistemi’ndeki geze-
genlerin yaşama uygun olmadığını belirtiyor.

Bir kez başka gezegenleri yaşanılır hale getirmeyi ya da büyük
uzay gemileri inşa etmek için bu gezegenlerdeki kaynakları kul-
lanmayı öğrendiğimizde, yıldızlararası yolculuklar mümkün ha-
le gelecek. Işık hızının aşılamayacağı, hatta ona yaklaşamayacağı-
mız bilgisini göz ardı edemeyeceğimize göre bu tür yolculukların
önündeki en büyük zorluğun yolculuk süresi olduğunu söyleye-
biliriz. Öyle ki iyimser bir yaklaşımla ışık hızının % 10’una ulaş-
sak bile en yakın yıldıza gidip gelmek bir insan ömrü kadar sü-
rer. Bu nedenle insanlı yıldızlararası yolculuklar birkaç insan nes-
li boyunca sürebilir. Bu da Dünya’dan yola çıkan insanların ancak
çocuklarının ya da torunlarının yakın yıldızlara ulaşabileceği an-
lamında geliyor.

İçinde bulunduğumuz gökada Samanyolu 300 milyar kadar yıldızın bulunduğu dev bir sistem.
Işık bile bir ucundan ötekine yaklaşık 100 bin yılda ulaşıyor. Buna karşın günümüzdeki teknolojiyle
ulaşabileceğimiz ışık hızının binde biri bir hızla bile tüm Samanyolu’na yerleşmek için 250 milyon
yıl yeterli. Bu, Güneş’in Samanyolu’nun merkezi çevresinde bir kez dolanmasıyla aynı süre.
Hayal etmesi güç bir zaman dilimi olsa da, evrensel ölçüde çok uzun bir süre sayılmaz.

NA
SA

32

İnsan vücudunun yolculuk süresince dondurul-
ması buna bir çözüm olabilir. Günümüzde insanların
dondurulması ve gelecekte yeniden yaşama döndürül-
mesi üzerine çeşitli çalışmalar yapılıyor. Hatta uygun
teknolojinin geliştirildiğinde yeniden canlandırılmak
üzere öldükten sonra dondurulan insanlar var. Çok
pahalı olduğu için çok yaygın bir uygulama olmasa da,
özellikle günümüzde çaresi olmayan hastalıklara ya-
kalanmış insanlar bu yönteme başvuruyor. Bu koşullar
altında dondurmaya, ancak ölümden sonra izin veri-
liyor. Ancak gelecekte dondurulmuş insan canlandır-
mak mümkün olursa, bu teknoloji yıldızlararası yolcu-
luklarda sıradan bir uygulama haline gelebilir.

Yıldızlararası yolculuklarda iletişim önemli bir so-
run olacak. Bize en yakın yıldız 4,2 ışık yılı uzakta. Ya-
ni buradan gönderilecek bir sinyalin Dünya’ya ulaş-
ması için 4,2 yıl gerekir. O nedenle yıldızlararası yol-
culuğa çıkan yakınlarımızla telefon görüşmesi yap-
mamız olanaksız olacak. En basit sorumuza bile yanıt
almamız için yıllar geçmesi gerekecek.

Yıldızlararası yolculuklar için uzay gemisinin na-
sıl hızlandırılacağı da önem taşıyor. Her ne kadar kı-
sa süreli olarak yoğun bir itki sağlayabilseler de, gele-
neksel roket yakıtlarıyla çok yüksek hızlara ulaşmak
ve uzun yolculuklara çıkmak pek olası değil. Günü-
müzde kullanımı giderek yaygınlaşan iyon motorları
gelecekteki uzay uçuşlarında da kullanılabilir. Ne var
ki, bu motorların gerektirdiği yakıt miktarı uzay ara-
cını hiçbir zaman istenilen hıza ulaştırmayabilir. Bu-
nun için çoğu varsayımsal olsa da çeşitli itki sistemleri

üzerinde çalışılıyor. İtki için nükleer patlamalardan ya
da karşı-maddeden yararlanma gibi düşünceler var.

İtkinin neyle sağlandığı bir yana, uzmanlar en et-
kin itki stratejisinin sürekli itki olduğunu düşünü-
yor. Böylece hedefe yaklaşana kadar uzay aracı sü-
rekli olarak hız kazanacak ve yolculuk olabildiğince
kısa sürede tamamlanacak. Örneğin elde edilen itki
uzay aracını kütleçekiminin bizi yere çektiği ivmey-
le hızlandırsa bile (bu sırada uzay aracındakiler tıp-
kı yeryüzündeki gibi bir yapay kütleçekimi hissede-
cektir) uzay aracı ancak bir yılda ışık hızına yaklaşır.

Gökcisimleri arasındaki inanılması güç uzaklık-
lar Güneş Sistemimiz için önemli bir sorun olmasa
da başka yıldızlara yolculuk yapma hayalimizi sön-
dürüyor. Ancak günümüzdeki teknolojiyle ulaşabi-
leceğimiz ışık hızının binde biri bir hızla bile tüm
Samanyolu’na yerleşmek için 250 milyon yıl yeterli.
Hayal gücünü zorlayan bir süre, ama gökbilimsel açı-
dan bakıldığında hiç de öyle değil. Ayrıca gelişen tek-
nolojiyi de hesaba katınca bu sürenin kısalması işten
bile değil. Bu varsayımdan yola çıkarak önümüzdeki
250 milyon yıl içinde Samanyolu’na yayılmış olaca-
ğız. Bu arada Dünya da belki insanın doğuşunu sim-
geleyen bir müze haline dönüştürülmüş olur.

Bilim ve Teknik Kasım 2011

<<<

Bilim kurgu filmlerinde kurt
delikleri gibi geçitlerden geçerek
zamanda ve mekanda atlama
yapılabileceği düşüncesine
hepimiz aşinayız. Ne var ki bu
günkü bilgimiz ışığında bunlar
gerçek olmaktan çok uzak
görünüyor.

Kaynaklar
Akoğlu, A., “İnsanoğlu Uzay Yolunda”,
Bilim ve Teknik, Ocak 2006.
Akoğlu, A., “Yeni Dünyalar Arayışında”,
Bilim ve Teknik, Şubat 2009.
Akoğlu, A., “Yeni Dünyalara Doğru”,
Bilim ve Teknik, Mart 1999.
Austen, B., “After Earth: Why, Where, How,
and When We Might Leave Our Home Planet”,
Popular Science, Mart 2011.

McKay, C. P., Zubrin, R. M., Technological
Requirements for Terraforming Mars
(http://www.users.globalnet.co.uk/~
mfogg/zubrin.htm)
Morgan, R., “Life After Earth: Imagining Survival
Beyond This Terra Firma”, New York Times,
1 Ağustos 2006.
Sagan, C., Pale Blue Dot, Random House Inc.,
1994.

NA
SA

33

Özlem Ak İkinci

Adli Tıbbın Minik Kahramanları:

Böcekler

“Adli böcek bilimi” sayesinde, böcekler de diğer fiziksel
kanıtlar gibi şüpheli ölüm vakalarının aydınlatılmasında
büyük rol oynuyor. Ceset üzerinden ve olay yerinden
toplanan böcekler ve böcek larvaları yaklaşık ölüm
zamanı, ölüm nedeni, ölüm şekli ve cesedin bir yerden
bir yere taşınıp taşınmadığı gibi noktalara ışık tutuyor.
Bu nedenle adli böcek bilimi, adli tıbbın ve pek çok yasal
soruşturmanın önemli bir parçası olarak görülüyor.

34

>>>
Bilim ve Teknik Kasım 2011

Her Örnek Bir İpucu
Doğru sonuçlara ulaşabilmek için böcek örnekleri toplanırken çok

dikkatli ve titiz davranmak gerekiyor. Olay yerinden ve otopsi sırasında

cesetten toplanacak böcek örnekleri, olayla ilgili ölüm zamanının bel-

ki de ölüm nedeninin belirlenmesinde önemli bilgi sağlayabiliyor. Olay

yerindeki incelemelerde cesetten uzakta olan böceklerin ve herhangi

bir nesnenin altında olabilecek böceklerin de olayın aydınlatılmasında

ipucu olabilecekleri için, göz ardı edilmemesi gerekiyor. Örneğin cese-

din yaklaşık olarak 3-10 metre çevresindeki, hatta 1 metre altındaki bö-

cek örnekleri de incelemeye alınıyor. Örneklerin böcek bilimciler tarafın-

dan toplanması önemli bir ipucunun gözden kaçırılma ihtimalini orta-

dan kaldıracağından dikkat edilmesi bir nokta. Dikkat ve titizlikle topla-

nan örneklerin incelemenin yapılacağı laboratuvara aynı özenle, güveni-

lir ve uygun koşullarda ulaştırılması da çok önemli. Doğru etiketleme ya-

pılması, larvaların kaynama sıcaklığında değil ama 80oC gibi bir sıcak-

lıkta öldürüldükten sonra % 70-95 yoğunluktaki etanole konması, canlı

örneklerin hava girişi olan özel şişelere konularak uygun sıcaklık ve nem

koşullarında örnekleri inceleyecek uzmanlara ulaştırılması gerekiyor.

Otopsi sırasında ise cesette daha detaylı bir araştırma yapmak gerekiyor.

Şüpheli bir ölüm olayında ölen ki-
şinin kimliği, ölüm zamanı, ölüm
nedeni yanıtlanması gereken en

önemli sorular. Bu yanıtlara adli bi-
limciler ve emniyet görevlileri titizlikle
yaptıkları detaylı incelemeler sonucun-
da ulaşıyor. Bazen bir kan lekesi, bazen
bir parmak izi onlar için önemli kanıtlar
arasında yer alıyor.

Ölümün gerçekleşmesinden sonraki
ilk 24 saat içinde bir cesedin ölüm za-
manını, vücut sıcaklığını ölçerek belir-
lemek mümkün oluyor. İlerleyen saat-
lerde ise biyokimyasal yöntemlerle ölüm
zamanı tespit edilebiliyor. Patologlar ge-
nellikle ölümden hemen sonra yumu-
şak dokuda meydana gelen değişiklikle-
ri, vücut sıcaklığını ve çürümenin hangi
aşamada olduğunu belirliyor. Fakat bu
değişiklikler ölüm zamanının belirlen-
mesine yaklaşık olarak yardımcı oluyor.
Üç günden sonra ölüm zamanının tes-
pitinde ise hata oranı artıyor. Son yıllar-
da yapılan çalışmalara göre ise ölümden
sonra geçen sürenin belirlenmesinde en
hassas göstergenin cesetteki böcekler ol-
duğu belirtiliyor.

35

Adli Tıbbın Minik Kahramanları: Böcekler

“Adli Böcek Bilimi”
Adli böcek bilimi, böceklerin adli tıp araştırma-

larında kullanılması olarak tanımlanıyor. Adli bö-
cek bilimi incelemelerinde, böcek bilimciler (ento-
mologlar) böceklerin biyolojisi, davranışları, gene-
tik özellikleri gibi konulardaki bilgi ve deneyimle-
rini emniyet görevlileri ve adli bilimcilerle payla-
şıyor. Ceset üzerinden ve olay yerinden toplanan
böcekler ve böcek larvaları yaklaşık ölüm zamanı,
ölüm nedeni, ölüm şekli ve cesedin bir yerden bir
yere taşınıp taşınmadığı gibi noktalara ışık tutuyor.
Böcekler ve çoğunlukla da sinekler, özellikle ölüm-
den sonra geçen zamanın, yani ölümün gerçekleş-
tiği zaman ile cesedin bulunduğu zaman arasında
geçen sürenin belirlenmesine yardımcı oluyor.

Böceklerin işin içinde olduğu bir soruştur-
manın birincil amacı, ölümün gerçekleşmesin-
den sonra geçen zamanı ya da ölüm zamanını tes-
pit edebilmek. Bunun için iki yol izleniyor. Birin-
de larvanın yaşı ya da gelişim süresi temel alını-
yor ve cesetten ya da olay yerinden toplanan, ya-
şam döngüsünü henüz tamamlamamış larvalar in-
celeniyor. Böcek bilimci önce mikroskop altında
yaptığı detaylı morfolojik inceleme sonucunda ce-

setten toplanan böcek ve larvaların türünü belirli-
yor. Cesedin bulunduğu coğrafi bölge, cesedin ka-
palı ya da açık bir ortamda, güneşte ya da gölge-
de beklemiş olması hatta gün uzunluğu, mevsim ve
sıcaklık ceset üzerinde larvaların gelişimini etkile-
yen en önemli faktörler olarak sıralanıyor. Ceset-
te en uzun süredir yaşayan böcek türünün hangisi
olduğu ve hangi yaşam evresinde bulunduğu, da-
ha önce yapılan araştırmalar sonucunda elde edil-
miş, türe özel sıcaklık-zaman-büyüme grafiklerin-
den ve meteorolojiden alınan cesedin bulunduğu
andan önceki günlerdeki sıcaklık verilerinden en
etkin şekilde yararlanılarak belirleniyor. Ortam sı-
caklığı gelişimleri için gerekli olan sıcaklık aralığı-
nın alt sınırından daha düşük olduğunda böcek-
lerin gelişimi duruyor, üst sınırından daha yüksek
olursa da gelişim hızları yavaşlıyor. Bu nedenle bö-
cek gelişimi için gerekli olan sıcaklık aralıklarının,
çalışılan her tür için çok iyi bilinmesi gerekiyor.

Çürümenin Her Aşamasında
Farklı Böcek Türü
Eğer cesetten toplanan böcekler ergin döneme

geçmişse ve cesetten ayrılmışsa, ölüm zamanı belir-
lenirken diğer bir yöntem olan “süksesyon” yani sı-
ralı değişim temel alınıyor. Bir organizma öldüğün-
de bakterilerin organizmanın proteinlerini, yağ ve
karbonhidratlarını parçalamaya başlaması sonucun-
da ortaya çıkan gaz ve sıvılar, pek çok böcek türü-
nün organizma kalıntısına gelmesini sağlıyor. Dola-
yısıyla böcekler de cesetlerin doğal çürüme sürecinde
önemli rol oynuyor. Bir insan cesedi, cesedin büyük-
lüğüne ve yılın hangi zamanında ölümün gerçekleşti-

36

Bilim ve Teknik Kasım 2011

>>>

ğine bağlı olarak, belli aşamalardan geçiyor. Herhan-
gi bir bozulmanın olmadığı başlangıç aşaması sadece
1 gün kadar sürüyor. Ardından 2-6 gün kadar süren
şişme aşaması ve 7-12 gün süren aktif çürüme aşa-
ması geliyor. Bir sonraki aşama olan ileri çürüme ise
13-51 gün sürebiliyor. Çürümenin her aşamasında ise
farklı böcek türleri cesede ulaşıyor. Örneğin başlan-
gıç aşamasında cesede ilk olarak Calliphoridae (yapış-
kan sinekler) familyasına ait türler geliyor. Aktif çü-
rüme aşamasında ise bu türlere Muscidae (karasinek-
ler) familyasına ve Coleoptera (kınkanatlılar) cinsine
ait türler de eşlik ediyor. Bir sonraki aşama olan ile-
ri çürüme aşamasında ise ceset üzerinde ağırlıklı ola-
rak Coleoptera cinsine ait türler bulunuyor. Son aşa-
ma olan kuruma aşamasında ise Hymenoptera (zar
kanatlılar) cinsine ve Dermestidae (kuruet böcekleri)
familyasına ait türler ceset üzerinde bulunuyor.

Yani farklı böcek türleri, cesedin farklı çürüme
aşamalarını tercih ettiği için ölüm zamanı hakkın-
da yorum yapılabiliyor. Örneğin sinekler ölümün
gerçekleşmesinden çok kısa bir süre sonra cesede
geliyor, yumurtalarını bırakıyor, yumurtadan çı-
kan larvalar pupa onun ardından da yetişkin ev-
resine geldiğinde yaşam döngüsü tamamlanıyor
ve sinekler yerlerini kendilerinden sonra gelecek
diğer türe bırakarak cesetten ayrılıyor. Cesede ilk
olarak sinekler geldiğinden ölüm zamanıyla ilgili
en doğru bilgiyi verme potansiyeline onların sahip
olduğu düşünülüyor, dolayısıyla da adli açıdan çok
önemliler.

Böcekler sayesinde elde edilen ipuçları aynı za-
manda cesedin yerinden oynatılıp oynatılmadığı-
nı, ölümün açık alanda mı yoksa kapalı bir ortam-
da mı gerçekleştiğini belirlemede araştırmacılara
yardımcı oluyor. Eğer ceset herhangi bir şeye sa-
rılmışsa ya da saklanmışsa, dolayısıyla da böcekle-
rin cesede erişimi engellenmişse çürüme sürecin-
de de değişiklikler söz konusu oluyor. Ceset bak-

teriler tarafından ayrıştırılmaya başlanıyor. Daha
sonra ceset bir yere bırakılırsa, cesedin bulunduğu
çürüme aşamasına göre böcek türleri cesede geli-
yor. Belli bir böcek türünün eksik olduğunun tespit
edilmesi, zincirin kayıp halkası olarak değerlendi-
riliyor ve soruşturmanın seyri değişebiliyor. Kişi-
nin kapalı bir ortamda öldürülüp daha sonra dı-
şarıda bir yere bırakılıp bırakılmadığı da bazı bö-
cek türlerinin yumurtalarını bırakmak için karan-
lık ya da aydınlık ortamı tercih etmesine göre tespit
edilebiliyor. Örneğin yapışkan sinekler olarak bi-
linen Calliphora cinsine ait sinekler yumurtalarını
karanlık ortama bırakmayı tercih ederken, Lucili-
a cinsine ait yeşil sinekler larvalarını aydınlık orta-
ma bırakmayı tercih ediyor. Ölüm nedeninin yük-
sek dozda ilaç alımı ya da herhangi bir kimyasal-
la zehirlenme olup olmadığı da cesetten toplanan
larvaların veya böceklerin toksikolojik açıdan in-
celenmesi sonucunda tespit ediliyor. Tüm bunla-
ra ek olarak, böcekler aracılığıyla doğru bilgiye ve
doğru sonuca ulaşabilmek için cesedin bulundu-
ğu bölgenin böcek haritasının ve böcek faunasının
çok iyi biliniyor olması gerekiyor.

Türkiye’de Adli Böcek Bilimi
Ülkemizde adli böcek bilimi araştırmaları ve uygulamaları henüz çok yeni ol-
makla beraber son zamanlarda yapılan çalışmalar bu bilimin hızla gelişmesini
sağlayacak gibi görünüyor. Zira üniversitelerde adli böcek laboratuvarları açılı-
yor, yüksek lisans dersleri veriliyor, bilim insanları yetiştiriliyor ve önemli araştır-
malar yapılıyor. Hacettepe ve Ankara üniversitelerindeki Biyoloji bölümlerinde
kurulan adli böcek bilimi laboratuvarları bunun en güzel örnekleri. Aynı zaman-
da emniyet müdürlüklerinde emniyet görevlilerinin bu alanda bilgi sahibi olma-
sı için bilim insanları tarafından eğitim programları veriliyor. Adli böcek bilimin-
den yararlanılarak çözüme ulaştırılan şüpheli ölüm olaylarının olduğu biliniyor.

37

Adli Tıbbın Minik Kahramanları: Böcekler

Adli Bilimlerde Diğer Birimler
Öncelikle birer bilim insanı olan adli bilimciler bilim-
sel bilgilerini savcılığın, savunmanın, hâkimin kısacası
mahkemenin hizmetine sunduklarında adli bilimci ola-
rak tanımlanıyorlar. Bazı adli bilimciler laboratuvarlar-
da çalışıyor, bazı adli bilimciler ise bizzat olay yerine gi-
derek inceleme yapıyor. Çok genel bir kavram olan ad-
li bilimler kendi içinde birimlere ayrılıyor. Örneğin dün-
yanın en büyük adli bilimler organizasyonu olan Ame-
rikan Adli Bilimler Akademisi bünyesinde kriminalistik,
mühendislik bilimi, genel, bilirkişilik, odontoloji, pato-
loji/biyoloji, fizik antropoloji, psikiyatri ve davranış bili-
mi, şüpheli belgeler ve toksikoloji olmak üzere on ay-
rı birim bulunuyor. Kriminologlar fiziksel kanıtları analiz
edip karşılaştırıyor, tanımlıyor ve değerlendiriyor, ana-
litik becerilerini kullanarak önemli delilleri daha az de-
ğeri olan ve hiçbir değeri olmayanlardan ayırıyor. Adli

mühendisler kendilerine yöneltilen “Kaza nasıl gerçek-
leşmiş olabilir?”, “Uçak nasıl düştü?”, “Bina neden yıkıldı?”
gibi, uzmanlık alanlarına göre çok çeşitli soruların yanıt-
larını bulmaya çalışıyor. Soruların içeriği iletişim tekno-
lojisinden ulaşım sistemlerine, bir bileşiğin içeriğinden
tanecik yapısına kadar genişleyebiliyor. Adli antropo-
loglar uçak kazası, patlama ve yangın gibi vücudun ya-
pısında bozunmaya sebep olabilecek kazalarda ölen bi-
reylerin kimlik tespitlerini yapıyor. Toksikoloji biriminde
adli toksikologlar vücut sıvısı ve doku örnekleri üzerin-
de testler yaparak ölüme herhangi bir ilacın ya da kim-
yasal maddenin neden olup olmadığını araştırıyor. Böy-
lece pek çok alanda uzmanların birlikte çalışmasıyla bir-
çok şüpheli durum aydınlığa kavuşturuluyor.

Prof. Dr. Salih Cengiz,
İstanbul Üniversitesi Adli Tıp Enstitüsü

38

Bilim ve Teknik Kasım 2011

Moleküler Genetiğin Katkısı

Adli olaylarda yararlanılan bazı türlerin larvala-
rının, morfolojik özelliklerine göre tanımlanması
konusunda doğru bilgilere ulaşmakta sıkıntı yaşa-
nabiliyor. Bu noktada moleküler biyoloji teknikle-
ri devreye giriyor ve böcekleri tanımlamak ve tür-
ler arasındaki genetik farklılıkları belirlemek ama-
cıyla alternatif bir yöntem olarak kullanılıyor. Bö-
cek hücrelerindeki çekirdek ve mitokondri DNA’sı
özütlenerek böceklerin hangi yaşam evresinde ol-
duğu ve türü tespit edilebiliyor.

Adli böcek biliminde yapılan araştırmalarda ya-
şanan bir zorluk da insan kadavrası kullanımıyla
ilgili. Bu yüzden insan kadavrası yerine araştırma-
larda insan cesedinin çürüme aşamalarına en ya-
kın çürüme aşamalarından geçen domuz kadavrası
kullanılıyor. En yakın ölüm zamanını tahmin ede-
bilmek için, arazi koşulları altında elde edilen ve-

riler ile laboratuvar koşullarında elde edilen veri-
lerin karşılaştırılması amacıyla bilgisayar modelle-
melerinin kullanılması ise araştırmalardaki diğer
bir yaklaşım. Ayrıca böceklerin bulunduğu olay
yerlerinin bilimsel araştırmaların yapıldığı ideal
laboratuvar koşullarından farklılık gösterebileceği
bilim insanlarının göz önünde bulundurması gere-
ken önemli bir nokta olarak vurgulanıyor.

<<<

Kaynaklar
Tomberlin, J. K., Mohr, R., Benbow, M. E.,
Tarone, A. M., VanLaerhoven, S., “A Roadmap for
Bridging Basic and Applied Research in Forensic
Entomology”, Annual Review Entomololgy,
Cilt 56, s. 401-421, 2011.
Açıkgöz, H. N., “Adli Entomoloji”, Türkiye Parazitoloji
Dergisi, Cilt 34, s. 216-221, 2010.
Tüzün, A., Yüksel, S., “Postmortem İnterval’in
Saptanmasında Adli Entomoloji”, Türkiye Klinikleri,
Cilt 4, s. 23-32, 2007.

Amendt, J., Campobasso, C. P., Gaudry, E., Reiter,
C., LeBlanc, H. N., Hall, M. J. R.,
“Best practice in forensic entomology-standards and
guidelines”, International Journal of Legal Medicine,
Cilt 121, s. 90-104, 2006.
Gennard, D. E., Forensic Entomology An Introduction,
John Wiley & Sons Ltd, 2007.

Farklı Zamanlarda Ceset Üzerine Yerleşen Böcek Türlerinden Örnekler
(Böceklerin Ceset Üzerindeki Sıralı Değişim)

Birinci
Grup Böcekler

İkinci
Grup Böcekler

Üçüncü
Grup Böcekler

Dördüncü
Grup Böcekler

Beşinci
Grup Böcekler

Altıncı
Grup Böcekler

Yedinci
Grup Böcekler

Musca domestica Dermestes lardariu Anthomya vicina Phora atterima Akarlar Tineola biselliella Tenebrio obscurus

Calliphora vicina Aglossa pinguinalis Pyophila petasionis Silpha obcura Attegenus pellio

Lucilia caesar Necrophorus fossor

Sarcophaga carnaria Hister cadaverinus

39

Parazitlerin Kurbanlarına
Oynadıkları Oyunlar
Bazen bilim, bilimkurgudan daha ilginç olabiliyor. Parazitler konakçılarının davranışlarını
ve görünüşlerini ya kendilerine ya da yavrularına fayda sağlayacak şekilde sinsice değiştirebiliyor.
Sonuç: İstem dışı hareket eden zombi yaratıklar. Geçmişte bilimkurgu hikâyelerine konu olan
“konakçı hayvanın davranışının kontrol altına alınması” ya da “kurbanların beyinlerinin ve
vücutlarının ele geçirilmesi” fikri, günümüzde hayvanların davranış ekolojisi çalışmalarında sık
rastlanan bir kavram olarak karşımıza çıkıyor. Ancak, bu doğal olgunun altında yatan
bazı sinirsel ve genetik mekanizmalar yeni yeni gün ışığına çıkmaya başladı.

>>>Özlem Kılıç Ekici

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

40

Hayvanlar âleminde
her gün ilginç
ve bazen de tüy-

ler ürpertici olaylarla karşı-
laşmak mümkün. Bazı or-
ganizmalar evrimsel geliş-
meleriyle ilgili avantajlı du-
rumlarını bir üst seviyeye
taşıyarak, başarılı fakat bir
o kadar da gizemli bir şekil-
de başka bir organizmanın
beynini ve vücudunu ele
geçirerek onların davranış-
larını ve görünümlerini ya
kendilerine ya da yavrula-
rına fayda sağlayacak şekil-
de değiştiriyorlar. Çok çeşit-
li parazit tür tarafından en-
fekte edilen birçok organiz-
ma, gelişmeleri, üreme ka-
pasiteleri, besin arama yete-
nekleri, davranışları ve hatta
vücutlarındaki elementlerin
kimyasal kompozisyonları
değişecek şekilde bile etkile-
nebiliyor. Parazitler tarafın-
dan uyarılmış bu değişiklik-
ler, bazı durumlarda, para-
zitlerin gelişmesine, nesille-
rinin devam etmesine, ko-
nakçısında güvenli bir şe-
kilde kalmasına ya da farklı
yaşam alanlarında yaşayan
konakçıları arasında rahatça
taşınmasına hizmet ediyor.
Parazitlerin konakçılarının
davranışlarına olan etkileri
doğrudan ya da dolaylı yol-
dan olabiliyor. Örneğin si-
nir sistemini ve kasları idare
ettiklerinde doğrudan, ba-
ğışıklık, iç salgı bezleri sis-
temini ya da metabolizma-
larını etkilediklerinde do-
laylı olarak değişimlere ne-
den oluyorlar. Konakçıları-

nın merkezi sinir sistemle-
rine müdahale eden para-
zitler özellikle beyin gelişi-
minde etkili olan bazı ami-
noasitlerin ve proteinlerin
yapısının değişmesine ne-
den oluyor. Bazen de para-
zite ait proteinlerin konakçı
organizmaların beyinlerin-
de sentezlenmesi sağlanı-
yor ya da tam aksine konak-
çıya ait proteinler parazit ta-
rafından moleküler olarak
taklit edilerek benzer prote-
inler sentezleniyor. Yani, pa-
razit ve konakçı arasında bir
nevi çaprazlama biyokimya-
sal sinyal iletişimi gerçekle-
şiyor. Düşünecek olursak,
davranışın fizyolojik olarak
kontrol edilmesi gerçekten
çok karmaşık bir durum.
Merkezi sinir sistemine olan
etkilerin çeşitliliği (günlük
biyolojik ritimler, hormon-
lar, algısal uyarıcılar, moti-
vasyonlar v.b.) göz önüne
alınacak olursa, davranışla-
rın nasıl mekanik bir şekil-
de düzenlendiğinin belir-
lenmesi daha da zorlaşıyor.
Parazitler, kurbanları ile be-
raber yıllar süren evrimleş-
me sonucunda gelişiyorlar.
Dolayısıyla konakçılarının
beyinlerini ve davranışları-
nı düzenleyen fizyolojik un-
surları çok iyi tanıyan, fun-
gusundan virüsüne, soluca-
nından yaban arısına kadar
birçok parazit ve parazitoit
organizma, konakçılarının
davranışlarını nasıl kontrol
altına alacaklarını mükem-
mel bir şekilde çözmüş du-
rumda.

Bilim ve Teknik Kasım 2011

>>>

41

Parazitlerin Kurbanlarına Oynadıkları Oyunlar

Parazit ile enfekte edilmiş
konakçı organizmalarda
ne tür davranış değişiklikleri
gözleniyor?
Geçtiğimiz son 30 yıl içinde bu ko-

nu üzerinde yapılan çalışmaların sayısı
arttıkça, parazitlerin teşvik ettiği davra-
nış değişiklikleri birçok parazit-konakçı
ilişkisi için kayıt altına alınmış durum-
da. Bütün bu çalışmaların sonuçları ko-
nakçının davranış, morfoloji ve fizyolo-
ji gibi birçok fenotipik özelliğinin değiş-
tiğini, ayrıca bu değişimlerin de basit-
ten karmaşığa doğru farklılaştığını be-
lirtiyor. Konakçı davranışlarının, para-
zitin kendi yavrularının bakımını ya da
gelişme evrelerinden birinin tamamlan-
masını garanti altına alacak şekilde de-
ğiştirildiği durumlar doğada sıkça göz-
lenmiş. Konakçı organizma bir nevi ko-
ruma görevlisi hizmeti yapacak şekilde
parazit tarafından yönlendiriliyor. Para-
zitoit olan yaban arısının örümceğin içi-
ne bıraktığı yumurtadan çıkan larva ya-
ni kurtçuk, örümceğin içinde gelişmeye
başladığı zaman konakçısının davranışı-
nı değiştirerek örümceğin kese şeklinde
ağ örmesini sağlıyor. Yaban arısı kurtçu-
ğuna evsahipliği yapan örümcek, ilginç
bir şekilde kurtçuk vücudunu terk ete-
den birkaç saat önce kese şeklindeki ağı
örmeye başlıyor. Normal örümcek ağı-
nın hemen yanında oluşturulan bu kese
şeklindeki ağ, pupa olmaya hazırlanan
kurtçuk için onu yağmurdan ve diğer
tehlikelerden koruyacak elverişli bir or-
tam sağlıyor. Bazı parazit nematodların
farklı konakçılar arasında taşınmasının
dişiye özel davranışlara bağlı olduğu du-
rumlarda, parazit nematod erkek böcek-
lerin davranışlarını feminize olacak şe-
kilde değiştirebiliyor. Parazitler konak-
çı organizmaların yaşam alanı tercihini
de değiştirebiliyor. Bazı parazit kurtların
erginleri başarılı bir üreme için sulak or-
tamlara ihtiyaç duyar. Bu nedenle, nor-
malde karada yaşayan enfekte olmuş ko-
nakçı böceğin davranışları ilginç bir şe-
kilde, su ortamını arama ve nihayetin-
de suya atlayarak intihar etme eylemi-
ni gerçekleştirecek şekilde, kontrol altı-

na alınıyor. Marangoz karıncaların bey-
nini ele geçirerek onları istem dışı bir
şekilde anormal dav-
ranmaya zorlayan
fungus, kendisi
için en uygun
ortamda ka-
rıncaların öl-
mesine neden
oluyor. Beslen-
me yoluyla trofik
olarak taşınan birçok
parazit, ara konakçılarının davranışları-
nı ve görünüşlerini kolayca avlanmaya
maruz kalacakları şekilde kontrol ede-
rek ve değiştirerek esas konakçısına ula-
şıyor. Doğada bunun örneklerini gör-
mek mümkün. Salyangozların gözleri-
ni enfekte eden yassı kurt paraziti, sal-
yangozların ışığa karşı hassasiyetini or-
tadan kaldırarak açık alanlara doğru ha-
reket etmelerini sağlıyor. Salyangozların
enfekte olmuş gözleri, yeşil bir tırtıl gi-
bi görünüyor ve bu da kuşları cezbedi-
yor. Kuşlar tarafından kolayca avlanan
salyangozlar sayesinde, bu parazit kurt
gerçek konakçısı olan kuşların vücudu-
na kolayca yerleşmiş oluyor. Benzer şe-
kilde, nematod ile enfekte edildiğinde,
dev kaplumbağa karıncasının (Cephalo-
tes atratus) karın kısmının rengi siyah-
tan canlı kırmızıya dönüşerek adeta ol-
gunlaşmış bir meyve gibi görünüyor. Pa-
razitin esas konakçısı olan ve çoğunluk-
la meyve ile beslenen kuşlar tarafından
kolayca fark edilen bu karıncalar avlan-
dığında nematod da gerçek konakçısına
geçmiş oluyor.

Kapsamlı Fenotip
Bütün bu şaşırtıcı ve

olağanüstü fenotipik deği-
şimler ve verilen örnekler do-
ğal seçilimin rafine ürünle-

ri olarak yorumlanıyor. Parazit
her durumda bir yolunu bulup
uygun konakçı ve yaşama ala-

nı ile karşı karşıya gelmeyi başarı-
yor. Parazitin uyarması sonucu ko-

nakçı organizmada meydana gelen fenoti-
pik değişiklikler literatürde “kapsamlı fe-
notip” olarak tanımlanıyor. Yani, bir orga-
nizmanın genleri birtakım biyolojik olay-
ları içlerinde yaşadıkları organizmaların
ve çevrenin de ötesinde etkileyerek gidi-
şatı değiştirebiliyor ve bir başka organiz-
mada çok yönlü ve kapsamlı değişiklikle-
re neden oluyorlar. Fenotipin diğer yön-
leri gibi, konakçı organizmanın davranışı
ve morfolojisi parazit tarafından seçilerek
kendi genlerine fayda sağlayacak şekilde
kullanılıyor. Parazitlerin manipülasyonla-
rının çok yönlü olması, ayrıca konakçı or-
ganizmanın bazı doğal davranışlarının ve
morfolojik özelliklerinin kolayca enfek-
te olmalarına neden olması, konakçının
özellikle hangi fonksiyonlarının enfeksi-
yon sonucu etkilendiğinin ortaya çıkarıl-
masını zorlaştırıyor. Yani en büyük sorun-
lardan bir tanesi, hangi davranışların en-
feksiyonun nedeni ya da sonucu olduğu-
nun belirlenmesi. Tüm bu zorluklara rağ-
men, bilim insanları bazı parazit-konak-
çı ilişkilerini derinlemesine incelemiş. İş-
te bunlardan çarpıcı birkaç örnek.

42

Bilim ve Teknik Kasım 2011

>>>

İnsan Kültürünü Yönlendiren
Beyin Parazitleri
Bazı parazitler sadece hayvanların

davranışlarını değiştirmekle kalmayıp
insanların da davranışlarını kontrol altı-
na alabiliyor. Toxoplasma gondii kedilerle
yayılan tek hücreli bir beyin paraziti. Bu
parazit olgunlaşmak ve üremek için sa-
dece kedileri tercih ediyor, yani esas ko-
nakçısı kediler. Fakat diğer parazitler gibi
bu beyin parazitinin de çok karmaşık bir
yaşam döngüsü var. Esas konakçısı olan
kedilere ulaşmak için çoğunlukla farele-
ri enfekte eden bu parazit, ara konakçısı
olan farelerin beyinlerine yerleşerek on-
ların davranışlarını kedilere daha kolay av
olmaları yönünde değiştiriyor. Parazit ile
enfekte olmuş fareler tuhaf bir şekilde ke-
di kokusuna doğru yöneliyor, kedilerden
korkup kaçmıyorlar, daha aktif oluyorlar
ve sonuçta beklenen son yaşanıyor, böy-
lece parazit gerçek konakçısına rahatlıkla
geçmiş oluyor. Bazen insanlar kedi pislik-
lerinden temas yoluyla ya da bulaşık gı-
daları tükettiklerinde bu paraziti bünye-
lerine alabiliyorlar. Toksoplazmanın in-
san vücuduna girmesi aslında kendi ölü-
mü demek, ancak bu durum parazitin işi-
ni yapmasına engel olmuyor. Nadir ola-
rak bu parazit insanlarda toksoplazmosis
denilen grip benzeri bir hastalığa neden
olarak, anne karnındaki bebeğe veya ba-
ğışıklık sistemi zayıf olanlara zarar vere-
biliyor. Birçok durumda bu parazitin in-
sanlar üzerindeki etkileri daha kurnaz-
ca olabiliyor. Bu paraziti taşıyan insanlar-
da uzun vadede kişilik değişiklikleri göz-

lemleniyor. Kadınlar daha akıllı, sevecen,
sosyal ve kurallara daha fazla uyma eği-
limi gösteriyor. Buna karşılık erkeklerin
ise daha az akıllı fakat daha sadık olma,
alçakgönüllü ve daha ılımlı bir ruh hali
sergilediği belirtiliyor. Yaygın olarak her
iki cinsiyetin de gösterdiği özellik ise aşı-
rı derecede sinirli olma eğilimi. Bu kişiler
suç işlemeye daha yatkın oluyor ve kendi-
lerinden sürekli şüphe eden, güvensiz ki-
şilikler sergiliyorlar. Bireysel olarak göz-
lenen bu etkiler biraz tuhaf gelebilir, fakat
olaya küresel olarak bakıldığında yapılan
çalışmalar bu beyin parazitinin farklı top-
lumlarda gerçekten çok güçlü bir etkisi
olduğunu gösteriyor.

Koruma Görevlisi Tırtıllar
Yaşamının belirli bir evresini parazit

şeklinde bir konakçıya bağlı olarak yaşa-
yan parazitoit yaban arıları, konakçıları-

nın üzerine veya içine yumurta bırakır-
ken konakçılarının hareket etmesini en-
gellemek için onları tamamen ya da kıs-
mi felçli duruma getirebiliyor. Böylece
bazen kendilerinden daha büyük ve da-
ha yapılı olan böcekleri kolayca kont-
rol altında tutabiliyorlar. Thyrinteina le-
ucocerae türü kelebeğin tırtılının üzeri-
ne en az 80 yumurta bırakan Glyptapan-
teles cinsi yaban arısı, kurbanına gerçek-
ten çok acımasız bir oyun hazırlığı için-
de. İki hafta sonra kurbanın derisinden
dışarıya çıkan parazit larvaları pupa ol-
maya hazırlanıyor. Aldığı o kadar yara-
ya ve darbeye rağmen tırtıl hayatta kal-
maya devam ediyor, fakat hiçbir şekilde
yerinden kıpırdayamıyor. Pupalar ergin
olana kadar onların yanı başında öylece
duruyor. Zavallı tırtılın tek yaptığı hız-
lı ve sert bir şekilde vücudunun üst kıs-
mını sağa sola sallamak. Yaban arısının
erginleri olgunlaşıp uçtuktan sonra da
bulunduğu yerde ölüp kalıyor. Amacı-
na ulaşan parazit, tırtılı gelişmekte olan
yavrular için bir nevi inkübatör ve koru-
ma görevlisi olarak kullanıyor.

43

Parazitlerin Kurbanlarına Oynadıkları Oyunlar

Zombi Karıncalar

Brezilya’nın tropikal yağmur orman-
larında korku filmlerini andıran bir bi-
yolojik ilişki yaşanıyor. Kahramanlarımız
bir fungus (Ophiocordyceps unilateralis)
ve marangoz karıncalar (Camponotus le-
onardi). Bu karıncalar yağmur ormanla-
rındaki ağaçların yüksek dallarında yaşı-
yor, yuvalarını ağaç kovuklarına yapıyor-
lar. Koloniler halinde dolaşıyor ve sürekli
ağaç dallarından orman zeminine, oradan
tekrar yukarılara çıkarak yaşamlarına de-
vam ediyorlar. Bu normal yaşam döngü-
sü, bir gün parazit bir fungusun karıncayı
enfekte etmesiyle korkunç bir şekilde de-
ğişiyor. Karıncalar orman zemininde bu-
lunan fungus sporlarıyla temas edince en-
feksiyon başlıyor ve yaklaşık bir hafta için-
de karıncanın vücutları ve başları fungus
sporları tarafından işgal ediliyor. Enfek-
te karıncaların kasları deforme oluyor ve
yırtılmalar başlıyor. Fungus enfeksiyonu
aynı zamanda karıncanın merkezi sinir
sistemini de etkiliyor. İşte bu noktada ka-
rıncaların davranışları değişiyor ve zom-
bi gibi davranmaya başlıyorlar. Normalde
koloniden ve takip edilen yoldan hiç ay-
rılmayan işçi marangoz karıncalar düzen-
siz davranışlar sergiliyor, zikzaklar çizerek
nereye gittiklerini fark etmeden yürüme-
ye başlıyorlar. Neticede koloniden ayrılı-
yor ve bir daha da yuvalarının yolunu bu-
lamıyorlar. Zombileştiren fungus, kasların
istem dışı kasılmasına da neden oluyor ve
enfekte karıncalar ağaç dallarından yere
düşerek orman zemininden yaklaşık 25
cm yukarıda yer alan bol yapraklı ve nem-
li bölgede bilinçsizce dolaşmaya başlıyor.
Katil fungus en uygun zamanı bekliyor ve
öldürücü vuruşunu gerçekleştiriyor. Bu
nemli bölge fungusun yaşamını devam et-
tirebilmesi ve üremesi için uygun koşulla-
ra sahip. İlginç olan şu ki, öldürücü vuruş
hemen hemen her zaman güneşin sıcaklı-
ğının en çok hissedildiği öğlen saatlerinde
gerçekleşiyor. Zombi karınca, sanki fun-
gus tarafından senkronize edilmiş ve zor-
lanmış gibi davranarak yaprağın altındaki
ana damarı ısırıyor ve bu vaziyette öylece
ölüyor. Karıncanın başında çoğalan fun-
gus sporları karıncanın çene kemiğindeki

kasları ve bu kasları yöneten sinirleri kont-
rol altına alarak karıncanın ölüm ısırığını
gerçekleştirmesini sağlıyor. Ölüm ısırığı-
nı gerçekleştiren karıncanın çene kemiği
kilitleniyor ve ölüm gerçekleştikten son-
ra bile karınca bu vaziyette yaprağın altın-
daki ana damarda asılı kalıyor. Birkaç gün
sonra karıncanın başında fungusun yüz-
lerce sporunu içinde taşıyan bir üreme ke-
sesi oluşmaya başlıyor. Görüntü gerçekten
çok ilginç, yaprağa saplanmış ölü karınca-
nın başından uzanan bir sap ve sapın üze-
rinde bir kese. Fungus, sporlarını bu ke-
selerden dışarı fırlatıyor ve yüzlerce öldü-
rücü spor başka karıncaları enfekte etmek
üzere orman zeminine yayılıyor. Yapılan
araştırmalar bu şekilde zombi karınca-
lar yaratan 4 fungus türü olduğunu söylü-
yor. Her bir fungus türü tek bir karınca tü-
rüne özelleşmiş durumda. Bu tür fungus-
lara Afrika’nın, Brezilya’nın ve Tayland’ın
tropik ormanlarında rastlanıyor. Uzman-
lar, karıncanın davranışlarını değiştiren
ve yönlendiren bu fungusun yaşam dön-
güsünün hayli karmaşık olduğunu belirti-
yor. Geçtiğimiz yıl araştırmacılar tarafın-
dan bulunan fosilleşmiş bir yaprak örneği,
bu tür ilişkinin yaklaşık 48 milyon yıl ön-
cesinde bile var olduğunu gösteriyor. İşte
bu korku dolu filmin özeti: Katil fungusun
tek bir amacı var, üremek için uygun ze-
mini bulmak. Kurban karıncanın yapması
gereken ise ölüm yürüyüşünü gerçekleşti-
rerek kendisi için seçilmiş mezara gitmek.

Kelebek Tırtıllarını
Eriten Virüsler
Avrupa’da bir ormanda gün ağarmak

üzere, gece boyunca ağaç yapraklarıyla
beslenen kır tırtılı (Lymantria dispar) sak-
lanmak için yer arıyor. Kuşlar sabah kah-
valtılarını bulmak için havalanmaya baş-
lamışken, kır tırtılları günü ağaç kabukla-
rının çatlaklarında saklanarak ya da top-
rağa gömülü olarak geçirmeyi tercih edi-
yor. Fakat tırtıllardan bir tanesi biraz garip
davranıyor. Tüm tırtıllar saklanmak için
ağacın aşağı kısımlarına doğru yol alır-
ken, bu tırtıl tam tersi yönde, en yukarı-
lara, ağacın en üst kısımlarındaki dallara
doğru tırmanıyor. Ağacın en tepesine çı-

kan tırtılın vücudu erimeye başlıyor. Tır-
tılın vücudu eriyip akarken bir yandan
da milyonlarca virüs parçacığı serbest ka-
larak etrafa saçılıyor. Virüs parçacıkları,
yağmurun ve rüzgârın da yardımıyla, tır-
tılın vücudundan akarak ağaçların dalları-
na, yapraklarına ve havaya bulaşıyor. Tır-
tılları ağaçların en üst dallarına tırman-
maya zorlayan virüsler, onların vücutla-
rındaki her bir hücreyi ele geçirerek ken-
dilerini kopyalamaya başlıyor. Zamanla
virüsün ürettiği bir enzim, tırtılların hüc-
re zarlarını parçalayarak vücutlarının eri-
yip akmasına ve ölmelerine neden oluyor.

Bu virüsün yaklaşık 100 yılı aşan bir
süredir böcekleri enfekte eden bir parazit
olduğu biliniyor. Bakulovirüs grubundan
olan ve Lymantria dispar nükleopolihed-
rovirüs (LdMNPV) adıyla bilinen bu vi-
rüsün tırtıllarda sebep olduğu bu hastalı-
ğa “ağaç tepesi hastalığı” adı veriliyor. Ko-
nakçı tırtılların ağaçların en tepesinde öl-
mesine yol açan parazit virüs, bu durum-
dan iki şekilde fayda sağlıyor. Birincisi, vi-
rüslerin ağaç tepelerinde kendilerine daha
kolay konakçı böcek bulabilmesi. Ağaç te-
peleri sağlıklı tırtılların pupa evresini ge-

44

Bilim ve Teknik Kasım 2011

çirerek ergen kelebek olduğu yerler. Bu türdeki dişi
kelebeklerin kanatları morfolojik olarak küçük oldu-
ğu için uçamıyor, böylelikle virüsle bulaşık olan ağaç
dallarında ve yapraklarında yürüdükleri zaman vi-
rüsü bünyelerine kolayca alıyorlar. Bıraktıkları yu-
murtalardan çıkacak olan tırtıllar da doğal olarak vi-
rüs tarafından enfekte edilmiş oluyor. İkincisi ise, vi-
rüslerin ağaç tepelerinden rüzgâr ve yağmur yardı-
mıyla uzak mesafelere daha kolay yayılması. Bilim
insanları bu hastalığı çok uzun süreden beri biliyor,
ancak virüs-tırtıl ilişkisinin detaylarını yeni yeni keş-
fetmeye başladılar. Virüsle bulaşık tırtılı zamansız bir
şekilde ağacın en tepesine gitmeye mecbur eden şe-
yin aslında virüse ait bir gen (egt) olduğu ortaya çıktı.
Bu genin kodladığı bir enzimin tırtılın deri değiştir-
mesini sağlayan 20E hormonunu etkisiz hale getir-
diği belirtiliyor. Normalde tırtılın gelişim evrelerin-
den biri olan üst deri değiştirme zamanı geldiğinde
20E hormonunun değeri yükseliyor ve tırtıl deri de-
ğiştirdikten sonra yükseğe çıkarak pupa olmaya ha-
zırlanıyor. Ancak virüsle bulaşık hastalıklı tırtıllarda
20E hormonu etkisiz hale getirilerek tırtılın deri de-
ğiştirmeden yükseklere tırmanması ve virüs için en
uygun yerde ölmesi sağlanıyor. Virüste bulunan ve
tırtılların bu davranışını kontrol eden egt geni virüs-
ten uzaklaştırıldığında hasta tırtılların yukarılara tır-
manma eğilimi göstermediği fakat gene de öldükle-
ri görüldü. Ayrıca virüsün genomuna tekrar yerleşti-
rilen genin yeteneğine tekrar kavuşarak tırtılları yu-
karıya tırmanmaya zorladığı fark edildi. Tek bir virüs
geni, bir hayvanın davranışını tamamen değiştirive-
riyor. Uzmanlar bu durumun kapsamlı fenotipi anla-
tan çok güzel bir örnek olduğunu bildiriyor.

Yukarıda bahsedilen örneklerden de anlaşılacağı
gibi parazitlerin gizemli dünyası ve konakçılarında
meydana getirdikleri fenotipik değişiklikler anlaşıl-
ması ve incelenmesi güç bir olgu. Olayın altında ya-
tan gerçek mekanizmanın anlaşılması için, molekü-
ler ve genetik teknikler geliştirilerek hücresel elektro-
fizyolojiyi ve davranış analizlerini kapsayan disiplin-
lerarası çalışmalar yapılması gerektiği uzmanlar tara-
fından belirtiliyor. Belki bir gün bilim insanları, kur-
banlarının beyinlerini ve vücutlarını ele geçiren pa-
razitlerin şifresini tam olarak çözmeyi başarabilecek.
O güne kadar, doğa ve içinde barındırdıkları hayal
gücümüzü zorlamaya devam edecek.

<<<

Kaynaklar
http://en.wikipedia.org/wiki/Toxoplasmosis
http://soundwaves.usgs.gov/2006/09/
research3.html
http://www.otago.ac.nz/parasitegroup/PDF%20
papers/Poulin2010-ASB.pdf
http://blogs.discovermagazine.com/
notrocketscience/2008/06/03/parasitic-wasp-
turns-caterpillars-into-head-banging-
bodyguards/
http://www.newscientist.com/article/dn7927-
parasites-brainwash-grasshoppers-
into-death-dive.html
http://www.dailymail.co.uk/sciencetech/
article-1386717/Why-zombie-ants-infected-
mind-controlling-fungus-kill-high-noon.html
http://www.newscientist.com/article/

dn20886-virus-gene-engineer-sends-
caterpillars-to-a-sticky-end.html
Libersat, F., Delago, A. ve Gal, R.
“Manipulation of Host Behavior by Parasitic Insects
and Insect Parasites”, Annual Review of Entomology,
Sayı, s. 189-207, 2009.
.Thomas, F., Adamo, S. ve Moore, J.
“Parasitic Manipulation: Where Are We and Where
Should We Go?”, Behavioural Processes,
Sayı 68, s. 185-199, 2005.
Goodman, B. A. ve Johnson, P. T. J.,
“Disease and the Extended Phenotype:
Parasites Control Host Performance and Survival
Through Induced Changes in Body Plan”,
PlosOne, Sayı 6, s. 1-10, 2011.

45

Evsel Kimyasal
Maddeler

Adil Denizli *

Handan Yavuz **

*Prof. Dr., **Doç. Dr.,
Hacettepe Üniversitesi,
Kimya Bölümü,
Biyokimya Anabilim Dalı

46

Bu kimyasal maddelerle ilgi-
li daha önce yapılan çalış-
maların çoğu hayvanlar üze-

rinde gerçekleştirilmiş ve insanlar-
da da benzer etkileri olacağı öngö-
rülmüş. Üreme, kimyasal maddele-
re maruz kalınması sonucunda et-
kilenen biyolojik olguların ilk başta
geleni olabilir, çünkü üreme sistemi-
nin bozulması hayli kolaydır. Düşük
de çevresel zararlılara maruz kalın-
ması ile ortaya çıkan etkilerin bir so-
nucu olabilir. Şu soruları da sorabili-
riz: Bu kimyasal maddelerin gelecek
nesillere etkileri nedir? Hormonla-
rı bozucu ajanların gelecek nesille-
rin üremesi üzerinde de etkileri ol-
duğunu biliyoruz. Bu durum, anne-
nin o maddelere maruz kalması so-
nucu mu ortaya çıkıyor?

Yapılan yeni bir çalışmada, yi-
ne pek çok evsel üründe ve kozme-
tikte bulunan bir kimyasal madde-
nin kadınlarda doğurganlığın azal-
masıyla bağlantısı olduğu gösteril-

miş. Araştırmacılar 1000’den faz-
la hamile kadın üzerinde inceleme
yapmış ve kanlarında yüksek seviye-
lerde perfloro kimyasalları (PFC’ler)
bulunan kadınların çok daha zor ge-
be kaldığını göstermişler. PFC’ler
suya, kire veya yağa dayanıklı teks-
til ve deri üretiminde kullanılıyor.
Ayrıca tırnak cilaları, diş macunla-
rı ve cilt nemlendiriciler gibi kişisel
bakım ürünlerinde de bulunuyor-
lar. Kimyasal maddeler bozunma-
ya karşı dayanıklılar, çevrede ve vü-
cutta yıllarca kalma eğilimindeler.
PFC’lerden özellikle önemli olanları,
PFOS ve PFOA olarak bilinen perf-
lorooktan sülfonat ve perflorookta-
noat. PFOS’lar ve PFOA’lar hayvan-
ların karaciğerlerinde, bağışıklık ve
üreme sistemlerinde görülen zehir-
li etkilerle ilişkilendirilmiş. Çok sayı-
da çocuğu olan kadınların kanların-
da az sayıda çocuğu olan kadınlar-
da olduğundan daha düşük PFOS ve
PFOA bulunduğu gösterilmiş.

İnsanlar hastalık ve enfeksiyonlarla
savaşmak için evlerini temiz tutmayı öğrendiler.
Bunun için de biz kimyacılar çeşitli
temizleyiciler ve dezenfektanlar ürettik.
Ortaya çıkan sorun temizlik
hevesimizin çok ötesine ulaştı.
Bugün kullandığımız temizleyiciler
temizlemeye çalıştığımız
şeylerden genellikle daha tehlikeli.
Evsel temizlik malzemeleri alkol, amonyak,
beyazlatıcı, formaldehit ve alkali maddeler
içeriyor. Bu maddeler bulantı, kusma, yangı,
göz, burun, boğaz ve solunum
sisteminde yanmalara neden oluyor.
Nörolojik hasarlar, akciğer ve böbrek hasarı,
körlük, astım ve kanser gibi çok önemli
sorunlarla da bağlantıları var.
Son zamanlarda yapılan çalışmalarda,
birçok evsel üründe bulunan alevlenmeyi
önleyici kimyasal maddelerin de
(polibromlu difenil eterler, PDBE) genel
sağlığı etkilemelerinin yanı sıra kadınlarda
doğurganlığı azaltabildiği gösterildi.

Bilim ve Teknik Kasım 2011

47

Evsel Kimyasal Maddeler

Günümüzde hemen hemen her ev-
de ortalama 15-50 litre zararlı madde bu-
lunuyor ve genellikle 60’tan fazla zarar-
lı ürün de kullanılıp depo ediliyor. Örne-
ğin evsel temizleyiciler, otomotiv ürünle-
ri, boyalar, çözücüler, böcek öldürücüler,
kozmetikler. Evde gerçekleşen zehirlen-
me olaylarının % 50’si beş yaşın altında-
ki çocuklarla ilgili. Yapılan çalışmalar uya-
rı etiketlerinin yetersiz olduğunu gösteri-
yor. Bazı etiketler yanlış ilk yardım bilgi-
si, bazıları eksik bilgi içeriyor, bazıları ise
aslında olmayan tehlikelere dikkat çeki-
yor. Çok kullanılan 15.000 kimyasal mad-
deden yaklaşık % 75’i için henüz zehirli-
lik testi yapılmamış. ABD Çevre Koru-
ma Ajansı’nın çalışmaları, hava kirleticile-
re maruz kalma oranlarının iç ortamlar-
da 2-5 kat arttığını, bazen de dış ortamla-
ra göre 100 kat fazla olduğunu göstermiş.
Ortalama bir evde bulunan 150’den faz-
la kimyasal madde alerjilere, doğum ku-
surlarına, kansere ve psikolojik bozuk-
luklara neden oluyor. Temizleme ürünle-

ri ve diğer evsel ürünler başlıca sorumlu-
lar arasında. Bunların yanı sıra kişisel ba-
kım ürünlerinde bulunan kimyasal mad-
delerin 884’ü zehirli, 146’sı tümöre yol açı-
yor, 218’i üreme bozukluklarına, 314’ü bi-
yolojik mutasyona, 376’sı deri ve göz tah-
rişine neden oluyor.

Son 20-30 yıldır daha zehirli kimyasal
maddeler hayatımıza daha da fazla girdik-
çe, vücudumuzdaki yağ dokusunda biri-
ken zehir seviyesi artıyor. Biyobirikim ça-
lışmaları bazı zehirlerin yaşamımız bo-
yunca vücudumuzda biriktiğini gösteri-
yor. Birikim genç yaşlarda başlıyor ve na-
dir görülen rahatsızlıklara giderek daha
sık rastlanıyor. Örneğin böcek öldürü-
cülerin evsel ürünlerin bileşimlerine gir-
mesiyle çocukluk kanserlerinde % 28 ar-
tış gözlenmiş. On yıl içinde astım vakala-
rında % 42 artış gözlenmiş. Çocuk doğ-
madan önce bahçede veya evde zararlı or-
ganizma öldürücüleri kullanan ailelerin
çocuklarında lösemi görülme riski daha
yüksek.

Çevresel Zararlılar

Fosfatlar: Fosfatlar suyu yumuşatmak
için kullanılan minerallerdir. Çok etki-
li temizleyiciler olmalarına karşın gübre
olarak da etki gösterirler. Boşaltıma ka-
rışan temizlik maddelerinin içindeki fos-
fatlar nehirlere, göllere, denizlere ve okya-
nuslara ulaşır. Özellikle göllerde ve nehir-
lerde alglerin hızla çoğalmasına ve su kir-
liliğine yol açarlar. Fosfatlar atıksu arıtma
işlemi sırasında özel kimyasal maddelerin
ilavesiyle uzaklaştırılabilir, ancak bu paha-
lı bir işlemdir. Birçok ülke evsel deterjan-
larda ve diğer bazı temizlik maddelerinde
fosfatların kullanılmasını yasakladı. Bula-
şık makinesi deterjanları genellikle fosfat
kısıtlamalarının dışındadır, bilinen birçok
marka fosfat içerir, ancak fosfat içermeyen
alternatif ürünler de var. Elde yıkama de-
terjanlarında ise fosfat bulunmuyor.

Petrol temelli içerikler: Birçok temiz-
leyicinin temel bileşeni, yüzey aktif mad-
de adı verilen deterjanın kendisidir. Bir-
çok yüzey aktif madde petrol temellidir.
Bazı ürünler içeriklerinin Hindistan cevi-
zinden veya başka bitkisel yağlardan oluş-
tuğunu iddia ediyor. Tamamen petrolsüz
yüzey aktif madde yapmak mümkün, an-
cak birçok yüzey aktif madde, bitkisel ol-
duklarını iddia edenler de dâhil, kısmen
de olsa petrol kaynaklı. Bitkisel yağların
en önemli avantajı yenilenebilir kaynak-
lar kullanılarak üretilmiş olmaları. Petrol
kısıtlı bir kaynak ve rafine etme işlemle-

48

Bilim ve Teknik Kasım 2011

>>>

ri kirlilik yaratıyor. Bu kirlilik, bitki yağ-
ları üretiminde zararlı organizma öldürü-
cü kullanımı ve diğer etkilerle karşılaştırı-
labilir. Petrolsüz ürünleri almak için ara-
banızla kat edeceğiniz uzun yol harcadığı-
nız benzin düşünülürse bu ürünlerin geti-
receği avantajların önüne geçebilir.

 Biyobozunurluk: Temizleyici mad-
delerdeki birçok bileşen balıklar ve diğer
canlılar için zararlı. Temizleme ürünü-
nü kullanıp lavabonuzdan gönderdik-
ten sonra sisteme karışan bu ürünlerde-
ki bileşenlerin birçoğu su arıtma işlemi
sırasında zararsız bileşiklere parçalan-
malıdır. Aslında birçok modern temiz-
lik ürünü görece hızla biyobozunacak
şekilde tasarlanıyor. Biyobozunur ola-
rak tanıtılan ürünler çevre için diğerle-
rinden daha mı iyi? Belki de değil. Tüke-
ticinin ürünün biyobozunurluğunu de-
ğerlendirebilmesi için gerçekten güveni-
lir bir yol yok. Bitkisel yağdan yapılmış
yüzey aktif maddelerin petrolden yapıl-
mış olanlardan daha biyobozunur olma-
sı gerekmiyor. Temizleme amaçlı kulla-
nılan, zayıf biyobozunurluğa sahip pet-
rol kaynaklı sadece bir tek yüzey aktif
madde var. Bu madde nonilfenol etoksi-
lat. Temizlik ürünlerinin bileşimini gös-
teren listede nadiren görülür. Çünkü gö-
rürseniz ürünü almak istemeyebilirsi-

niz. Nonilfenol etoksilatlar ve bunların
türevleri olan oktifenil etoksilatlar, saç
boyalarında, şampuanlarda ve saç şekil-
lendiricilerde çokça kullanılıyor. Genel-
likle “nonoxynol” veya “octoxynol” ola-
rak gösteriliyorlar. Nonoxynol-9 sıklıkla
spermisid (sperm öldürücü) olarak kul-
lanılıyor.

Klor: Klor son yıllarda birçok çevre-
cinin ve başkalarının da haklı saldırısı-
na uğruyor. Özellikle organoklor bile-
şikleri çok tehlikeli ve çevrede uzun sü-
re kalıyor. Birçok evsel temizleyici klor-
lu beyazlatıcı içeriyor. Klorlu beyazlatı-
cı veya sodyum hipoklorit, bir organok-
lor değil, ancak reaktif olduğu ve akci-
ğere ve göze zarar verdiği için tehlikeli.
Klorlu beyazlatıcı içeren ürünler genel-
likle az miktarda organoklorürler de içe-
rir, bunun da hayvanlarda kanser yaptığı
gözlenmiştir. Doğal olarak, insanlar üze-
rinde de aynı etkiyi yapması bekleniyor.

Öyleyse klorlu beyazlatıcı kullanmak-
tan vazgeçmeli miyiz? Şart değil, fakat
beyazlatıcı kullanımını en aza indirebili-
riz. Görece daha az zararlı beyazlatıcılar
da var. Fakat hiçbiri dezenfektan olarak
işe yaramaz. Klorlu beyazlatıcı içeren te-
mizlik ürünleri kullanmamak, dezen-
feksiyon yapılması gereken durumlarda
kloru tek başına kullanmak, daha az tü-
ketim sağlamanın bir yol olabilir.

Evsel Kimyasal Maddelerin
Sağlığa Etkileri
Evlerin çoğunda bulunan temizleyici-

ler genellikle çocukların da ulaşabileceği
yerlerde saklanıyor. Ayrıca bazı temizlik
maddeleri gıdalara benzeyebiliyor, bazı-
ları da gıdalar gibi kokuyor.

Bir evde olabilecek en tehlikeli üç te-
mizleme ürünü şunlar: Lavabo açıcılar,
fırın temizleyiciler ve asidik tuvalet te-
mizleyiciler. Bunların çoğunda “TEH-
LİKELİ” etiketi var. Aşındırıcı ürünler
deride ve gözlerde ciddi yanmalara ne-
den olur. Kazara yutulurlarsa iç yanıkla-
ra neden olurlar. Bunların birçoğu diğer
maddelerle karıştıklarında çeşitli şekil-
lerde tepkimeye girebilir. Bazı pas çözü-
cüler de aşındırıcı özelliktedir.

Pek çok temizleyici deriyi ve gözle-
ri tahriş eder. Sadece aşındırıcı ürün-
ler yanıklara neden olur. Aslında evler-
de bu tür ürünlerin bulunmasına gerek
yok, hepsinin de daha güvenli alternatif-
leri var.

Yutulurlarsa çok tehlikeli olan diğer
ürünler ise çözücü içerenler. Gazyağı,
yağ temelli boyalar, boya uzaklaştırıcılar
ve birçok otomotiv ürünü çözücü içerir.
Temizlik ürünlerinin az bir kısmı da çö-
zücü temellidir, örneğin bazı mobilya ci-
laları, kuru temizleme sıvıları, leke gi-
dericiler ve bazı metal parlatıcılar. Bu
ürünler “yutulması zararlı veya ölüm-
cüldür” şeklinde etiketlenmiştir.

Çözücü temelli bir ürün yutulduğun-
da akciğerlere kadar ulaşabilir. Burada
akciğer yüzeyini kaplayarak pnömoni
benzeri ölümcül bir duruma yol açar. Ba-
zı çözücü temelli bileşiklerin yerine yine
aynı işi yapan, su temelli ürünler kulla-
nılabilir. En genel evsel kazalar beyazlatı-
cı ve amonyak içeren ürünlerin karıştırıl-
ması nedeniyle yaşanıyor. Bu şekilde bir
kimyasal tepkime gerçekleşir ve “klora-
min” adı verilen bir bileşik oluşur. Klora-
min gazı akciğerler için hayli tahriş edi-
cidir, öksürük ve tıkanmaya neden olur.
Klorlu beyazlatıcı, tuvalet temizleyici ve
pas çözücü gibi asitli ürünlerle karıştırı-
lırsa da tehlikeli klor gazı oluşur.

Beyazlatıcı ve amonyak içeren en ge-
nel evsel temizleyiciler klorlu çamaşır
temizleyiciler ve evsel amonyaktır. Bu
ürünler genellikle keskin kokuları saye-
sinde ayırt edilebilir. Astım, kronik ak-
ciğer veya kalp problemleri olanlar bu
ürünleri kullanmamalıdır. Zaman zaman
bu ürünlerin kuvvetli kokusunu gider-
mek amacıyla içlerine limon veya başka
bir ferah koku eklenebilir. Bu aslında kö-
tü bir uygulamadır. Çünkü kötü koku ay-
nı zamanda o ürünü koklamanın kişiye
zarar vereceğini gösteren bir uyarıdır.

Koku vericiler genellikle zehirli olarak
ele alınmamalarına rağmen birçok insan
oda spreyleri, parfümler, yumuşatıcılar ve
temizleme ürünlerindeki kuvvetli kokula-
ra tahammül edemez. Yumuşatıcıların ve
temizleme ürünlerinin kokusuz olanları
da vardır. Oda spreyleri kullanılmamalı,

49

onun yerine kötü kokunun kaynağı bulu-
narak ortamdan uzaklaştırılmalıdır. Sprey
kullanmadan, pencereleri açarak da bir
odanın havası temizlenebilir.

“Yeşil” Ürünler: Son yıllarda ürünle-
rin çevresel etkilerine göre satın alınması
eğilimi var. Bu tip ürünlerin ya zehirli ol-
maması, çevresel olarak güvenli, zararsız,
geridönüştürülebilir, biyobozunur olması
ya da sayılan bu özelliklerin tümüne bir-
den sahip olması beklenir. Unutmayın ki
hangi ürün olursa olsun, üretiminin çev-
reye mutlaka bir etkisi vardır. En iyi ürün-
ler, en az zarar verenlerdir.

Alışveriş yaparken şüpheci olun. Genel
amaçlı ürünlerden ziyade belirli amaçlara
yönelik ürünler tercih edilmelidir. Örne-
ğin “3 gün içerisinde % 90’dan fazla biyo-
bozunur” denmesi, sadece “biyobozunur”
denmesinden çok daha fazlasıdır. “Fosfat
içermez” denmesi “çevresel olarak güven-
lidir” denmesinden daha iyidir.

Çelişen özelliklere de dikkat edilme-
lidir. Ürünün bir yüzünde “zehirli değil-
dir” yazarken diğer yüzünde “buharı za-
rarlıdır” yazıyorsa ortada bir yanlışlık var-
dır. Sunduğu ürünün içilebilecek kadar
güvenli olduğunu söyleyen satıcılara kar-
şı özellikle dikkatli olunmalıdır. Bu nadi-
ren söylenen bir şey olsa da, ağız yoluyla
zehirlenme olasılığının düşük olması ürü-
nün zararsız olduğu anlamına gelmez.

“Zehirli olmayan” böyle bir ürün var
mıdır? Yeterince alırsanız bütün kimya-
sal maddeler zehirlidir. Genel olarak bir
ürün, eğer ölümcül dozu vücut ağırlığı
kilogramı başına 5 gramdan büyükse ze-
hirsiz kabul edilir.

Evde bir zehir turu

Alışveriş sırasında yapılacak bilinçli se-
çimlerle evlere zehirli kimyasal maddele-
rin girmesi önlenebilir. Evinizde nelerin
zehirli olabileceğine dair bir fikriniz var
mı? Bir “zehir turu” yapalım:

Mutfakta: Çok amaçlı temizleyiciler,
amonyak temelli temizleyiciler, beyazlatı-
cı, çelik veya diğer metal parlatıcılar, bula-
şık deterjanı, fırın temizleyici, ovarak kul-
lanılan temizleyiciler tehlikeli kimyasal
maddeler içerir. Bazı örnekler:

. Sodyum hipoklorit (klorlu beyazla-
tıcıda): Amonyakla karışırsa zehirli klo-
ramin gazı çıkar. Bu gaza kısa süreli ma-
ruz kalınması, orta derece astım belirtile-
rine veya daha ciddi solunum problemle-
rine yol açar.

. Petrol damıtma ürünleri (metal par-
latıcılarda): Kısa süreli maruz kalma geçi-
ci göz buğulanmasına, uzun süreli maruz
kalma sinir sisteminde, deride, böbrekler-
de ve gözlerde ciddi hasara neden olur.

. Amonyak (cam temizleyicilerde): Gö-
zü tahriş eder, baş ağrısı ve akciğer harabi-
yetine neden olur.

. Fenol ve kresol (dezenfektan-
larda): Aşındırıcıdır. İshale,
bayılmaya, baş dönmesine,
böbrek ve karaciğer hasarına
neden olur.

. Nitrobenzen (mobilya
ve yer cilalarında): Deride
renk kaybına, nefes kesil-
mesine, kusmaya ve ölü-
me neden olur. Kanser ve
doğum kusurlarıyla iliş-
kilidir.

. Formaldehit (birçok üründe koruyu-
cu olarak): Kanserojen olduğu sanılıyor.
Gözler, boğaz, deri ve akciğerler için kuv-
vetli tahriş edicidir.

Temizlik malzemeleri dolabında:
Çok sayıda ürün zehirli bileşen içerir. Halı
temizleyici, oda spreyi, çamaşır yumuşatı-
cı, çamaşır deterjanı, yapışmayan örtüler,
küf temizleyiciler, koku topları ve leke sö-
kücüler genellikle tahriş edici veya zehirli
maddeler içerir. Örneğin:

. Perkloroetilen veya 1,1,1-trikloroetan
çözücüler (leke sökücü ve halı temizleyi-
cilerde): Yutulduğunda karaciğer ve böb-
rek hasarına neden olur, perkloroetilen
hayvanlar için ve büyük olasılıkla insan-
lar için de kanserojendir.

. Naftalin veya paradiklorobenzen (ko-
ku toplarında): Naftalinin insanlar için
kanserojen olduğu sanılıyor. Gözler, kan,
karaciğer, böbrekler, deri ve merkezi si-
nir sistemine zarar verir. Paradikloroben-
zen ise merkezi sinir sistemi, karaciğer ve
böbrekler için zararlıdır.

. Hidroklorik asit veya sodyum asit
sülfat (tuvalet temizleyicilerde):

50

Bilim ve Teknik Kasım 2011

Evsel Kimyasal Maddeler

Deride yanıklara, yutulduğunda ishale ve mide ya-
nıklarına neden olur, ayrıca yanlışlıkla göze sıçra-
dığında körlüğe neden olabilir.

. Yumuşatıcılar ve bunlarda kullanılan bazı par-
fümler hassas bünyeli kişilerde tahrişe neden ola-
bilir.

Oturma odası ve yatak odasında: Tipik bir ev-
de döşemeler bile zararlı olabilir. “Kırışmaya daya-
nıklıdır” etiketli dokumalar genellikle formaldehit
reçineyle işlenmiştir. Ütü istemeyen kumaşlar ve
nevresimler, perdeler, yatak giysileri ve diğer tüm
dokunmuş ürünler, fakat özellikle “kalıcı ütülü”
veya “kullanımı kolay” ifadeleriyle satılan polyes-
ter/pamuk karışımları, bu kapsamdadır. Modern
mobilyalar formaldehit ve başka kimyasal madde-
ler saçan sıkıştırılmış odundan yapılıyor. Halılar
ise genellikle böcek ve mantar öldürücülerle işlem
görmüş yapay fiberlerden yapılıyor. Ofis halıları-
nın birçoğu, 4-fenilsiklohekzen adı verilen, halının
lateks alt kısmında katkı maddesi olarak kullanılan
bir kimyasal içeriyor, bu maddenin de “sağlıksız”
ofis binalarından sorumlu olduğu düşünülüyor.

Banyoda: Sayısız kozmetik ve kişisel bakım
ürünü zararlı maddeler içeriyor. Örneğin:

. Şampuanlarda kresol, formaldehit, glikoller,
nitratlar/nitrozaminler ve kükürt bileşikleri

. Saç spreylerinde bütan iticiler (kanserojen me-
tilen klorürün yerine), formaldehit reçineler

. Antiperspirant ve deodorantlarda kullanılan
alüminyum klorhidrat, aerosol iticiler, amonyak,
formaldehit, triklosan

. Losyonlar, kremler ve nemlendiricilerde gli-
koller, fenol, parfümler ve boyalar

Hobi odasında: Hobi malzemelerinde kullanı-
lan tehlikeli ürünlerle ilgili yasal kısıtlamalar olma-
sına rağmen bazı resim malzemelerine maruz kal-
manın sağlık bakımından riskleri vardır. Tehlikeli
kimyasal maddelere ve metallere örnek olarak şun-
lar verilebilir:

. Seramik boyalarında, boyalı cam malzemeler-
de ve birçok boyada: Kurşun

. Gümüş lehimlerde ve boyalarda: Kadmiyum

. Resim ve seramik boyalarında: Krom

. Seramik boyalarında ve bazı kahverengi yağ ve
akrilik resim boyalarında: Mangan dioksit

. Bazı mavi boyalarda ve akrilik resim boyala-
rında: Kobalt

. Akrilik boyalarda ve fotoğraf ürünlerinde ko-
ruyucu olarak kullanılan: Formaldehit

. Boya ve vernik uzaklaştırıcılarda, aerosol
spreylerde ve kalıcı mürekkeplerde: Aromatik hid-
rokarbonlar

. Mürekkep ve vernikte, boya uzaklaştırıcılarda,
lastik hamurunda, aerosol spreylerde: Klorlu hidro-
karbonlar (çözücüler)

. Boya ve lastik hamuru incelticilerde, sprey kat-
kılarında ve ipek baskı mürekkeplerinde: Petrol te-
melli çözücüler

 . Fotoğraf ürünlerinde, vernik incelticilerde, bo-
yalarda ve aerosol spreylerde: Glikol eterleri ve ase-
tatlar

Garajda: Çok sayıda tehlikeli kimyasal bulunur.
Boyalar, boya incelticiler, benzen, kerosen, mineral
yağlar, terebentin, motor yağları ve gazyağı gibi. Bu
ürünlerdeki kimyasal maddeler özetle şöyle sıralana-
bilir:

. Boya incelticilerdeki klorlu alifatik ve aromatik
hidrokarbonlar karaciğer ve böbrek hasarına neden
olur.

. Gazyağındaki petrol hidrokarbonları, motor
yağları ve benzen, deri ve akciğer kanseri ile bağlan-
tılıdır.

. Yağ temelli resim boyalarındaki mineral yağları
deri, göz, burun, boğaz ve akciğer için tahriş edicidir.
Havadaki yüksek derişimleri sinir sistemi hasarına,
bilinç kaybına ve ölüme neden olabilir.

. Boya incelticilerdeki ketonlar solunum sorunla-
rına yol açabilir; görülen etki ketonun ne olduğuna
göre değişir.

. Odun pastasındaki ketonlar ve toluen hayli ze-
hirlidir. Deri, böbrek, karaciğer, merkezi sinir sistemi
hasarına neden olur, üreme sistemini etkileyebilir.

Bahçede: Zararlı organizma öldürücüler evlerde-
ki en zararlı maddelerdendir. Bu tip ürünlerde yak-
laşık olarak 1400 böcek öldürücü, zararlı ot öldürü-
cü ve mantar öldürücü bileşen vardır. Ayrıca kömür
tutuşturucu sıvılar petrol kaynaklı çözücüler içerir.
Yanıcı olmaları ve yiyeceğin tadını bozmalarının ya-
nı sıra bazıları da kanserojen olarak bilinen benzen
içerir.

Kaynaklar
Medical News Today, 2 Şubat 2009.
www.parentingbookmark.com/pages/Environment01.htm
www.acereport.org/cleaners.pdf

<<<

51

İlk Zamanlar
Periyodik tablonun oluşması için gerekli ön koşul özgün

elementlerin bulunması olmuştur. Altın, gümüş, kalay, bakır,
kurşun ve cıva gibi elementler eski çağlardan beri bilinmesi-
ne rağmen, bir elementin kimyasal olarak ilk bulunuşu Hen-
nig Brand’ın 1669 yılında fosforu bulması olmuştur. Sonraki
200 yıl boyunca, kimyacılar elementlerin özellikleri ve yaptık-
ları bileşikler hakkında çok geniş bir bilgi birikimine sahip ol-
dular. 1869’a kadar 63 element keşfedildi. Bilinen elementlerin
sayısı arttıkça, bilim insanları elementlerin özelliklerini fark
etmeye ve bunun sonucunda sınıflandırma şemaları oluştur-
maya başladı.

Üçlü Kuralı
1817’de Johann Dobereiner stronsiyumun atomik kütlesi-

nin, benzer kimyasal özellik gösteren elementler olan kalsi-
yum ve baryumun atomik kütle değerleri arasında bir değere
karşılık geldiğini fark etti. 1829’da klor, brom ve iyot üçlüsü-
nün ve lityum, sodyum ve potasyum gibi alkali metaller üçlü-
sünün keşfedilmesinden sonra, doğanın üçlü elementler içer-
diği ve bunlar atom numaralarına göre dizildiğinde diğer iki
elementin ortalama özelliğini gösterdiği öngörüldü (Üçlü Ku-
ralı).

1850’li yıllarda birkaç bilim insanı (Jean Baptiste Dumas,
Leopold Gmelin, Ernst Lenssen, Maz von Pettenkofer ve J.P.
Cooke) kimyasal ilişki türlerinin üçlemenin de ötesine uzan-
dığını buldu. Bu dönemde halojen grubuna flor eklendi; oksi-
jen, kükürt, selenyum ve tellür bir aileye dahil edilirken azot,
fosfor, arsenik, antimon ve bizmut diğer bir aileye dahil edildi.

Dimitriy Mendeleyev periyodik tablonun babası olarak düşünülmesine rağmen,
periyodik tablonun bugüne gelmesine birçok bilim insanı katkıda bulunmuştur.
Periyodik tablonun temelleri MÖ 4. yüzyılda Aristoteles tarafından önerilen
temel elementler ile atılmıştır. Aristoteles toprağı, havayı, ateşi ve suyu dört temel
element olarak tanımlamıştır. Aynı tanım Hindistan’da ve Çin’de de filozoflar
tarafından kullanılmıştır. Antik Çağdaki filozoflar elementleri kullanmış olsa da
elementler kimyasal olarak ilk defa bundan 2000 yıl sonra tanımlanmıştır.

Periyodik Tablonun
Gelişiminin Kısa Tarihi

*Dr., **Prof. Dr.,
Hacettepe Üniversitesi,
Kimya Bölümü

W
iki

pe
dia

Dimitriy Mendeleyev

Deniz Türkmen*

Adil Denizli**

52

Periyodik Tablo
Hazırlanmasında İlk Adımlar
Eğer periyodik tablo kimyasal ve fi-

ziksel özelliklerin periyodik olarak gös-
terilmesi ve bunun bir düzene bağlan-
ması olarak düşünülürse, ilk periyodik
tablo 1862’de Fransız jeolog A. E. Begu-
yer de Chancourtois tarafından hazır-
landı. De Chancourtois elementlerin lis-
tesini artan atom ağırlıklarına göre bir
silindire yerleştirerek yaptı. Silindir her
dönüşte 16 kütle birimi yazılabilecek şe-
kilde yapılandırıldığında, yakın ilişki-
si olan elementler dikey olarak tek bir
çizgi şeklinde sıralanmaktaydı. Bu De
Chancourtois’yi, “elementlerin özellikle-
ri numaraların özellikleridir” düşüncesi-
ne götürdü. De Chancourtois her 7 ele-
mentte bir değişen elementel özellikleri
ilk fark eden ve bu çizelgeyi kullanarak
bazı metalik oksitlerin sitokiyometrisi-
ni tahmin eden ilk kişiydi. Ama onun çi-
zelgesi elementlerin yanında bazı iyonla-
rı ve bileşikleri de içeriyordu.

Sekiz Kuralı
İngiliz kimyacı John Newlands bilinen

56 elementi benzer fiziksel özelliklerine
göre 11 gruba ayırdığı bir makale yayım-
ladı. Yayımladığı liste en küçük atomik
kütleye sahip hidrojen ile başlıyor, ato-
mik kütlesi 56 olan toryum ile sona eri-
yordu. Newlands hazırladığı listede seki-
zinci elementin birinci element ile benzer
özelliklere sahip olduğunu fark etti. Lit-
yumdan sonraki sekizinci element sod-
yumdu ve ikisi de benzer kimyasal özel-
liklere sahipti.

Periyodik Tablonun
Babası Kimdir?
Periyodik tablonun babası olmayı Al-

man Lothar Meyer’in mi yoksa Rus Dimit-
riy Mendeleyev’in mi hak ettiği konusun-
da bazı anlaşmazlıklar vardır. Her iki bilim
insanı da birbirinden bağımsız olarak yak-
laşık aynı sonuçlara ulaşmıştır. Meyer’in
kitabı (1864) elementleri sınıflandırmak
için hayli sadeleştirilmiş bir periyodik tab-
lo versiyonu içeriyordu. Bu tablo atomik
kütlelerine göre dizilmiş bilinen element-
lerin yaklaşık yarısını içeriyor ve atomik
kütlenin bir fonksiyonu olarak periyo-
dik değerlik değişikliklerini gösteriyordu.
1868’de, Meyer genişletilmiş bir periyodik
tablo oluşturarak değerlendirmesi için bir
arkadaşına verdi. Ancak Mendeleyev’in
tablosu Meyer’in tablosu yayımlanmadan
(1870) önce yayımlandı (1869).

Dimitriy Mendeleyev (1834-1907) ba-
basının Rus edebiyatı ve felsefe öğretmen-
liği yaptığı Sibirya’nın Tobolsk kasaba-
sında 17 kardeşin en küçüğü olarak doğ-
du. Matematik ve bilim derslerinde yete-
nek göstermesine rağmen, Mendeleyev
o zamanlarda önemli bir eğitim şartı sa-
yılan klasik dillere karşı ilgisizliği yüzün-
den, eğitiminin ilk yıllarında göze çarpan
bir öğrenci değildi. Babasının ölümünden
sonra üniversite eğitimi almak için anne-
si ile birlikte St. Petersburg’a gitti. Taşra-
lı geçmişi ve almış olduğu sıradan akade-
mik eğitim yüzünden Moskova ve St. Pe-
tersburg üniversitelerinden red cevabı al-
dı. Son olarak Temel Pedagoji Enstitüsü’ne
devam etti (St. Petersburg Enstitüsü). Me-
zuniyetinden sonra, Mendeleyev bir lise-
de fen eğitimi vermeye başladı. Öğretmen
olarak geçen zamandan sonra, 1856 yılın-
da lisans derecesini aldığı St. Petersburg
Üniversitesi’ne lisansüstü çalışmalar için
kabul edildi. Mendeleyev hocalarından
çok etkilendi ve kimya dersleri vermek
için okulda kaldı. 1859 ve 1860 yıllarını
Almanya’da kimya alanındaki çalışmaları-
nı ilerletmekle geçirdikten sonra, 1890 yı-
lına kadar St. Petersburg Üniversitesi’nde
kimya profesörlüğü yaptı. 1947’de sonun-
cu olarak 13. baskısı yapılacak olan siste-
matik inorganik kimya üzerine “Kimya-

nın Temelleri” kitabını yazarken, elinde-
ki materyalleri benzer özellikler gösteren
bilinen element aileleri bazında organi-
ze etmişti. Kitabın ilk kısmı halojenlerin
iyi bilinen kimyasına ayrıldı. Daha sonra
metalik elementleri bileşik yapma güçle-
rine göre (metalik aktiflik) -ilk olarak al-
kali metaller (bileşik yapma gücü 1), top-
rak alkaliler (2), v.b.- incelemeyi seçti. Bu-
nunla birlikte, bakır ve cıva gibi farklı bi-
leşik yapma güçlerine sahip metalleri sı-
nıflandırmakta zorlandı. Bu ikilemi ay-
dınlığa kavuşturmaya çalışırken halojen-
leri, alkali ve toprak alkali metallerin ato-
mik kütlelerine ve özeliklerine göre ince-
lediği bir çalışma yaptı. Cl-K-Ca, Br-/Rb-
Sr ve I-Cs-Ba serileri arasında bir benzer-
lik gözlemledi. Bu modeli diğer element-
ler için genişletmek amacıyla, 63 bilinen
elementin her biri için bir kart oluşturdu.
Her bir kartta elementin sembolü, atomik
kütlesi, kimyasal ve fiziksel özelliği bulu-
nuyordu. Mendeleyev tablodaki kartların
benzer özelliğe sahip olanlarını gruplayıp
artan atom numaralarına göre düzenle-
yerek periyodik tabloyu oluşturdu. Men-
deleyev bu tablodan periyodiklik kuralını
geliştirdi ve çalışmasını “Atomik Kütlele-
rine göre Elementlerin Özellikleri Arasın-
daki İlişkiler Üzerine”de yayımladı (1869).
Mendeleyev’in tablosunun daha önce ha-
zırlananlardan üstün tarafı, üçlemeler gi-
bi küçük birimlerin benzerliklerinin ya-
nı sıra yatay, dikey ve diyagonal olarak
tüm örüntülerde benzerlik göstermesiydi.
Mendeleyev bu çalışmasıyla 1906 yılında,
Nobel Ödülü’ne layık görüldü.

SP
L

Beş temel element. İngiliz Robert Fludd (1574-1637) tarafından
çizilen bu diyagramda beş temel element, yerden göğe doğru
toprak (Terra), su (Aqua), hava (Aer), ateş (Ignis) ve eter (Aether)
şeklinde sıralanıyor.

SP
L

Elementlerin periyodik tablosu

Bilim ve Teknik Kasım 2011

>>>

53

Mendeleyev’in periyodik tabloyu ge-
liştirirken kullandığı elementlerin atom
numaraları deneysel olarak her zaman
doğru olmadığından, elementleri ka-
bul edilen kütlelerine göre yeniden sıra-
ya koydu. Örneğin berilyumun kütlesi-
ni 14’ten 9’a değiştirdi. Bu berilyumun
Grup 2’ye, nitrojenin de yerleştirildi-
ği yerden özelliklerinin daha benzer ol-
duğu magnezyumun üzerine yerleştiril-
mesine sebep oldu. Mendeleyev toplam-
da 17 elementin, atom numaralarına gö-
re belirtilen yerlerinden alınıp diğer ele-
mentlerle özelliklerini daha iyi ilişkilen-
dirmek için, yeni yerlere yerleştirilme-
si gerektiğinin farkına vardı. Atom küt-
lelerinin yeniden belirlenmesiyle yapı-
lan düzeltmelerden sonra bile bazı ele-
mentlerin atom kütlelerinden bağımsız
olarak yerleştirilmesi gerekiyordu. Men-
deleyev tablodaki boşluklardan yola çı-
karak eka-aliminyum, eka-boron ve eka-
silikon olarak adlandırdığı, henüz bilin-
meyen elementler olduğunu ve özellik-
lerini tahmin etti. Bu tahminlere çok iyi
uyan galyum, skandiyum ve germanyum
daha sonra bulundu. Mendeleyev’in tab-
losu hem Meyer’inkinden önce yayım-
lanmıştı hem de yeni ve henüz bulun-

mamış elementlerin tahmini konusunda
daha kapsamlıydı. Sonuç olarak Men-
deleyev 7’si son zamanlarda bulunan ve
atom numaraları 45, 146 ve 175 olan di-
ğer üçü henüz bulunmayan 10 yeni ele-
mentin varlığını tahmin etmişti.

Asal Gazların Keşfi
1895 yılında Lord Raleigh argon ola-

rak isimlendirilen, kimyasal olarak ka-
rarlı davranışı ispatlanan yeni bir gaz
keşfettiğini rapor etti. Bu element bili-
nen hiçbir periyodik guruba uygun düş-
müyordu. 1898 yılında William Ramsey
argonun periyodik tabloda, atom küt-
lesi potasyumunkinden fazla olmasına
rağmen, klor ve potasyum arasında hel-
yumla aynı ailede bir yere yerleştirilme-
sini önerdi. Bu grup değerlik elektronları
sıfır olduğundan “zero” (sıfır) grubu ola-
rak terminolojiye girdi. Ramsey isabet-
li bir şekilde neonun özelliklerini ve keş-
fini öngördü.

Atomik Yapı
ve Periyodik Tablo
Mendeleyev’in tablosu elementlerin

periyodik doğasını göstermesine rağ-
men, cevabı bilim insanları tarafından
20. yüzyılda bulunacak “elementlerin bu
özellikleri neden periyodik olarak tek-
rarlanır?” sorusu vardı.

1911 yılında Ernest Rutherford nük-
leer yükün belirlenmesine yol açan ağır
atom çekirdeğinin alfa taneciklerini da-
ğıtma çalışmasını yayımladı. Çekirdek-
teki nükleer yükün elementin atom küt-
lesiyle orantılı olduğunu gösterdi. Ayrı-
ca 1911’de A. Van den Broek yayımla-
dığı bir dizi makalede atomun kütlesi-
nin yaklaşık olarak atomdaki yüke eşit
olduğunu öne sürdü. Bu yük daha son-
ra atom numarası olarak tanımlandı ve
elementlerin periyodik tablodaki yer-
lerini belirledi. Elementlerin izotopla-
rının bulunmasıyla, periyodik cetvelde
Mendeleyev’in, Meyer’in ve diğer bilim
insanlarının öngördüğü gibi atom küt-
lesinin rolünün çok da önemli olmadı-
ğı, elementlerin özelliklerinin periyodik
olarak atom numaralarına göre değişti-
ği ortaya çıktı.

Bilim insanları, neden periyodik ya-
saların var olduğu sorusunun cevabını
ise Niels Bohr’un elektronların kabuk-
lara (orbitallere) yerleşimi çalışmaların-
dan başlayarak G. N. Lewis’in bağ yapıcı
elektron çiftlerini keşfi sonucu element-
lerin elektronik yapılarının anlaşılması
ile verdi.

Modern Periyodik Tablo
Periyodik tabloda yapılan son önem-

li değişiklik, 20. yüzyılın ortalarında
Glenn Seaborg’un çalışmalarından çı-
kan, 1940 yılında platinyumun bulun-
masıyla başlayan, 94’ten 102‘ye kadar
olan uranyum ötesi elementlerin keş-
fidir. Periyodik tabloyu aktinit serisi-
ni lantanitlerin altına yerleştirerek tek-
rar düzenlemiştir. Seaborg bu çalışma-
sıyla 1951 yılında Nobel Ödülü almıştır.
Onun şerefine 106 numaralı element se-
aboryum (Sg) olarak isimlendirilmiştir.

Kaynaklar
http://www.lycos.com/info/periodic-table--elements.html
http://www.wou.edu/las/physci/ch412/perhist.htm
http://www.aip.org/history/curie/periodic.htm
http://web.lemoyne.edu/%7EGIUNTA/lavtable.html
Elements of Chemistry, Edinburgh Edition of 1790, pp. 175-8
[from David M. Knight, ed., Classical Scientific Papers--
Chemistry, Second Series, 1970]

Periyodik Tablonun Gelişiminin Kısa Tarihi <<<

Mendelyev’in hazırladığı ilk periyodik tablo.
Bilinmeyen elementlerin yerleri boş bırakılmış.

W
iki

pe
dia

Mendeleyev’in not defterinden bir sayfa.
Periyodik tablonun ilk taslağı.

54

Antioksidanları Belirlemede
Yeni Bir Yöntem:

CUPRAC

>>>Reşat Apak

Kubilay Güçlü

Mustafa Özyürek

S. Esin Çelik

Burcu Bekdeşer

Mustafa Bener
İstanbul Üniversitesi,
Mühendislik Fakültesi,
Kimya Bölümü

56

Antioksidan nedir ve ne işe yarar?
Oksijen molekülleri yaşam için
vazgeçilmez olmakla birlikte,
hücre solunumu ve normal
metabolizma olayları esnasında
“serbest radikaller”in oluştuğu
tepkimelere de katılırlar.
Serbest radikaller belirli tipteki
kimyasal tepkimeler sırasında
karşıdaki molekülden elektron alan,
son derece reaktif olan oksidan ara
ürünlerdir. Antioksidanlar ise
serbest radikallerin olumsuz etkilerini
gideren, hücresel yıpranma ve
yaşlanma, kanser, kalp ve
damar hastalıkları, Alzheimer ve
bağışıklık sistemi hastalıklarına
neden olabilecek zincir tepkimelerini
engelleyen moleküllerdir.
Oksijenli solunum,dış kaynaklı
UV radyasyonu, hava kirliliği
ve beslenme sonucu meydana gelen
serbest radikal oluşumunu kontrol
altında tutmak ve bu moleküllerin
zararlı etkilerine engel olmak üzere
vücutta antioksidan savunma
sistemleri gelişmiştir. Ancak bazı
durumlarda mevcut savunma sistemi
serbest radikallerin etkisini tamamen
önleyemez ve “oksidatif stres” olarak
adlandırılan ve “vücudun paslanması”
diye de tanımlanabilecek durum
ortaya çıkar. Çeşitli hastalıklara
yol açabilen bu durumla mücadele
etmenin en önemli araçlarından
biri, hastalıktan korunma ve tedavi
bağlamında antioksidanca zengin
gıdalarla beslenme düzenidir.
Birçok çalışmada meyve ve sebze
ağırlıklı beslenmenin kardiyovasküler
hastalıklar ve kanser oluşumunu
engellediği gösterilmiştir.
Bu olumlu etkiler özellikle meyve
ve sebzelerde bolca bulunan
polifenoller, flavonoidler,
karotenoidler, antosiyaninler, askorbik
asit (C vitamini) ve alfa-tokoferol
(E vitamini) gibi antioksidan aktivite
gösteren çeşitli bileşiklerin
varlığında oluşur.

Antioksidanların varlığının
saptanması niçin önemli?
Hücrelere zarar veren serbest ra-

dikalleri etkin bir şekilde süpürerek
zehir etkisi düşük olan veya zehir et-
kisi göstermeyen ürünlere dönüştü-
ren antioksidan bileşikler ve enzim-
ler sağlıklı bir yaşam için vazgeçil-
mezdir. Bu nedenle antioksidanların
saptanması, özellikle gıda, biyokim-
ya ve tıp alanlarında oldukça önem-
lidir. Önemli hastalıkların önlenme-
sinde besinlerdeki antioksidanların
büyük rolü olduğunun kanıtlanma-
sı, gıdaların antioksidan içerikleri-
nin belirlenmesi ve hastalıkların teş-
his ve tedavisi gibi amaçlarla kulla-
nılmak üzere birçok antioksidan ka-
pasite saptama yöntemlerinin geliş-
tirilmesine olanak sağlamıştır. Bu
önemli konuyla ilgili araştırmalar
yapan İstanbul Üniversitesi Mühen-
dislik Fakültesi Kimya Bölümü Ana-
litik Kimya Anabilim Dalı Başkanı
Prof. Dr. Reşat Apak ve çalışma gru-
bu da 2004 yılında dünya literatü-
rüne, genel adı “bakır(II) iyonu in-
dirgeme esaslı antioksidan kapasite”
(CUPRAC) ölçüm yöntemi olan ye-
ni bir antioksidan kapasite saptama
yöntemi kazandırdı.

CUPRAC yöntemi
nasıl kullanılıyor?
Bu yöntemde, Cu(II)-neokuproin

(Cu(II)-Nc) adlı reaktif maddenin,
plazma/serum antioksidanları, fla-
vonoidler, gıda polifenolleri, vita-
minler gibi antioksidan bileşikle-
rin varlığında dönüştüğü sarı renk-
li ürünün (Cu(I)-Nc kompleksi)
renginin koyuluğu spektrofotomet-
re adı verilen cihazla ölçülür. Bu öl-
çümde daha koyu bir renk daha faz-
la antioksidan miktarına işaret eder.
Optik yoğunlukları bilinen bazı çö-
zeltilerin renk koyuluk değerleriyle
yapılan karşılaştırmalı hesaplamalar
sonucu Cu(I)-Nc kompleksinin yo-
ğunluk değeri belirlenir.

Antioksidan

Elektron

Serbest radikal

Bilim ve Teknik Kasım 2011

>>>

57

Antioksidanları Belirlemede Yeni Bir Yöntem: CUPRAC

CUPRAC yöntemi bitkisel çaylara, şi-
falı bitki özütlerine, birçok sebze ve mey-
ve özütüne başarıyla uygulandı. Ayrıca
CUPRAC yönteminin esasına bağlı ka-
lınarak birçok CUPRAC yöntemi çeşit-
lemesi geliştirildi. Antioksidan kapasite
saptama yöntemleri genelde besinin top-
lam antioksidan içeriğini, antioksidan
aktivite saptama yöntemleri ise antioksi-
dan maddenin serbest radikaller gibi re-
aktif oksijen türlerini süpürme etkinliği-
ni (hızını) ölçüyor. Son olarak CUPRAC
yöntemi esas alınarak bir antioksidan al-
gılayıcı geliştirildi. Bilimsel literatürde-
ki ilk optik antioksidan algılayıcısı olan
bu algılayıcı, CUPRAC reaktifinin sente-
tik bir polimer olan Nafion yüzeyine sa-
bitlenmesiyle elde edilmiş, böylelikle bir
pH kâğıdı daldırarak bir çözeltinin asit-
lik derecesinin ölçülmesi kadar basit bir
işlemle antioksidan kapasite tayini müm-
kün oldu. CUPRAC yöntemi, güncel ça-
lışmalarla gerek aktivite gerekse kapa-
site ölçümlerinde kullanılan teknikle-
ri bünyesinde toplayıp çoklu analizlerin
gerçekleştirildiği bir paket yöntem ola-
rak bilim dünyasına sunuldu. Bu çalış-
maların büyük bir çoğunluğu TÜBİTAK
Araştırma Projelerini Destekleme Prog-
ramı, İstanbul Üniversitesi Bilimsel Araş-
tırma Projeleri Birimi ve Devlet Planla-
ma Teşkilatı tarafından desteklendi.

CUPRAC yönteminin
diğer yöntemlere göre
üstünlükleri

CUPRAC yöntemi, diğer ölçüm yön-
temlerine göre kolay, hassas, maliyeti dü-
şük, fizyolojik pH’da (kan pH’sı) çalışabi-
len bir yöntem olup kısa sürede güvenilir
sonuç veriyor. Örneğin, meyve suyunda
bulunan sitrik asit ve meyve şekerleri gi-

bi başka maddeler arasında sadece antiok-
sidanları ölçebilen seçici bir yöntem. Bu-
nunla birlikte, literatürdeki bazı yöntem-
lerin ölçemediği antioksidanları (örneğin
önemli bir plazma antioksidanı olan glu-
tatyon) başarıyla ölçebilmesi önemli avan-
tajlarından biri.

	

CUPRAC yöntemi ile
gelen kazanımlar ve ileriye
dönük hedefler

Bu yöntemin gıda örneklerine uygu-
lanmasıyla sağlıklı bir yaşam için gereksi-
nim duyulan antioksidanlarca zengin gı-
daların antioksidan içerikleri daha güve-
nilir ve hassas olarak belirlenebiliyor. Bu
uygulamaların öne çıkan bazı sonuçlarına

Yöntemin Akademik Başarısı
Prof. Apak ve çalışma grubu tarafından
2004 yılında CUPRAC yönteminin ge-
liştirilmesiyle başlayan çalışmalar sonu-
cunda bilim dünyasına antioksidanlar
konusunda (SCI indeksince taranan yük-
sek etki faktörlü dergilerde) yaklaşık 30
adet yayın kazandırıldı. Bu bilimsel ya-
yınlara bugüne kadar yaklaşık 500 adet
atıf yapıldı. Günümüzde CUPRAC yön-
temi ABD, İsrail, Kanada, İngiltere baş-
ta olmak üzere birçok ülkede rutin ola-
rak uygulanıyor. Prof. Apak (çalışma gru-
bu ile birlikte) CUPRAC yöntemi bulu-
şuyla 2008 yılında İTÜ Vakfı Bilim Ödül-
leri Kapsamında Övgüye Değer Eser
Ödülü’ne ve İÜ Rektörlüğü’nce 2009 Yı-
lı Onursal Bilim Ödülü’ne layık görüldü.

58

Bilim ve Teknik Kasım 2011

<<<

bakıldığında, Malatya kayısısının emsallerinden da-
ha fazla antioksidan içerdiği (özellikle gün kurusu)
ve güneşte kurutulan kayısıların yaş kayısılar ile kar-
şılaştırıldığında antioksidan kapasitesini koruduğu
görüldü. CUPRAC yöntemi ile portakal, üzüm, el-
ma, nar suları ve asidik kolalı içecekler toplam anti-
oksidan kapasite bakımından sıralandığında nar su-
yu birinci, portakal suyu ikinci sırada geliyor. Asi-
dik kolalı içeceklerde ise oldukça düşük değerler el-
de edildi. Keyif için ya da şifalı olarak bilindiği için
tüketilen bazı bitkilerin özütlerinin toplam antiok-
sidan kapasiteleri incelendiğinde yeşil ve siyah çay,
aslan pençesi, fesleğen ve oğul otunun antioksidan-
ca zengin olduğu görüldü. Denizli yöresinden topla-
nan 22 üzüm çeşidi üzerinde yapılan araştırmada yaş
üzüm, kuru üzüm ve üzüm çekirdeklerinin toplam
antioksidan kapasiteleri tayin edildi. Yapılan analiz-
ler sonucunda koyu renkli üzüm çeşitlerinin anti-
oksidan bakımından zengin olduğu görüldü. Ayrıca
çekirdekteki antioksidan kapasitenin etli kısma göre
daha yüksek olduğu belirlendi. Ordu Fındık Araştır-
ma Enstitüsü’nden sağlanan 15 fındık çeşidi üzerin-
de yapılan araştırmada ise fındık özütlerinde en yük-
sek antioksidan kapasite Mincane çeşidinde, fındık
yağlarında ise Kalınkara çeşidinde bulundu.

Yapılan tüm bu deneysel çalışmalardan çıkan so-
nuçlar, toplumun gıda tüketimi ve beslenme konu-
sunda bilgilendirilmesine, böylelikle koruyucu he-
kimlik bağlamında özellikle sebze ve meyvelerde
mevcut olan antioksidanlarca zengin gıdalarla bes-
lenme alışkanlıklarının yaygınlaşmasına katkı sağla-
yabilir. Bu tür beslenme biçimlerinin yaygınlaşma-
sı ise hücre yıpranması ve yaşlanmayı azaltıcı etki-
ler sayesinde toplumda yaşam kalitesinin ve ortala-
ma yaşam süresinin artmasına katkıda bulunabilir.
Yakın geleceğin tıp dünyasında oksidatif stres kö-
kenli hastalıkların tanı, takip ve tedavisinde plazma/
serum antioksidan kapasite ölçümlerinin standart
protokollere dâhil edilebileceği öngörülüyor. Ülke-

mizde üretilen besin kaynaklarının Toplam Antiok-
sidan Kapasite (TAC) değerlerinin CUPRAC yön-
temiyle etiketlenmesi ve tüketicinin bilgisine sunu-
lup bu konuda aydınlatılması hedefleniyor. Besinler-
deki antioksidan kapasitenin etiketlenmesi, hem ül-
ke hem de dünya piyasasında rekabeti artıracağı gibi,
etiketli ürünlerin tüketici tarafından tercih edilmesi-
ni de sağlayacaktır. Bu etkinlik, ürünlerimizin ulus-
lararası pazarlarda da tercih edilmesini kolaylaştıra-
cağından ihracat potansiyelimizi artıracak ve doğru-
dan ülke ekonomisine katkı sağlayacaktır. Bu tip ça-
lışmaların sektörel alanlarda duyurulması, gıda sek-
törünün önde gelen firmalarını AR-GE çalışmaları-
na daha fazla önem vermeye teşvik edebilir. DPT ta-
rafından desteklenen ve İstanbul Üniversitesi bünye-
sinde kurulan Türkiye’nin ilk Gıda Antioksidanları
AR-GE Merkezi’nde, antioksidanlar konusunda ön-
cü çalışmalara devam edilmesi hedefleniyor.

Kaynaklar
Apak, R., Güçlü, K., Özyürek, M., Karademir,
S. E., “Novel Total Antioxidant Capacity Index for
Dietary Polyphenols and Vitamins C and E,
Using Their Cupric Ion Reducing Capability in the
Presence of Neocuproine: CUPRAC Method”,
Journal of Agricultural and Food Chemistry,
52, s. 7970-7981, 2004.
Özyürek, M., Güçlü, K., Apak, R.,
“The Main and Modified CUPRAC Methods
of Antioxidant Measurement”, Trends in Analytical
Chemistry, 30, s. 652-664, 2011.
Bener, M., Özyürek, M., Güçlü, K., Apak, R.,
“Development of a Low-Cost Optical Sensor for

Cupric Reducing Antioxidant Capacity
Measurement of Food Extracts”, Analytical Chemistry,
82, s. 4252-4258, 2010.
Güçlü, K., Altun, M., Özyürek, M. E., Karademir,
S. E., Apak, R., “Antioxidant Capacity of Fresh,
Sun- and Sulfited-Dried Malatya Apricot
(Prunus Armeniaca) Assayed by CUPRAC, ABTS/
TEAC and Folin Methods”, International Journal
of Food Science and Technology, 41, s. 76-85, 2006.
Altun, M., Çelik, S.E., Güçlü, K., Özyürek, M.,
Erçağ, E., Apak, R., “Total Antioxidant Capacity
and Phenolic Contents of Turkish Hazelnut
(Corylus Avellana L.) Kernels and Oils”,
Journal of Food Biochemistry,

T: 25oC
30 dakika

inkübasyon

450 nm’de
absorbans ölçümüCu(II)-Nc Cu(I)-Nc

Antioksidan
çözeltisi

59

Dünyayı Besleyen Adam:

Norman Borlaug
Tarihin sessiz kahramanları vardır, kimsenin adlarını bilmediği.
Oysa onların yaptıkları yerkürenin her köşesine ulaşmış, milyonlarca insanın
hayatına dokunmuştur. Norman Borlaug işte bu kahramanlardan biri.

Norman Borlaug Sudanlı araştırmacılar ve çiftçilerle

>>>Bahri Karaçay

60

Yağmur bu yaz da uğramadı Somali’ye. Yi-
yecek bir şey bulamayınca önce sütleri ku-
rudu ineklerin, sonra vücutları içeri doğru

çökmeye başladı. Derileri kemiklerine yapıştı nere-
deyse. Sırtlarına su dökülse kaburga kemikleri ara-
sında oluşan oluklardan akardı aşağı doğru. Kasları
o kadar eriyip gitti ki kalça kemiklerinin sivri uçla-
rı derilerini delip dışarı çıkacaktı sanki. Hareket ede-
cek güçleri de tükenince bir bir oldukları yere yığılıp
kaldılar, bir daha da kalkmadılar. Sonu gelmeyen ku-
raklığın yakıp kavurduğu bu tozlu toprakların insan-
ları, hayatla aralarındaki en güçlü bağları olan hay-
vanlarını kaybederken aynı kaderi paylaşıyorlardı.
Emziren annelerin yanakları açlıktan içeri çökmüş,
elmacık kemikleri çıkık çıkık duruyor. Konuşma-
ya dahi güçleri kalmamış, gözleri soluk soluk bakı-
yor. Bir annenin kucağındaki bebeğin, vücuduna gö-
re kocaman duran başı arkaya doğru düşmüş, göz-
leri yarı açık, sanki ölümle yaşam arasında bir yer-
de bekliyor ve her ikisi arasında gidip geliyormuş iz-
lenimi veriyor. Kol ve bacakları incecik kalmış, ka-
burgaları sayılıyor. Açlığın ve susuzluğun pençesine
düşen kabile halkları bile bir yudum su bulabilmek
için genelde uzak durdukları yerleşim merkezleri-
ne inmiş, yardım kuruluşlarının su ve yiyecek dağı-
tan kamyonlarının etrafına yığılmışlar. Parlak renk-
li boncuklardan yapılmış, boynu dâhil göğüs kafesini
kavrayan boyunluğu ve göğüslüğü, kulağında iri de-
mir hakla küpeleri ile bir anne yere oturmuş, yardım

kamyonundan eline geçen mamayı bebeğine yedir-
meye çalışıyor. Güçsüz bebeğin dudaklarında kalan
mamaya sinekler üşüşmüş. Yaşlılar kurumuş dallar,
mukavva, plastik, teneke ne bulunmuşsa onunla ya-
pılmış küçücük barakalarının önüne çömelmiş, dir-
seklerini dizlerine dayamış, yüzlerini avuçlarına al-
mış, sanki sonsuzluğa bakıyor, ölümü bekliyorlar.

1990’lardan beri süregelen iç çatışmalar ve yıllar-
dır devam eden kuraklık sonucu Somali halkının ne-
redeyse yarısı ya açlık ve sefaletin eşiğinde ya da ona
karşı yaşam savaşı veriyor. Son altmış yılın en kötü
kuraklığı sonucu üretimdeki düşüşün, yüksek gıda
fiyatlarının ve silahlı çatışmaların oluşturduğu ölüm-
cül üçgeninin faturası ise çocuklara çıkmış durum-
da. Her gün yüzlerce çocuk, bedenleri bitkin düştü-
ğü için normalde baş edebilecekleri hastalıklara ye-
nik düşerek yaşama veda ediyor.

Norman Borlaug Yeşil Devrimi Hindistan ve Pakistan’a da götürdü.

Hastalıklı buğday tarlası

Bilim ve Teknik Kasım 2011

>>>

61

Dünyayı Besleyen Adam: Norman Borlaug

İnsanlık tarihi, kuraklık sonucu ürün miktarı-
nın aşırı derecede azalması ile ortaya çıkan açlık
felaketine ve kitle ölümlerine aslında yabancı de-
ğil. Hatta yakın geçmişte birtakım düşünürler bu
felaketleri önceden tahmin edip ellerinden geldi-
ğince insanları uyarmaya dahi çalışmış. 1968 yılın-
da yayımlanan ünlü “Nüfus Bombası” adlı kitabın
yazarı biyolog Paul Ehrlich “Bütün insanlığı bes-
lemek üzere başlatılan savaş sona erdi, savaşı kay-
bettik. 1970’ler ve 1980’lerde yüz milyonlarca in-
san açlıktan ölecek.” diye yazıyordu. Ehrlich’e gö-
re Hindistan 1980’lere ulaşıldığında artan nüfusu-
nu besleyemeyecek duruma gelecekti. Ehrlich’in
tahmin ettiği rakamlar tutmamıştı, ama hızla ar-
tan dünya nüfusunu beslemenin bir gün gelip çok
büyük problem olacağı doğru bir tespitti. Nitekim
II. Dünya Savaşı’nın ardından görülen nüfus patla-
ması sonucu dünyanın değişik yerlerinde insanlar
açlıktan ölmeye başladı. Çoluk çocuğunun karnını
doyuramayan aile reisleri silaha davranarak açlığın
sorumlusu olarak gördükleri hükümetlerine baş-
kaldırdı. İşte o günlerde hiç beklenmedik bir yer-
den, ABD’nin Iowa eyaletinin küçük bir köyünden
bir kahraman çıkacaktı.

“Ben insanoğlunun süratle çoğalarak nüfusunun
üretilen gıdanın yetebileceğinden çok daha yük-
sek bir sayıya ulaşmasını bir kenarda oturup seyre-
decek biri değilim. Eğer bu dünya için yapabilece-
ğim bir şey varsa, özellikle elimizdeki bilimsel veri-
ler doğru ise ve kayda değer üretim programları or-
taya koyacak malzememiz varsa, bunları sonuna ka-
dar kullanacağım.” Bu sözler Norman Borlaug’a ait-
ti. Aile çiftliğinde doğup büyümüş olan Borlaug, yıl-
lar sonra yaptığı çalışmalarla bir milyardan fazla in-
sanın açlığın pençesine düşmesini önleyecek, “yeşil
devrim” olarak bilinen modern tarıma geçişin babası
olarak tanınacak ve özellikle Meksika, Hindistan ve
Pakistan’da yaptığı çalışmalardan ötürü 1970 yılında
Nobel Barış Ödülü’ne layık görülecekti.

Buğday-Meksika

Buğday tarlası ve hasat

62

Bilim ve Teknik Kasım 2011

>>>

Norman Borlaug ismini ilk defa 2005 yılında,
“World Food Prize” (Dünya Gıda Ödülü) kongresi
nedeniyle düzenlenen “Dünya Gıda Festivali”nde,
grubum TÜRKANA ile konser vermek üzere da-
vet edildiğimde duymuştum. Kongre katılımcıla-
rı ve Iowa eyaleti başşehri Des Moines sakinlerine
müziğimizi tanıtmanın sevincini yaşamış, bu ara-
da dünyanın dört bir yanından gelen, tarımla il-
gili yüzlerce insanın katıldığı bu kongre hakkın-
da bilgi edinmeye çalışmıştım. Standlarda gördü-
ğüm kitapların çoğunun kapağında, başında şap-
kası ve elinde bir tutam buğday ile tarlada çalı-
şan orta yaşlı birinin fotoğrafı vardı. Kim olduğu-
nu sorduğumda onun dünyayı besleyen adam ola-
rak bilinen Norman Borlaug olduğunu öğrenecek-
tim. Onun yaşam hikâyesi ve insanlık için yaptık-
ları esin kaynağıydı.

Borlaug 1914 yılında ailesinin Iowa eyaletinin ku-
zeydoğusundaki Cresco adlı kasabaya yakın çiftli-
ğinde doğdu. İlk eğitimini, sekiz sınıfın tek bir oda-
da eğitim gördüğü bir okulda aldı. Her şeyi sorgula-
yan, çevresinde olan biteni anlamaya çalışan bir ço-
cuktu. Yaşamında özel bir yeri olan büyükbabası ona
“merakını hiçbir zaman kaybetme ve bu neden böyle
diye sormayı hiçbir zaman bırakma” öğüdünü veri-
yordu. Lise ikinci sınıfta iken Norman ABD tarihine

“Büyük Depresyon” olarak geçen, Amerikan finans
sisteminin çöküşünü yaşadı. Kıtlığın ne demek ol-
duğunu bizzat yaşadı. Büyükbabası bu zor günlerde
de yol göstericisiydi. Ona eğitimin ne kadar önem-
li olduğunu, her türlü ekonomik zorluğa karşı en iyi
ilacın iyi bir eğitim almış olmak olduğunu söylüyor-
du. Norman, lisede iken güreşe merak sarmış ve kü-
çük çapta da olsa isim yapmıştı. Biraz da güreşteki
yeteneğinden dolayı Minnesota Üniversitesi’ne ka-
bul edildi. Ormancılık konusunda eğitim görmeye
başladı. Fakat bitki hastalıkları konusunda aldığı bir
ders yaşamının yönünü belirleyecekti.

Dersin hocası Prof. Stakman buğdayda verimi dü-
şüren, bir mantarın neden olduğu buğday pası hasta-
lığını anlatıyordu. Konu Norman’ın çok ilgisini çek-
mişti. Bunu fark eden Prof. Stakman ona okulu bi-
tirdikten sonra kendi laboratuvarında doktora yap-
ması için teklifte bulundu. Ders ücretlerini ödeme-
yi vaat ediyor, ayrıca masraflarını karşılaması için bir
de burs öneriyordu. Norman sadece buğdayda değil
başka bitkilerde ve hatta ağaçlarda da pas hastalığına
sebep olan mantarlar ve onların yayılmasını sağlayan
sporları hakkında bilgi edinmeye işte böyle başladı.

Norman’ın bitki hastalıkları konusundaki çalış-
malarına devam ettiği günlerde Japon savaş uçak-
ları Pearl Harbor’daki ABD donanmasına saldır-
mış ve büyük kayıplar verdirmişti. Savaş nedeniy-
le Norman’ın çalıştığı laboratuvar savaşta kullanı-
lan kimyasal maddeler üzerinde araştırma yapan bir
laboratuvara dönüştürülünce Norman da ister iste-
mez o dalda çalışmaya başlamıştı. Fakat bundan kı-
sa bir süre sonra kendini açlık felaketine doğru giden
Meksika’da bulacaktı.

Üstün verimli pirinç

63

Dünyayı Besleyen Adam: Norman Borlaug

Komşu ülkede, sınırlarının hemen ötesinde geli-
şen açlık probleminden rahatsızlık duyan Amerikan
hükümeti, durum daha fazla kötüleşmeden bir şeyler
yapmak üzere harekete geçti. Önce bir grup uzman
Meksika’ya gönderilerek Meksika’nın tarımsal uygu-
lamaları hakkında bilgi elde edildi. Meksika’nın tarım
alanlarının bir bölümü yaklaşık iki bin yıldır işleni-
yordu. Hem bilgi yetersizliği hem de modern tarım
girdilerinin kullanılmaması nedeniyle bu alanların
verimi giderek azalmıştı. Amerikan Rockefeller Vak-
fı ile Meksika hükümeti arasında 1944 yılında yapılan
bir antlaşma gereği mısır, patates, pirinç ve buğday
tarımını iyileştirmek üzere uzmanlardan oluşan dört
ekip Meksika’ya gönderildi. Norman Borlaug buğday
projesi için gönderilenler arasındaydı.

Meksika’nın geri kalmışlığını ve onun beraberin-
de getirdiği zorlukları gören Borlaug temiz içme su-
yu bulamadığı için dizanteri olmasına, farelerin ol-
duğu bir barakada yatıp kalmasına ve sadece hafta-
da bir gidebildiği marketten aldığı konserve yiyecek-
lerle besleniyor olmasına rağmen Meksika’daki göre-
vinden ayrılmadı ve çalışmalarına devam etti.

Hem karbonhidrat hem de protein kaynağı olan
buğday insanlığın beslenmesinde kullanılan ürün-
ler arasında mısırdan sonra ikinci sırayı alıyor.
Buğdayın günümüzden yaklaşık 10 bin yıl önce,
Mezopotamya’da onun atası olan yabani bitkilerden
evcilleştirildiği biliniyor.

Borlaug ilk olarak buğdayın verimini artırma-
nın yollarını aramaya başladı. Bunu başarabilirse çift-
çilerin dikkatini çekeceğinden emindi. O günlerde
Meksika’da, biraz da iklimin etkisiyle, buğday pası has-
talığı giderek yayılıyordu. Mantar bir tarlaya girdi mi
bütün ürünü harap ediyordu. Borlaug ilk iş olarak pa-
sa dayanıklı buğday bulmak için yola koyuldu . Birkaç
ay içinde Meksika’nın değişik bölgelerinden çok sayı-
da buğday çeşidi tohumu topladı. Borlaug’un planı de-
ğişik buğday çeşitleri arasında çaprazlama yaparak pa-
sa dayanıklı varyeteler elde etmekti. O günlerde buğ-
dayda çaprazlama henüz uygulanan bir yöntem değil-
di, çünkü son derece zaman alıcı ve zahmetli bir iş-
lemdi. Onun için Borlaug ve ekibi ilk yıl sadece bir-
kaç yüz çapraz dölleme yapabildi. Borlaug başarısının
çapraz döllemeye bağlı olduğunun farkındaydı. Bu
nedenle yöre halkından onlarca insana buğdayda çap-
raz döllemenin nasıl yapıldığını öğretti. İkinci yıl yapı-
lan çaprazlamaların sayısı binin üzerine çıkıvermişti.

Çapraz dölleme için işçiler ilk olarak döllemede
kullanılacak ilk bitkinin çiçeklerinin üst yarısını kü-
çük bir makasla keserek ayırıyor, bir cımbızla da ke-
silen kısımda kalan fakat henüz olgunlaşarak polen
üretmeye başlamamış erkek organları koparıyorlar-
dı. Böylece çiçeğin dişi organına dokunulmamış ama
erkek organları ortadan kaldırılmış oluyordu. Çap-
razlamaya bu şekilde hazırladıkları başağın rüzgârla
taşınan polenlerce döllenmesini önlemek için de kü-

Norman Borlaug değişik
ülkelerden gelen
bir grup araştırmacı ve
çiftçiyi eğitim verirken

64

Bilim ve Teknik Kasım 2011

çük bir kâğıt torbayı başağa geçiriyor ve torbanın alt
tarafta kalan açık ağzını zımbalayarak kapatıyorlardı.
Daha sonra döllemede kullanılacak ve çiçekleri ol-
gunlaşmış olan ikinci bir buğday bitkisinin çiçekle-
rini, ilk bitkide olduğu gibi küçük bir makasla kesi-
yorlardı. Birkaç dakika içerisinde sarı renkli polenler
kendilerini göstermeye başlayınca polenlerle dolu bu
başağı, ilk bitkinin başağına takılan küçük torbaya,
üst kısmını keserek sokuyorlardı. Torbayı hafifçe sal-
layarak ikinci bitkinin polenlerinin ilk bitkinin dişi
organlarıyla buluşmasını sağlıyorlardı. Başka bitki-
lerin polenleri ile döllenmeyi önlemek için torbanın
açık kalan kısmını yine zımbayla kapatıyor, torbanın
üzerine de gerekli bilgileri kaydediyorlardı.

Bu şekilde gerçekleştirilen beş bin çaprazlamadan
sonra pasa dayanıklı sadece iki bitki elde edilebilmiş-
ti. Borlaug sabırsızlanıyordu. Bu hızla giderse amacı-
na ulaşması en az on yıl alacaktı. Borlaug bu proble-
mi çözmek için Toluca’daki ilk istasyondan 1300 ki-
lometre kuzeyde, denize yakın Sonora eyaletine bağlı
Yaqui vadisinde ikinci bir araştırma istasyonu açma-
yı, böylece zaman farkı nedeniyle bir yılda iki ürün
alarak hedefine daha kısa sürede ulaşmayı planladı.
O günlerde bu iki istasyonu birbirine bağlayan bir
yol dahi yoktu. Dahası arada geçilmesi gereken geniş
nehirler vardı. Onun için de önce yüzlerce kilomet-
re kuzeye gitmek sonra geri dönüp güneye, Yaqui va-
disine doğru yol almak gerekiyordu. Bu zorlukların
hiçbiri Borlaug’u yıldırmadı. İstasyonun birinde el-
de edilen üstün nitelikli bitkiler diğer istasyona gö-
türülüp çaprazlamada kullanıldı. “Shuttle breeding”
olarak adlandırılan bu program çok başarılı oldu. Bu

yöntem bir yandan zaman kazandırırken diğer yan-
dan da hem yüksek rakımda ve kara ikliminde, hem
de deniz seviyesinde ve nemli havada yetişebilen üs-
tün nitelikli buğday çeşitlerinin elde edilmesini ağla-
dı. Bitki yetiştiriciliğinde bu bir devrimdi.

Elde edilen buğdaylar sulu tarıma ve gübreye çok
iyi cevap verdi. Borlaug verimin önemli düzeyde art-
masını istiyordu. Bunun bir yolu da fazla gübre kul-
lanmaktı. Ek gübre ile hibrit buğdaylar daha da bü-
yüdü, fakat bu sefer de boyları aşırı uzadı ve henüz
olgunlaşmadan kırılıp yana yatmaya başladılar. Bu
da onların biçilmesini imkânsız kılıyor, dolayısıyla
ürün kaybına neden oluyordu. Borlaug bunu için de
bir çözüm bulmalıydı.

Çözüm okyanus ötesinden, Japonya’dan geldi. O
günlerde Japonya’da yetişen fakat verimi düşük olan
“cüce” bir buğday çeşidi vardı. Borlaug elde etmiş ol-
duğu yüksek verimli buğdayı cüce Japon buğdayı ile
melezleyip yüksek üretim kapasiteli ama kısa boy-
lu buğdaylar elde edebileceğini düşündü. 1953 yılın-
da bu iki çeşidi çaprazlamaya başladı. Değişik boyda
ve verim düzeyinde buğdaylar elde etti. Bu sefer kı-
sa boylu fakat verimi daha iyi olanları seçerek onla-
rı yüksek verimli buğday ile melezledi. Her defasın-
da elde ettiği cüce fakat iyi verimli buğdayları, uzun
boylu ama yüksek verimli buğdayla melezledi. Ge-
netik olarak bu şekilde “geri melezleme” yapıldığın-
da, altıncı kuşaktan sonra özelliklerin % 99’dan faz-
lası ana bitkinin özelliklerinden oluşur. Borlaug geri
melezlemelerle kendi üstün verimli buğdayına Japon
cüce buğdayının sadece cüceliğe neden olan genetik
malzemesini aktarmayı başarmıştı.

>>>

Norman Borlaug Meksika’da
bir tarımsal araştırma
istasyonunda öğrencileri ile
tohum seçerken

65

Dünyayı Besleyen Adam: Norman Borlaug

1963 yılında Meksika’da ekimi yapılan buğday-
ların % 95’i Borlaug’un geliştirdiği cüce buğdaydan
oluşuyordu. O yılın ürünü, Borlaug’un Meksika’ya
gittiği 1944 yılının ürününün altı katına ulaştı. Elde
edilen bu yeni buğday türünün sadece Meksika’nın
değil dünyanın açlık felaketi ile yüz yüze kalmış
olan yörelerinde de olağanüstü sonuçlar doğuraca-
ğını görmek zor olmadı. Çünkü Borlaug, geliştirdi-
ği “shuttle breeding” programı ile farkında olmadan
hem yüksek rakımlarda, hem deniz seviyesinde ve
hem kurak hem nemli iklimde çok iyi ürün veren,
kurağa, pasa ve böceklere dayanıklı buğday çeşitleri
elde etmişti. Bu buğdaylar dünyanın hemen her kö-
şesinde yetiştirilebilirdi.

Milatta dünya nüfusunun 170 milyon olduğu tah-
min ediliyor. 1000 yıl sonra bu rakamın 265 milyo-
na, 1500’lerde ise 425 milyona ulaştığı hesaplanıyor.
1800’lerden itibaren nüfusun hızlı bir şekilde arttı-
ğını görüyoruz. Nüfus 1800’lerde 900 milyon iken,
1900’lerde 1,6 milyara, 1950’de 2,5 milyara, 1975’te
3,9 milyara ve 1999’da 6 milyara ulaşıyor. Günü-

müzde dünya nüfusu 7 milyara yaklaşmış durumda.
2025 yılında bu rakamın 8 milyarı bulacağı öngörü-
lüyor. Bu artışta, tıp alanında elde edilen ilerlemeler-
le sağlık şartlarının iyileşmesi ve yine aynı nedenle
bebek ölümlerinde olağanüstü düzeyde düşüş görül-
mesinin büyük payı var. Borlaug nüfusun bu artışıyla
üretim arasında bir denge olması gerektiğini, sadece
üretime odaklanmanın problemi çözmek için yeterli
olmayacağını belirtiyordu.

Aşırı nüfus ve yetersiz üretim sonucu açlığın ku-
cağına düşen ülkelerin başında Hindistan ve Pakis-
tan geliyordu. 1960’larda bu iki ülkede açlıktan ölen-
lerin sayısı 3 milyona ulaşmıştı. Borlaug, Meksika’da
elde edilen kısa boylu buğdayların problemin çözü-
mü olacağını biliyordu. Fakat bu sefer de politika ara-
ya girmişti. Hint hükümeti Amerika’nın Vietnam’a
girişine karşı olduğu için dönemin başkanı Lyndon
Johnson Hindistan’a gönderilecek buğday tohumu
miktarına kısıtlama getirdi. Buğday politik amaçlara
ulaşmak için bir araç olmuştu. Borlaug yine yılmadı
ve önce politikacıları sonra çiftçileri ikna etti. 1965

66

<<<

yılında yeşil devrim Hindistan ve Pakistan’a ulaştı ve
yüz binlerce ton buğday tohumu bu ülkelerde ekil-
meye başlandı. Birkaç yıl içerisinde bu iki ülke sade-
ce açlığı yenmekle kalmayıp kendine kendine yeter-
li olmayı başarmanın da ötesine geçip buğday ihraç
edecek duruma geldi. Pakistan, Meksika’nın 15 yılda
başardığını 3 yılda başardı. Her iki ülkede verim 7-10
kat arttı. Kısa bir süre sonra Borlaug’un kısa boylu
buğdayı ülkemize kadar gelip Konya ovasında büyü-
meye ve insanımızı beslemeye başladı.

1960’larda açlığın kucağına düşen bir diğer ül-
ke de Çin’di. Çinliler Meksika’da, Hindistan ve
Pakistan’da olanları takip etmiş, hatta Pakistan’a gi-
den tohumdan alarak Çin’de denemeye başlamışlar-
dı. Yeşil devrim Çin’de de başarılı oldu. Devrim buğ-
dayla da sınırlı kalmadı. Borlaug’un buğday’da uy-
guladığı teknik, uzak doğu insanının bir numara-
lı besin kaynağı olan pirince uygulandı. Filipinler’de
uluslararası pirinç üretim ve araştırma merkezinde
aynı yöntemin uygulanması ile “IR8 Mucize Pirinç”
elde edildi. Kısa saplı pirinçlerle ürün miktarı kısa
sürede ikiye katlandı.

1960’ta dünya genelinde buğday, mısır ve pirinç
üretimi 962 milyon ton iken, 40 yıl sonra 2000’de bu
rakam 1,9 milyar tona çıkmıştı. Daha da önemlisi
bu artış ekim alanlarında herhangi bir artış olmadan
gerçekleşmişti. Bir diğer değişle Borlaug milyonlar-
ca insanı beslemekle kalmamış, milyonlarca hektar
ormanın yok edilmesini ve tarlaya dönüştürülmesi-
ni de önlemişti.

Norman Borlaug bu çalışmalarından dolayı 1970
yılında Nobel Barış Ödülü’ne layık görüldü. Haberi
vermek için Nobel Akademisi’nden sabahın erken
saatlerinde, gün doğumuna yakın bir saatte aradık-
larında, Borlaug tarlada, dünyanın değişik ülkelerin-
den gelmiş ziraat mühendisleri ve teknisyenleriyle
tecrübelerini paylaşıyordu.

1984 yılında Japon iş adamı Ryoichi Sasakawa
Borlaug’u arayarak yeşil reformu Afrika’ya götürmek
için yardım istedi. Yetmiş yaşındaki Borlaug yaşlan-
dığını ve emekli olmak istediğini söyledi. Sasakawa
ise kendisinin Borlaug’dan on beş yaş büyük olduğu-
nu ve yeşil reformu Afrika’ya götürmekte geç kalın-
dığını söyledi. Bunun üzerine Borlaug Afrika’ya ilk
ziyaretini yaptı. Borlaug, daha sonraki yıllarda eski
Amerikan başkanlarından ve Nobel Barış Ödülü sa-
hibi Jimmy Carter ve Sasakawa ile birlikte Afrika’da
tarımı geliştirmek üzere bir proje başlattı. Carter
devlet yetkilileri ile görüşerek çalışmaların yapılması
için devlet desteği ayarlayacak, Borlaug ise çiftçilerle
çalışacaktı. İlk projelerden biri Gana’ya besin değeri
iyileştirilmiş mısır götürülmesiydi.

Norman Borlaug 12 Eylül 2009 tarihinde yaşama
veda etti. Hayatta iken, kendisi gibi insanlığın bes-
lenmesine önemli katkıda bulunanları onurlandır-
mak amacıyla kurduğu ve ziraat alanının Nobel’i ola-
rak kabul edilen “Dünya Gıda Ödülü “ (World Food
Prize) bugün de verilmeye devam ediliyor. Geçtiği-
miz günlerde Iowa eyaletinin başkenti Des Moines’te
yapılan törende, Brezilya’nın eski başkanı H. E. Lu-
iz İnácio Lula da Silva (2003-2010) ve Gana’nın es-
ki başkanı John Agyekum Kufuor, ülkelerinde açlık-
la mücadele ve gıda üretimi konularında yaptıkları
olağanüstü çalışmalarından dolayı bu yılın “Dünya
Gıda Ödülü”nü aldılar. Üç gün süren kongrede dün-
yanın dört bir yanından gelen bilim insanları ve gı-
da üretimi ile ilgili çalışanlar, insanlığın karşı karşıya
olduğu beslenme problemleri ve çözüm yolları hak-
kında fikir alışverişinde bulundu.

Norman Borlaug’un yaşamı tek bir insanın da-
hi bütün insanlığın kaderini etkileyebileceğini gös-
teren en güzel örneklerden biri. Onun ismi haklı ola-
rak “dünyayı besleyen adam” olarak tarihe geçti. Öte
yandan Somali’de yaşanan insanlık dramı büyük ih-
timalle tarihe bütün insanlığın ayıbı olarak geçecek.
Küreselleşme, internet ve sosyal medya, bir zamanlar
birbirinden tamamen habersiz yaşayan insanlar ara-
sındaki mesafeleri neredeyse ortadan kaldırdı. Bu-
nun sonucu olarak Somali gibi ülkelerin, açlık ve se-
falet içinde yaşayan insanları batının zengin ülkeleri-
nin yaşamından haberdar oldu. Buna bir de pek çok
yoksul ülkenin kaynaklarının zengin ülkelerce sö-
mürülmesi eklenince, yaşam savaşı veren fakir ülke
insanları arasında zengin ülkelere karşı negatif duy-
gular yeşermeye başladı. Dünyanın hemen her kö-
şesinde, özellikle geri kalmış ve gelişmekte olan ül-
kelerde zaman zaman görülen ayaklanmalar, sahip
olanlarla sahip olmayanlar arasındaki farkın neden
olduğu sosyal huzursuzluğun boyutlarını gösteriyor.
Son yıllarda uluslararası arenada yaşananlar, gelişmiş
ve zengin ülkelerin kendilerini dünya problemlerin-
den ayrı tutamayacağını, çünkü açlığın ve geri kal-
mışlığın, güvenlik tehdidi olarak kapılarını çalacağı-
nı bariz bir şekilde gösterdi. Daha iyi bir gelecek için,
gelişmiş ve zengin ülkelerin, ülkemizin Somali ko-
nusunda gösterdiği örnek davranış gibi, açlık ve sefa-
let içindeki ülkelerin problemlerine daha duyarlı ol-
maları ve bu problemlerin çözümüne yönelik somut
girişimlerde bulunmaları gerekli.

Bilim ve Teknik Kasım 2011

Kaynaklar
Borlaug, N. E., The Green Revolution Revisited and
The Road Ahead, 1970 Nobel Barış Ödülü
konuşma metni
Freedom from Famine: Norman Borlaug Story (DVD),
The Mathile Institute for the Advancement
of Human Nutrition, 2009.

World Food Prize.
http://www.worldfoodprize.org/
Agricultural Research Service of the
United States Department of Agriculture
http://www.ars.usda.gov
International Rice Research Institute http://irri.org

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

67

Wegener’in Yapbozu
Güney Amerika ve Afrika kıtalarının Atlas Okyanusu’nu çevreleyen kıyıları arasındaki benzerlik 1600’lü yılların başında
Francis Bacon’dan itibaren birçok araştırmacının ilgisini çekmiştir. Alfred Wegener’in 1912 yılında önerdiği “kıtaların
kayması” kuramı ile, yerküre üzerinde diğer kıtaların ve adaların kıyılarının da dev bir yapbozun parçaları gibi birbirine
oturabileceğini göstermesiyle, bilimsel bir devrimin kapısı aralanmıştı.

>>>Esra Önde

Alper Gürbüz

İstanbul’dan Zonguldak’a kadar uzanan batı Kara-
deniz bölgesi, günümüzden 100 milyon yıl önce
iki büyük fay arasındaki hareket sonucunda, bü-

tünleşik olduğu Bulgaristan ile Romanya’dan kopmuş,
50 milyon yıl önce de bugünkü yerine (Türkiye’nin
kuzeybatısına) eklenmişti. Kuzey Anadolu ve Doğu
Anadolu fayları arasındaki Anadolu levhası ise yak-
laşık 50 milyon yıl sonra, bugün Ege Denizi’nin bu-
lunduğu alanda ilerleyerek Yunanistan ile birleşecek.

Peki bu kadar uzun zaman dilimlerine ait böylesi id-
dialı bilgilere nasıl ulaşıyoruz? Yanıt günümüzde çağ-
daş yerbilimlerin en önemli kuramlarından olan lev-
ha tektoniğinin temelini oluşturan “kıtaların kayma-
sı” kuramında saklı. Çünkü bu kuram yerbilimcilere,
geçmişte kalmış, görmediğimiz bir Dünya’nın coğraf-
yasını şekillendirme konusunda yardımcı olduğu gibi
yerküre üzerinde gelecekte gelişecek coğrafya hakkın-
da fikir yürütme olanağı da veriyor.

“Bu kitap jeodeziciler, jeofizikçiler,
jeologlar, paleontologlar,
zoocoğrafyacılar, fitocoğrafyacılar
ve paleoklimatologlara
eşit şekilde hitap etmektedir.
Amacı sadece bu alanlarda
çalışan araştırmacılara kıtasal
kayma kuramının kendi
alanlarındaki önemini ve
işlevini anlatmak
değil, aynı zamanda
kuramın kendilerininkinden
başka disiplinlerde nasıl bir
uygulama zemini bulduğu
konusunda bilgi vermektir.”
		
	 A. Wegener

68

Alman meteorolog Alfred Wegener
1915 yılında yayımladığı “Kıtaların ve
Okyanusların Kökeni” adlı eserinin gi-
rişinde, üzerinde yaşadığımız yerkü-
renin canlılığı söz konusu olduğunda
çok sözü edilecek olan kıtaların kayma-
sı kuramının, aslında ne kadar geniş bir
alanda araştırma ve uygulama konusu
olacağını işte böyle vurgulamıştı. Bu-
gün elimizde, Wegener tarafından orta-
ya atıldığı dönemde çok olumsuz tepki-
lerle karşılanan bu kuramı destekleyen
birçok kanıt var. Kuramın çok sayıda
bilim dalını ilgilendiriyor olması baş-
langıçta karşıtlarının sayısının gün geç-
tikçe artmasına sebep olacak ve kıtala-
rın kayması kuramının ortaya atıldığı
1912’den 1960’lara kadar, levha tektoni-
ği kuramının gelişmesini engelleyecek-
ti. Bu süreçten sonra ise art arda orta-
ya konan bulgularla çok hızlı ve sağlam
adımlar atan levha tektoniği kuramı, bi-
lim tarihinin en önemli kuramları ara-
sında yerini alacaktı.

Şimdi levha tektoniği kuramının bu
macera dolu yolculuğunda başına gelen-
lere, ortaya atılmasından ortadan kaldırıl-
mak istenmesine, oradan da ortalıkta ken-
disinden başka tutarlı bir görüş bırakma-
masına kadar, şöyle bir göz atalım.

Kuramların çarpışması
Wegener’in kuramının yayımlandığı

1912 yılında aslında yerkürenin geçmiş
çağlarına ait tartışmalı birçok öneri orta-
ya atılmıştı. Ama o dönemde bir yandan
da yerbilimlerinin tüm alt dallarının zaten
sağlam bilimsel temellere oturmuş oldu-
ğu düşünülüyordu. Dolayısıyla o dönem-
de kabul gören bir görüşün aksini savu-
nan herhangi bir düşünce kolay kolay ka-
bul edilmiyordu.

Kıtaların kayması kuramından ön-
ce gelen ve kabul edilmiş görüşleri or-
taya koyan kuramlar, aslında o kuram-
ları ortaya koyan yerbilimcilerin sadece
kendi çalıştıkları bölgelerdeki gözlem-

lerini ve araştırmalarını yansıtmaktaydı.
O nedenle de ancak yerel ölçekte doğru
olabiliyor ve bazı yer şekillerinin oluşu-
munu açıklayamıyorlardı. Örneğin bü-
zülme-buruşma kuramı ergimiş malze-
meden meydana gelen dünyamızın sü-
rekli soğumakta ve büzüşmekte olduğu-
nu söyler. Bu kurama göre yerkürenin dış
kısmı iç kısmına göre daha çabuk soğur
ve iç kısma uymak için kırılır ve büzüşür.
Ancak bu kuram doğru olsaydı yerküre-
nin her tarafında, birbirine benzer kıv-
rımlı sıradağlar oluşmuş olması gerekir-
di. Oysa kıvrımlı sıradağlar yeryüzünün
belirli bölgelerinde, dar şeritler halin-
de oluşmuş ve gelişmiştir. Genişleme-bü-
yüme kuramında ise, büzülme-buruşma
kuramının aksine, yerkürenin hacminin
sürekli büyüdüğü varsayımı ortaya atıl-
mıştı. Kanıt olarak da kıtalar ve okyanus-
lardaki açılma şekilleri örnek verilmişti.
Ancak sıkışma sonucu oluşan kıvrımla-
rın yol açacağı kıtalardaki yanal daralma-
ları açıklamak bu kuramla tabii ki müm-

Bilim ve Teknik Kasım 2011

>>>

Alfred L. Wegener 1 Kasım 1880’de
Berlin’de doğmuştur. Bugün Humboldt
Üniversitesi olarak bilinen Friedrich Wil-
hems Üniversitesi’nde gökbilim ve mete-
oroloji eğitimi almış, 1905 yılında Malburg
Üniversitesi’nde gökbilim ve meteorolo-
ji dersleri vermeye başlamıştır. Farklı bilim
dallarına duyduğu ilgi, farklı alanlarda ça-

lışmalar yapmasına sebep olmuştur. Gök-
bilim ve meteoroloji eğitimi almış olması-
na rağmen daha çok yerbilim alanını ilgi-
lendiren “kıtaların kayması kuramı”nı oluş-
turması da ilgi alanlarının geniş olmasının
bir sonucudur. Grönland’ın kuzeyini keşfet-
meyi hayal etmiş ve bunun için hem cesa-
ret hem de fiziksel güç gerektiren pek çok
maceraya atılmıştır. Wegener’in kayma ku-
ramını kafasında canlandırmasında, birbi-
rinden koparak ayrılan ve okyanus üzerin-
de yüzen buzulları sürekli gözlemleyebil-
diği bir ortamda çalışması etkili olmuştur.
1930-1931 yılında Grönland’a yapılan dör-
düncü gezide, adanın ortalarında yer alan
buzul tepesinden batı kampına dönerken
kalp krizi geçirerek hayatını kaybetmiştir.
Kısa sayılabilecek 50 yıllık yaşamı boyunca
yaptığı önemli çalışmalar nedeniyle 1980
yılında Almanya’da Alfred Wegener Kutup
ve Deniz Araştırmaları Enstitüsü kurulmuş,
Mars’taki ve Ay’daki birer kratere, iyi bili-
nen asteroit 29227’ye ve Grönland’da öl-
düğü yarımadaya ismi verilmiştir.

Levha Tektoniği nedir?
Genel anlamda “tektonik”, taşküre yapısını, bu yapıyı

oluşturan evrimi ve Dünya üzerinde karşılaştığımız

yapıları doğuran kuvvetleri araştıran jeoloji dalıdır.

Ama “levha tektoniği” (dar anlamda ne jeolojik, ne

de jeofiziksel bir kuram olmasına karşın) tamamen

kinematik bir kuramdır. Geniş anlamda, hem bu ki-

nematik kuramı hem de ondan türetilmiş olan jeo-

lojik ve jeofiziksel fikirlerin tamamını içermektedir.

Levha tektoniği, Dünya’nın kırılgan özellikteki dış ta-

bakasının (yani taşkürenin) yaklaştırıcı, uzaklaştırıcı

ve yanal hareketlerin meydana geldiği, dar ve sınır-

lar boyunca sürekli hareket eden levhalara ayrılmış

olduğunu öne süren kurama verilen isimdir.

69

Wegener’in Yapbozu

kün olmamıştı. Yine o günlerde kabul gö-
ren bir diğer kuram da kabarma-çukur-
laşma (osilasyon) kuramıydı. Bu kuram,
derinlerdeki magmanın, yoğunluk ve faz
farklılığı nedeniyle ayrımlaşıp büyük öl-
çüde yer değiştirdiğini ve bu nedenle bo-
zulan izostatik dengenin yeniden sağla-
nabilmesi için katı yer kabuğunda yer
yer alçalıp yükselmeler (yani osilasyon)
meydana geldiği fikrini ileri sürüyordu.
Ancak bu kuram da kilometrelerce uza-
ğa taşınabilen kayaç birliklerini açıklaya-
mamaktadır. Bahsettiğimiz bütün bu ku-
ramların görüşleri birbirinden farklı ol-
sa da çok temel bir ortak noktaları vardı.
Bu kuramlara göre, yerkabuğu parçaları
tüm jeoloji tarihinde oldukları yerde kal-
mışlardı ve kıta kabuğu üzerinde meyda-
na gelen hareketler daha çok düşey yön-
deydi. İşte bu yüzden, kıtaların jeolojik
süreçler boyunca sürekli hareket halinde
olduklarını ve daha çok yanal yönde ger-
çekleşen bu hareket sayesinde uzun me-
safeler kat ettiklerini öne süren kayma
kuramı uzunca bir süre kendine taraftar
bulamamıştır. O günlerde ciddi tartışma-
lara sebep olmasına rağmen günümüzde
yer bilimlerinin temelini oluşturan kıta-
ların kayması kuramının özü şudur: Bu-

gün var olan kıtalar, milyonlarca yıl önce,
Wegener’in Pangea adını verdiği tek ve
büyük bir kara kütlesi halindeydi. Yak-
laşık 200 milyon yıl önce kıtalar bu bü-
tünden ayrılarak yerkürenin yüzeyinde,
tıpkı denizdeki buzdağları gibi yüzmeye
başlamışlardı. Yani kıtalar, jeolojik devir-
ler boyunca defalarca yer değiştirmiş ve
günümüzdeki konumlarına gelmişlerdi.

Wegener’in yapbozu
Levha tektoniği kuramı, özellikle jeo-

lojinin bütün alanlarında önemli ve çı-
ğır açıcı nitelikte sonuçlara ulaşılmasını
sağlamıştır. Öncelikle, hareketsiz kabul
edilen yerkürenin sürekli hareket halin-
de olduğunu göstermiştir. Kuramın ka-
bul görmesi için ortaya konan kanıtlar
da, o dönemde cevabı merak edilen pek
çok soruya yanıt niteliğindeydi:

. Wegener savını 1912’de açıkla-
mış, 1915 yılında yayımladığı “Kıtala-
rın ve Okyanusların Kökeni” (The Ori-
gin of Continents and Oceans) isimli ese-
rinde de, kıtaların Pangea adını verdi-
ği süperkıtadan ayrılarak hareketlerine
başladığını öne sürmüştü. Kıtaların bu-
günkü konumu ve durumu buna bağ-
lıydı. Wegener kuramını ortaya atma-
dan önce, kendinden önceki pek çok ki-
şi gibi (Francis Bacon, Abraham Orteli-
us, vd.), özellikle de Güney Amerika ve
Afrika olmak üzere, Atlas Okyanusu’nun
iki yakasındaki kıtaların kıyılarının bir-
birine çok benzediğini görmüş ve kura-
mına bunu temel almıştı.

. Kıtaların bir zamanlar bir arada bu-
lunduğu düşünülürse, bu dönemde oluş-
muş kaya gruplarının ve sıradağların
birbirleriyle çakışması gerekir. Benzer
çökel (sedimanter, tortul) kaya istifleri
günümüzde farklı konumlardaki kıtalar-
da görülmektedir. Bu litolojik benzerlik-
ler, kıtaların Permiyen-Triyas dönemin-
de birlikte olduğunu göstermektedir.

. 19. yüzyıl sonlarında Avusturyalı jeo-
log Eduard Suess (1831-1914) Hindistan,
Avustralya, Güney Afrika ve Güney Ame-
rika’daki Geç Paleozoyik (yaklaşık 250-
400 milyon yıl) dönemine ait bitki fosille-
ri arasındaki benzerliğin ve bu güney kı-

talarındaki kayaç istiflerinde bulunan bu-
zullaşma kanıtlarının farkına varmıştır.
Günümüzden yaklaşık 400 milyon yıl ön-
ce (Geç Paleozoyik) güney yarım kürede
geniş kıta alanları buzullarla kaplanmıştır.
Buzulların depolandığı çökeller ve bunla-
rın altındaki ana kayaçta gözlenen çentik-
ler, bu buzullaşmanın başlıca kanıtlarıdır.
Bu kanıtlar günümüzde ekvatora yakın
tropik-astropik iklim koşullarına sahip
Afrika, Hindistan ve Güney Amerika’yla
beraber Antarktika ve Avustralya’da da
görülmektedir. Bu da, milyonlarca yıl ön-
ce bu kara kütlelerinin bir arada bulundu-
ğunu açık bir şekilde gösterir.

. Suess’in fark ettiği bir diğer kanıt da
şudur: Glossopteris bitki topluluğuna
ait fosiller ve Cynognathus ve Lytrosa-
urus gibi Triyas döneminde yaşamış ka-
ra canlılarının fosilleri, bugün birbirin-
den okyanuslarla ayrılan Güney Ameri-
ka, Afrika, Hindistan, Avustralya ve An-
tarktika kıtalarında bulunmaktadır.

Yaklaşık 250 milyon yıl önce, bugünkü kıtalar Pangea (Ulukıta) adı
verilen tek bir kara parçası halindeydi ve bu karaparçasının etrafı
Pantalassa olarak adlandırılan bir okyanusla çevriliydi. Daha sonra
Pangea’nın kuzey kısmının (Laurasia) ve güney kısmının (Gond-
wana) arasında da, yaklaşık doğu-batı uzanımlı, dar bir okyanus
(Tetis) gelişmişti. Laurasia kıtası Kuzey Amerika ve Avrupa-Asya
(Avrasya) kıtalarını, Gondwana ise Güney Amerika, Afrika, Hindis-
tan, Antarktika ve Avustralya kıtalarını içeren birer kara parçasıydı.

PERMİYEN
225 milyon yıl önce

TRİYAS
200 milyon yıl önce

JURA
135 milyon yıl önce

KRETASE
65 milyon yıl önce

GÜNÜMÜZ

Şekilde günümüzde birbirinden kilometrelerce uzakta olan kıtalar
üzerinde bulunan, aynı canlı türlerine ait fosillerin dağılımı görülüyor.

Bu şekilde ise kıtaların kıyılarının benzerliği görülüyor. İngiliz je-
ofizikçi Sir Edward Bullard ve iki asistanı 1965 yılında, ilk bakışta
birbirine tam oturmuyormuş gibi görünen kıyıların yaklaşık 2000
metre derinde birbirine en iyi uyumu gösterdiğini bulmuştur (şe-
kilde açık mavi ile gösterilen alanlar).

Levhaların üst üste
bindiği alanlar

Kıta Sahanlığı

Afrika

Güney
Amerika

Afrika

Güney
Amerika

Hindistan

Avustralya

Antarktika

Mesosaurus Glossopteris

Cynognathus Lystrosaurus

70

Bilim ve Teknik Kasım 2011

<<<

Levha tektoniği kuramının hızlı yükselişi

Kıta üstlerinden elde edilen bu kanıtların yanı sı-
ra levha tektoniği için önemli olan diğer kanıtlar, bü-
yük ölçüde okyanuslardan elde edilen verilerle orta-
ya konmuştur. Bu da levha tektoniği kuramını ken-
dinden önceki tektonik kuramlardan ayıran önemli
bir özelliktir, çünkü önceden öne sürülen diğer tüm
kuramlar kıta üstlerinden elde edilen sonuçları ok-
yanus tabanları için de geçerli kabul ediyordu. Oysa
II. Dünya Savaşı sırasında, özellikle denizaltı savaş-
ları için geliştirilen hassas teknolojilerin daha sonra
okyanus tabanlarının detaylı haritalanması için kul-
lanılmaya başlanmasıyla, batimetri (bir su kütlesinde
yapılan derinlik ölçümü), manyetik ve gravite (yeral-
tındaki yoğunluk farklarından kaynaklanan yerçeki-
mi ivmesindeki küçük değişimleri ölçmek için kulla-
nılan jeofiziksel yöntem) verileri bu ortamlarla ilgi-
li birçok görüşü tamamen değiştirdi. Öncelikle deniz
tabanı yayılması fikrini akla getirecek şekilde, okya-
nusların ortalarında yaraya benzeyen yükseltiler, ya-
ni okyanus ortası sırtlar vardı. Ayrıca bu sırtların her
iki yanında, birbiriyle aynı yaşta ve aynı manyetik
özellikte kayaçlara rastlanmıştı. Okyanus tabanların-
dan elde edilen ısı akımı ölçümleri de, bu sırtların
çevresindeki simetrik manyetik verilere benzer bir
görüntü sunmaktaydı. Araştırmaların temel amacı
askeri idi, ancak aynı araştırmalarda petrol aramala-
rı yapılması da hedefleniyordu. Okyanus tabanı tor-
tullarında sondaj yapılarak pek çok örnek elde edilip
incelendi. Aynı amaçla okyanus yüzünde patlamalar
yapıldı ve bunlara ait ses dalgalarının tabandan yan-
sımaları incelenerek okyanusların altında uzanan ka-
ya tabakalarına ilişkin bilgiler elde edildi.

Levha tektoniği 1960’lardan bu yana elde edi-
len bulgularla hızla kabul görmüş ve yerbilimleri-
nin hemen hemen tüm dallarında hatta gökbilim-
de ve biyolojide de uygulama alanı bulmuştur. O dö-
neme kadar gelişimi biraz sancılı olan kuram karşı-
sında bugün hemen hemen hiç direnç kalmamıştır.
1960’lardan sonra deprem kayıt cihazlarındaki (sis-
mograflar) gelişmeler ve deprem istasyonu sayısın-
daki hızlı artış sayesinde deprem merkez üslerinin
konumlarının duyarlı saptanması olanaklı olmuştur.
Bu gelişmelere bağlı olarak elde edilen deprem dağı-
lım haritalarının gösterdiği üzere, deprem kuşakla-
rı levha sınırları ile mükemmel bir uyum sağlamış ve
levha tektoniği savunucularının elindeki en önemli
kanıtları oluşturmuştur.

 Klasik olarak düz bir zemin üzerinde oynanan yapbozların, günümüzde küre
şeklinde olanları da var. Bunlar, levha olarak tanımlanan ama aslında küre
(daha doğrusu geoid) şeklinde olan yerkürenin yüzeyindeki parçaları daha güzel
örnekliyor.

“Bilinen olayların açıklanması ve birbirleriyle olan
kökensel ilişkilerinin aydınlatılmasının yanı sıra,
levha tektoniğinin belki de en büyük başarısı je-
olojiye getirdiği “önceden kestirme” kabiliyetidir.
Levha tektoniğinin ortaya çıkmasından önce yer-
bilimleri geniş ölçüde tasviri bir karaktere sahipti
ve ortaya atılmış olan tektonik hipotezlerin hiçbi-
ri, hiçbir bölge hakkında detaylı ve sağlıklı bir ön-
ceden tahmine imkân vermiyordu. Levha tekto-
niği ile birlikte, herhangi bir bölge hakkında elde
veri olmasa dahi, o bölgenin bugünkü etkin tek-
toniğinin ne olması gerektiğini bilebiliyoruz.”

(Şengör, 1983a).

Kaynaklar
Burke, K., “Plate Tectonics, the Wilson Cycle, and
Mantle Plumes: Geodynamics from the Top”,
Annual Review of Earth and Planetary Sciences,
Cilt 39, s. 1-29, 2011.
Hellman, H., Büyük Çekişmeler-Gelmiş Geçmiş
En Canlı On Tartışma,
TÜBİTAK Popüler Bilim Kitapları, 2000.
Ketin, İ., “Levha tektoniği kavramından önceki başlıca
tektonik hipotezler”, Levha Tektoniği ders notları
(Ed. N. Canıtez) TÜBİTAK-İTÜ Maden Fakültesi
Jeoloji-Jeofizik Lisansüstü Yazokulu. s. 9-31, 1983.
Monroe, J. S., Wicander, R., Fiziksel Jeoloji-
Yeryuvarı’nın Araştırılması. Türkiye Jeoloji
Mühendisleri Odası, 2007.
Okay, A. I., Şengör, A. M. C. ve Görür, N.

“Kinematic history of the opening of the Black Sea
and its effect on the surrounding regions”,
Geology, Cilt 22, s. 267-270, 1994.
Oldroyd, D., İnsan Düşüncesinde Yerküre-Yerbilim’e bir
tarihsel bakış, TÜBİTAK Popüler Bilim Kitapları, 2003.
Oliver, J., Sykes, L. R. ve Isaaks, B., “Seismology
and the new global tectonics”, Tectonophysics, Cilt 7,
Sayı 5-6, s. 527-541, 1969.
Şengör , A. M. C., “Levha tektoniği-Tanım”,
Levha Tektoniği ders notları (Ed. N. Canıtez)
TÜBİTAK-İTÜ Maden Fakültesi Jeoloji-Jeofizik
Lisansüstü Yazokulu, s. 1-7. 1983a.
Şengör , A. M. C. “Levha tektoniğinin dünü, bugünü,
yarını”, Levha Tektoniği ders notları (Ed. N. Canıtez)
TÜBİTAK-İTÜ Maden Fakültesi Jeoloji-Jeofizik
Lisansüstü Yazokulu, s. 33-50, 1983b.

Esra Önde,
Ankara Üniversitesi Jeoloji
Mühendisliği Bölümü’nden
2010 yılında mezun oldu.
Aynı yıl başladığı yüksek
lisans araştırmasını “doğrultu
atımlı faylar ve ilişkili havza
sistemleri” üzerine sürdüren
yazar çalışmalarına
Ankara Üniversitesi Tektonik
Araştırma Grubu’nda
devam ediyor.

Alper Gürbüz,
lisans derecesini 2005 yılında
Kocaeli Üniversitesi Jeoloji
Mühendisliği Bölümü’nden
aldı. Aynı yıl başladığı doktora
eğitimini Ankara Üniversitesi
Jeoloji Mühendisliği
Bölümü’nde sürdüren yazarın
başlıca araştırma alanları
olan tektonik ve Kuvaterner
jeolojisi konularında
yayımlanmış çok sayıda
uluslararası makalesi var.
2006 yılından beri aynı
üniversitede Bilim İnsanı
Yetiştirme Projesi
(BİYEP) kapsamında, araştırma
görevlisi olarak çalışıyor.

71

John Stuart Mill ve
Tümevarım Kuralları

Mantık Sistemi
Değişik pek çok konuda eser kaleme alan Mill’in bi-

limsel yöntem konusunda yazdığı çalışması A System of
Logic’tir (Mantık Sistemi, 1843). Burada bilimsel çalışma-
nın dayandırılması gereken dört kural ileri süren Mill’in asıl
üzerinde durduğu konu tümevarımdır. Bundan dolayı ileri
sürdüğü kurallara tümevarım kuralları denilmiştir.

Mill’in bu kitabının diğer bir temel savı da, bilgi kura-
mında bilginin ve bilgi yetilerinin doğuştan geldiğini sa-
vunan rasyonalist felsefeye karşı ampirist yaklaşımı sa-
vunmasıdır. Mill’e göre bütün bilimler için asıl önem ta-
şıyan yön, nedenleri bilmektir. Amaç doğaya egemen ol-
mak olduğuna göre, doğada olup biten olayların kont-
rol altına alınması, başka bir deyişle nedenlerinin bilin-
mesi temel bir gerekliliktir. Bundan dolayı bilimin temel
ilkesi nedenselliktir. Her olayın bir nedeni vardır. Biz o ne-
deni bilmesek bile şunu çok iyi bilmeliyiz ki o olayı mey-
dana getiren bir neden vardır. Mill bu görüşlerini Mantık

Sistemi’nde sosyal bilimlerle doğa bilimleri arasında ger-
çekleştirdiği bir karşılaştırmaya dayanarak şöyle betimle-
mektedir:

Eğer insan tam denecek bir güvenilirlik ile kanunları-
nı bildiği olayları önceden haber verebiliyor, hatta bu ka-
nunları bilmediği zaman bile deneylere göre büyük bir
olasılık ile gelecekte olacakları önceden görebiliyorsa, in-
san türünün geleceğinin tablosunu tarihinin sonuçlarına
göre az veya çok gerçek olarak çizmek girişimi niçin haya-
li bir kavram olarak görülsün? Doğa bilimlerine inanma-
nın biricik temelinin hangi fikirden kaynaklandığını bili-
yoruz. Bilinen ve bilinmeyen evrensel olayları düzenle-
yen tanımlanmış ve tanımlanmamış genel kanunların zo-
runluluğu ve sabitliği. Bu ilkenin, insanın manevi ve zihni
yetilerinin gelişmesi söz konusu olduğunda, diğer doğa
olaylarında olduğundan daha az gerçek olması ne gibi bir
nedene dayandırılabilir?

John Stuart Mill

Yaşam Öyküsü

 John Stuart Mill 1806 yılında Londra’da doğdu. Baba-
sı zamanının tanınmış bir felsefecisi ve ekonomisti olan
James Mill’dir (1773-1836). James Mill’in eğitim konu-
sunda çağrışım yoluyla öğrenmeyi esas alan ve “nasıl
yetiştirirsen öyle olur” temel ilkesine dayanan ilginç gö-
rüşleri vardı. James Mill’in bu kendine özgü eğitim an-
layışının temel savlarından biri de dehanın da eğitimle
ilgili olduğuydu. Eğitimde amaç çağrışım yetisinin ala-
bildiğine geliştirilmesine olanak sağlanmasıdır. James
Mill, Stuart Mill’in bu görüşler doğrultusunda hazırla-
nan bir programla yetişmesini sağladı. Bu anlayışın bir
gereği olarak Mill üç yaşında Yunancaya başlatılmış, pek
çok Yunanca kitabın aslından okunduğu bu süreç yedi
yaşına kadar sürmüştür. Mill, 8 yaşına geldiğinde ise La-
tinceye başlatılmıştır. Yunanca konusundakine ben-
zer bir eğitimi de Latincede gördükten sonra, 12 yaşına
geldiğinde, Aristoteles’in (MÖ 384-322) Organon’u baş-
ta olmak üzere pek çok Latince ve Yunanca eseri oku-
muştur. Bu arada cebir ve geometri dersleri de alan Mill
13 yaşında ekonomi politika konularına yöneltilmiştir.

Bu yoğun eğitim temposu sonucu 20 yaşına geldiğinde
ruhsal bir kriz geçirmiş, 1865 yılında parlamentoya gir-
miş ve 1873’te ölmüştür. Mill’in değişik konularda bir-
çok çalışması bulunmaktadır. Bunlardan bazıları şun-
lardır: A System of Logic (Mantık Sistem, 1843), The Prin-
ciples of Political Economy (Politik Ekonominin İlkeleri,
1848), On Liberty (Özgürlük Üzerine, 1859), Thoughts on
Parliamentary Reform (Parlamento Sistemi Üzerine Dü-
şünceler, 1859), Considerations on Representative Go-
vernment (Parlamenter Rejim Üzerine Görüşler, 1861),
Utilitarianism (Faydacılık, 1863), On Nature (Doğa Üze-
rine, 1874), Three Essays on Religion (Din Üzerine Üç De-
neme, 1874)

>>>Hüseyin Gazi Topdemir

72

Tümevarım ve Nedensellik
Bu açıklamada Mill’in tümevarımsal akıl

yürütmeyi bilimsel bilginin elde edilme yön-
temi olarak kabul ettiği açıkça görülmektedir.
Ona göre tümevarım genel önermelerin keş-
fedilmesi ve kanıtlanması işlemidir. Evrende
genel yasalar egemendir. Bu yasalar aynı an-
dalık ve ardışıklık olmak üzere iki işleyiş biçi-
mi gösterir. Her olgu hem kendisiyle ilintili
olan bir başka olguyla, hem de kendisini ön-
celeyen ve sonralayan olgularla ilişkilidir. Bir
olgunun diğer bir olguyla ilintili olması du-
rumuna birlikte bulunma veya aynı andalık,
kendisini önceleyen ve sonralayan bir olguy-
la ilintili olması durumuna da ardışıklık ilişki-
si adı verilir. Mill’e göre bu durum doğadaki
oluşumların bir neden-sonuç bağıntısı içeri-
sinde gerçekleştiğinin bir kanıtıdır. Böylece
Mill’in tümevarım kadar neden sonuç bağın-
tısının araştırılmasını da öne çıkardığı anlaşıl-
maktadır.

Neden sonuç bağıntısını bilim için vazge-
çilmez olarak gören Mill, nedensellik bağıntı-
sı adı verilen bu ilişkinin varlığını bildiren iliş-
ki türünün ise ardışıklık ilişkisi olduğunu sa-
vunmaktadır. Çünkü evrendeki ardışıklık iliş-
kisi nedensellik yasasına göre işler. Nedensel
ilişki sadece ve sadece olgular arasındaki bir
ilişkidir ve nedensellik zincirinin halkalarının
her biri de sadece ve sadece olgulardan olu-
şur. Mill nedensellik yasasının keşfi için en uy-
gun akıl yürütme biçiminin de yine tümeva-
rım olduğunu savunmaktadır.

Mill’in tümevarımı bu denli öne çıkarması,
tümevarımcılık olarak adlandırılmıştır. Özel-
likle kendisinden önce Duns Scotus (1265-
1308), Ockhamlı William (1285-1347), David
Hume (1711-1776) tarafından tartışılan belirli
tümevarım kuralları adına önemli bir araştır-
ma gerçekleştirmiştir. Araştırmasının etkisi o
kadar büyük olmuştur ki, sonunda geliştirdi-
ği kurallar “deneysel araştırma kuralları” ola-
rak bilinir hale gelmiştir. Mill’in geliştirdiği tü-
mevarım kuralları şunlardır:

Tümevarım Kuralları
I. Uyuşma Kuralı
Eğer olayın iki veya daha fazla durumun-

da yalnızca bir ortak koşul bulunuyorsa, bü-
tün durumlarda ortaya çıkan bu koşul o ola-
yın nedeni ya da sonucudur.

Örneğin bir x olayı oluşurken, a, b, c, d gi-
bi başka bazı olaylarla bir arada bulunuyor,
bu birliktelik bu dört olaydan bir ya da ikisi-
nin bulunmamasına rağmen bir kaç kez yine-

leniyor ise, bu aşamada verilecek karar “x’in
nedeni bu dört etkenden biridir” şeklinde
olur. Burada yapılacak işlem, görülen farklı
durumları sınayarak gerçekte hangi etmenin
x’in oluşmasının nedeni olduğunu bulmaktır.

Buna göre:

1. durumda x var beraberinde - b, c, - var.
2. durumda x var, beraberinde - b, - - var.
3. durumda x var, beraberinde a, b, c, d var.

Bu durumda her üç durumda da değişme-
den yinelenen koşul b olduğuna göre, artık
x’in nedeninin b olduğunu söylemek olanak-
lıdır. Bu yöntemin ayırt edici özelliği, bir nok-
tada ortak olan çeşitli durumlarla karşı karşı-
ya olmaktır. Bundan sonra daha önceki ko-
şulların aralarındaki ortak nokta aranır ve bu,
ortak sonucun nedeni kabul edilir. Buradaki
ortak nokta x’in açığa çıkması, ortak koşul da
her durumda b’nin eşlik etmesidir.

Bu kuralın en önemli eksiği, nedenle-
rin çokluğunu tam olarak karşılayamaması-
dır. Hatta nedenlerin çok olduğu durumlar-
da yanlışlığa dahi neden olmasıdır. Örneğin
bir kimse çok yemek yese, gezse ve başı ağrı-
sa; aynı şekilde içki içse, gezse, başı ağrısa bu
durumda baş ağrısının nedeni gezmekmiş
gibi görünmektedir. Oysaki neden tek başına
gezmek olabileceği gibi, diğer nedenlerin tü-
mü de olabilir.

Uyuşma Kuralı

Örnek Önceki Durum Olgu

1 ABEF abe

2 ACD acd

3 ABCE afg

Öyleyse muhtemelen A, a’nın nedenidir.

Mill uyuşma kuralının bilimsel ka-
nunların keşfi için yararlı bir araç oldu-
ğunu, ancak önemli sınırlamalara ma-
ruz kaldığını kabul etmektedir.

Birinci sınırlama, bu kuralın yalnız-
ca eğer ilgili durumların kesin bir dö-
kümü yapılmış ise nedensel ilişkilerin
araştırılmasında etkili olmasıdır. Eğer
her bir örnekte verilen ilgili durum göz
ardı edilirse, kuralın uygulanması araş-
tırıcıyı yanıltacaktır. Böyle olmadığı için,
uyuşma kuralının başarılı uygulamala-
rı yalnızca ilgili durumlar hakkında da-
ha önce verilen varsayımların temelin-
de olanaklıdır.

Uyuşma kuralının ek bir sınırlaması
da, bir çalışmada nedenlerin çok olma-
sı durumunda doğmaktadır. Mill, belir-
li bir olgu tipinin farklı nedenlere da-
yanan farklı durumlardan etkilendiği-
ni kabul etmektedir. Yukarıdaki şema-
da, örneğin B’nin 1 ve 3 örneklerinde-
ki a’nın ve D’nin de 2 örneğindeki a’nın
nedeni olması olanaklıdır. Bu olanaklı-
lığın varlığından dolayı, bir kimsenin
a’nın nedeninin A olduğunu çıkarsama-
sı yalnızca bir olasılık olmaktadır.

Bilim ve Teknik Kasım 2011

>>>

John Stuart Mill’in tümevarımsal akıl yürütmeyi niteliği, kapsamı ve
kuralları açısından ayrıntılı olarak incelediği Mantık Sistemi başlıklı
kitabının 1862 baskısının birinci cildinin kapağı. Özellikle doğa ya-
salarının niteliği ve evrensel nedensellik yasası konularında yaptığı
tartışmalar Mill’i tümevarımsal akıl yürütme ve tümevarım mantığı
konusunda uzun yıllar otorite haline getirmiştir.

73

John Stuart Mill ve Tümevarım Kuralları

II. Fark Kuralı
Araştırılan olayın meydana geldiği du-

rum ile meydana gelmediği durumda koşul-
lardan birisi hariç diğerlerinin tümü ortak ise,
yani yalnızca koşullardan bir tanesi öncekin-
de bulunuyorsa, ikinci durumu birincisinden
ayıran bu koşul olayın ya sonucu, ya nedeni
ya da nedeninin zorunlu bir kısmıdır.

1. durumda x var, beraberinde a, b, c, d var.
2. durumda x yok, beraberinde a, -, -, d var.
3. durumda x yok, beraberinde a, -, c, d var.

Bu durumda yine x’in nedeninin b olduğu
açıkça anlaşılmaktadır. Çünkü ikinci durum-
da sanki b ve c birlikte x’in nedeniymiş gibi
bir izlenim edinilmesine karşın, üçüncü du-
rumda c olduğu halde x’in ortaya çıkmama-
sı, asıl nedenin b olduğunu kesin olarak ka-
nıtlamaktadır. Bu yöntemin ayırt edici özelliği
ise bir noktada birleşmeyip ayrılan durumlar
karşısında olmamızdır. Bu durumlarda önce-
ki koşulların bir noktada ayrıldığı, diğer nok-
talarda ise birbirine uygun oldukları saptanır-
sa, bu ayrılan koşul, ayrılan bir sonucun ne-
denidir.

Örneğin bir kimse yeni bir gaz bulsa ve
bunun canlılar üzerindeki etkisini araştırmak
istese, bu kuraldan yararlanabilir. Bu bakım-
dan deneysel çalışmalarda kullanılabilecek
bir yöntemdir. Bunun için her bakımdan ben-
zer olan iki grup alınır. İkinci grupta yaşadığı
belirlenen bir canlı birinci gruba alınır ve ye-
ni bulunan gaz da bu gruba dâhil edilir. Eğer
canlı ölürse, neden birinci gruba katılan fark-
lı etmendir. Ancak bu yöntem de nedenlerin
çokluğunu dikkate alamamaktadır.

III. Kalıntı Kuralı
Bir olaylar grubundan nedeni ve sonucu

bilinen olaylar çıkarıldığında, arta kalan ara-
nan sonucun nedenidir. Bu kurala göre örne-
ğin xy gibi, nedeni aranan belirsiz bir olay ol-
sun. xy ile birlikte de a, b, c, d koşulları bulun-
sun. Olay ile koşullar karşılaştırıldığında, geç-
miş deneyimlerden x ile b arasında neden-
sel bir bağ olduğu bilindiğinde, bu durumda
y’nin nedeninin a, c, d’den biri ya da bir ka-
çı olduğu açık olarak ortaya çıkmaktadır. Bu
tortuya da birinci ve ikinci kuralı uygulayarak
y’nin asıl nedeninin koşullardan hangisi ol-
duğu kolayca bulunur.

	 (xy)-y = (a, b, c, d)-b

	 sonuç:
	 y= a, c, d

 Bu kuralın uygulanmasının en güzel ör-
neği de Neptün gezegeninin bulunmasıdır.
Güneş’ten başlayarak sayıldığında yedinci bü-
yük gezegen olan Uranüs gezegeninin hare-
keti, özellikle Güneş’in ve bilinen diğer geze-
genlerin etkileri hesaba katılarak, bilinen ha-
reket kanunlarına göre açıklanabiliyordu. An-
cak bu açıklama içinde açıklanamayan bir ka-

Fark Kuralı

Örnek Önceki Durum Olgu

1 ABC a

2 ACD -

Öyleyse A, a’nın nedenidir.

Mill, fark kuralının kuralların en
önemlisi olduğunu belirtmektedir. Ona
göre, A durumu ve a olgusunun, sade-
ce iki örnekten yalnızca biri farklı oldu-
ğunda, nedensel olarak ilişkili olduğu
gözlemlenmektedir. Fakat eğer bu sı-
nırlama yani iki örnekten yalnızca biri-
sinin farklı olması zorunlu kılınırsa, o za-
man hiçbir nedensel ilişki fark kuralının
uygulanmasıyla açığa çıkarılamaz.

İkinci bir güçlük ise, bütün durum-
ların ya da koşulların eşit derecede ka-
bul edilmiş olmasıdır. Bu durumda fark
kuralının bir keşif kuralı olarak yararı-
nın, yalnızca gerekli koşulların küçük
bir miktarını göz önüne alan herhangi
bir özgün araştırmaya dayalı olarak or-
taya konulmuş bir sayıltıya bağlı oldu-
ğu anlaşılmaktadır

Kalıntı Kuralı

Önceki Durum Olgu

ABC abc

B b’nin nedenidir.

C c’nin nedenidir.

Öyleyse A, a’nın nedenidir.

74

<<<
Bilim ve Teknik Kasım 2011

lıntı, Uranüs yörüngesinde bir sapma kalıyordu. Fransız
astronom Urbain Le Verrier (1811-1877) bu kalıntının, ya-
ni sapmanın Uranüs’ün ötesinde bulunan başka bir geze-
genle açıklanabileceğini ileri sürdü. Aynı zamanda Le Ver-
rier varsayılan gezegenin bulunması gereken yeri hesap
etti. Bu hesaplamaya dayanarak gözlemlerde bulunan Al-
man astronom Johann Gottfried Galle (1812-1910) geze-
geni hesaplanan konumunda bulmayı başardı.

IV. Birlikte Değişme Kuralı
Başka bir olayın belirli bir biçimde değişmesi üzerine

herhangi bir şekilde değişen bir olay, ilk olayın ya nede-
ni ya sonucudur ya da onunla herhangi bir şekilde bağ-
lantılıdır.

Bu kuralın gözlemlenebildiği en uygun örnek ise gel-
git olayıdır. Gelgit Ay’ın çekimine bağlı olarak ortaya çı-
kar. Bu bağı doğrudan kanıtlayamayız; yani Ay’ı ortadan
kaldırıp gelgit oluyor mu, olmuyor mu diye kontrol et-
mek olanaklı değildir. Ancak gelgitin Ay’ın yörüngede-
ki yerine göre değiştiği, Ay’ın Dünya’ya göre yerinin de-
ğişmesiyle birlikte gelgitin yerinin ve zamanın da değiş-
tiği kanıtlanabilir.

Değerlendirme
Bu kurallara bağlı olarak gerçekleştirilecek bir tüme-

varımsal akıl yürütme Mill’e göre, bizi doğadaki ardışık
olgular arasındaki nedensel ilişkiyi keşfetmeye götüre-
cektir. Burada Mill’in nedenden kast ettiğinin ne olduğu
konusuna değinmek gerekmektedir. Mill “neden” sözcü-
ğüyle öncelikle bir durumu, bir durumlar kümesini ya da
belirli bir sonuç tarafından izlenen değişmez ve koşulsuz
bir şeyi kast etmektedir. Dolayısıyla Mill tek bir örnek-
ten hareketle, daha büyük olgu kümelerinin içerildiği ör-
nekler hakkında genellemelere gitmiştir. Bu yüzden tü-
mevarım şeması ile bilimsel keşfi bir tutmaktadır. Bu açı-
dan fazlaca tedbirsiz veya ölçüsüz düşünceler ileri sür-
düğü söylenebilir. Elbette bu kurallar bilimde başlı başı-
na keşif araçları değildir. Örneğin, çoklu neden durum-
larında bu kuralların uygulanması sınırlı kalacaktır. Bu-
na karşılık nedenlerin birleşimi durumunda, konu bütü-
nüyle farklı olacaktır. Çoklu nedensellik dört tümevarım-
cı yöntemle keşfedilmeye uygun değildir. Çünkü bir kim-
se bileşen nedenlerin bilgisini, meydana getirdikleri so-
nucun bilgisinden tümevarımsal olarak türetemez. Bun-
dan dolayı, Mill birleşmiş nedenselliğin bulunması duru-
munda tümdengelimsel yönteme başvurulmasını salık
vermektedir.

Mill tümevarımın doğrulanması konusunda ise ba-
şarısız oldu. Mill, nedensellik kanununun doğruluğu-
nu deneysel olarak göstermek istemiştir ve bu isteğin-
de bir paradoksla karşı karşıya kaldığını kabul etmiştir.
Paradoks şudur: Eğer nedensellik kanunu deneyle kanıt-
lanırsa, o zaman kanunun kendisi tümevarımsal bir sa-
vın sonucu olmalıdır. Fakat tümevarımsal savın sonucu-
nu kanıtlayan her tümevarımsal sav da nedensellik ka-
nununun doğruluğunu önceden gerektirir. Mill bu kanı-
tın kısır bir döngüye yol açtığını, fark kuralını kullanarak
tümevarımsal bir sav aracılığıyla nedensellik kanununun
kanıtlanamayacağını düşünmektedir. Bu kanıt kısır dön-
güye yol açmaktadır; çünkü nedensellik kanunu fark ku-
ralının kendisinin doğrulanmasını gerektirir.

Kaynaklar
Aster, E. von, Bilgi Teorisi ve Mantık,
Çeviren: Macit Gökberk, İstanbul Üniversitesi, 1972.
Cushing, J. T., Fizikte Felsefi Kavramlar,
Çeviren: B. Özgür Sarıoğlu, Sabancı Üniversitesi,
2003.
Çelebi, N., Bilgi ve Yöntem, Ankara, 1993.
Fındıkoğlu, Z., Metodoloji, İstanbul Üniversitesi,
1945.

Gower, B., Scientific Method, Routledge, 1997.
Losee, J., Bilim Felsefesine Tarihsel Bir Giriş,
Çeviren: Elif Böke, Dost, 2008.
Mill, J. S., A System of Logic, Parker Son and Bourn,
1862.

Birlikte Değişme Kuralı

Örnek Önceki Durum Olgu

1 A+ BC a+b

2 Ao BC ao b

3 A- BC a- b

Öyleyse A ve a nedensel olarak ilişkilidir.

75

Dr. Bülent Gözcelioğlu

Yüksek Endemizm Oranına Sahip,
Soyları Tehlike Altında Olan

Çoban Yastıkları

Çoban yastıkları çok dallı, çalı biçiminde, çok yıllık, sıkı ya da
gevşek biçimli yastıksı yapılar oluşturan bitkilerdir.
Yastık biçiminde yapılar genelde ortam koşullarının zor olduğu
yerlerde ortaya çıkar. Tuzcul, soğuk ve kurak yerlerde,
kalkerli kayalıklarda, kum tepelerinde, kumlu,
taşlı yamaçlarda, volkanik ve kireçtaşlı steplerde,
dağ yamaçları gibi ortam koşullarının zor olduğu yerlerde
yaşamlarını başarıyla devam ettirirler.

76

Türkiye Doğası
Flora

Genellikle yüksek dağ steplerinde yaşayan çoban yastıkları
az da olsa deniz kıyısındaki yerlerde de yayılış gösterir.
Çoban yastıkları rakıma göre, deniz seviyesinden150 metre
rakıma kadar olan yerlerde yaşayanlar (Acantholimon
koycegizicum vb.), Orta Anadolu’da 1000 metre
rakıma kadar olan yerlerde yaşayanlar (Acantholimon
avanosicum vb.) ve 1000 metreden daha yüksek yerlerde,
dağ steplerinde yaşayanlar olarak üç gruba ayrılabilir.

Ülkemizde 50 civarında çoban yastığı türü var. Bunlardan
32’si endemik (endemizm oranı % 64) ve dünyada yalnızca
ülkemizde yaşıyor. Bununla birlikte, IUCN (Uluslararası
Doğa Koruma Birliği) ölçütlerine göre değerlendirildiğinde
sadece 11 çoban yastığı türünün soyu tehlike altında
değil. Geri kalan 39 türden 20’sinin soyu “kritik derecede
tehlikede”, 7’si “tehlikede”, 12’si de “hassas” kategorisinde,
yani türlerin % 80’nin korunması gerekiyor.

Fotoğraflar: Prof. Dr. Kazım Çapacı

Kaynak
Akaydın, G., Doğan, M., Türkiye’deki Acantholimon
(Plumbaginaceae) Türlerinin Revizyonu, TÜBİTAK Proje no:
TBAG-2195, 2006.

Çoban yastıkları kar dikeni, pişik geveni, keven olarak da bilinir.

Bilim ve Teknik Kasım 2011

bulent.gozcelioglu@tubitak.gov.tr

77

Türkiye Doğası
Fauna

Ülkemizde yaşayan canlıların yaşamsal özellikleriyle ilgili araştırmalar
gün geçtikçe artıyor ve yeni bilgiler elde ediliyor. Daha önce Dünya’da yaşadığı
bilinen ancak Türkiye’de yaşadığı bilinmeyen türler ortaya konduğu gibi,
hiçbir yerde tanımlanmamış yeni türler de bilim dünyasına tanıtılıyor.
Bu yeni türlerden biri bu yıl keşfedildi. Ege Üniversitesi’nden
Prof. Dr. Bayram Göçmen ve arkadaşları tarafından keşfedilen bu tür
Likya semenderleri (Lyciasalamandra) cinsine ait.

Türkiye Doğası

Türkiye Doğasının Son Keşiflerinden Biri

İrfan’ın
Likya Semenderi

78

Bilim ve Teknik Kasım 2011

79

Kaynaklar
Göçmen, B, Arıkan, H., Yalçınkaya, D., “A new Lycian Salamander, threatened
with extinction, from the Göynük Canyon (Antalya, Anatolia), Lyciasalamandra
irfani n. sp. (Urodela: Salamandridae)”, North-Western Journal Of Zoology,
Cilt 7, Sayı 1, s. 151-160, 2011

Fotoğraflar: Prof. Dr. Bayram Göçmen

Dr. Göçmen, yeni türün ilk bireyine ilk olarak
Şubat 2011’de Beydağları’nın güneyindeki
Göynük Kanyonu’nda (Antalya kent merkezinin
40 km güneybatısı) rastlamış. İlk gördüğünde
bir Likya semenderi olduğunu ve bölgeye
çok yakın yerde yaşadığı bilinen Bille semenderi
(Lyciasalamandra billae) olabileceğini düşünmüş.
Ancak bazı farkları olduğunu da görmüş.

Daha sonra Nisan ayında tekrar aynı yerden ve
yakın çevreden başka benzer örnekleri de inceleme
olanağı bulan araştırıcı, yapılan incelemelerde türün
Bille semenderinden daha koyu renkte olduğunu,
baş kısmında ve sırt bölgesinde kırmızımsı
kahverengi zemin üzerinde, değişmez bir özellik
olarak, sık ve dağınık beyaz lekeler olduğunu
belirlemiş. Dr. Göçmen morfolojik, kan
serum proteini ve çeşitli biyolojik özellikleri
ayrıntılı biçimde ortaya koyduktan sonra, bu türün
diğerlerinden farklı, yeni bir tür olduğunu bilim
dünyasına bir makale ile duyurmuş, türün adını da
babası İrfan Göçmen’e ithafen Lyciasalamandra
irfani, İrfan’ın Likya semenderi olarak koymuş.
Araştırmacı, bu yeni türün 5 km2’den daha küçük
bir alanda, kanyon içinde sınırlı bir dağılış
alanına sahip olduğunu, bundan dolayı IUCN
(Uluslararası Doğa Koruma Birliği) ölçütlerine
göre soyunun kritik şekilde tükenme tehlikesi
altında olduğunu ve acil olarak ek koruma
önlemlerinin alınması gerektiğini belirtmiştir.

bulent.gozcelioglu@tubitak.gov.tr

79

Türkiye Doğası
Jeoloji

Anadolu’da Obsidiyenler
Volkanik etkinlikler sadece yerbilimciler için değil konuyla ilgisi
olmayan çok sayıda insan için de heyecan vericidir. Magma, kaya
parçaları ve gazlar yerkabuğundaki bir çatlaktan ya da yarıktan
püskürerek yeryüzüne çıkar. Bu püskürme sırasında sıvı magmanın
üzerinde çeşitli kimyasal ve fiziksel olaylar gerçekleşir. Eğer sıvı
magma çok hızlı soğuyarak katılaşırsa camsı yapıda kayaçlar oluşur.
Obsidiyen adı verilen bu kayaçların oluşabilmesi, magmanın
bileşimine ve soğuma hızına bağlıdır. Magma hızlı soğuduğunda

kristalleşme gerçekleşmez ve obsidiyen oluşur. Asidik yapılı
magmalarda silisyum ve alüminyum atomları oksijen atomlarıyla
birleşerek düzensiz zincirler oluşturur. Bu da kristalleşmeyi önler ve
obsidiyen oluşumu gerçekleşir. Bazik yapılı magmalarda silisyum
ve alüminyum az olduğundan obsidiyen oluşumu gerçekleşmez.
Obsidiyenler genellikle siyahtır. Ancak gri, kahverengi, kırmızı ve yeşil
de olabilirler. Volkan camı olarak da bilinen obsidiyenlerin yapısında
% 1’den daha az bir oranda su (H2O) vardır.

Fotoğraflar: Dr. Bülent Gözcelioğlu
Yer: Sarıkamış (Kars)

Kaynak
Ercan, T., “Anadolu Obsidiyen Yataklarında Yapılan Arkeolojik
Çalışmalar”, Bilim ve Teknik Dergisi, Sayı 311, Ekim 1993.
Bigazzi, G., Yeğingil, Z., Ercan, T., Oddone, M., Özdoğan, M.,
“Doğu Anadolu’daki obsidiyen içeren volkaniklerin
‘Fizyon Track’ yöntemiyle yaş tayini”, Türkiye Jeoloji Bülteni,
Cilt 40, Sayı 2, s. 57-72, 1997.

65 milyon yıl öncesinden günümü-
ze yakın bir zamana kadar volkanik
etkinliklerin devam etmesi nede-
niyle, Anadolu obsidiyen yatakla-
rı açısında zengin kabul edilir. İç
Anadolu’da Erciyes ve Hasan Dağı,
Doğu Anadolu’da Nemrut, Tendü-
rek ve Ağrı Dağı çevrelerinde farklı
büyüklüklerde obsidiyen parçaları
bulunur. Rize’de, Kars’ta (Sarıkamış),
Erzurum’da, Bingöl’de, Ankara ve
Bolu’da da obsidiyen görülür. Obsi-
diyenin önemli bir özelliği insanlar
tarafından tarih boyunca kullanıl-
mış olmasıdır. Kolayca kırılabilmesi,
şekil verilebilmesi, işlenebilmesi ve

keskin hale getirilebilmesi nede-
niyle çok eskilerden bu yana kulla-
nılmıştır. Tarım yapılmaya başlanan
Neolitik dönemin (günümüzden
10.500 yıl önce) insanları, obsidi-
yenleri kap kacak yapımı, kesici alet
yapımı, dekoratif eşya yapımında
ham madde olarak kullanmıştır. Ob-
sidiyenler sayesinde o dönemin in-
sanlarının günlük yaşantısı hakkın-
da çok önemli bilgiler ediniyoruz.
Obsidiyen yataklarından kilomet-
relerce uzakta yapılan kazılarda ob-
sidiyen bulunması ilkel topluluklar
arasında bu maddenin ticaretinin
de yapıldığını gösteriyor.

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

82

Türkiye Doğası
Doğa Tarihi Ammonitler

 Sular Altındaki
Anadolu’da

Ammonitler günümüzden milyonlarca yıl öncesinde
yaşamış ve soyları tükenmiş deniz canlılarıdır.
Yumuşakçalar (Mollusca) şubesinin kafadanbacaklılar
(ahtapot, mürekkep balığı vb.) sınıfının üyeleri olan
ammonitler Devoniyen (417-354 milyon yıl önce)
ile Kretase dönemleri (142-65 milyon yıl önce) arasında
yaşamıştır. Ammonitler, günümüzde denizlerde
yaşayan notiluslara (Nautilus sp.) çok benzer.
Ammonit fosilleri bugün, milyonlarca yıl önceki
yaşama ve yaşam ortamlarına ışık tutuyor.
Şimdiye kadar bulunan fosil kayıtları ammonitlerin
çaplarının 2 cm’den 195 cm’ye kadar değiştiğini gösteriyor.
Yaşam sürelerinin 1-6 yıl kadar olduğu, plankton
gibi mikroskopik deniz canlılar, denizlaleleri ve diğer
ammonitlerle beslendikleri tahmin ediliyor. Ayrıca
mosasaur gibi büyük deniz sürüngenlerine ve o dönemin
diğer etçil hayvanlarına av oldukları da biliniyor.

Anadolu’nun tarih öncesi sayfalarını çevirmeye
devam ediyoruz. Bu sayımızda Anadolu’nun
sular altında geçen döneminde yaygın olarak
yaşamış ammonitleri ele alacağız.

83

Bilim ve Teknik Kasım 2011

Ammonitler
 Sular Altındaki
Anadolu’da

Ammonit fosillerine dünyanın çeşitli
yerlerinde rastlandığı gibi, Anadolu kara
parçasının birçok yerinde de rastlanıyor.
Ankara ve çevresi başta olmak üzere,
Bilecik, Zonguldak, Bartın, Kastamonu,
Eskişehir, Mersin, Antalya, Konya,
Toka, Erzurum, Bayburt, Balıkesir gibi
birçok yerden fosil kayıtları var.
MTA’dan (Maden Tetkik Arama Enstitüsü)
Mükerrem Türkünal’ın 1959 ve 1962

yıllarında yaptığı “Türkiye’de ammonit
faunası ihtiva eden lokaliteler hakkında
notlar - kısım I ve II: Ankara ve kuzey
Anadolu bölgesi ile bazı münferit lokaliteler”
adlı çalışması, ülkemiz ammonit fosil
araştırmalarının da temelini oluşturuyor.
Anadolu’da bulunan en büyük fosil, Köserelik
(Ankara) yakınlarında Lytoceras olarak
bilinen dev bir ammonite ait. Günümüzden
185-200 milyon yıl önce bölgede bulunan
fosilin çapı 1 metre kadar. 1953’te Mükerrem
Türkünal’ın bulduğu bu fosil MTA
Tabiat Tarihi Müzesi’nde sergileniyor.

bulent.gozcelioglu@tubitak.gov.tr

Çizim : Ayşe İnan Alican

Kaynaklar
İslamoğlu, Y., Ammonitlere Ne Oldu?., NTVBLM., Ekim 2010
http://www.ukfossils.co.uk/guides/ammonites.html
http://gwydir.demon.co.uk/jo/fossils/ammonite.htm

Grip hastalığının belirtileri ilk olarak 2400
yıl önce Hipokrat tarafından tarif edilmiş-

tir. Tarih boyunca grip mikrobunun sebep ol-
duğu ve kitlesel ölümlere yol açan birçok dün-
ya çapında salgın (pandemi) olmuştur. Grip has-
talığına bağlı ilk ikna edici kayıtlar, 1580 yılında
Rusya’dan başlayıp Avrupa ve Afrika’ya sıçrayan
ve sadece Roma’da 8 bin insanın ölümüne yol
açan büyük salgına aittir. Dünya tarihinde gö-
rülmüş en ölümcül grip salgınıysa 1918’deki İs-
panyol gribidir. Tam olarak kaç kişiyi etkilediği
bilinmese de, hastalığın 20 milyon-100 milyon
arasında insanın, yani o zamanki dünya nüfu-
sunun % 2-5’inin ölümüne yol açtığı sanılmak-
tadır. Bu yaklaşık olarak, kara hummaya bağ-
lı ölümlerin sayısı kadardır. Genel olarak gribe
bağlı ölüm riski binde birin altındadır. Ancak
İspanyol gribinde hastalığa yakalananların %
2-20’si ölmüştü. Grip salgınlarında ölüm vakala-
rı genellikle 2 yaş altında ve 70 yaş üzerinde gö-
rülürken, İspanyol gribi çoğunlukla genç insan-
ları öldürdü. İspanyol gribinden sonra o denli

öldürücü bir salgın yaşanmamışsa da 1957’deki
Asya gribi ve 1968’deki Hong Kong gribinde de
milyonlarca insan öldü. Yakın zamanda (2009 yı-
lında) görülen domuz gribiyse dünya genelin-
de 20 bine yakın insanın ölümüne yol açtı. Geç-
tiğimiz yüzyılın başlarında gribe yol açan mik-
rop tespit edildi. Bakterilerin geçişine izin ver-
meyecek kadar küçük delikleri olan bir filtreden
geçtiği fark edilen bu küçük mikroplara virüs
adı verildi. Gribe yol açan virüs ilk olarak 1933
yılında insanlardan alınan salgılarda gösterildi.
Grip hastalığının etkeni, Orthomyxoviridae aile-
sine mensup, zarflı ve tek sarmallı bir RNA virü-
sü olan “influenza” virüsüdür. İnfluenza, içerdiği
protein yapısına göre üç türe ayrılır: A, B ve C. Vi-
rüs zarfında bulunan hemaglütinin (H) ve nöra-
minidaz (N) glikoproteinleri, virüsün ağız ve bu-
run hücrelerine bağlanmasını sağlar. İnfluen-
za A virüsleri, H ve N glikoproteinlerine göre alt
tiplere ayrılır. Örneğin 2 yıl önce dünya çapın-
da salgına yol açan domuz gribi H1N1 tipinde,
1957’de görülen Asya gribiyse H2N2 tipindeydi.

İnfluenza virüsü genellikle sonbahar ve kış
aylarında etkisini daha fazla gösterir ve toplu-
mun en az % 20’sini etkiler. Grip, ABD’de her
yıl 300 bin kişinin hastaneye yatmasına ve 40
bin kişinin ölümüne yol açar. Virüsün yapısında
meydana gelen değişiklikler, kişilerin vücut di-
rencindeki zayıflama ve havalandırmanın az ol-
ması, hastalığın görülme sıklığını artırır. Hasta-
lık genellikle hapşırma ve öksürmeyle havaya
yayılan virüsler yoluyla insandan insana bula-
şır. Ayrıca el teması ve öpüşmek de virüsün ya-
yılmasına yol açar. Hastalığın kuluçka süresi 1-4
gündür. Hastalık, başlamadan önceki ilk 24 sa-
at ve onu izleyen 5 gün, bulaşıcı olmaya devam
eder. Gribin en sık görülen belirtileri ateş, öksü-
rük, boğaz ağrısı, halsizlik, baş ve kas ağrılarıdır.
Hastalık genellikle 7 gün içerisinde kendiliğin-
den geçer. Gribin en korkutucu sonuçları akci-
ğer iltihabı (zatürre-pnömoni), kalp kası ve kalp
zarı iltihabı (myokardit, perikardit), beyin iltiha-
bı (ensefalit) ve bunlara bağlı meydana gelen
ölümdür.

İnfluenzanın Değişimi

Orthomyxoviridae ailesinden olan influ-
enza virüsleri, yüzeyinde yer alan hemaglüti-
nin (H) proteini sayesinde hedeflediği hücre-
nin yüzeyine bağlanır. Yüzeyde bulunan nö-
raminidaz (N) proteini yardımıyla konak hüc-
re içinde çoğalan virüsler, dışarı çıkarak diğer
hücrelere yayılır. İnfluenza virüsü vücuda gir-
dikten sonra, dış yüzeyindeki H ve N antijenle-
ri bağışıklık sistemini harekete geçirir. Yaban-
cı olarak algılanan virüse karşı vücutta bir sa-
vaş başlar. Bu savaşın sonunda çoğunlukla vü-
cut galip gelir ve virüsler öldürülür. Kişi ay-
nı virüsle bir daha karşılaştığında, vücut ar-
tık hazırlıklıdır. Bağışıklık sisteminin oluştur-
duğu immünoglobulin (Ig) ve beyaz kan hüc-
relerinden oluşan hazır ordu, virüse karşı der-
hal savaş başlatır. Bu ani saldırı karşısında vi-
rüs çoğalamaz ve hastalık yapamaz. Aynı vi-
rüsün insanda ikinci kez hastalık yapamama-
sına bağışıklık kazanma denir. İnsanların defa-
larca gribe yakalanmasının sebebi, ya farklı bir
virüs türünün vücuda girmesi ya da aynı virü-
sün genetik yapısının az ya da çok değişime
uğramasıdır.

Grip-Zorlu Düşman
Sağlık Doç. Dr. Ferda Şenel

84

İnfluenza virüsünün dış yüzeyinde bulunan
H ve N antijenlerinin yapısında zaman içinde
büyük bir değişiklik olabilir. Virüs yapısındaki
bu tür büyük moleküler değişikliklere “antije-
nik şift” denir. Virüs, antijenik şift geçirdiğinde
yeni bir alt tür ortaya çıkar. Örneğin H1 tipin-
deki hemaglütinin molekülü H2’ye, N1 tipin-
deki nöraminidaz molekülüyse N2’ye dönü-
şebilir. Bu durumda H1N1 tipindeki influenza
virüsü H2N2 tipine dönüşebilir. Sonuç olarak,
oluşan yeni virüsü vücut tanıyamaz ve ani bir
savaş başlatamaz. Bu da tekrar grip olmamıza
yol açar. Bu tür değişimler nadir görülür, ama
görüldüğünde de büyük salgınlara yol açar.
H1N1 yapısındaki 1918 İspanyol gribi virüsü,
1957 yılında ani bir değişim geçirdi ve yapısı
H2N2’ye dönüştü. İste bu değişiklik, milyon-
larca insanın ölümüyle neticelenen Asya gri-
binin ortaya çıkmasına yol açtı. H ve N mole-
küllerinin sadece birinde değişiklik olması bi-
le yeni bir salgın için yeterlidir. H2N2 yapısın-
daki virüsün 1968 yılında tekrar değişime uğ-
rayarak H3N2’ye dönüşmesi Hong Kong gribi
salgınına neden oldu. Benzer şekilde, İspanyol
gribi virüsünün (H1N1) sadece H molekülün-
de meydana gelen bir değişiklik sonucunda,
H5N1 yapısında yeni bir virüs oluştu. İlk ola-

rak 1978’de tespit edilen bu virüs kuş gribi sal-
gınına yol açtı. Esas olarak yabanıl kuşları etki-
leyen bu virüs, 2003 yılında küçük bir molekü-
ler değişikliğe uğrayarak insanları da etkileme-
ye başladı. Ülkemizde 2005 yılında görülen sal-
gında ilk ölüm 2006 yılında rapor edildi.

İnfluenza virüsünün genetik yapısında-
ki küçük değişiklikler süreklidir ve “antijenik
drift” olarak bilinir. Antijenik driftte virüsün
H ve N proteinlerinde büyük değişiklik olmaz
ve yeni bir alt grup oluşmaz. Ancak meydana
gelen virüsün yapısı, önceki yapısına göre bi-
raz daha farklıdır ve vücudun bağışıklık siste-
mi tarafından hemen tanınmaz. Bu nedenle
sanki yeni bir virüsmüş gibi hastalığa yol aça-
bilir. Antijenik driftle oluşan farklı yapıdaki vi-
rüsler, genellikle büyük salgınlara yol açmaz.
H1N1 yapısındaki İspanyol gribi yıllarca küçük
değişimler geçirerek münferit (sporadik) grip
vakalarına yol açtıysa da çok uzun süre önem-
li bir sorun oluşturmadı. H1N1 virüsü, ara ko-
nak olan bazı hayvanlarda, özellikle domuz-
larda zaman içinde değişime uğrayarak sal-
dırganlığını artırdı. İlk olarak 2009 yılında tes-
pit edilen bu yeni H1N1 virüsünün gen yapısı,
ne insanlardaki ne de domuzlardaki H1N1 vi-
rüsüne benziyordu. Oluşan bu saldırgan virü-

sün H proteininin amino asit zincirinde, önce-
ki H1N1 virüslerine göre küçük farklılıklar ol-
duğu görüldü. Genetik yapısında küçük de-
ğişimler olan bu yeni H1N1 virüsü ilk olarak
Meksika’da ve ABD’de büyük çapta grip sal-
gınlarına yol açtı. Dünya genelinde bu virü-
se bağlı ölüm vakaları görülse de, önceki grip
salgınlarında olduğu gibi binlerce veya mil-
yonlarca insan hayatını kaybetmedi.

	Grip Aşısı

İspanyol gribinden bu yana, yaklaşık 50
milyon insanın grip salgınlarında öldüğü tah-
min edilmektedir. En az bir o kadar insanın
da mevsimsel gribe bağlı olarak hayatını kay-
bettiği hesaplanacak olursa, gribe karşı etkin
bir savaşın gerekli olduğu ortaya çıkmakta-
dır. Grip aşısının, hastalığa karşı en etkin koru-
ma olduğu kabul edilmektedir. Belirli aralıklar-
la dünya çapında salgınlara yol açan ve bazen
ölümle sonuçlanabilen gribi önlemek için ilk
aşı, Thomas Francis ve ekibi tarafından 1944
yılında geliştirildi. Bu buluş, Macfarlane Bur-
net adlı bir bilim insanının yumurta içinde ço-
ğaltılan virüslerin bir süre sonra hastalık yap-
ma özelliğini (virulans) kaybettiğini gözlemiş
olmasına dayanır. Günümüzde halen aşıların
çoğu döllenmiş tavuk yumurtasında çoğaltı-
lan virüslerden elde edilir. Yaklaşık 10 günlük
yumurtanın içine virüsler enjekte edilir (zerk
edilir). Döllenmiş tavuk yumurtasında iki gün
süreyle bekletilen virüsler, embriyo içinde ço-

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

85

ğaldıktan sonra oradan alınır. Bu virüsler, H ve
N proteinlerini barındırmalarına karşın hasta-
lık yapma özelliğine sahip değildir, yani gri-
be yol açmaz. Bir yumurtada, bir aşı elde ede-
cek kadar virüs üretilebilir. İnsanlara aşı yoluy-
la verilen bu virüslerdeki H ve N proteinleri, ki-
şinin bağışıklık sistemini harekete geçirerek
vücudun virüsleri tanımasını ve bağışıklık ge-
liştirmesini sağlar. Kişi hayatının herhangi bir
döneminde daha önce aşılandığı bir virüsle
karşılaşırsa, bağışıklık sistemi o virüsü derhal
tanıyarak ani bir savaş başlatır. Bağışıklık sis-
teminin bu ani tepkisi sayesinde, virüsler has-
talık oluşturmalarına fırsat vermeden öldürü-
lür. Amerikan ordusunun desteğiyle hazırla-
nan ve büyük umutlar bağlanan ilk grip aşı-
sından sonra, influenza virüsünün belirli ara-
lıklarla tekrar ortaya çıkıp dünya çapında sal-
gınlara yol açması, influenza virüsüyle savaşın
hiç de kolay olmadığını göstermiştir.

Mevsimsel grip virüsüne ve dünya genelin-
de salgınlara yol açan pandemik grip virüsleri-
ne karşı etkin bir koruma sağlamak, aşı çalışma-
larının en önemli hedefleridir. Grip aşısı, hastalığı
önlemede oldukça etkin bir yol olsa da karşısın-
da önemli engeller vardır. Önceki yıllarda salgın-
lara yol açmış virüsleri içeren aşılar, değişime uğ-
rayıp yeni salgına yol açan virüslere karşı etkisiz-
dir. Virüsün nasıl bir değişime uğrayacağını tah-
min ederek ona karşı aşı geliştirmek de olduk-
ça zordur. Yeni oluşan ve salgına yol açan virü-
se karşı aşı geliştirmenin önündeki en büyük en-
gel zamandır. Çoğunlukla aşı geliştirilene kadar
salgın geniş kitleleri etkilemiş olur. Bu nedenle,
geliştirilen aşılar influenza virüsünün farklı alt
gruplarına karşı etkili olmalı ve salgına yol açma
ihtimali olan virüsleri de içermelidir. Kuşları etki-
leyen bazı virüslerin zamanla insanlarda da sal-
gına yol açma ihtimaline karşı, grip aşılarının bu
alt gruplara karşı da koruma sağlaması gerekir.

Son yıllarda, aşı geliştirme tekniklerinde bazı
ilerlemeler kaydedildi. Ters genetik tekniği kul-
lanılarak hücre kültürlerinde hızlı virüs üretme
yöntemleri geliştirildi. Madin Darby köpek böb-
rek hücreleri (MDCK), Vero hücreleri ve PERC-6
hücreleri bu amaçla kullanılan memeli hayvan
hücreleridir. Henüz günlük (rutin) uygulamaya
konulmasa da, hücre kültürlerinde üretilen vi-
rüslerle daha kısa sürede aşı üretilmesi hedef-
lenmektedir. Günümüzde üretilen aşıların ta-
mamı bir veya birkaç virüs alt grubuna karşı et-
kilidir. Virüsün yüzey molekülleri (H ve N) de-
ğiştikçe aşılar etkisiz kalmakta ve her sene ye-
ni aşı üretmek gerekmektedir. Virüsün yüzeyin-
de bulunan M2 proteininin yapısı tüm influenza
A türlerinde ortaktır. Bu molekül, virüsle doğal
yollardan karşılaşan kişide bağışıklık oluştur-
maz, ancak tek başına vücuda verildiğinde hay-
vanlarda influenza A’nın tüm alt gruplarına kar-
şı bağışıklık oluşturur. M2 molekülünün insan-
larda kullanılması konusunda çalışmalar devam
etmektedir. Tüm virüs alt gruplarında bulunan
bu molekülün aşı olarak kullanılması durumun-
da, influenzaya karşı evrensel bir bağışıklık oluş-
turularak gribin önüne geçilebilecektir. Aynı şe-
kilde, virüs DNA’sı kullanılarak evrensel aşı geliş-
tirme çalışmaları da devam etmektedir.

Grip aşılarının geniş bir koruma yelpazesi
sağlarken zararlı yan etkilere yol açmaması da
son derece önemlidir. Grip aşısı sonrasında %
1-10 oranında yan etkiler görülebilir. Aşı uygula-
nan yerde kızarıklık, hassasiyet ve şişlik, baş ağrı-
sı, kas ve eklem ağrıları, üşüme, titreme, ateş, bu-
lantı, aşırı terleme, kasıkta, koltuk altında ve bo-
yun lenf bezlerinde şişlikler bu yan etkilerin baş-
lıcalarıdır. Bu etkiler genellikle aşıdan hemen
sonra ortaya çıkabilir ve bir iki gün içinde teda-
vi gerektirmeksizin kaybolur. Ciddi alerjik reaksi-
yon, alerjik şok (anaflaksi), kanda trombosit sa-
yısının düşmesi (trombositopeni), beyin iltiha-
bı (ensefalit), sinir iltihabı (nörit), nefrit gibi yan
etkiler oldukça nadir görülmektedir. Yumurta
alerjisi olan veya bağışıklık sisteminde bozukluk
olan kişilerin grip aşısı olmaması gerekir.

Kaynaklar:
Osterhaus, A., Fouchier, R. ve Rimmelzwaan, G.,
“Towards universal influenza vaccines?”, Philosophical
Transactions of the Royal Society, B C. 366, s. 2766-2773, 2011.
Garten, R. J. ve ark., “Antigenic and Genetic Characteristics
of Swine-Origin 2009 A(H1N1) Influenza Viruses Circulating
in Humans”, Science, C. 325: s. 197, 2009.
Nicolson, C., Major, D., Wood, J. M., Robertson, J. S.,
“Generation of influenza vaccine viruses on Vero cells by
reverse genetics: an H5N1 candidate vaccine strain produced
under a quality system”, Vaccine, Cilt 23,
Sayı 22, s. 2943-2952, 2005.
Webby R. J. (PhD) ve ark., “Responsiveness to a pandemic
alert: use of reverse genetics for rapid development of influenza
vaccines”, The Lancet, Cilt 363, Sayı 9415, s. 1099-1103, 2004.
Palese, P. ve Garcia-Sastre, A., “Influenza vaccines:
present and future”, The Journal of Clinical Investigation,
Sayı 110, s. 9-13, 2002.
http://www.grip.gov.tr/

Çiz
im

: R
ab

ia
Al

ab
ay

Ters genetik tekniğiyle grip aşısı üretilmesi

İnfluenza virüsü 8 gen parçasından oluşur. Hedef, zararlı virüsün H ve N genlerini alıp zararsız virüsün
geri kalan 6 geniyle birleştirerek yeni bir virüs oluşturmaktır.Oluşacak yeni virüs insana zarar vermeyecek,
ancak zararlı virüse karşı bağışıklık sistemini harekete geçirecektir.

H geninin zararlı kısımları çıkarılır.
Zararlı virüsün zararsız
H ve N genleri plazmid denilen
dairesel DNA parçalarına
yerleştirilir.

Zararsız virüsün 6 geni de
plazmid içine yerleştirilerek
toplam 8 genden oluşan
plazmid grubu oluşturulur.

Zararlı virüs

Zararsız virüs

Yeni virüs

Hayvan hücreleriYeni virüsle aşı yapılır.

Hayvan hücrelerine giren genler,
yeni virüs oluşturulması için gerekli
komutları verir.

H ve N genlerini içeren, toplam 8 genden
oluşan plazmidler hayvan hücreleri
içeren kaba yerleştirilir.

H geni

Plazmidler

4

5

N

H

3

2

1
H

N

Doç. Dr. Ferda Şenel

86

Ülker
Sahnede
Ülker ya da namıdiğer Yedikızkardeşler,

gökyüzüne biraz olsun bakan herkesin dikka-
tini çeken bir yıldız kümesi. Küme, kasım ayın-
da havanın kararmasıyla birlikte tam doğu
ufkunun üzerinde belirir. Bu nedenle küme-
yi yaklaşan kış mevsiminin habercisi olarak
düşünebiliriz. Gökyüzünün en parlak küme-
si olan Ülker, gökyüzünde yaklaşık 4 dolunay
çapında bir alan kaplar.

Ülker bir açık yıldız kümesi. Bu küme-
ler genç yıldızlardan oluşur. Yaşlı yıldızlardan
oluşan açık kümelere rastlanmamasının ne-
deni, kümeyi oluşturan yıldızların zamanla,
birkaç yüz milyon yıl içinde, birbirlerinden
uzaklaşıp dağılmasıdır.

Çok genç yıldızlardan oluşan kümeleri
oluşturan bulutsular, genellikle kümenin yıl-
dızları çevresinde varlığını sürdürür. Bulutsu-
lar, kümedeki yıldızları oluşturan gazın arta-

kalan hammaddesini içerir. Yıldızların ışını-
mı dışa doğru bir basınç oluşturarak zamanla
çevrelerindeki bulutsuyu dağıtır. Ülker’i oluş-
turan yıldızların çevresindeki bulutsu, çıplak
gözle olmasa da bir dürbünle bakıldığında
fark edilebilir. Bulutsu, özellikle uzun poz sü-
reli fotoğraflarda çok belirgin çıkar.

Ülker geçmişte çeşitli söylencelere konu
olmuş. Kümedeki parlak yıldızlar günümüzde
de Yunan mitolojisinden gelen adlarıyla anı-
lıyorlar: Alcyone, Merope, Electra, Maia, Tay-
geta, Celeano ve Sterope. Kümedeki parlak
yıldızlardan Atlas bu yedi kız kardeşin baba-
sı, belli belirsiz görünen Pleione ise annesidir.

Birçok gözlemci, Ülker’i küçük bir kepçe-
ye, Büyük Ayı’nın minyatür haline benzetir.
Kepçenin sapını oluşturan yıldız Atlas, onun
hemen yanında bulunan daha sönük yıldız-
sa Pleione’dir. Anne Pleione, Atlas’a göre be-
lirgin biçimde sönüktür; bu nedenle ışık kir-
liliğinin yoğun olduğu yerlerden çıplak gözle
görülemeyebilir.

Pleione bir değişen yıldızdır. Yani parlaklı-
ğı zaman içinde değişir. Çok hızlı döndüğün-
den zaman zaman uzaya madde fırlatır ve

bu sırada parlaklığı biraz arttıktan sonra dü-
şer. Nitekim tarihi kayıtlarda bu yıldızın bazen
gözden kaybolduğu yazılıdır. Yıldızın parlak-
lığı en son 1972 - 1986 yılları arasında deği-
şim göstermişti.

Gökyüzü

88

Alp Akoğlu

NA
SA

/E
SA

/A
UR

A/
Ca

lte
ch

Al
p A

ko
ğlu

Ülker bu sıralar doğu ufku üzerinde bu şekilde görülüyor. Ağustos
2007’de çekilen bu fotoğrafta Ülker’in altında Mars görülüyor. Mars
şu anda burada değil. Ancak Ülker’in altında Boğa’nın yan duran V
şeklindeki başını ve onun en parlak yıldızı Aldebaran’ı her yılın bu
zamanı akşam gökyüzünde, doğu ufku üzerinde görebilirsiniz.

08 Kasım
Ay enöte konumunda
09 Kasım
Jüpiter ile Ay yakın
görünümde (akşam)
10 Kasım
Mars ile Regulus yakın
görünümde (sabah)
17 Kasım
Aslan göktaşı yağmuru
19 Kasım
Mars ile Ay yakın
görünümde (sabah)
22 Kasım
Satürn, Ay ve Spika yakın
görünümde (sabah)

1 Kasım 22.00
15 Kasım 21.00
30 Kasım 20.00

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

89

Merkür ay boyunca akşam gökyüzünde
olsa da ufuktan yeterince yükselmediği için
görülmesi çok zor.

Venüs ayın başlarında Merkür’le yakın
konumda ve ufka çok yakın konumda
olduğundan görülmesi çok zor. Deneyimli
gözlemciler ayın sonunda gezegeni
güneybatı ufku üzerinde bulmayı
deneyebilir.

27 Kasım’da Venüs Ay’ın sağ altında yer
alacak. Bu, gezegeni görebilmek için iyi bir
fırsat.

Aslan Takımyıldızı’nda bulunan ve
geceyarısı doğan Mars, gündoğumuna
kadar gökyüzünde. Dünya’ya yaklaştığı
için parlaklığı da giderek artan gezegen
10 Kasım’da Regulus, 19 Kasım’da da Ay ile
yakın konumda olacak.

Jüpiter, Ay’dan sonra gecenin en parlak
gökcismi. Gezegen hava karardıktan sonra
doğu ufku üzerinde tüm görkemiyle

parlıyor. 9 Kasım’da dolunay evresindeki
Ay’la yakın görünecek gezegen, ay sonuna
doğru Güneş doğmadan yaklaşık 2,5 saat
önce batmış olacak.

Sabah gökyüzüne geçen Satürn’ü

görmek için ayın ortalarından sonra sabaha
karşı doğu ufkuna bakmak gerekiyor.

Ay 2 Kasım’da ilkdördün, 10 Kasım’da
dolunay, 18 Kasım’da sondördün, 25
Kasım’da yeniay hallerinde olacak.

Kasım’da Gezegenler ve Ay

22 Kasım sabahı doğu ufku19 Kasım saat 02.00’da doğu ufku

Prof. Dr. Hüseyin Gazi Topdemir

Philon

Antik Grek’te MÖ 3. yüzyıldan itibaren ortaya çıkan ve theoria ile pra-
xisi birleştirmeyi amaçlayan İskenderiye Mekanik Okulu’nun ikinci tem-
silcisi olan Philon özellikle hava basıncı konusundaki çalışmalarıyla ta-
nınmıştır. Hava basıncının mekanik araçlarda güç kaynağı olarak kullanıl-
maya başlanması ve özellikle pnömatik mancınıkların ağır cisimleri çok
uzak mesafelere fırlatabildiğinin görülmesi, hava basıncıyla çalışan me-
kanik araçların önem kazanmasına neden oldu. Bunun bir sonucu olarak
da havanın niteliğinin ve yaşam üzerindeki işlevinin ve öneminin öğre-
nilmesine yönelik araştırmalar yoğunlaştı. Bu araştırma sürecinin önem-
li temsilcilerinden biri olan Philon, İskenderiye Mekanik Okulu’nun ku-
rucusu Ktesibios’un öğrencisidir. Philon, hava ile birlikte boşluğu da de-
neysel olarak araştırma konusu yapan ilk bilgin olarak bilinmektedir.

Philon, MÖ 2. yüzyılda yaşamıştır. Bizanslı olmasına karşın, yaşamının
uzun bir kısmını İskenderiye’de ve Rodos’ta geçirmiştir. Kentlerin savu-
nulması ve ele geçirilmesi konularında engin bilgi sahibi bir askeri mü-
hendistir. Araştırmalarının sonuçlarını Mekhanike Syntaxis (Mekanik Der-
lemesi) adlı, dokuz kitaptan oluşan ve yalnızca birkaç bölümü günümü-
ze kadar gelebilmiş eserinde toplamıştır.

Mekhanike Syntaxis
Philon’un Mekanik Derlemesi adlı eserinin bazı kısımlarının Grekçesi,

pnömatikle ilgili beşinci kısmının ise yalnızca Arapça çevirisi bulunmak-
tadır. Kitap, savaş sanatı (hem savunma hem de saldırı) üzerine yazılmış
ilk eser olması bakımından ayrıca değerlidir ve şu bölümlerden oluşur:

• Isagoge (εὶσαγωγή), Giriş
• Mochlica (μοχλικά), Mekanik Üzerine (Kaldıraçlar)
• Limenopoeica (λιμενοποιικά), Liman İnşası
• Belopoeica (βελοποιικά), Savaş Araçlarının Yapımı (Mancınıklar)
• Pneumatica (πνευματικά), Pnömatik (Hava Basıncı)
• Automatopoeica (αύτοματοποιητικά), Mekanik Oyuncaklar (Otomatlar)
• Parasceuastica (παρασκευαστικά), Sur İnşası
• Poliorcetica (πολιορκητικά), Surların Savunulması
• Peri Epistolon (περὶπιστολῶν), Kuşatma Teknikleri

İskenderiye Kütüphanesi

90

Bilim Tarihinden

Boşluk Araştırmaları Üzerine
Boşluğun olanaklılığı, başka bir deyişle boş-

luğun olup olmadığı konusu, çok eski dönem-
lerden beri insanların ilgisini çekmeye başla-
mış ve çeşitli deneysel araştırmalar yapılarak
konu aydınlatılmaya çalışılmıştır. İlk kez An-
tik Grek Dönemi’nde atomcular adı verilen bir
grup bilgin konuya ilgi göstermiş ve grubun
önemli temsilcilerinden Demokritos (MÖ 460-
370) atom ve boşluk üzerine çeşitli görüşler ile-
ri sürmüştür.

Yeni bilgiler elde etmek üzere Babil’e, Mı-
sır, İran ve Hindistan’a pek çok gezi gerçekleş-
tirmiş olan Demokritos, matematik ve astrono-
mi konusunda kendisini yetiştirmiştir. Ona gö-
re, evren doluluk ve boşluktan oluşmuştur. Do-
lu kısımda bölünemez küçük parçacıklar, yani
atomlar bulunmaktadır. Atomlar ölümsüz ve
basittir. Nitelikleri aynı, ama biçimleri farklıdır.
Evrende yer tutan her şey, büyüklükleri ve bi-
çimleri değişik olan atomların tesadüfen bir-
leşip sıkışmasıyla varlığa gelmiştir. Bu bir ara-
dalık sürdükçe varlık var olmaya devam eder.
Öyleyse bir nesnenin var olması benzer atom-
ların birleşmesi, yok olması ise bunların dağıl-
masıdır. Evrende gözlemlenen çeşitlilik, çokluk
ve değişim, atomların birleşmesinden ve da-
ğılmasından ibarettir. Gerçekte var olan sade-
ce boşluk ve atomlardır. Boşluk önemlidir, çün-
kü atomların serbestçe hareket edebilmesi an-
cak boşluk sayesinde olmaktadır.

Konuya ilgi gösteren bir diğer bilgin de
Aristoteles’tir (MÖ 384-322). Aristoteles’e göre
aşağıdaki gerekçelerden dolayı boşluğun var
olduğu ileri sürülemez:

• Boşluk var olamaz, çünkü bir şeyin varlığa
gelebilmesi için bir maddesinin ve bir de for-
munun olması gerekir. Boşluk her tür madde-
den arınık olmak anlamına geldiğinden, mad-
desiz bir varlık (Tanrı hariç) düşünülemez.

• Boşluk olsaydı, bir cismin hareket hızı son-
suz olurdu. Hız, bir cismin ağırlığının dirence
bölünmesiyle elde edilir: Hız=Ağırlık/Direnç.
Boşluk olursa direnç olmayacağından, hız da
sonsuz olur. Hızın sonsuz olması hareketin za-
man içerisinde gerçekleşmemesi demektir.

Oysa hareket cismin zaman içerisinde mesa-
fe kat etmesidir. Başka bir deyişle, sonsuz hızın
anlamı cismin aynı anda birden fazla mekânda
bulunması demektir. Bu ise mantıksız ve saç-
madır.

• Boşluk olsaydı görme de olamazdı. Çünkü
görmeyi sağlayan ışık ışınları ancak bir ortam
içerisinde yayılabilir. Boşluk bir ortam sağlaya-
mayacağı için görme de gerçekleşmez.

Philon kitabının pnömatik bölümünde De-
mokritos ile Aristoteles’in boşluk hakkındaki
görüşlerini inceleyerek bir karar vermeye ça-
lışmıştır. Ona göre evren ne Aristoteles’in de-
diği gibi bütünüyle maddeyle doludur, ne de
atomcuların anladığı anlamda atomlar arasın-
da devasa boşluklar vardır. Evrende atomların
hareket edebileceği miktarda, çok az boşluk
bulunmaktadır. Philon bu görüşünü termos-
kop adı verilen bir araç ile kanıtlamıştır. Şekilde
görüldüğü gibi, iki ucu kıvrık olan borunun bir
ucunu kurşun bir küreye, diğer ucunu ise ağzı
mantarla kapalı ve içi su dolu olan bir şişeye so-
kar. Kurşun küre ısıtıldığında, boru içindeki su-
yun seviyesi, şişedeki suyun seviyesinin altına
düşer; küre soğutulduğunda ise suyun seviye-
si yükselir. Philon bunu, hava atomları arasın-
daki boşluğun basınç nedeniyle küçülüp bü-
yümesine bağlar.

Hava Üzerine
Philon, kitabının pnömatik bölümünde,

önce havanın bir cisim olduğunu ve her yeri
kapladığını kanıtlayan deneylerden söz ede-
rek, aslında boş sanılan mekânın boş olmadı-
ğını, her yerin havayla dolu olduğunu belirtir.
Havanın niteliğinin aydınlatılması bakımından
Philon’un bu ifadeleri önemli olmakla birlikte,
bilim tarihi açısından asıl dikkat çeken açıkla-
malarını, bu belirlemelerinin devamında ileri
sürer. Ona göre örneğin bir bardağa su dola-
bilmesi için, bardağın içindeki havanın boşal-
ması gerekir. Hava bardaktan çıkarken su da
hemen onu izler. Su ve hava arasında kurdu-
ğu bu yakınlık ilişkisine bağlı olarak Philon, il-

ginç bir düşünceyi dile getirerek, suyun havayı
izlerken bazen doğasına ters düşerek yukarıya
doğru çıktığını belirtir. Bu belirlemesi, çeşitli si-
fonların yapımına ve kullanımına olanak sağla-
mış olması bakımından önemlidir.

Burada bir hususun aydınlatılmasında ya-
rar vardır. Philon’un dile getirdiği su ve ha-
va arasındaki yakınlık ilişkisi aslında döneme
egemen olan dört unsur anlayışının bir yan-
sımasıdır. Dört unsur anlayışına göre, evrenin
Yer’den Ay küresine kadar olan kısmı ağırlıkla-
rına göre toprak, su, hava ve ateş şeklinde sıra-
lanmış dört unsurdan oluşur. Birinin bittiği yer-
de diğeri başlar. Bu düşünce anlayışını çok da-
ha sonraları İslam dünyasında Fârâbî (870-950)
yeniden işlemiş ve Risâle fî el-Halâ (Boşluk Üze-
rine) adlı çalışmayı kaleme almıştır.

Fârâbî, fizik konusunda dikkati çeken en
önemli çalışması olan bu makalesinde, boşlu-
ğu kabul etmeyen bir yaklaşımla havanın nite-
liğini irdelemektedir. Ona göre, eğer bir tas, içi
su dolu olan bir kaba, ağzı aşağıya gelecek bi-
çimde batırılacak olursa, tasın içine hiç su gir-
mediği görülür; çünkü hava bir cisimdir ve ka-
bın tamamını doldurduğundan suyun içeri gir-
mesini engellemektedir. Buna karşılık, eğer bir
şişe ağzından bir miktar hava emildikten son-
ra suya batırılacak olursa, suyun şişenin için-
de yükseldiği görülür. Öyleyse doğada boşluk
yoktur.

Ancak, Fârâbî’ye göre ikinci deneyde, su-
yun şişe içerisinde yukarıya doğru yükselmesi-
ni Aristoteles fiziği ile açıklamak olanaklı değil-
dir. Çünkü Aristoteles suyun hareketinin doğal
yerine doğru, yani aşağıya doğru olması gerek-
tiğini söylemiştir. Boşluk da olanaksız olduğu-
na göre, bu olgu nasıl açıklanacaktır? Bu du-
rumda Aristoteles fiziğinin yetersizliğine dik-
kat çeken Fârâbî, hem boşluğun varlığını kabul
etmeyen ve hem de bu olguyu açıklayabilen
yeni bir varsayım oluşturmaya çalışmıştır. Bu-
nun için iki ilke kabul eder:

• Hava esnektir ve bulunduğu mekânın ta-
mamını doldurur; yani bir kapta bulunan hava-
nın yarısı boşaltılsa, geriye kalan hava yine ka-
bın her tarafını dolduracaktır. Bunun için kapta
hiç bir zaman boşluk oluşmaz.

• Hava ve su arasında bir komşuluk ilişkisi
vardır ve nerede hava biterse orada su başlar.

Fârâbî, işte bu iki ilkenin ışığı altında, su-
yun şişenin içinde doğasına aykırı olarak yük-
selmesinin boşluğu doldurmak istemesi ne-
deniyle değil, kap içindeki havanın, doğal hac-
mine dönmesi sırasında, hava ile su arasında-
ki komşuluk ilişkisi yüzünden, suyu da berabe-
rinde götürmesi nedeniyle oluştuğunu bildir-
mektedir. Fârâbî, makalesini şu sözlerle bitirir:

Philon

Mekhanike Syntaxis’in pnömatik bölümünün
Arapça çevirisinde yer alan çizimler

Philon’un kullandığı termoskop
91

topdemir@hotmail.com
Bilim ve Teknik Kasım 2011

“Bu suretle, söz konusu şahısların sözü ge-
çen kaplarda yaptıkları gözlemlere dayanarak
boşluğun (halâ) mevcut olduğu zannına kapıl-
malarının sebebi meydana çıkmış oldu. Ayrı-
ca, onların anlattıklarından halânın mevcudi-
yeti sonucunu çıkarmak gerekmediği, burada
verilen ayrıntıdan anlaşılmış ve onların, içinde
bir şey bulunmadığına inandıkları ve boş oldu-
ğunu zannettikleri mekânın hakikatte hava ile
dolu olduğu açığa çıkmıştır.”

Yapmış olduğu bu açıklama ile Fârâbî, Aris-
toteles fiziğini eleştirerek düzeltmeye çalışmış-
tır. Ancak açıklama yetersizdir; çünkü hava-
nın neden doğal hacmine döndüğü konusun-
da bir şey söylenmemektedir. Bununla birlik-
te, Fârâbî’nin bu açıklaması, sonradan Batı’da
Roger Bacon (1214-1294) tarafından “doğada-
ki bütün nesneler birbirinin devamıdır ve do-
ğa boşluktan sakınır” biçimine dönüştürülerek
genelleştirilmiştir.

Philon konuyu yeterince aydınlatabilmek
için birçok deney de yapmıştır. Bu deneyler-

den birinde içi suyla dolu bir kap almış,
içi boş bir bardağı ters çevirip suya

bastırmıştır. Bardağa su girme-
diğini görünce de, bunun

nedeninin hava oldu-
ğunu, bardağın

aslında boş
olmadı-

ğını ve içinin havayla dolu olduğunu, bu hava-
yı boşaltmadan suyun bardağa giremeyeceği-
ni belirtmiştir. Hava bir cisimdir, boşaltılmadan
yerine başka bir cisim konulamaz.

Philon bu durumu da deneysel olarak ka-
nıtlamıştır: Yine bir bardak alalım ve arkasına
küçük bir delik açalım. Başlangıçta bardaktaki
deliği parmağımızla kapatarak, içi su dolu ka-
ba bastıralım. Yine bardağa su dolmayacaktır.
Çünkü bardak hava ile doludur. Parmağımızı
bardaktaki delikten çekelim ve tekrar su dolu
kaba bastıralım. Bu durumda suyun bardağın
içinde yükseldiği görülecektir. Çünkü bardak-
taki hava delikten boşalmış ve su da boşluğa
dolmuştur.

Hava, boşluk ve su konusunda bir deney
daha düzenleyen Philon bir kaba bir miktar su,
suyun üzerine bir mantar ve mantarın üzerine
de bir mum koyup yakmış ve üzerini de bir fa-
nusla kapamıştır. Mum bir süre sonra sönmüş
ve su fanus içinde yükselmiştir. Philon’a göre
bunun nedeni, ateşin havayı tahrip etmesi ve
havanın yerini suyun doldurmasıdır.

Philon Çizgisi
Philon geometri konusunda da çalışmış ve

Philon çizgisi olarak adlandırılan buluşuyla ge-
ometri tarihine adını yazdırmıştır. Şekildeki gi-
bi, tepesi R’de olan bir açı oluşturacak şekilde
kesişen RV ve RP çizgileri ile URT açısı içindeki
P noktası göz önüne alındığında, Philon çizgisi
UR ve RT çizgilerine teğet olacak şekilde P’den
geçen TU çizgisinin en kısa parçasıdır. Philon
çizgiyi bir küpün hacminin iki katına eşit bir
küp oluşturma problemiyle uğraşırken keşfet-
miştir. Çizgi RV’nin UT’ye dik olması ve UP’nin
TV’ye eşit olması durumunda elde edilir.

Philon’un, adıyla anılan çizgiyi keşfetmesi-
ne yol açan, verilen bir küpün hacminin iki ka-
tına eşit bir küp oluşturma çalışması, aslında
geometri tarihinin ünlü üç probleminden bi-
ri olan Delos Problemi’dir. Delos Problemi, çö-
zümü için sadece pergel ve taksimatsız cet-
vel kullanılmasına izin verilen ve tarih boyun-
ca birçok geometricinin üzerinde emek ve za-
man harcadığı bir problemdir. Daire geometri-
siyle ilgili olan üç klasik problem şunlardır:

• Bir açının eşit üç kısma bölünmesi
• Delos Problemi
• Dairenin dörtgenleştirilmesi
Geometri tarihinin en çok tanınan ve en çok

tartışılan problemlerinden olan ve Philon’un
da ilgilendiği Delos Problemi’nin doğuşu

hakkında birçok hikâye anlatılmasına
karşın, en çok bilinen şudur:

Delos adasında büyük bir veba salgını çı-
kınca, halk kâhine giderek salgının geçmesi
için ne yapmak gerektiğini sormuş, kâhin de
tapınaktaki sunak taşını iki katına çıkartmala-
rını tavsiye etmiştir. Böylece kolaylıkla çözü-
lemeyecek bir geometri probleminin ortaya
atıldığını anlamayan halk, konuyu dönemin
mimarlarına iletmiş, ancak çözüm bulunama-
yınca, Platon’dan yardım istenmiştir. Platon,
rahibin böyle bir tavsiyede bulunmasının su-
nak taşına ihtiyacı olduğundan değil, Grekle-
rin matematiği ihmal ettiklerini ve küçümse-
diklerini hatırlatmak için olduğunu belirtmiş,
ardından da problemin orta orantı ile çözüle-
ceğini ifade etmiştir.

Probleme ilişkin ilginç bir açıklama da Os-
manlılar döneminde yaşamış ünlü matema-
tikçilerden Molla Lütfi’den (15. yüzyıl) gelmiş-
tir. Molla Lütfi, Taz‘if el-Mezbah (Sunak Taşının
İki Katına Çıkarılması) adlı kitabında önce bu
hikâyeyi aktarır, ardından da küpün iki kat ya-
pılmasının, yanına başka bir küp ilave etmek
demek değil, onu sekiz defa büyütmek de-
mek olduğunu açıklar. Molla Lütfi, tıpkı Pla-
ton gibi, bu problemin orta orantı ile çözü-
leceğini söylemiş ve bu yöntemi açıklamıştır.

Bu öykü sıklıkla anlatılmakla birlikte,
problemin doğuşunu geometri tarihindeki
gelişmenin bir sonucu olarak görmek daha
doğru olabilir. Çünkü Antik Grek döneminin
mistik düşünür grubunun kurucusu Pytha-
goras ve beraberindeki geometriciler, bir ka-
renin köşegeninin, bu karenin iki katı alana
sahip olan bir başka karenin kenarına eşit ol-
duğunu kanıtlamışlardı. Bu konudaki çalış-
maların, bir küpün hacmini iki katına çıkarma
problemini akıllara getirmiş olacağını düşün-
mek daha makul görünmektedir.

Kaynaklar
Adıvar, A., Osmanlı Türklerinde İlim, Remzi Kitabevi, 1982.
El-Cezerî, Ebû el-İz, El-Câmi beyne el-İlm ve el-Amel
el-Nâfi fî el-Sınaât el-Hiyel, Çeviren: S. Tekeli, M. Dosay,
Y. Unat, Türk Tarih Kurumu, 2002.
Heath, T., A History of Greek Mathematics, (2 vols.),
Oxford University Press, 1921.
Landels, J. G., Eski Yunan ve Roma’da Mühendislik,
Çeviren: B. Bıçakçı, TÜBİTAK Popüler Bilim Kitapları, 1996.
Mason, S. F., Bilimler Tarihi, Çeviren: U. Daybelge,
Kültür Bakanlığı, 2001.
Tekeli, S., vd., Bilim Tarihine Giriş, Nobel, 1999.
Topdemir, H. G., Unat, Y., Bilim Tarihi, Pegem Yayınları, 2009.
Weterling, W. W. E., “Philon’s Line Generalized:
An Optimization Problem from Geometry”,
Journal of Optimization Theory and Applications,
Cilt: 90, Sayı: 3, s. 517-521, 1996.

Büyük düşünce ustası Fârâbî

Philon çizgisi

92

Bilim Tarihinden

Bilim Ansiklopedisi
Genel Editör: Prof. Charles Taylor
Remzi Kitabevi, 2011

Ansiklopediler çocukların ve gençlerin
merak duygularının ve araştırma bece-

rilerinin gelişmesine katkıda bulunduğu gibi
okulda öğrendikleri bilgileri hayatla ilişkilen-
dirmelerine de yardımcı oluyor. Ansiklopedi-
ler hem çok çeşitli ve çok sayıda bilginin bir
arada bulunabileceği kaynaklar hem de ge-
nellikle büyük boyutlu oluşları ve renkli tasa-
rımlarıyla bu bilgilerin ilgi çekici biçimde su-
nulabildiği ortamlar olarak de-
ğer taşıyor. Ülkemizde de
son yıllarda özellikle belir-
li bir tema çerçevesinde ha-
zırlanmış ansiklopediler yay-
gınlık kazanıyor. Bu ansiklo-
pedilerden biri Macmillan ta-
rafından yayımlanan ve Rem-
zi Kitabevi tarafından Türkçeye
kazandırılan Bilim Ansiklopedi-
si. Bilimsel konuların zaman za-
man popüler kültürün yaygınlaş-
tırdığı başka konuların gölgesinde
kalabildiği günümüzde bu tür eser-
ler çocukların ve gençlerin ilgisini ve
merakını bilimsel konulara çekmek
için faydalı araçlar.

Bilim Ansiklopedisi genel olarak
farklı temel bilim dallarının kapsamı-
na giren konuların yer aldığı ayrı bö-
lümlerden oluşuyor. Ansiklopedi ön-
celikle içinde yaşadığımız gezegenimi-
zi, Dünya’yı ele alıyor. Daha sonra canlı-
ları ve ardından bir biyolojik varlık olarak

insanı anlatan bölümler geliyor. Bu bölümle-
ri kimyayla ve elementlerle ilgili pek çok te-
mel konunun işlendiği bir bölüm izliyor. “Mal-
zeme ve Teknoloji” başlıklı sonraki bölümde
maddeler bu defa insan kullanımı açısından
ele alınıyor. Bu bölümün ardından temelde fi-
zik biliminin kapsamındaki konuların yer aldı-
ğı “Işık ve Enerji”, “Kuvvet ve Hareket”, “Elekt-
rik ve Elektronik” ve “Uzay ve Zaman” başlıklı
dört bölüm geliyor. Son bölümse dünyamızın
karşı karşıya olduğu en önemli sorunlar ara-
sında yer alan çevre sorunlarıyla ve çevrenin
korunmasıyla ilgili konulara ayrılmış.

İçerik oluşturulurken her bir konunun
özellikle yaşamla ilişkili yönlerinin ve bilim-
sel bulguların insan hayatında nasıl kullanıla-
bildiğinin vurgulanmasına özen gösterilmiş.
Ayrıca konular bir müfredat mantığıyla değil
popüler bilim anlayışıyla seçilmiş. Ansiklope-
di sadece çocukları ve gençleri değil yetişkin-
leri de içine çekebilecek zengin bir görsellik
sunuyor. Her bir bölümün sonundaki “Olgular
ve Sayılar” başlıklı bölümler o bölümün ko-
nusuyla ilgili bazı temel tanımları ve bilgile-
ri içeriyor. Ansiklopedinin en sonundaki “Baş-
vuru Kaynakları” başlıklı kısımda ise yine bazı
listeler, çevirim tabloları, sözlük ve dizin gibi
destekleyici bilgi bölümleri yer alıyor. Bilim
Ansiklopedisi’nin okurlarına bilimin keyifli ve
ilginç yönleriyle tanışmak için bir fırsat yara-
tacağını umuyoruz.

Bir Milyon Ne Kadar Büyük
Anna Milbourne
Resimleyen: Serena Riglietti
Çeviri: Meltem Yenal Coşkun
TÜBİTAK Popüler Bilim Kitapları, Mayıs 2011

Miktarlar küçük çocukların dünyayı tanı-
maya başladıklarında algılamaya çalış-

tıkları ve kafalarını meşgul eden ilk kavram-
lar arasındadır. Bir yandan kendilerini ve ken-
di hayatlarıyla ilgili sayıları çevrelerindekiler-
le karşılaştırırken bir yandan da çevrelerin-
de her zaman gözlemleyemedikleri ama öğ-
rendikleri çok büyük sayıları anlamlandırma-
ya çalışırlar. TÜBİTAK Popüler Bilim Kitapla-
rı geçtiğimiz Mayıs ayında bir yandan küçük
çocukların miktarları anlamlandırmasına yar-
dımcı olurken bir yandan da onları eğlendire-
cek çok sevimli bir kitabın çevirisini yayımla-
dı. Bir Milyon Ne Kadar Büyük başlığıyla yayım-
lanan kitap, Pipkin adlı yavru bir penguenin
bir milyonun ne kadar büyük olduğunu an-
lamaya çalışırken yaşadığı kısa macerayı an-
latıyor. Rengârenk sevimli çizimleri ve kalite-
li baskısıyla minikleri hemen kendine çeke-
cek olan kitabın bir de sürprizi var. Pipkin’in
bir milyonun ne kadar büyük bir sayı olduğu-
nu anlamasını sağlayan şey kitabın sonunda-
ki dev posterde gizli! Okul ön-

cesi yaşlarındaki ve oku-
mayı yeni öğrenen minik
okurlarımıza Pipkin’le
keyifli saatler diliyoruz...

“Bir milyon çok bü-
yük bir sayı. Peki ama
tam olarak ne kadar
büyük? Penguen Pip-
kin de işte bunu me-
rak ediyor. Keşif yol-
culuğunda ona eş-
lik edin ve bir mil-
yonun ne kadar
büyük olduğunu
kendi gözleriniz-
le görün.”

yeni

İlay Çelik

93

Yayın Dünyası

Madeni Paralar
Çapı 1 birim olan madeni paralar var.
Bu paralardan çapı 1 birim olan bir daire
içine en fazla 1 adet, çapı 2 birim olan
bir daireye 2 adet, çapı 3 birim olan
bir daireye ise en fazla 7 adet yerleştirilebilir.

Çapı 4 birim olan bir daireye bu paralardan
en fazla kaç adet yerleştirilebilir?

İki Grup
4 kız 6 erkekten oluşan 10 kişi, rastgele bir
biçimde 5’erlik iki gruba ayrılmıştır.

Kızların dördünün de aynı grupta olma
olasılığı nedir?

Parola
Aşağıdaki sözcüklerde gizlenmiş olan
parolayı bulunuz.

PEMBE
MAVİ
SARI
LİMONİ
KIZIL
TURKUAZ

Sayı Bul
Aşağıdaki koşullara uyan
en büyük sayıyı bulun.
• Bu sayının her rakamı farklı olsun.
• Bu sayı yazı ile yazıldığında sessiz harflerin
sayısı, sesli harflerin sayısının iki katı olsun.

Noktalar
Hiçbir üçü aynı doğru üzerinde olmayan
X adet nokta var. İki renk kullanarak
her noktayı diğer tüm noktalarla birleştiren
doğrular çizeceksiniz.

Koşulumuz, noktaların oluşturduğu
hiçbir üçgenin tek renkten oluşmaması.

X sayısı en fazla kaç olabilir?

Soru İşareti
Soru işaretinin yerine ne gelecek?

Üçgenler
Aşağıdaki şekilde toplam kaç adet üçgen var?

Maksimum Çarpım
0’dan 9’a kadar olan 10 rakamı aşağıdaki
dairelere öyle yerleştirin ki dört sayının
çarpım sonucu maksimum olsun.

 l l l l
 l l l
 l l
 x l
___ __________

Yirmi Nokta
Şekildeki yirmi noktayı, ikişer noktalık öyle
on gruba ayırın ki, gruplardaki noktalar
birleştirildiğinde beşi X birim uzunluğunda,
diğer beşi de Y birim uzunluğunda
on adet doğru elde edilsin.

Şifre
Dört sözcük aynı kurala göre şifrelenmiştir.
Tablodan yararlanarak sözcükleri bulunuz.

Geçen Sayının Çözümleri

Soru İşareti
K
“Soru işaretinin yerine hangi harf gelecek?”
sözcüklerinin son harflerinden oluşuyor.

Daireler
7.
Kenar uzunluğu 1 birim olan 7 adet altıgen
kullanarak yarıçapı 2 birim olan bir daire
kapatılabilir (soldaki şekil). Yarıçapı 1 birim
olan daireler de bu altıgenleri kapatabilir
(sağdaki şekil).

Sudoku

On İki Nokta

Soru İşareti
52.
15’i 6’ya (1+5) böl,
2 bulunur 3 kalır.
23’ü 5’e böl, 4 bulunur 3 kalır.
...
67’yi 13’e böl, 5 bulunur 2 kalır.

Kibritler

Parça Birleştir

Sudoku Çarpımı

Dokuz Tuş 2-4-5-6-7-8-9

Kod 564 farklı kod üretilebilir.

l l

l l l

l l

l l l

l l

l l l

l l

l l l

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

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

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

X

2 40 4
2 90 6
3 60 3
4 300 4
9 ? 1

94

Zekâ Oyunları

 Oyun 2011 herkese açıktır ve katılım ücretsizdir.  Değerlendirmeler 14 yaş altı (1998 ve sonraki yıllarda doğanlar), 14-21 yaş arası
(1990-1997 yıllarında doğanlar) ve 21 yaş üstü (1989 ve önceki yıllarda doğanlar) olmak üzere toplam üç kategoride yapılacaktır. 
Soruları, süre kısıtlaması olmadan tek başınıza çözünüz.  Cevaplarınızı en geç 11 Kasım 2011 Cuma günü postayla, faksla veya TZV
web sitesindeki cevap formunu doldurarak vakfımıza ulaştırınız (e-posta ile gönderilen cevaplar dikkate alınmayacaktır.).  Sınavların
sonuçları www.tzv.org.tr adresinde yayınlanacaktır.  Yarışmada her kategorinin birincisine üçer Cumhuriyet altını verilecektir. 
Yarı Final Sınavı 26 Kasım 2011’de Ankara, İstanbul, İzmir, Gaziantep ve Antalya’da, Final Sınavı ve Ödül Töreni 24 Aralık 2011’de
Ankara’da yapılacaktır.  Detaylı bilgilere TZV web sitesinden ve OYUN Dergisi’nden ulaşılabilir.

TÜRKİYE ZEKA VAKFI  MİLLİ EĞİTİM BAKANLIĞI  ODTÜ TOBB  TÜBİTAK

ODTÜ-HALICI Yazılımevi, Teknokent, ODTÜ 06531 ANKARA Tel: 312-2100020 Faks: 312-2101628
www.tzv.org.tr

TÜRKİYE ZEKA VAKFI
TÜRKİYE 16. ZEKA OYUNLARI YARIŞMASI “OYUN 2011” ELEME SINAVI

7. Onar harflik iki sözcüğün aynı üçer harfi silinmiştir. Diğer
harfleri aşağıda verilen bu iki sözcüğü bulunuz.

AEİOSTY_ _ _ , AEİKMOT_ _ _

Cevap :______________ , ______________

3. Aşağıda ne anlatılmak isteniyor?

Cevap :

Adı, Soyadı: e-posta:
Doğum Yeri: Doğum Tarihi: Cinsiyeti:
Öğrenim Durumu: Meslek: Telefon:
Adres:

4. Yandaki şekilde
toplam kaç adet üçgen
var?

(Her boyuttaki üçgenler)
.

Cevap :

2. Aşağıda şifrelenmiş beş harflik sözcüğü bulunuz.

(AKTÜEL) SÖZCÜK
(DETAY) BİLGİ
(ETİK) KÜLTÜR
(BİLİNEN) EDEBİYAT
(BAŞ) YAPIT

Cevap :

9. Yazılışındaki harflerin alfabetik değerlerinin toplamından
küçük olan en büyük sayı nedir?

Cevap :

Sorular Emrehan Halıcı tarafından hazırlanmıştır. Telif hakları Türkiye Zeka Vakfına aittir.

1. Soru işaretinin yerine ne gelecek?

1,2,1,1,1,2,2,2,2,1,2,3,?,...

Cevap :

5. Yazılışında yer alan tüm harflerin en az iki en çok üç kez
kullanıldığı en büyük sayı nedir?

Cevap :

10. Son kutuda bulunması gereken harfi giriniz.

6. 1’den 9’a kadar olan dokuz rakam ve toplama, çıkarma,
çarpma, bölme işaretlerinin her biri kutulara uygun biçimde
yerleştirildiğinde işlem sonucu en fazla kaç olabilir?

(İşlemlerde çarpma ve bölme, toplama ve çıkarmaya göre önceliklidir.
Her işaretin sağında ve solunda bir rakam bulunmalıdır.)

Cevap :

8. Aşağıdaki şekillerden dördünü kullanarak bir eşkenar
üçgen, diğer dördünü kullanarak da bir kare oluşturunuz.
(Şekiller döndürülebilir ve ters çevrilebilir.)

Kullandığınız şekillerin sayılarını giriniz.

Üçgen :______________ Kare: ______________

95

Bilim ve Teknik Kasım 2011

Emrehan Halıcı

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.

