
“Nükleer Silahlar: Fisyon ve Füzyon Bombaları” Posteri Derginizle Birlikte...

 Bilim
Teknikve

Düğmeğe Basılabilir mi?
Nükleer Satranç
Radyoaktiviteden
Atom Bombasına
1999 Depreminden 14 Yıl Sonra

Doğu Marmara

Neden
Tatil Yaparız?

Aylık Popüler Bilim Dergisi
Ağustos 2013 Yıl 46 Sayı 549
5 TL

Bilim
 ve Teknik Ağustos 2013 Yıl 46 Sayı 549

N
ükleer Satranç

KAPAK/AGUSTOS deneme8 copy.indd 1 25.07.2013 19:17

 Bilim
Teknikve

1999 yılının Ağustos ayında yaşadığımız deprem ve kaybolan hayatlar ulusal hafızamıza yakın dönemde işleyen en önemi olaylardan.
14 yıl sonra Bülent Gözcelioğlu deprem sonrasında sualtında kalan yerleşim alanlarını kamerasıyla ziyaret etti ve artık oraların sualtında barındırdığı
yeni canlıları fotoğrafladı. Depremde yaşamlarını kaybedenleri buradan tekrar saygıyla anıyoruz.

Başka bir Ağustos ayında tüm dünya tarihini etkileyen bir felaket daha olmuştu. İnsanoğlu bu sefer sadece kurban değildi. Hiroşima’ya ve Nagazaki’ye
atılan nükleer bombalarla ortaya çıkan bu felakette insanoğlu hem fail hem de kurbandı. I. ve II. Dünya savaşları bilimin ve teknolojinin ölüme
odaklandığı süreçler oldu. Devletler kendi askerlerini, vatandaşlarını ve çıkarlarını daha çok düşman askerini daha çabuk öldürerek korumak istedi.
Bu da kaçınılmaz olarak kitle imha silahlarını ortaya çıkardı. Binlerce insanı öldürmek hiçbir zaman bu kadar kolay olmamıştı. I. Dünya Savaşı’nda
kimyasal silahlar yaygın olarak kullanıldı ve binlerce hayata mal oldu. II. Dünya Savaşı’nda insanoğlu kendini bir kere daha aşacaktı. 6 Ağustos 1945’te
nükleer silahların II. Dünya Savaşı’nı bitirmek için kullanılması ile savaş bitti, ama kitle imha silahları için yeni bir dönem başladı. Hiroşima’da ve
Nagazaki’de 200.000’e yakın insan öldü. Dünya üzerindeki hiç kimse artık tamamen güvende olmayacaktı.

1930’larda atom çekirdeği hakkında çok sınırlı bilgisi olan insanoğlunun 1945 yılında nükleer bomba yapacak seviyeye gelmesi bilimsel gelişme
açısından hayret verici bir hızdı. Aynı zamanda yayın kurulu üyemiz olan Prof. Bayram Tekin, nükleer bombalara doğru ilerleyen yolda baş döndürücü
bir hızla, arkası arkasına gelen bilimsel keşiflerin hikâyesini bizlerle paylaşıyor. Dr. Emre Sermutlu ise, şimdiye kadar sadece Hiroşima’da ve
Nagazaki’de düşmana karşı kullanılan nükleer silahlara sahip olmanın ne anlama geldiğini ve bu silahların ülke güvenliğini korumak için nasıl
kullanıldığını, daha doğrusu nasıl kullanılmadığını anlatıyor “Nükleer Satranç” başlıklı yazısında. Dergimize hem yazıları hem de yayın kurulu üyeliği ile
destek veren Doç. Kadir Demircan ise 6 Ağustos 1945’te olanları seriyor önümüze. Diğer bir yayın kurulu üyemiz Doç. Gökhan Özyiğit nükleer
silahların da sebep olabildiği zararlı radyasyonun vücudumuzu nasıl etkilediğini açıklıyor.

Son zamanlarda yazar kadromuza arka arkaya eklenen isimleri fark etmişsinizdir. Bu ay da aramıza Dr. Mahir E. Ocak ve Dr. Zeynep Bilgici katıldı.
Bu katılımlar hem her sayıda daha iyi bir Bilim ve Teknik dergisinin habercisi hem de yakında duyuracağımız gelişmelerin ve
planladığımız atılımların müjdecisi.

Saygılarımızla,
Murat Yıldırım

Aylık Popüler Bilim Dergisi
Yıl 46 Sayı 549
Ağustos 2013

“Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Yücel Altunbaşak

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

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

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

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

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

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

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

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

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

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

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

Faks
(312) 427 66 77

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

İnternet
www.biltek.tubitak.gov.tr

e-posta
bteknik@tubitak.gov.tr

ISSN 977-1300-3380

Fiyatı 5 TL
Yurtdışı Fiyatı 5 Euro

Dağıtım: DPP
http://www.dpp.com.tr

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

Baskı Tarihi: 26.07.2013

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

01_kunye_agustos13.indd 1 25.07.2013 21:30

38

54

İkinci Dünya Savaşı’nın bitimine bir yıl kala, 1944 yılının Aralık ayında, ABD adına casusluk yapan beyzbol oyuncusu Morris “Moe” Berg,
o sırada Zürih’te bir seminer verecek olan Werner Karl Heisenberg’i takip etmekle görevlendirilir. Moe Berg sıradan bir beyzbol oyuncusu değildir,
Princeton ve Columbia üniversitelerinde hukuk okumuştur ve İngilizce haricinde 7 dil konuşmaktadır. Belinde silahı ile Heisenberg’in
seminerine girer. Kendisine verilen görev şudur: Heisenberg atomdan enerji elde etmekle ilgili herhangi bir şey söylerse, bu büyük
fizikçiyi vuracaktır. Heisenberg o seminerde, sonradan çok popüler olacak olan S-matrisi kuramından bahseder. Berg seminerin ardından
Heisenberg’in peşine takılır ve otel odasına kadar gider. Çok iyi Almanca konuştuğu için Heisenberg kendisinden şüphelenmez. Berg soruları ile
Heisenberg’i zorlamasına rağmen, atomdan enerji elde edilmesi konusunda bir şey öğrenemez ve Heisenberg’i serbest bırakır.

X-ışınlarının ve radyoaktivitenin keşfi aslında dünyamızda her açıdan yepyeni bir çağ başlatmıştır. Sadece fizik alanında yaşandığı düşünülen
bu keşifler tıptan askeri teknolojiye, kimyaya ve hatta yaşam felsefesine kadar birçok alanda köklü değişimlere yol açmıştır. X-ışınlarının
keşfinden sadece bir yıl sonra 29 Ocak 1896’da ABD’li bir tıp öğrencisi olan Emil Grubbe X-ışınlarını meme kanserli bir kadının tedavisinde
kullanmış ve 1903 yılında bugün kullandığımız radyoterapi terminolojisini literatüre kazandırmıştı. Radyoaktivitenin keşfi ve o dönemlerde
ticari olarak üretilen radyoaktif radyum içeren ürünler, baş ağrısından kansere kadar neredeyse her derde deva olarak görülmüştü.

60 Geçen yılın Ağustos ayında 567 milyon kilometrelik uzun bir yolculuğun ardından Mars’a inen meraklı robot Curiosity, Mars yüzeyindeki
çalışmalarına tüm gayretiyle devam ediyor. Bu bir senelik sürede dondurucu Mars fırtınalarından bilgisayar arızasına kadar çeşitli felaketlerin
eşiğinden dönen meraklı robotumuz aynı zamanda iniş bölgesi de olan Gale Krateri’ndeki analiz çalışmalarını Haziran başında tamamladı.
Gale Krateri’ndeki hummalı çalışmaları sonucunda kurumuş bir nehir yatağı bulan Curiosity, bu önemli keşfin yanı sıra Mars’ın
bir zamanlar farklı türde bakterilere ev sahipliği yaptığını da keşfetti. Curiosity, şu anda “yavaş ama emin adımlarla” araştırmalar yaptığı
Gale Krateri’nin tam ortasında bulunan 5500 metre yüksekliğindeki Sharp Dağı’na doğru yol alıyor?

İçindekiler

2_3_icindekiler_agustos_13.indd 82 25.07.2013 21:25

Haberler... 4

Avcının Kılıcının Işıltısı Orion Bulutsusu / Tuba Sarıgül... 12

Ctrl+Alt+Del / Levent Daşkıran.. 14

Tekno - Yaşam / Osman Topaç... 18

1999 Depreminden 14 Yıl Sonra Doğu Marmara / Bülent Gözcelioğlu............................... 20

“Böcek Gözü” Kameralarla Geniş Görüş Açısı / İlay Çelik... 24

Kemikler ve Kıkırdaklar İçin Biyomalzemeler / Derya Soner.. 26

Hollanda’da Robot Futbolu / Murat Yıldırım.. 29

Neden Tatil Yaparız? / Emine Sonnur Özcan .. 30

Görünmez Silecek / İbrahim Özay Semerci ..32

Selenyum Bakterilere Karşı / Özlem Ak İkinci ... 35

Ağırlıksız Ortamlarda Yapılan Bilimsel Çalışmalar / Mahir E. Ocak................................... 36

Radyoaktiviteden Atom Bombasına / Bayram Tekin... 38

Nükleer Satranç / Emre Sermutlu... 44

Radyoaktivite / Çeviri: Gökhan Özyiğit.. 52

Sağlığımız İçin Deva mı, Bela mı? İyonlaştırıcı Radyasyon / Gökhan Özyiğit................... 54

6 Ağustos 1945, Hiroşima / Kadir Demircan... 58

Curiosity Bir Yaşında / Börteçin Ege.. 60

Beynimizin Gizli İstilacıları / Ayşegül Ateş... 66

Hayvanlarda Alternatif ve Yeni Biyometrik Kimliklendirme Yöntemleri /
Hakan Yalçın-Ömer Kaan Baykan... 68

72
Bilim Tarihinden
Hüseyin Gazi Topdemir

76
Türkiye Doğası
Bülent Gözcelioğlu

82
Nasıl Çalışır?
Murat Yıldırım

84
Gökyüzü
Alp Akoğlu

86
Merak Ettikleriniz
Tuba Sarıgül

90
Matematik

 Havuzu
Ali Doğanaksoy

93
Ayrıntılar
Özlem Ak İkinci

94
Zekâ Oyunları
Emrehan Halıcı

96
Yayın Dünyası
İlay Çelik

+

2_3_icindekiler_agustos_13.indd 83 25.07.2013 21:25

Toplam 40 üniversitenin
yarışacağı Formula G-

Güneş Enerjili Araç Yarışları’na
37 takım ve 45 araç, Hidromobil-
Hidrojen Enerjili Araç Yarışlarına
ise 22 takım ve 23 araç katılacak.

Katılan tüm takımlara
TÜBİTAK tarafından yol
ve konaklama desteği verilecek.
Yarışlara ilk defa katılacak
6 takıma ise bu desteğin yanı sıra
hazırlık desteği de verilecek.

TÜBİTAK Formula G
ve Hidromobil yarışları
sayesinde ülkemizde güneş ve
hidrojen enerjileri alanında
endüstriyel uygulamaları
teşvik edecek ve bu konudaki
potansiyeli güçlendirecek bilgi
ve tecrübe birikimine sahip
genç mühendislerden ve temel
bilimcilerden bir kitle oluşuyor.
Ayrıca toplumda alternatif
enerjilerin gerekliliği
ve olabilirliği konusunda
farkındalık oluşmasına katkı
sağlanıyor.

TÜBİTAK tarafından
düzenlenen yarışlara katılan
takımlar dünyanın en önemli
alternatif enerjili araç yarışlarında
da ülkemizi temsil ediyor. “En
uzun mesafeyi en az yakıt ve
en az emisyonla kat etme”
felsefesi ile herkese açık olarak
düzenlenen Shell Eco Marathon
yarışlarında 2006 yılından beri
Türkiye de temsil ediliyor. Sakarya
Üniversitesi tarafından üretilen
hidrojen arabası SAHIMO
MEKANO 1 litre benzine karşılık
gelen hidrojenle tam 453 km
yol kat ederek 2008 yılında Shell
Eco Marathon’da Avrupa’nın en
verimli 3. arabası oldu.
Yine Sakarya Üniversitesi’nin
SAGUAR isimli güneş arabası
2009 yılında Avustralya’da
düzenlenen dünyanın en prestijli
güneş arabaları yarışı Global
Green Challenge’da kendi
kategorisinde 9. oldu.

Haberler

TÜBİTAK Alternatif Enerjili
Araç Yarışları 2013

A. Gülnihal Mert

Alternatif enerjilerin kullanımı konusunda farkındalığı
artırmayı, üniversite öğrencilerinin bu güncel konu
vasıtasıyla araştırma ve pratik becerilerini geliştirmeyi
amaçlayan TÜBİTAK Alternatif Enerjili Araç Yarışları
bu yıl 20-25 Ağustos 2013 tarihlerinde Kocaeli
Körfez Yarış Pisti’nde yapılacak.

Güneş Gözeleri ve
Pillerin Kullanım
Süresini Artıran
Yeni Elektrolitler
Bulundu

İbrahim Özay Semerci

İspanya Bask Bölgesi’nde bulunan
CIDETEC ve Jaume I Üniversitesi

Fotovoltaik ve Optoelektronik Cihazlar
Grubu’ndan araştırmacılar yeni bir
iyonik sıvı ailesi keşfetti. Bu iyonik sıvılar
elektrokimyasal ve elektronik cihazların
performansını, kararlılığını ve dayanıklılığını
artıran elektrolitler olarak kullanılıyor.

Su veya başka bir çözücü içermeyen bu
yeni elektrolitler, inorganik malzemelerle
uyumlu pillerde ve boya ile duyarlı hale
getirilmiş güneş gözelerinde kullanılıyor.
Bu malzemeler uçucu olmayan ve yüksek
iyon iletkenliğine sahip iyonik sıvı, sülfür
veya polisülfür içeriyor ve çok yüksek
sıcaklıklarda kullanılabiliyorlar.

Bu teknoloji daha yüksek enerji
yoğunluklu pillerin üretiminde kullanılabilir.
Lityum-iyon pillere göre lityum-sülfür piller
tek şarjla 3 kat daha uzun süre
dayanıyor. Üstelik boyutları ve ağırlıkları
artırılmadan ve daha düşük maliyetle.
Elektrolitlerin güneş gözelerindeki
uygulamaları ile ilgili olarak, kuantum noktalı
gözelerin testleri tamamlandı ve mevcut
teknolojiyle kıyaslandığında cihaz kararlığı
noktasında mükemmel sonuçlar alındı.

4

4_11_haber.indd 4 25.07.2013 19:49

2013 Yılı
TÜBİTAK Ödülleri
Sahiplerini Buldu

Özlem Ak İkinci

2013 yılı TÜBİTAK Bilim, Özel ve Teşvik
Ödülleri ile TÜBİTAK- TWAS

(Gelişmekte Olan Dünya İçin Bilimler Akademisi)
Teşvik Ödülü’ne ilişkin değerlendirme çalışmaları
sonuçlandı. TÜBİTAK Bilim Kurulu, 2013 yılında
2 Bilim Ödülü, 2 Özel Ödül, 11 Teşvik Ödülü
ve 1 TÜBİTAK-TWAS Teşvik Ödülü verilmesine
karar verdi.

Bilim Ödülü ülkemizde yaptığı çalışmalarla bilime
uluslararası düzeyde önemli katkılarda bulunmuş,
hayattaki bilim insanlarına, Bilim Ödülü’nün eşdeğeri
olarak oluşturulmuş Özel Ödül yurtdışında yaptığı
çalışmalarıyla bilime uluslararası düzeyde katkıda
bulunmuş, Türkiye Cumhuriyeti vatandaşı, hayattaki
bilim insanlarına, Teşvik Ödülü ise yaptığı çalışmalarla
bilime gelecekte uluslararası düzeyde önemli
katkılarda bulunabilecek niteliklere sahip olduğunu
kanıtlamış, ödülün verildiği yılın ilk gününde 40
yaşını geçmemiş, hayattaki bilim insanlarına veriliyor.
Yıllar itibarıyla fizik, kimya, biyoloji ve matematik
alanlarında dönüşümlü olarak verilmekte olan
TÜBİTAK-TWAS Teşvik Ödülü 2013 yılında biyoloji
alanında verildi.

Koç Üniversitesi’nden Prof. Dr. Alphan Sennaroğlu
“Katı hal ve femtosaniye lazerleri alanında, kızılaltı
(infrared) bölgesinde çalışan birçok özgün katı hal
lazeri geliştirilmesi ve bu lazerler ile femtosaniye süreli
optik darbe üretimi konusundaki uluslararası düzeyde
üstün nitelikli çalışmaları” nedeniyle mühendislik
alanında Bilim Ödülü’ne layık görüldü.

Ankara Üniversitesi Tıp Fakültesi’nden Prof. Dr.
Cihan Yurtaydın’a sağlık alanında TÜBİTAK Bilim
Ödülü “Karaciğer hastalıklarının ekstrahepatik
manifestasyonları ve viral hepatit, özellikle delta
hepatit konularındaki uluslararası düzeyde üstün
nitelikli çalışmaları” nedeniyle verildi. Özel Ödül
mühendislik alanında Prof. Dr. Yüksek Altıntaş,
sosyal bilimler alanında ise Prof. Dr. M.Utku Ünver’e
verildi. Ödül alan tüm bilim insanlarının isimleri,
çalışma konuları ile ilgili detaylı bilgiye http://www.
tubitak.gov.tr/tr/haber/2013-yili-bilim-ozel-ve-tesvik-
odulleri-aciklandi adresinden ulaşabilirsiniz.

Bilim ve Teknik Ağustos 2013

New York’taki Rochester
Üniversitesi’nden

Vera Gorbunova ve çalışma
arkadaşları bu farelerde
kanserlerin gelişmesini
engelleyen şeyin, hücrelerarası
ortamda bulunan hyaluronan
adlı karmaşık yapılı şeker
molekülü olduğunu gösterdi.
Aslında tüm hayvanlarda
bulunan hyaluronan eklemlerde
kayganlaştırıcı, deri ve kıkırdak
dokulardaysa önemli bir yapı
bileşeni olarak işlev görüyor.
Ancak tüysüz köstebek
farelerde bu maddenin yüksek
moleküler ağırlıklı hyaluronan
(HMM-HA) denen farklı bir
biçimi bulunuyor. HMM-HA
bu farelerde, sıçanlarda ve
insanlardaki hyaluronanın beş
katı kadar daha büyük.

İlk akla gelen bu maddenin
kanseri önlemek için kullanılıp
kullanılamayacağı. Ancak
bunun mümkün olması için
genetik değişiklikle tüm vücut
hücrelerinin bu maddeyi

üretmesini sağlamak gerekiyor
ki bu potansiyel olarak
tehlikeli görülüyor. Öte yandan
araştırmacılar bu maddenin
başka insan hastalıklarına
yönelik uygulamaları
olabileceği görüşünde.
Örneğin çalışmayı yapan
araştırmacılardan Chris Hine
HMM-HA’nın eklem yangısına
(artrit) karşı kullanılabileceğini,
eklem yangısı hastalarının
eklemlerinden alınan
hücrelerin HMM-HA üretecek
şekilde genetik değişikliğe tabi
tutulduktan sonra hastaya
geri verilebileceğini ve böylece
hastalığın belirtilerinin
hafifletilebileceğini düşünüyor.
Hine ayrıca deride, beyinde,
gözde ve kan damarlarında
yaşlanmayla hyaluronan
üretiminin azaldığını belirtiyor
ve bu organların HMM-
HA üretmesini sağlayarak
yaşlanmalarını geciktirmenin
mümkün olabileceğini
düşünüyor.

Kansere Yakalanmayan
Farelerin Sırrı Çözüldü

İlay Çelik

Tüysüz köstebek farelerin, akrabaları olan sevimli
tüylü hayvancıklara pek benzemeseler de, çok şaşırtıcı
özellikleri var. Afrikalı bu yeraltı fareleri 30 yılı aşkın
süre yaşayabiliyor. Daha da ilginç olanı bu canlılar
kansere yakalanmıyor. İşte araştırmacılar bunun altında
yatan sırrı ortaya çıkarmayı başardı.

5

4_11_haber.indd 5 25.07.2013 19:49

Haberler

Gezegenin kobalt mavisi
rengi, bir tropikal okyanusun

yansımasından değil puslu ve
alevli atmosferinden
ve muhtemelen silikat tanecikli
bulutlarından kaynaklanıyor.
Yoğunlaşan silikatlar, çok küçük
cam damlaları oluşturabilir
ve bu da mavi ışığı kırmızı ışıktan
daha çok saçar.

Yıldızının ön yüzünden
geçerken görülebilen gezegen,
Güneş Sistemi dışındaki
gezegenlerin Dünya’ya en yakın
olanlarından biri.

Hubble ve gözlemevleri tarafından
yoğun bir şekilde araştırılan
gezegenin atmosferi hayli değişken
ve tuhaf.

2005 yılında keşfedilen ve
kendisine ısı ve ışık sağlayan
ebeveyn yıldızından 4,7 milyon
kilometre uzaklıkta bulunan
gezegenin bir yüzü her zaman
yıldızına dönük iken diğer tarafı
her zaman karanlık. Çalışma
11 Temmuz’da Astrophysical
Journal Letters dergisinin internet
baskısında yayımlandı.

Mavi Renkli
Bir Gezegen Bulundu

İbrahim Özay Semerci

Gökbilimciler NASA’nın Hubble Uzay Teleskopu’nu
kullanarak, 63 ışık yılı uzaklıktaki bir gezegenin Dünya’dan çıplak
gözle görülebilseydi koyu mavi görüneceğini belirledi. Ancak
benzerlik bu kadar, çünkü gezegenin gündüz atmosfer sıcaklığı
yaklaşık 1100oC ve saatte 7000 km’den fazla bir hızla esen
rüzgârları cam taşıyor. 16 Yaşındaki

Türk Öğrenciden
Biyoplastik
Projesi

Tuba Sarıgül

Scientific American dergisi tarafından
bu yıl ikincisi düzenlenen

Science in Action Award adlı organizasyon
çerçevesindeki yarışmayı bu yıl
“Geleneksel Petrol Kaynaklı Plastiklerin
Yerine Biyoplastiklerin Üretiminde
Muz Kabuğunun Kullanılması”
projesi ile İstanbul Koç Lisesi öğrencisi
16 yaşındaki Elif Bilgin kazandı.

Elif Bilgin tarafından geliştirilen
projeye göre evlerimizde daima
çöpe atılan muz kabuklarını elektrik
kabloları için yalıtım malzemesi olarak
kullanmak mümkün. Bilgin, bu projenin
petrol türevleri kullanılarak üretilen
plastikler nedeniyle oluşan çevreye
zararlı maddelerin miktarını azaltmaya
yardımcı olabileceğini, aynı zamanda
doğa dostu ve düşük maliyetli bir
yöntem olduğunu söylüyor.
Bu araştırmada muz kabuğundaki
nişasta ve selüloz kullanılarak biyoplastik
 malzeme üretiliyor. Elif Bilgin 50.000
dolarlık ödüle ek olarak Google’ın
Kaliforniya’daki merkezinde Eylül
ayında düzenlenmesi planlanan Google
Bilim Fuarı’nda 15-16 yaş kategorisinde
yarışmak üzere davet edildi.

ht
tp

s:/
/p

lus
.go

og
le.

co
m

/p
ho

to
s/+

Go
og

leS
cie

nc
eF

air
/

NA
SA

6

4_11_haber.indd 6 25.07.2013 19:49

Bilim ve Teknik Ağustos 2013

Yeni bir araştırmaya göre robotik
hayvanlar demans (bunama) sorunu
yaşayan insanların yaşam kalitesini
artırmaya yardım edebilir.Araştırmaya
göre orta ve ileri düzey demans sorunu
yaşayan insanların robot arkadaş ile
etkileşimleri kaygı düzeylerini azaltırken
yaşam kalitelerini artırdı.

Avustralya, İngiltere ve Almanya’dan
araştırmacıların ortak katılımı ile

gerçekleştirilen pilot çalışmada katılımcıların
PARO ismindeki robot fok ile etkileşimleri okuma
etkinliği ile zaman geçirmeleriyle karşılaştırıldı.
Yapay zekâsı ve dokunma sensörleri bulunan
PARO şaşırma, mutluluk ve öfke gibi duygular
gösteriyor, kendi ismini ve sahibinin
sıklıkla kullandığı kelimelere yanıt vermeyi
öğrenebiliyor.

Avustralya’nın Queensland eyaletinde bulunan
bir yaşlı bakımevinde yaşayan 18 katılımcı,
beş hafta boyunca PARO ile etkinliklere katıldı
ve aynı zaman diliminde kontrol okuma grubu
etkinlikleri gerçekleştirdi. Süreç sonunda klinik
demans ölçümleri ile etki değerlendirmesi yapıldı.
Amaç etkinliklerin katılımcıların yaşam
kalitesini, gezinme eğilimlerini, ilgisizlik düzeyini,
depresyon ve kaygı düzeylerini nasıl
etkilediğini görmekti.

Bulgular robotların yaşam kalitesine olumlu,
klinik olarak anlamlı etki yaptığını, mutluluk
düzeyini artırdığını ve kaygı düzeyini azalttığını
gösteriyor. Araştırma ayrıca hayvanlarla vakit
geçirmenin yaşlı bireylerde sosyal davranışı ve
sözel etkileşimi artırdığını ve yalnızlık duygusunu
azalttığını gösterdi. Ancak dikkatli davranılmazsa
hayvanların varlığı yaşlılarda enfeksiyon ve
yaralanma riskini de artırabilir.

Robotik Hayvanlar Bunama Sorunu
Yaşayanların Yaşam Kalitesini Artırabilir

İbrahim Özay Semerci

Parkinson Hastalığıyla
İki Cephede Savaşan Kimyasal

İbrahim Özay Semerci

The Scripps Research
Enstitüsü’nün
Florida’daki
yerleşkesinde çalışan
bilim insanları
Parkinson hastalığı ile
tek seferde iki yoldan
mücadele edebilen bir
kimyasal madde buldu.

ACS Chemical
Biology adlı

derginde yayımlanan
çalışmada Parkinson
hastalığı ile ilgili olan ve
birbirlerinin etkisini artıran
bir çift proteine tek seferde
saldıran bir inhibitörden

(tepkime hızını azaltan
madde) bahsediliyor.

Yeni keşfedilen inhibitör,
LRRK2 ve JNK isimli iki
enzime saldırıyor. Binlerce
Parkinson hastasında
yapılan genetik testlere
göre LRRK2 genindeki
mutasyonlar Parkinson
hastalığı riskini artırıyor,

JNK enzimi de sinir
sistemine zarar veren
bazı hastalıklarda sinir
hücrelerinin ölümünde
önemli bir rol oynuyor. Bu
nedenle, Parkinson hastalığı
gibi rahatsızlıkları tedavi
etmek için kullanılan ilaçlar
için hayli uygun hedefler.

Takım lideri Phil
LoGrasso genel olarak
LRRK2 ve JNK isimli
iki enzimin birbirinin
etkisini artırdığını
belirtiyor. Sinir sistemine
zarar veren hastalıkların
tedavisinde kullanılan
JNK inhibitörlerin

geliştirilmesinde öncü
araştırmacılardan olan
LoGrasso yüksek seçicilikli
tedavi konusunda araştırma
yaptıklarını belirtiyor.

JNK ve LRRK2
inhibitörlerini ayrı ayrı
kullanmaktansa her iki
enzime de aynı anda
etki eden inhibitörün
tercih edilmesi hem
ilaç-ilaç etkileşim
komplikasyonlarının hem
de her bir inhibitörün
verimlilik açısından
dozunun hesaplanması gibi
sorunların önüne geçeceği
düşünülüyor.th

ink
sto

ck

7

4_11_haber.indd 7 25.07.2013 19:49

Haberler

Herkese açık bu etkinliğe
kayıt yaptırıp katılımcı

olma şansı yakalayanlar
Saklıkent’te astronomi ile
dolu üç gün geçirecek. Şenlik
boyunca konusunda uzman
astronomlar tarafından
gökbilim hakkında temel
bilgilerin verileceği seminerler,
gökyüzünü ve gök cisimlerini
tanıtmaya yönelik teleskop
gözlemleri, TÜBİTAK
Ulusal Gözlemevi ziyareti,
özellikle çocuk ve genç yaştaki
katılımcılara yönelik atölye
çalışmaları, firma sergileri
düzenlenecek ve çeşitli
yarışmalar yapılacak.

TÜBİTAK tarafından
desteklenen ve Aksaray
Üniversitesi Eğitim Fakültesi
tarafından düzenlenen
Aksaray Astronomi Bilim
Okulu projesi ise 8-14
Temmuz 2013 tarihlerinde
gerçekleştirildi. Astronominin
temel kavramları hakkında
bilgiler verilen projede, amatör
astronomlar çeşitli etkinlikler
ve teleskop gözlemleri
gerçekleştirdi.

Bükülen Işık
Işınları Bilgi Akışını
Hızlandırabilir

Mahir E. Ocak

Artan internet trafiğini rahatlatmanın
yollarını arayan araştırmacılar,
orbital açısal momentuma sahip ışık
ışınları kullanarak bilgi akışını
hızlandıracak yeni bir teknoloji geliştiriyor.
Geçmişte akış hızını artırmak amacıyla
farklı sinyaller için farklı dalga boyları
kullanılıyor, böylece fiber-optik
kablolardaki trafiğe yeni şeritler eklenmiş
oluyordu. Bükülen ışık ışınları ise bilginin
taşınabileceği yeni bir boyut yaratacak.

Bükülen ışık ışınlarının nasıl üretileceği
uzun zamandır bilinmesine rağmen daha

önceleri yapılan deneylerde değişik şekillerdeki
ışık ışınlarının herhangi bir pratik uygulamada
kullanılamayacak kadar kısa mesafede birbirine
karıştığı gözleniyordu. Fakat kısa bir süre
önce Boston Üniversitesi ve Los Angeles’taki
Güney California Üniversitesi’nden bir grup
araştırmacı değişik şekillerdeki ışık ışınlarını,
uzun mesafelerde birbirine karışmadan iletmenin
bir yolunu buldu. Bir kilometreden daha uzun
bir kablo tasarlayıp imal eden araştırmacılar, hem
doğrusal hem de bükülen ışık ışınlarının kablo
üzerinde birbirine karışmadan taşınabildiğini
gözlemledi. Tasarlanan yeni kablolarda, ışığın
hangi hızda yol alacağının da bir göstergesi
olan kırılma indisi, kablo boyunca değişkenlik
gösteriyor. Farklı şekillerdeki ışınları da farklı
etkileyen değişken kırılma indisi sayesinde, ışınlar
farklı hızlarla yol alıyor ve birbirlerine karışmıyor.
Araştırmalar on farklı şekilde ışık ışınının bilgi
taşımak için kullanılabileceğini gösterdi.

Günümüzde kullanılan internet kabloları
sadece doğrusal ışık ışınlarını taşıyabildiği için,
bu teknolojinin günlük hayatımıza girmesi
biraz daha zaman alacak.

16. TÜBİTAK Ulusal
Gökyüzü Gözlem Şenliği

Tuba Sarıgül

15 yıldır düzenlenen ve 7’den 77’ye tüm gökbilim
meraklılarına açık olan TÜBİTAK Ulusal Gökyüzü
Gözlem Şenliği’nin 16.’sı 16-18 Ağustos 2013
tarihlerinde Antalya Saklıkent’te düzenlenecek.
Astronomi, amatör olarak da yapılabilecek
yegâne bilim ve şimdiye kadar yapılan keşiflerin
yarısından fazlası amatör astronomlar tarafından
gerçekleştirilmiş. TÜBİTAK Ulusal Gözlemevi
tarafından gerçekleştirilen ve artık gelenekselleşen
bu gökyüzü şenliği, bilim ve toplum buluşmasını
sağlama anlamında örnek bir etkinlik.

8

4_11_haber.indd 8 25.07.2013 19:49

Bilim ve Teknik Ağustos 2013

Dört Kuarktan Oluşan
Mezonlar
Gözlemlenmiş Olabilir

Mahir E. Ocak

Japonya ve Çin merkezli ortak çalışma grupları tarafından
gözlemlenen parçacığın özellikleri parçacığın dört kuarktan
oluşan bir yapı olduğunu düşündürüyor.

Matematik
Kanserle Savaşa
Yardım Ediyor

İbrahim Özay Semerci

Doğada daha önce
gözlemlenmiş yüzlerce

parçacık, kendileri doğrudan
gözlemlenemeyen kuarklardan
oluşuyor. Bugüne kadar
kuarklardan oluşan parçacıklar,
iki kuarktan oluşan mezonlar ve
üç kuarktan oluşan baryonlar
olmak üzere iki sınıfa ayrılıyordu.
Yeni bulunan ve ZC(3900) olarak
adlandırılan parçacığın özellikleri
ise iki kuarklı ve üç kuarklı
yapılarla açıklanamıyor.

Daha önce pek çok araştırma
grubu üçten fazla kuarktan
oluşan parçacıkları gözlemlemek
amacıyla araştırma yapmış, fakat
başarısız olmuştu. Fakat Physical
Review Letters dergisinde
yayımlanan makalelerde, hem
Japanyo merkezli BELLE ortak
çalışma grubu hem de Çin
merkezli BESIII ortak çalışma
grubu, ZC(3900) parçacığının
özelliklerinin bir kuark ve bir
anti-kuarktan oluşan bir mezona
ait olamayacağını yazıyor.

Y(4260) olarak adlandırılan
parçacığın bozunumu sırasında
gözlemlenen ZC(3900) -bir kuark
ve bir anti-kuarktan oluşan bir
parçacığın olması gerektiği gibi-
yüksüz değil. ZC(3900) dört
kuarktan oluşan tek bir parçacık
olabilir, ama tıpkı iki atomun bir
araya gelip molekül oluşturması
gibi, iki mezondan oluşan bir
yapı olması da ihtimal dahilinde.

Dört kuarktan oluşabilecek
parçacıklar üzerine kuramsal bir
çalışma da kısa süre önce Steven
Weinberg tarafından Physical
Review Letters dergisinde
yayımlandı. Prof. Weinberg
bu makalesinde, kuantum
kromodinamiğinin yüksek
sayıda “renk” limitini ele alıyor
ve dört kuarklı yapıların
mümkün olduğunu ileri sürüyor.
Makalesine daha önce Prof.
Coleman tarafından kuantum
kromodinamiğinin çok sayıda
“renk” limitinde iki kuarktan ve
iki anti-kuarktan oluşan yapılara

izin vermediği
sonucuna varıldığını
ve bu çıkarımın
genel olarak
kabul gördüğünü
belirterek başlayan
Prof. Weinberg,
dört kuarklı
parçacıkların
bozunma hızının
gözlemlenmelerine
izin verebileceğini
gösteriyor.

Nature Communications dergisinde
matematik modellemenin kanserle savaşta

kullanımıyla ilgili bir makale yayımlandı
Geliştirilen matematiksel modelleme tekniği,
genleri değiştirilmiş virüslerin kullanıldığı
farklı tedavi yöntemleriyle kanser hücrelerinin
öldürülüp öldürülemeyeceğini tahmin ediyor.
Makalenin yazarlarından, Ottowa Üniversitesi
Tıp Fakültesi öğretim üyesi, profesör John Bell
kanserin karmaşık ve çok değişik türleri olan
bir hastalık olması nedeniyle kanser hücreleriyle
savaşan virüslerin bazı ortamlarda başarılı sonuçlar
elde ederken bazı ortamlarda başarısız olduğunu
söylüyor. Bu nedenle virüslerin, sağlam dokulara
zarar vermeden kanserli hücreleri daha verimli
şekilde yok etmesini sağlamak için genlerinde
değişiklikler içeren çalışmalar yapıldığını
vurguluyor. Araştırma grubundaki bilim insanları
kanser hücrelerini virüslere karşı dayanıksız hale
getirmek için matematik modelleme yolu ile farklı
stratejiler tasarlıyor.

Makalenin yazarlarından Dr. Mads Kaern,
virüslerin genlerindeki değişikliklerin kanserli ve
sağlıklı hücreleri nasıl etkilediğini öngörmek için
matematik modeller kullanmanın araştırmaların
daha hızlı ilerlemesini sağladığını belirtiyor.
Matematik modeller sayesinde pahalı ve zaman
alıcı deneme yanılma yöntemi izlemektense
laboratuvarda denenecek en ümit verici
yaklaşımların hızlıca belirlendiğini söylüyor.

Şu an belirli bir türdeki kanser hücreleri için
yapılmış olan çalışma, farklı kanser hücreleri
üzerinde de yapılacak. Böylece tek bir durum için
yapılmış olan öngörülerin diğer durumlar için ne
kadar genelleştirilebileceği anlaşılacak.

th
ink

sto
ck

9

RIC
HA

RD
 KA

IL
/ S

cie
nc

e P
ho

to
 Li

br
ar

y
/ G

et
ty

Im
ag

es
 Tü

rki
ye

4_11_haber.indd 9 25.07.2013 19:49

Haberler

Mavi Yanan
Motor

Tuba Sarıgül

NASA tarafından geliştirilen
iyon itkili motorun, kesintisiz
bir şekilde beş buçuk yıldan fazla
bir süredir başarıyla çalıştığı
Haziran ayında duyuruldu.
NASA ksenon itkili motor projesi
(NEXT), şu ana kadarki en uzun
test süresine sahip itki sistemi.
Testler, ABD Ohio-Cleveland’deki
Glenn Araştırma Merkezi’nde
gerçekleştiriliyor.

İyon itkili motorlar, yakıtı ve
elektrik enerjisini verimli bir

şekilde kullanarak, uzay araçlarının
diğer yöntemlere göre daha hızlı ve
daha düşük bir maliyetle, daha uzak
mesafelere ulaşmasını sağlıyor. Bu
sistemde elektrik yüklü atomlar yani
iyonlar, itme kuvveti oluşturmak
amacıyla bir elektrik alanı boyunca
hızlandırılırken uzay aracı ters yönde
ivme kazanıyor.

İyonlaşma basitçe atomun ya da
molekülün elektron alması
ya da vermesi sonucu elektriksel olarak
yüklenmesi olarak tanımlanabilir.
Oluşan yüklü atomlara ya da moleküllere
iyon adı verilir. İyon itkili motorlarda
itici atomlarını iyonlaştırmak için
çoğunlukla elektron bombardımanı
yöntemi kullanılır. Bu yöntemde yüksek
enerjili negatif yüklü bir elektron
yüksüz itici atomlarına çarptığında
ikinci bir elektron açığa çıkarken artı
yüklü bir iyon oluşur. İyonlaştırmada
kullanılan farklı bir yöntemde ise
yüksek frekanslı ışınlardan
yararlanılıyor. Yüksek manyetik alanda
elektronlar itici atomlarından ayrılarak
eksi yüklü elektronlar ve artı yüklü
iyonlardan oluşan plazmayı meydana
getiriyor. İyon itkili motorlarda itici
atomlarının iyonlaştırma sisteminde
daha uzun süre kalabilmesi için atomlar
akış yönüne ters olarak sisteme verilir.
Bu sistemde iyonlar sisteme yerleştirilen
elektrotlar tarafından hızlandırılırken
oluşan iyon jetleri itme kuvvetini
sağlar. Uygulanan potansiyel artırılarak
iyonların yüksek hızlara ulaşması
sağlanabilir.

NEXT projesinde, güneş
panellerinden elde edilen elektrik
enerjisi ksenon iticileri hızlandırmak
amacıyla kullanılıyor. Bu yöntemle
uzay araçlarının saatte 145.000 km hıza
ulaşması mümkün. Uzay mekiklerinin
ulaştığı en yüksek hızın saatte yaklaşık
30.000 km olduğu düşünülürse bu
etkileyici bir gelişme. Aynı zamanda
iyon itkili motorlarda kullanılan iticiler
ksenon gibi kimyasal olarak aktif
olmayan kararlı maddeler oldukları için,
geleneksel kimyasal roket motorlarında
var olan patlama riski bu sistemde yok.
NEXT projesinde 48.000 saatlik test
süresince 870 kg ksenon kullanıldı.
Bu yöntem ile elde edilen toplam itme
kuvvetini geleneksel roket motorları
ile sağlamak için 10.000 kg itici madde
kullanmak gerekiyor. Ancak kimyasal
roketlerle karşılaştırıldığında iyon
itkili motorlarla sağlanan itme kuvveti
çok küçük. Bu nedenle uzay aracının
maksimum hızına ulaşması için
iyon itkili motorun uzun süre çalışması
gerekiyor. Yine de bu motorlar uzay
görevlerinde çok az yakıt kullanarak
yıllarca kesintisiz olarak çalışabilir.

Mars ve Jüpiter arasındaki
asteroit kuşağında bulunan ve Güneş
Sistemi’nin en eski cisimlerinden
olan Vesta ve Ceres asteroitlerini
inceleyen DAWN, iyon itkili motorların
kullanıldığı ilk uzay görevi.

NA
SA

10

4_11_haber.indd 10 25.07.2013 19:49

Bilim ve Teknik Ağustos 2013

Uçan Otomobiller Gerçek Oluyor!
Özlem Kılıç Ekici

Sıkışan trafikte yolun açılmasını beklerken “Keşke otomobilim uçabilseydi” demeyeniniz
yoktur herhalde. Belki de önümüzdeki birkaç yıl içinde uçan otomobilleri yollarda ya da
çoğu zaman havada görmeye başlayacağız. ABD’nin Massachusetts eyaletinde bulunan
Terrafugia firması geliştirdiği aracı 2 yıl içinde satışa sunacağını açıkladı.

Transition isimli araç, yarı sedan yarı özel jet görünümlü, iki
koltuklu, dört tekerlekli ve kanatlı; hem uçabiliyor hem de

karada normal otomobiller gibi gidebiliyor. Amerikan Federal
Havacılık İdaresi tarafından da onaylanan ve yaklaşık 55 kg
ağırlığında olan bu araç “Hafif Spor Hava Aracı” (LSA) olarak
sınıflandırıldı. Bu aracı kullanabilmek için 20 saatlik uçuş süresi
sınavını başarıyla tamamlamak yeterli. Önden çekişli olan
Transition 100 km’de 8 litre yakıt tüketiyor. Aracın uçabilmesi
için katlanmış durumda olan kanatlarının açılması ve önünde
en az 500 metrelik düz bir alan olması gerekiyor. Aracın deneme
sürüşlerinde sürücü örneğin evinden havaalanına kadar
otoyoldan gidiyor, havaalanında uçuşa geçiyor, varış yerindeki

piste iniyor ve sonra aracı tekrar otomobil gibi kullanıp
gideceği adrese ulaşıyor. Uçan araç yerden yaklaşık 1220 metre
yükseklikte, hiç durmadan 800 km kadar uçabiliyor.
Ayrıca karada ve havada saatte 180 km hızla yol alabiliyor.
Hollandalılar da PAL-V isimli bir uçan aracı 2014’te
satışa sunacaklarını duyurdu.

Aynı firmanın geliştirmekte olduğu bir başka araç TF-X
ise bir piste ihtiyaç duymadan, iki yanındaki elektrikle çalışan
hareketli kanatlar sayesinde helikopter gibi olduğu yerde
havalanabilecek. Araç havalandığında, arkasındaki gazlı motor
devreye girecek ve araç havada süzülmeye başlayacak. TF-X
model uçan otomobil 2020 yılında satışa sunulacakmış.

düşük kalitedeki ilaçlar maalesef önüne
geçilemeyen bir tehlike oluşturuyor.

Bir araştırmada, ilacın kutusunda
yazan içeriğiyle gerçek içeriğinin eşleşip
eşleşmediğini merak eden herkesin
kullanabileceği özel test kâğıtları
hazırlandı. Birbirinden hidrofobik (suyu
sevmeyen) bariyerlerle ayrılmış farklı
test maddelerinden oluşan on iki şeritli
bu kâğıtların kullanımı hayli kolay.
Test edilecek katı ilaç bütün şeritlerden
geçecek bir çizgi şeklinde test kâğıdının
üzerine sürüldükten sonra kâğıdın
alt ucu suya daldırılıyor. Su yukarı
doğru kılcal etkiyle yavaş yavaş hareket
ederken her şeritte farklı kimyasal
testler gerçekleşiyor. Bu testlerin her biri
farklı renk verdiği için test sonucu tüm
şeritlerdeki renklerin bir araya gelmesiyle
oluşan ve ilacın içeriğine göre değişiklik
gösteren bir “renk barkodu” olarak
görünür. Bu barkodların standartlarla
karşılaştırılması test edilen ilacın
kalitesini gösteriyor.

Bu test kâğıtlarıyla bazı
antibiyotiklerin ve tüberküloz
ilaçlarının etken maddelerini (ampisilin,
amoksisilin, rifampisin vs.) belirlemek
mümkün. Bunların yanı sıra, daha ucuz

oldukları için genellikle sahte ilaçlarda
kullanılan asetoaminofen ve klorokin gibi
maddeler, tebeşir tozu veya nişasta da test
edilebiliyor.

Bu yöntem henüz ilaç etken
maddelerinin miktarlarını belirlemek
için kullanılamıyor olsa da ilaçta olması
gereken etken maddelerin bulunup
bulunmadığını ya da sahte ve yanlış
madde kullanılıp kullanılmadığını
kolayca gösteriyor. Test kâğıtlarının
fiyatlarının uygun olması, birçok alıcıya
herhangi bir ilacı satın almadan önce
kontrol etme şansı sunuyor. Yakın
zamanda yaygınlaşacak gibi görünen bu
pratik test yöntemiyle, ilaçların alıcılar
tarafından rahatça kontrol edilebileceği
korkusu, dikkatsiz veya sahte üreticileri
durdurmak için ikna edici olabilir.

İlaç Analizinde
Hızlı ve Kolay
Yöntem

Zeynep Bilgici

Sahte ilaçlarla ilgili haberlerin
her geçen gün arttığı şu günlerde,
Notre Dame Üniversitesi’nden
araştırmacılar ilaçların içeriklerini
kolayca tespit ederek, seyreltilmiş
veya sahte ilaçları laboratuvar
ortamına gerek duymadan ayırt
etmeyi sağlayan, hayli ekonomik
fiyatlı test kâğıtları geliştirdi.

Meyve alırken çürük ya da olgun
olduğuna karar vermek kolaydır;

rengi, kokusu bize bir fikir verir. Peki
ya ilaçlar için böyle bir şansımız var
mı? Aldığımız ilacın iyi kalitede olup
olmadığı konusunda üreticiye ve satıcıya
güvenmeliyiz. Gelişmiş ülkelerde, düşük
kalitedeki ilaçları raflardan uzak tutan
ve satışını yasaklayan düzenlemeler var.
Fakat az gelişmiş ve gelişmekte olan
ülkelerde farklı veya yanlış etkin madde
içeren hatta hiç etkin madde içermeyen

11

4_11_haber.indd 11 25.07.2013 19:49

Orion Takımyıldızı’nda bulunan Orion Bulutsusu
bütün bulutsular arasında belki de en ünlüsü.

Dünya’ya yaklaşık 1500 ışık yılı uzaklıkta bulunan bu
bulutsuyu oluşturan gaz, genç yıldızları çevreliyor.
Bu görüntüdeki renkler, iyonlaşmış haldeki hidrojen
ve oksijenin yaydığı ışınlardan kaynaklanıyor. Ori-
on Takımyıldızı’ndaki kolayca fark edilebilen üç yıl-
dızın -Orion’un kemeri- yakınındaki Orion Bulutsu-
su çıplak gözle görülebilir. Trapezyum olarak bilinen
parlak açık yıldız kümesine ev sahipliği yapan Orion

Bulutsusu aynı zamanda pek çok yıldız oluşum böl-
gesi de içeriyor. Açık yıldız kümeleri aynı bulutsudan
meydana gelmiş ve birbirlerine kütleçekimiyle bağ-
lı yıldızlardan oluşan topluluklar. Yıldız oluşum böl-
geleri yüksek miktarda hidrojen, genç yıldızlar, ye-
ni doğan yıldızları çevreleyen yoğun gaz diskleri ve
genç yıldızlardan yüksek hızlarda yayılan parçacık-
lar içeriyor. Messier 42 olarak da bilinen Orion Bulut-
susu, Samanyolu Gökadası’nın Güneş Sistemi’nin de
içinde bulunduğu kolunda yer alıyor.

Avcının Kılıcının Işıltısı
Orion Bulutsusu

Tuba Sarıgül

12

12_13_orion_nebula.indd 12 25.07.2013 19:55

Bilim ve Teknik Ağustos 2013

13

12_13_orion_nebula.indd 13 25.07.2013 19:55

Levent Daşkıran

Estonya Sayısal Oylama Sisteminin Kaynak Kodlarını Yayımladı

Demokrasinin gereği olarak, bir seçimde oy kullanıyorsanız kul-
landığınız oyun doğru sayıldığından ve doğru yere gittiğinden emin
olmak istersiniz. Özellikle de seçim sistemlerinin elektronik süreçler-
le denetlendiği ortamlarda bundan çok daha fazla emin olmak ister-
siniz. Çünkü sisteme uzanan bir parmak veya dışarıdan bir müdaha-
le, demokratik seçimin kaderini değiştirecek kadar büyük bir etkiye
neden olabilir. İşte bu aralar bilişim odaklı çalışmalarıyla dünyanın en
çok ön plana çıkan ülkelerinden olan ve dünyanın ilk internet odak-
lı ulusal seçim sistemine imza atan Estonya, sistemin kaynak kodları-
nı da Github üzerinden paylaşarak elektronik seçim sistemlerinin şef-
faflığı yönünde önemli bir adım attı. Böylece seçim sisteminin gelişti-
rilmesine ve eksiklerinin giderilmesine sadece Elektronik Oylama Ko-
mitesi değil, Estonya’nın önde gelen BT uzmanları ve hatta vatandaş-
lar dahi katkıda bulunabilecek.

Estonya’da 2007 yılından beri oylama vatandaşlara dağıtılan sayı-
sal kimlik kartlarıyla gerçekleştiriliyor. Bu kimlikler, üzerindeki bilgile-
rin güvenliğini sağlamak ve herhangi bir yetkisiz müdahaleyi önle-
mek amacıyla 2048 bitlik şifreleme anahtarıyla korunuyor. Vatandaş-
lar, bu kimlikleri kullanarak oy vermenin yanı sıra devlet ve yerel yö-
netimler tarafından sunulan çok sayıda hizmete de erişebiliyor.

Haberin detayını bit.ly/estoniavote adresinde bulabilirsiniz. İnce-
lemek isterseniz seçim sisteminin kaynak kodlarına github.com/vvk-
ehk/evalimine adresinden ulaşmak mümkün.

Microsoft Xbox One ve Sony PlayStation
4’ün detayları belli oldukça, beraberinde gelen
kontrol sistemlerine dair hayli ilginç yeniliklerle
karşılaşmaya başladık. Microsoft Xbox One ile
Kinect kamera sistemi yenilenirken, oyun kont-
rol cihazı havadaki konumunu sisteme rapor-
layabileceği yeni algılama sistemleriyle dona-
tıldı. Sony PS4 ise dokunmatik algılayıcıdan ön
ışıklandırmaya kadar kontrolcüsüne bir dizi ye-
nilik ekledi. Tüm bunlar, yeni nesil konsollarda
kullanıcıyla olan etkileşimi bir adım daha ileri
taşıyabilmek ve oyun deneyimini zenginleştir-
mek için. Gelgelelim, bir özellik daha var ki ne-
redeyse PS4 ile kendine yol buluyormuş. Sony,
PS4’ün kontrolcüsünü geliştirirken üzerine cid-
di ciddi galvanik deri tepkisini ölçecek bir sis-
tem koymayı düşünmüş. Yalan makinelerinde
de kullanılan bu sistem şu prensibi temel alıyor:
Herhangi bir nedenle heyecanlandığınızda be-
yindeki amigdala adı verilen yapı, otonom sinir
sisteminizi harekete geçirir. Bunun sonucunda
da kalbiniz ve metabolizmanız hızlanır, kas ha-
reketleri artar, vücut sıcaklığı yükselir ve terle-
meye sebep olur. Siz de kişinin avucuna koya-
cağınız iki elektrot arasındaki direnç değişikliği-
ni ölçerek bunu yakalayabilirsiniz.

İşte PS4’ün avucunuzda tuttuğunuz ku-
mandasına tam olarak bu sistemi koymayı
düşünmüşler. Neden? Böylece oyun oynar-
ken ne kadar heyecanlandığınızı anlayacaklar
ve senaryodaki aksiyonu bu heyecanı kaybet-
meyeceğiniz bir tarafa doğru yönlendirebile-
cekler. Veya oyunun size biraz fazla zor geldi-

ğini düşünüp zorluk seviyesini düşürebilecek-
ler. Ama olmamış tabii, son haline gelirken bu
özellikten vazgeçilmiş. Ancak yine de Sony bu
sistemin patentini elinde tutuyor, dolayısıy-
la ileride farklı bir aksesuar veya yeni nesil bir
sistemle her an karşımıza çıkabilir. Haberi bit.
ly/13SmNDd adresinde bulabilirsiniz.

PS4’e Neredeyse Yalan Makinesi Koyuyorlarmış

PS4’ün kontrol cihazına heyecanınızı anlık olarak ölçmek için neredeyse yalan makinesine benzer bir sistem koyacaklarmış.

Estonya, sayısal seçim sisteminin şeffaflığını sağlamak için sistemin kaynak kodlarını
herkesin erişimine açtığını duyurdu.

Ctrl+Alt+Del

14

14_17_ctrlAltDel_agustos.indd 14 25.07.2013 21:27

Mobil uygulama dünyası, sık güncelleme alışkanlığı-
nı da beraberinde getirdi. Eklenen fonksiyonlar veya ye-
nilenen mobil işletim sistemlerine uyum sağlanması ne-
deniyle, kullandığımız mobil uygulamaların sık sık gün-
cellendiğini görüyoruz. Yapılan bu güncellemelerin ar-
dından da eskiye dair tüm izler siliniyor. Örneğin bugün
3. sürümüne gelmiş sık kullandığınız popüler bir uygu-
lamanın, ilk sürümünde neye benzediğini hatırlıyor mu-
sunuz?

Bottle Rocket Apps için çalışan Alli Dryer, bunun il-
gilenmeye değer bir konu olduğunu düşünmüş ve mo-
bil uygulamaların kaybolan, geçmiş sürümlerine dair bir
internet müzesi açmaya karar vermiş. Dryer, yetişebildi-
ği kadarıyla uygulamaların bütün sürümlerini topluyor
ve her bir sürümden 5 saniyelik hareketli görüntü ala-
rak Capptivate adını verdiği müzeye yerleştiriyor. Böyle-
ce uygulamanın fonksiyonlarını kullanamasanız da, en
azından bir zamanlar neye benzediğini ve nasıl bir kulla-
nımı olduğunu görebiliyorsunuz. Dryer, bu müzenin uy-
gulama arayüzlerinin ve fonksiyonlarının gelişimini in-
celemek ve kayıt altına almak adına önemli bir çaba ol-
duğunu ifade ediyor. Sabit görseller yerine kullanılan 5
saniyelik videolar sayesinde uygulamalar arasında ge-
zinmek de hayli eğlenceli.

Müzeyi capptivate.co adresinde ziyaret edebilirsiniz.

Nesli Tükenen Yazılımlar Müzesi Açıldı

Capptivate, mobil uygulama arayüzlerinin
ve fonksiyonlarının zaman içindeki
gelişimini incelemek için güzel bir kaynak.

Google’ın Glass adını verdiği yeni ürünü, her ne ka-
dar henüz piyasaya çıkmış olmasa da sık sık günde-
mi meşgul ediyor. Google Glass, gözlük şeklinde ta-
sarlanmış ve gözünüzün önündeki dünyayla etkile-
şim kurabileceğiniz bir mini bilgisayardan ibaret. Ken-
dine has kullanım şekli birçok fırsatı da beraberinde
getirecek gibi görünüyor. Örneğin yolda yürürken göz
ucuyla web sitelerine bir göz atmak, hava durumu ve-
ya harita bilgilerini görüntülemek, metroda kitap oku-
mak, mesajlarınıza bakmak, telefonla birilerini aramak
ve daha neler neler.

İşte bu cihaz daha piyasaya çıkmadan zararlı ya-
zılımların hedefi olmaya başlamış bile. Olayın ger-
çekleşme şekli de ilginç. Google Glass üzerinde yer
alan bir özellik, baktığınız yerde kare kod olarak bi-
linen barkodların okunabilmesini sağlıyor. Eğer bu
kare koda özel bir yönlendirme eklerseniz, gözlüğü
kullandığı Android sürümü üzerinde yer alan açık-
tan faydalanabilecek bir web sitesine yönlendirme-
niz mümkün oluyor. Böylece uzaktan gözlüğü ele
geçiren kişi kurduğunuz iletişimi denetim altına ala-
biliyor, yani kabaca “dünyayı sizin gözünüzden gö-
rebiliyor”.

Yeni nesil etkileşime dayalı teknolojik cihazların
böyle ilginç güvenlik açıklarıyla baş etmek zorunda
kalması ilginç bir konu. Sadece baktığınız yerden vi-
rüs kapma ihtimali ise işin gelebileceği en uç nokta-
lardan biri olsa gerek. Neyse ki Google bu açığı ka-
patmış durumda, ama yenilerinin gün yüzüne çık-
maması için hiçbir sebep yok. Detayları mashable.
com/2013/07/17/google-glass-qr-code adresinde bu-
labilirsiniz.

Aman Gözünüzü Virüslerden Sakının

Yeni nesil etkileşime dayalı teknolojik
cihazlar, yeni nesil güvenlik açıklarını da
beraberinde getiriyor.

Bilim ve Teknik Ağustos 2013

ctrlaltdel@tubitak.gov.tr

15

14_17_ctrlAltDel_agustos.indd 15 25.07.2013 21:27

Levent Daşkıran

Hayatın birçok alanında yapay zekâ uy-
gulamalarından faydalansak da, ABD’deki Il-
linois Üniversitesi araştırmacıları acı gerçe-
ği ortaya çıkardı: Ne kadar gelişmiş olursa ol-
sun, mevcut yapay zekâlar ancak 4 yaşında-
ki bir çocuğun zekâsıyla kıyaslanabilecek du-
rumda.

Illinois Üniversitesi araştırmacıları, ilgi-
li test için MIT’nin ConceptNet 4 yapay zekâ
sistemini, çocuklar için hazırlanmış bir IQ tes-
tinin dilbilgisine yönelik bölümüyle sınamış.
Ardından da sonuçları 4 yaşındaki çocuğun
zekâsıyla karşılaştırmışlar. Yapay zekâ, benzer-
likleri ayırma konusundaki güçlü yetenekleri-
ne ve eşsiz kelime hazinesine rağmen testte
çuvallamış ve en basit “neden” sorularına bile
cevap verememiş.

Araştırmacılara göre bunun en büyük se-
bebi, yaşam tecrübesi eksikliği. Üstelik bu sa-
dece belli bir kesim yapay zekânın değil, IBM
Watson gibi dev yapıların da ortak sorunu.
Araştırmaya dair detayları news.uic.edu/a-
computer-as-smart-as-a-four-year-old ad-
resinde bulabilirsiniz.

North Carolina State Üniversitesi araştır-
macıları, geçtiğimiz ay JavaTutor adını verdik-
leri son derece ilginç bir yazılımın duyurusu-
nu yaptı. Yazılımın yaptığı şey, bilgisayar ba-
şında gerçekleştirilen çevrimiçi eğitim progra-
mı sırasında öğrencinin yüz hareketlerini ana-
liz etmek ve anlatılanları anlayıp anlamadığı-
nı doğrulamak. Bunu da Computer Expression
Recognition Toolbox (CERT) adını verdikleri bir
otomasyon sistemiyle gerçekleştiriyor. Kaşını-
zı mı çattınız? Sürekli aynı noktaya mı bakıyor-
sunuz? Aynı mimikleri üst üste tekrarlıyor mu-
sunuz? Yazılım bunları sürekli izliyor ve dikka-
tinizi konuya ne kadar verdiğinizi, anlatılanlar-
dan hoşnut olup olmadığınızı değerlendiriyor.
Çevrimiçi eğitim alternatiflerinin giderek yay-
gınlaştığı günümüzde, eğitimlerin verimini ar-
tırma adına tam da ihtiyaç duyulan şey.

Araştırmacıların 65 kişi üzerinde yaptığı de-
nemeler, gerçek uzmanların fikirleriyle %85
oranında paralellik göstermiş ki, bu gayet iyi
bir sonuç. Araştırmaya dair detaylı raporu PDF
olarak bit.ly/javatutor adresinde bulabilirsiniz.

Çevrimiçi Eğitimden Kaytarmak Yok

Yapay Zekânın Ortalama Yaşı Belli Oldu

Illinois Üniversitesi’nin araştırmasına göre yapay zekâ
uygulamalarının en büyük eksiği “yaşam tecrübesi”.

JavaTutor yazılımı, uzaktan eğitimin en önemli sorunlarından
birine çare olmayı amaçlıyor.

Ctrl+Alt+Del

16

14_17_ctrlAltDel_agustos.indd 16 25.07.2013 21:27

Yeni Nesil Bilgisayarlar Göze de Hitap Edecek
Malum, Ultrabook adı verilen ince dizüstü bilgisayar-

lar Windows 8 işletim sistemi sayesinde dokunmatik kul-
lanım özelliğine kavuşmaya başladı. Fakat göz takibi tek-
nolojileri konusunda uzun süredir yatırım yapan İsveçli
teknoloji üreticisi Tobii ve piyasadaki neredeyse tüm di-
züstü bilgisayarların dokunmatik imleç kontrolcülerini
üreten Synaptics, bunu bir adım daha ileri götürecek bir
ön tasarıma imza atmış. İkilinin ortaya koyduğu tasarım,
kullanıcısının göz hareketlerini takip edebiliyor, dokunu-
lan bölgedeki basıncı da hissederek basınç algısını üç bo-
yutlu olarak tanımlayabiliyor.

Aslında ikili 2011 yılında da benzer bir şey yapmaya
çalışmış, ancak o dönemin teknolojisi bu işin ince bir ya-
pı içinde hayata geçmesine engel olmuş. 2013 yılında or-
taya çıkan tasarım ise Ultrabook incelik standartlarını ya-
kalamış görünüyor. Yine de ürünün piyasaya çıkması için
2014 yılına kadar beklemek gerekecek. Detayları bit.ly/
tobiisynaptics adresindeki basın açıklamasında bulabi-
lirsiniz.

Corning isimli şirketin Gorilla Glass adını verdiği çizil-
meye dayanıklı cam kaplama, günümüzde başta cep te-
lefonları ve tabletler olmak üzere birçok elektronik aygıt
üzerinde yer alıyor. Aynı şirket, bu kez de üzerinde mik-
rop barındırmayan özel bir kaplama üzerinde çalıştığını
duyurdu.

Gerçekten de konuşurken kulağınıza ve yanağınıza
yapıştırdığınız, mesaj gönderirken parmaklarınızı üze-
rinde gezdirdiğiniz ve boş kaldığında masanın üzerinde
bıraktığınız cep telefonları üzerinde ne kadar çok mikro-
organizma yaşadığını hayal etmek bile zor. Corning ise
yeni teknolojisiyle bu soruna etkili bir çözüm getirmeye
hazırlanıyor. Şirketin yöneticilerinden Jeff Evenson, MIT
Technology Review için gerçekleştirdiği sunumda üze-
rinde bolca E. Coli bakterisi bulunan camın 2 saat içinde
bakterilerden tamamen temizlendiğini göstermiş.

Corning başta bu teknolojiyi sağlık sektörü için geliş-
tirmeyi düşünüyormuş, ancak sonra neden bütün mo-
bil cihazlara uyarlamayalım demişler. Bunu nasıl yaptık-
ları konusunda fazla bilgi yok, umarım 1 milyardan fazla
akıllı telefonun dolaştığı bir dünyada bakterilerin antibi-
yotik direncini güçlendirecek bir yöntem kullanmıyorlar-
dır. Yakında yeni nesil teknolojik cihazlarda bu yöntemin
kullanıldığını görmeye başlarız. Haberin detayını dthin.
gs/15s8ZuU adresinde bulabilirsiniz.

Çizilmez Ekranın Mucidi Mikrop Kapmayan Ekran Peşinde
Corning, çizilmeyen ekranlardan sonra
şimdi de üzerinde mikrop barındırmayan
ekran üzerinde çalışıyor.

Tobii ve Synaptics’in yeni ultrabook tasarımı, bilgisayarlarla etkileşimi daha da
ileri bir seviyeye taşımaya hazırlanıyor.

Bilim ve Teknik Ağustos 2013

ctrlaltdel@tubitak.gov.tr

17

14_17_ctrlAltDel_agustos.indd 17 25.07.2013 21:27

Samsung
Android
Fotoğraf
Makinesi
Artık dijital teknolojiler arasındaki
sınırlar giderek kayboluyor.
Akıllı telefonunuzla çok kaliteli
fotoğraflar çekebiliyorsunuz
ya da Samsung Galaxy
NX’de olduğu gibi fotoğraf
makinenizle hem 3G/4G
internete bağlanabiliyorsunuz
hem de Android uygulamaları
kullanabiliyorsunuz. Samsung
Galaxy NX, sanki bir cep
telefonuna kocaman lensler
monte edilmiş gibi bir tasarım.

Fotoğraf teknolojisindeki son
adımlardan biri olan “aynasızlar”
grubundan. Bu gruptaki fotoğraf
makineleri değiştirilebilir lens
özelliğine sahip, ama DSLR
makineler kadar ağır ve büyük
değiller. Galaxy NX’in çözünürlüğü
20.3 megapiksel olan bir
fotoğraf makinesi ve saniyede
8,6 kare fotoğraf çekebiliyor.
www.samsung.com

Taşınabilir
CNC
Türkçe’de “siensi” olarak
telaffuz ettiğimiz CNC
(Computer Numerical Control),
bilgisayarlı sayısal kontrol
anlamına geliyor ve her türlü
makinenin bilgisayar kodları ile
yönetilmesini ifade ediyor.
Daha çok metal, ahşap
veya plastik malzemeleri işleyen
bilgisayar kontrollü işleme
tezgâhları bu gruba giriyor.

Çok basit bir ifadeyle, 3D yazıcıların
çok küçük parçacıkları birleştirerek
yaptığı işleri, CNC tezgâhları
çok küçük parçaları büyük
kütleden ayırarak gerçekleştiriyor.
CNC makineleri ile hemen hemen
her türlü malzeme kullanılarak
2 veya 3 boyutlu ürünler
çıkarmanız mümkün. CNC
tezgâhları çok farklı boyutlarda
üretilmesine rağmen, genellikle
malzemenin makineye
yerleştirilmesini gerektiriyor.
Handibot ise CNC tezgâhını
malzemeye taşıyor. ShopBot
Tools tarafından geliştirilen
Handibot taşınabilen
3 eksenli bir CNC tezgâhı.
Özellikle yerinde sökemeyeceğiniz
malzemelere bilgisayar kontrollü
şekiller vermek istiyorsanız,
Handibot aradığınız çözüm.
http://goo.gl/vFMvh

Osman TopaçTekno - Yaşam

18

18_19_teknoyasam_agustos.indd 18 25.07.2013 21:28

Ebay Exact
Son günlerin en çok konuşulan
teknolojilerinden biri 3D yazıcılar.
Fakat bu kadar popüler
olmalarına rağmen, amatörlerin
3D yazıcılara ulaşımı çok sınırlı.

ABD’li açık artırma şirketi Ebay,
MakerBot ve Sculpteo gibi
endüstriyel 3D yazıcı üreticileri
ile işbirliği yaparak herkesin
hayalindeki tasarımı -kısmen de
olsa- hayata geçirmesini sağlayacak
Exact projesini uygulamaya koydu.
iOS cihazınıza indireceğiniz
bir uygulama ile telefon kılıfları,
takılar veya küçük oyuncak figürleri
üretip sipariş verebileceksiniz.
Şu andaki haliyle hayalleriniz size
sunulan şablonlarla sınırlı.
Ama başlangıçtan bir sonraki
basamak tamamen size
ait tasarımların 3 boyutlu olarak
üretilebileceği uygulamalar
olacaktır.
http://exact.ebay.com/

Sayısal
Üreticiler:
Fabbers
İngilizce ilginç bir dil. Her türlü
yeniliği karşılayan yeni bir kelime
üretip anında kullanılabiliyor. Bu
tür kullanımlar da kısa sürede
sözlüklere girip “resmiyet” kazanıyor.

Google kelimesinin fiil (to google: google’lamak)
ve sıfat (googlable: google’lanabilir) halleri veya
Wikipedia’ya yazarlarını tanımlayan wikipedian
yani wikipediacı gibi kelimeler bunun örnekleri.
Henüz sözlüklerde yerini bulamamış olan
“fabber” kelimesi de yeni türetilen bir kelime.
“Digital fabricator” yani sayısal üretici anlamında
kullanılıyor. Fabberlar, kullanıcılardan gelen
sayısal verileri kullanarak 3D üretim yapabilen
küçük fabrikalar anlamına geliyor. Bu tür
üretimler prototip amaçlı da olabiliyor, seri üretim
gerektirmeyen son kullanıcıya yönelik ürünler de.
Fabber denilen mekânlarda genellikle 3D
yazıcılar, 3, 4 veya 5 eksenli CNC tezgâhları,
metal vb plakaları kesmek için kullanılan lazer,
plazma, su jeti veya bıçak kesiciler, elektronik
baskı devre üretiminde kullanılan hassas uçlu
baskı devre kazıcılar gibi cihazlar bulunuyor.

Bunların çoğunu bir arada görmeniz ve
kullanmanız, eğer kendiniz bir fabrikatör değilseniz,
çok mümkün değil. İşte fabberlar, belli bir ücret
karşılığı bütün bu imkânları bir fikri olan amatör
veya profesyonel herkese açıyor. Bu tür fabberların
olduğu listeye bu bağlantıdan ulaşabiliyorsunuz:
www.100kgarages.com 1900’lerde 22 yaşındaki
William S. Harley ve Arthur Davidson tarafından
kurulan Harley Davidson, 1940’larda Bill Hewlett ve
Dave Packard tarafından kurulan HP ve 1970’lerde
Steve Jobs, Steve Wozniak ve Ronald Wayne
tarafından kurulan Apple, ABD’de garajlarda
doğan başarılı şirketlerden sadece bir kaçı. Garaj
kültürünün hemen hemen hiç olmadığı ülkemizde
“fikri olan” insanların fikirlerini hayata geçirmesi
için “fabber” türü mekânların oluşması gerekiyor.
http://www.fabacademy.org
http://fab.cba.mit.edu/
http://www.100kgarages.com

Bilim ve Teknik Ağustos 2013

teknoyasam@tubitak.gov.tr

19

18_19_teknoyasam_agustos.indd 19 25.07.2013 21:28

1999 Depreminden 14 Yıl Sonra

Doğu Marmara

Fo
to

ğr
af

: B
üle

nt
 G

öz
ce

lio
ğlu

Bülent Gözcelioğlu

20

20_23_marmara.indd 20 25.07.2013 19:39

Doğu Marmara

Denizatı

Ta
hs

in
Ce

yla
n

Ta
hs

in
Ce

yla
n

Deniz Kabuklusu

21

20_23_marmara.indd 21 25.07.2013 19:39

1999 Depreminden 14 Yıl Sonra Doğu Marmara

1999 depreminde de-
niz kıyısında en
fazla zarar gören

Gölcük Değirmendere’deyiz. Büyük dep-
remde sahildeki birçok bina sualtında kal-
dı ve biz aradan 14 yıl geçtikten sonra böl-
gede bir dalış planladık. Dalışımızı hem
depremde sualtında kalan konutların son
durumuna bakmak, hem de oluşan yeni
yaşam ortamını gözlemlemek üzere, böl-
geyi çok iyi bilen eğitmen balıkadam Mu-
rat Kulakaç’ın rehberliğinde gerçekleşti-
riyoruz. Gerekli ekipmanları kuşanıp ha-
zırlandıktan sonra küçük bir botla Değir-
mendere merkezinde kıyıya çok yakın bir
noktaya giderek suya giriyoruz. Yaklaşık
15-20 metrelik bir derinlikte deniz altın-
da kalmış dört katlı bir binanın en üst iki
katı parçalanmamış halde duruyor ve en
üst katından içeri girmek mümkün. Üst
kattaki odalardan birine giriyoruz. Bizi ilk
olarak kapı duvarında, hızla hareket eden
karidesler karşılıyor. Bunun dışında duvar

tamamen midye ve tunikatlarla kaplanmış
durumda. Yer yer istilacı denizyıldızı tür-
leri de göze çarpıyor. Dalışa kalorifer pe-
tekleri, su boruları, çamaşır makinesi, ko-
lonlar gibi eşyaların ve yapıların arasından
geçerek devam ediyor ve binadan çıkıyo-
ruz. Karşımıza depremle birlikte sualtında
kalan çınar ağaçları çıkıyor. Bir tanesi ze-
mindeki kumun üzerinde ve devrilmeden
kalmış. Sanki sualtında büyümüş ve dal-
ları su üstüne çıkacak gibi. Diğerleri yan
yatmış durumda. Midyeler ve tunikat-
lar çınar ağaçlarının gövdelerine tutuna-
mamış. Bu ağaçların çok az bir kısmında
canlılar yaşıyor, tüm gövdeleri neredeyse
çıplak. Burada ve çevrede birkaç dalış da-
ha yapıyoruz. Burada yaşayabilen canlılar
genel olarak bölgedeki kirletici etkenler-
den fazla etkilenmeyen türler. Sayıları ba-
zı yerlerde çok artmış durumda. Sert ze-
minli yerler tamamen midyelerle ve tuni-
katlarla kaplı. Bunlara ek olarak denizma-
rulu, denizhıyarı, denizsalyangozu yoğun

olarak görülüyor. Ancak son dönemler-
de özellikle İzmit Körfezi’nde evsel ve en-
düstriyel kirleticilerin denize bırakılma-
sı konusunun çok sıkı denetlenmesi, can-
lı yaşamında bazı olumlu gelişmelere ne-
den olmuş. Bölgedeki dalgıçlar eskiden
hiç görmedikleri denizatları ve deniziğne-
lerinin sayısının arttığını, kalamar gibi ba-
zı türlerin yumurta bırakmaya başlama-
sı gibi iyileşme belirtileri olduğunu söy-
lüyor. Ancak bu iyileşmenin kalıcı oldu-
ğunun söylenebilmesi için uzun dönem-
li gözlemlere dayalı araştırmalar yapılma-
sı gerekiyor.

Akdeniz ve Karadeniz’le bağlantısı bundan
12 milyon-18 milyon yıl önce oluşan Marma-
ra Denizi, Çanakkale Boğazı’yla Akdeniz’e,
İstanbul Boğazı’yla da Karadeniz’e bağlı.
Yüz ölçümü yaklaşık 11.500 km2, hacmiyse
3380 km3. İstanbul Boğazı’nın uzunluğu 31
km, genişliği 0,7-3,5 km kadardır. Çanakka-
le Boğazı’nın uzunluğu 62 km, genişliği ise
1,2-7 km kadar. Her iki boğazın da derinli-
ği 100 metre civarında. Ancak bazı yerlerde
derinliği 60-70 metreye kadar düşüren yük-
seltiler var. Bu yükseltiler 12.000 yıl önce de-
niz seviyesinin daha düşük olduğu dönem-
lerde Akdeniz’le Karadeniz arasındaki su
değişimini engellemiş ve bazı yerlerde göl-
sel ve oksijensiz yerlerin oluşmasına neden
olmuş. Günümüzde Marmara Denizi’nin su
özelliklerini de hatırlamakta yarar var. Kara-
deniz az tuzlu (%0,19-0,20), Akdeniz ise çok
tuzlu (%0,38). Marmara’nın suyu, her iki de-
nizin karışımından oluşan iki tabakalı bir
sistem. Marmara’ya İstanbul Boğazı’ndan
giren düşük yoğunluklu Karadeniz suyu,
Marmara’nın yüzey suyunu oluşturuyor.

Ortalama kalınlığı 20-25 m olan yüzey su-
yu, güneye doğru gittikçe alt tabaka suyuy-
la karışmaya başlıyor. Alt tabaka suyunu,
Akdeniz’den gelen (Çanakkale Boğazı gi-
rişli) yüksek yoğunluklu ve tuzlu su oluştu-
rur. Bu su, daima alttadır ve Karadeniz’e İs-
tanbul Boğazı’ndan çıkar. Akdeniz’den ge-
len su, zemine bağlı yaşayan canlılar için su-
da çözünmüş oksijeni taşır. Deniz suyunun
oksijeninin büyük bir kısmı atmosferden
sağlanır. Bu nedenle yüzey sularının oksi-
jeni bol olur. Oksijen dikey akıntılar ve karı-
şımlarla alt tabakalara iletilir. Marmara Deni-
zi’ndeyse yüzey tabakasıyla alt tabaka ara-
sında dikey bir karışım yok denecek kadar
azdır. Bu durum atmosferden suya karışan
oksijenin yalnız yüzey tabakasında kalması-
na neden olur. Haliç, İzmit ve Gemlik körfez-
leri gibi akıntının az olduğu yerlerde, çözün-
müş dip oksijeni değerleri sıfıra yaklaşır. Bu
durumda canlı yaşamın devam etmesi çok
zordur. Bu bölgelerde bazen hidrojen sülfür
(H2S) gazı oluşumu da görülür. H2S, bazen
suyun üst tabakalarına çıkar. Bu da üst su-
lardaki balıkların toplu halde ölmesine ne-
den olur.

Marmara Denizi

Ta
hs

in
Ce

yla
n

Ta
hs

in
Ce

yla
n

22

20_23_marmara.indd 22 25.07.2013 19:39

Bilim ve Teknik Ağustos 2013

Dalışa başladığımızda bulanık bir su kütlesiyle
karşılaştık. Bu durum aslında Marmara Denizi’nin
genelinde görülen ve artık maalesef normal kabul
edilen bir durum. Marmara Denizi genel olarak suda
askıda duran organik-inorganik kökenli katı mad-
deler ve planktonların yoğunluğu nedeniyle “düşük
görüşlü” bir deniz. Suda askıda duran katı madde-
ler akarsularla, rüzgârlarla taşınan doğal kaynak-
lı maddeler olabildiği gibi evsel ve endüstriyel atık-
lar kaynaklı maddeler de olabiliyor. Bulanıklığa ne-
den olan bu maddeler ışığın daha alt tabakalara ulaş-
masını engelliyor. Marmara Denizi’nde ışığın en faz-
la 50-60 metreye ulaşabildiği tahmin ediliyor. Işığın
yoğun olarak ulaşabildiği yerler fotosentezin gerçek-
leştiği, yani hem besin hem de oksijen olan yer anla-
mına gelir. Ege ve Akdeniz’de fotosentez ortalama 20
metrede gerçekleşirken, Marmara Denizi’nde orta-
lama 5 metrede gerçekleşir. Canlıların yaşayabilme-
si için deniz suyunda en az 5 mg/l çözünmüş oksi-
jen olması gerekir. Marmara Denizi’nde bu miktarda
oksijen sadece atmosferle temas halinde olan, yüze-
ye yakın yerlerde var. Bunun dışında kalan alanların
çoğunda oksijen yok denecek kadar az. Marmara’da

yaşam çok dar bir alana sıkışmış durumda. Bulanık-
lığa neden olan maddeler, canlı yaşamı başka açılar-
dan da olumsuz etkiliyor. Balıkların yüzme hareket-
lerinin kısıtlanmasına, solungaçlarının tıkanmasına
ve hastalıklara karşı dirençlerinin azalmasına neden
olabilir. Bu maddeler zamanla dibe çöktüğü için, ba-
lıklar yumurta bırakmak için buraları tercih etmez
ve bu suları terk eder. Katı maddeler ayrıca suyun
ışık geçirgenliğini de azaltır. Bu durum, sualtı bitki-
lerinin büyümesini, planktonların çoğalmasını en-
geller ve bunlarla beslenen canlıların besin kaynak-
ları azalmış olur.

Marmara Denizi yaklaşık 2000 yıldan bu yana in-
san yerleşiminin etkisinde kalmış bir iç deniz. Za-
manla artan insan nüfusu, beraberinde evsel ve en-
düstriyel atıklar, petrol kaynaklı kirlilik, tarımsal fa-
aliyetler sonucu oluşan atıklar gibi etkenleri de Mar-
mara Denizi’ne taşıdı. Kirleticiler yalnızca ülkemiz
kaynaklı değil. Özellikle Tuna Nehri nedeniyle Av-
rupa kaynaklı kirleticiler Karadeniz’i ve Boğaz’ı geçe-
rek Marmara Denizi’ne girmiş durumda. Hatta Tuna
Nehri’nden gelen kirletici kaynaklar Marmara Deni-
zi için en büyük tehdit olarak görülüyor.

<<<

Marmara Denizi
50-60 yıl öncesine kadar
Akdeniz foku, orkinos,
kalkan, kılıç balığı gibi
canlıların bol bulunduğu
bir deniz iken kirlilikten
fazla etkilenmeyen,
tür sayısı az ama
popülasyonları kalabalık
istilacı türlerin yaşadığı
bir deniz haline geldi.

Bü
len

t G
öz

ce
lio

ğlu

Tunikatlar

23

20_23_marmara.indd 23 25.07.2013 19:39

İlay Çelik

Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

Böceklerin görüş açıları çok geniş ve hare-
kete yönelik duyumları da çok keskin. Bir
sineği öldürmenin ya da yakalamanın o

kadar zor olması bundan kaynaklanıyor olsa gerek.

Böceklere bu yeteneği kazandıran şey gözlerinin özel
yapısı. Böceklerin büyük bir bölümünde “omma-
tidium” adı verilen birimlerin bir araya gelmesiyle
oluşmuş, petek göz adı verilen bir görme organı var.

“Böcek Gözü” Kameralarla
 Geniş Görüş Açısı

Doğada canlıların çeşitli problemlere karşı geliştirdiği ilginç uyum biçimleri sık sık teknolojik buluşlara
ilham kaynağı oluyor. Bunların son örneklerinden biri böcek gözünden esinlenilerek oluşturulan geniş açılı kameralar.
Araştırmacılar yeterince geliştirildiğinde bu kameraların insansız hava araçlarında ve iç organları görüntülemeye
yarayan cihazlarda geniş açılı görüş imkânı sunarak avantaj sağlayacağını düşünüyor.

SP
L

2424

24_25_bocekgozu_kamera.indd 24 25.07.2013 19:24

Bilim ve Teknik Ağustos 2013

> <

Ommatidium adı verilen yapıların her birinde bir
mercek, mercekten geçen ışığı aşağı ileten kristal yapı-
lı konik bir yapı ve en dipte ışığa hassas bir organ var.
Uzun ince ommatidiumlar demetler biçiminde bir
araya gelerek göz yarıküresini oluşturuyor. Bu yapı-
da ommatidiumların her biri farklı bir doğrultuya ba-
kacak biçimde konumlanmış oluyor. İşte böceğe geniş
görüş açısını sağlayan şey de bu. Üstelik geniş görüş
açısı netlikten feragat etmeden sağlanıyor. Normal-
de geniş açı sağlayan balıkgözü kamera merceklerin-
de, odak merkezinden uzaklaşıldıkça görüntü bozu-
luyor, dolayısıyla görüş alanının kenarındaki nesne-
ler merkezdekiler kadar net görünmüyor. Petek gözde
ise her bir ommatidium farklı açıdan gelen görüntüle-
ri ayrı ayrı odakladığı için, çevresel görüş de merkezi
görüş kadar net oluyor. Üstelik petek göz geniş bir net
alan derinliği de sağlıyor. Yani hem yakındaki hem de
uzaktaki nesneler net biçimde odaklanıyor.

Elektronik Petek Gözü Kamera
Araştırmacıların böcek gözünü taklit ederek

elektronik kameralar oluşturmasının önündeki en
önemli güçlük, elektronik malzemelerin biyolojik

yapılar gibi esnek olmamasıydı. Dolayısıyla kamera-
ya, merceklerin oluşturduğu görüntüyü bozmaksı-
zın ve merceklerin altındaki elektronik yapılara za-
rar vermeksizin yarıküre biçimi vermenin bir yolunu
bulmaları gerekti. Bu problemi, elektronik yapıların
düzlemsel durumdan yarı küre şekline geçecek şekil-
de uzayabilmesini, bükülebilmesini ve esneyebilme-
sini sağlayacak, sert ve yumuşak maddelerin bileşi-
minden oluşan düzeneklerle çözdüler.

Araştırmacılar esnek bir taban zarı üzerine tuttur-
dukları kolonların üzerine minik mercekler yerleştir-
di. Bu yapıların tamamı, kontakt lenslerde de kullanı-
lan elastomerik polidimetilsiloksan adlı malzemeden
üretildi. Her bir silindirik kolon, merceğini taban za-
rındaki bükülmeler ve esnemelerden koruyor.

Minik lenslerin bulunduğu tabaka esnek silikon-
dan bir fotodiyot tabakasının üzerinde yer alıyor. Bu
ikinci tabaka merceklerin odakladığı ışığın elektrik
akımına dönüşmesini sağlıyor. Fotodiyotlar da ser-
pantinden yapılma minik kablolarla diğer elektro-
nik yapılara bağlanıyor. Hem mercek tabakasının
hem de fotodiyot tabakasının üstünde yer alan, siyah
renkte üçüncü bir tabakaysa arka plan ışığının soğu-
rulmasını sağlıyor.

Bu özel esnek tasarım, araştırmacıların yassı ta-
bakaları şişirerek yarıküre biçimine getirmesine ola-
nak sağladı. Üretilen kameranın yaklaşık 1 santimet-
re çapında, 160 derecelik bir görüş açısı vardı. Şimdi-
lik 180 derecelik bütün bir yarıküre oluşturulamadı.

Yapay Petek Gözün Yapabildikleri
Doğal petek gözlerde ommatidiumların sayısı gö-

rüntünün çözünürlüğünü belirliyor; bu sayı petek
gözlü eklembacaklılarda büyük değişkenlik gösteri-
yor. Yapay petek göz kamerada da her bir birim gö-
rüntünün bir piksellik kısmını oluşturuyor. Dolayı-
sıyla çözünürlük benzer biçimde, kullanılan birim
sayısına bağlı olarak değişiyor.

Araştırmanın başında yer alan John Rogers ge-
liştirdikleri kameranın 180 birimden oluştuğunu,
bununsa benzer sayıda ommatidiuma sahip olan ve
çok iyi göremeyen ateş karıncaları (Solenopsisfugax)
ya da kabuk böceği (Hylastesnigrinus) gibi canlıla-
rınkine benzer bir kapasiteye karşılık geldiğini be-
lirtiyor. Buna karşılık örneğin yusufçuklarda yakla-
şık 20.000 ommatidium bulunuyor. Urbana Cham-
paign’deki Illinois Üniversitesi’nde malzeme bilimci
olan Rogers, bileşenleri daha da küçültüp daha fazla
yapı birimini bir araya getirerek, doğada görülen pe-
tek gözlerin kapasitesinin bile üzerine çıkabilecekle-
rini düşünüyor.

“Böcek Gözü” Kameralarla
 Geniş Görüş Açısı

Kaynaklar
•	 http://www.nature.com/

news/digital-camera-gives-a-
bug-s-eye-view-1.12914

•	 http://spectrum.ieee.org/
robotics/robotics-hardware/
insecteye-camera-offers-
wideangle-vision-for-tiny-
drones

•	 http://www.colorado.edu/
news/releases/2013/05/01/
insect-eye-inspired-camera-
captures-wide-field-view-
no-distortion-according

Yapay böcek gözünde görüntü
oluşumunu kavramsal olarak gösteren
bir çizim. Her bir mikromercek artı
işaretinin ayrı bir görüntüsünü
oluşturuyor (soldan üçüncü çerçeve).
Oluşan her bir görüntünün o bölgedeki
fotodiyotun etkin bölümleriyle üst üste
gelen kısımları orantısal bir foto-akım
oluşturuyor (soldan ikinci çerçeve).
Sonuçta nesnenin biçimi örneklenmiş
halde yeniden oluşturulmuş oluyor.
Kameranın nesneyi merkeze alarak
toplam 11 derecelik bir açıyı 1,1
derecelik açılarla taramasıysa en sol
çerçevede görüldüğü gibi daha gelişmiş
bir çözünürlük sağlayabiliyor..

Yaklaşık olarak bir yarımküreyi kaplayan toplam 180 yapay ommatidiumdan
oluşan yapay böcek gözü kamera

Illi
no

is Ü
niv

ers
ite

si v
e B

ec
km

an
 En

sti
tü

sü

So
ng

, Y.
 M

. et
 al.

 Na
tur

e 4
97

,
95

-9
9 (

20
13

)
Ur

ba
na

-Ch
am

pa
ign

’de
ki

Illi
no

is Ü
niv

ers
ite

si’n
de

n J
oh

n R
og

ers

SP
L

Böceklerin büyük
bir bölümünde
bulunan petek gözde
ommatidiumlar
demetler biçiminde
bir araya gelerek
göz yarıküresini
oluşturuyor.

Yapay böcek gözü kameranın,
çevresindeki elektronik sistemle
birlikte görünümü

25

24_25_bocekgozu_kamera.indd 25 25.07.2013 19:24

>>>Derya Soner

Kemikler ve Kıkırdaklar İçin

Biyomalzemeler
Doku mühendisliği ülkemizde bilimsel çalışmaların teknolojiye ve günlük hayata görece daha fazla uygulanabildiği
alanlardan. Bu konuda çalışan pek çok bilim insanından birisi de Doç. Dr. Halil Murat Aydın. Aydın ve ekibinin ürettiği,
kemik onarımına yönelik ticari olarak üretilen tamamen yerli ilk biyomalzeme 10.000’den fazla hastaya uygulanmış
durumda. Aydın ve çalışma arkadaşları şimdi de Prof. Dr. Mahmut Nedim Doral ile birlikte yürüttükleri bir proje
kapsamında Türkiye’de ilk defa diz eklemindeki kıkırdak dokunun yenilenmesini sağlamaya yönelik bir malzemeyi
koyunlar üzerinde deniyor ve dünyada halen büyük bir sorun olan bu konuya bir çözüm getirerek dünya çapında bir
patent almayı hedefliyor.

26

26_28_kemik_doku.indd 26 25.07.2013 19:23

Bilim ve Teknik Ağustos 2013

>>>

Kemik ve Kıkırdak Doku Mühendisliği

Doku mühendisliği çeşitli destekleyici malzemeler, fizik-
sel, kimyasal etmenler ve hücreler kullanarak, hasar görmüş ya
da kaybedilmiş dokuların kendi kendini yenilemesini sağlama-
yı amaçlayan teknolojiler üreten mühendislik alanı. Söz konusu
görevi sadece mekanik destek sağlamak olan kemik doku oldu-
ğunda, protein sentezleyen veya kasılma gibi işlevler gören do-
kuların rejenerasyonuna göre çok daha az sorun ortaya çıkıyor.
Başka bir deyişle kemik doku üzerinde doku mühendisliği di-
ğer dokulardakine göre daha kolay. Nitekim hem ülkemizde hem
de yurtdışında kemik doku yenilenmesine yönelik çeşitli ürünler
var. Ancak iskelet sistemindeki bir başka doku olan kıkırdak do-
ku için durum bu kadar basit değil. Kıkırdak dokuda damarlaş-
ma olmadığından kapsamlı iyileşmenin pek mümkün olmama-
sı ve eklem bölgelerinde doğru esnekliği yakalamadaki zorluk,
bu alanda çalışan doku mühendislerinin karşılaştığı güçlükle-
rin başında geliyor. Aydın bir yandan ekibiyle birlikte kemik do-
ku yenilenmesine yönelik yeni ürünler geliştirmeye devam eder-
ken bir yandan da patent başvurusu yapılmış bir kıkırdak ona-
rım malzemesi için Hacettepe Üniversitesi Tıp Fakültesi Orto-
pedi ve Travmatoloji Ana Bilim Dalı Başkanı Prof. Dr. Mahmut
Nedim Doral’la birlikte TÜBİTAK destekli bir projede hayvan-
lar üzerinde çalışmalarını sürdürüyor. Patent süreci tamamlan-
dığında bu ürün dünyada kıkırdak doku yenilenmesine yönelik
ticari olarak üretilen önemli ürünlerden biri olacak.

Kemik Doku Hedefli Çalışmalar
Kemik doku mühendisliğinde kullanılan malzemeler yenilen-

meyi sağlama kapasitelerine göre osteokondüktif, osteoindüktif
ve osteogenik olmak üzere üçe ayrılıyor. Osteokondüktif malze-
meler, malzemeyle temas halindeki kemik hücrelerinin bölünüp
malzemenin eklendiği hasarlı bölgeye yayılmasını sağlıyor. Os-
teoindüktif malzemeler vücuttaki kemik kök hücrelerinden ye-
ni kemik hücresi üretimini tetikliyor. Osteogenik malzemeler ise
kemik dokunun bulunmadığı alanlarda bile kemik oluşturabil-
me kabiliyetine sahip. Özellikle osteoindüktif ve osteogenik mal-
zemeler, nano veya mikro düzeyde işlenen yüzeyleriyle veya ke-
mik hücrelerinin tutunmasını ve büyümesini sağlamak üzere ek-
lenen proteinler veya protein parçalarıyla yeni kemik doku üre-
timini tetikleme, böylece iyileşmeyi hızlandırma amacı taşıyor.

Hacettepe Üniversitesi Biyomühendislik Ana Bilim Dalı öğ-
retim üyesi Doç. Dr. Halil Murat Aydın ve ekibi kalsiyum fosfat,
kolajen ve biyobozunur polimerik malzemeler kullanarak göze-
nekli doku iskeleleri hazırlıyor ve bu yolla yeni oluşacak kemik
hücreleri için bir nevi “ev” sağlıyor. Bu gözenekler damarlanmayı
ve hücrelerin yerleşip metabolik etkinliklerini yerine getirmesi-
ni sağlayarak iyileşmeyi hızlandırıyor. Bu malzemeler, ameliyat-
tan sonraki birkaç ay içinde vücut tarafından parçalanıyor ve za-
manla yerini yeni oluşan dokuya bırakıyor, bu şekilde ikinci bir
ameliyata gerek kalmıyor.

Hastaların vücutlarına ameliyatla yerleştirildikleri, daha son-
ra da vücutta bozundukları için bu tür biyomalzemelerin en yük-
sek kalite standartlarına uyması gerekiyor. Malzemelerin üreti-
minde partikül uzaklaştırma, sinterleme (toz malzemeden nes-
neler üretme teknolojsi), çözücü döküm gibi temel kimya mü-
hendisliği süreçlerinin yanı sıra gıda sektöründe de sıkça kulla-
nılan dondurarak kurutma (freeze-drying) gibi yöntemler kulla-
nılıyor ve elde edilen ürünler yapılarına göre gamma ışınları, ısı
ya da buhar yoluyla sterilize ediliyor. Dr. Aydın ve ekibi tüm bu
uygulamalarda yüksek standartları yakalayarak tüm Avrupa’da
geçerli CE (Conformité Européenne) kalite standardı belgesine
sahip ürünler üretmeyi başarmış.

Kemikler ve Kıkırdaklar İçin

Biyomalzemeler

27

Doç. Dr. Halil Murat Aydın, An-
kara Üniversitesi Kimya Mü-
hendisliği Bölümü’nü bitir-
dikten sonra sonra 2000 yı-
lında Hacettepe Üniversite-
si Kimya Mühendisliği Bölü-
münde yüksek lisans eğitimi-
ni, 2002 yılında da Hacette-
pe Üniversitesi’nde başladı-
ğı doktora çalışmalarını, biyo-
medikal teknolojinin tanın-
mış isimlerinden Prof. Dr. Er-
han Pişkin ile tamamladı. Dok-
tora sırasında Avrupa Birliği
Expertissues programı kapsa-
mında hayvan modelleri kul-
lanarak kafa travmaları so-
nucu kafatasında oluşan ke-

mik kayıplarında kullanılabile-
cek malzemeler üzerine çalış-
malar yaptı ve Tümleşik Dok-
tora derecesi aldı. 2009 yılın-
da Marie Curie bursiyeri ola-
rak gittiği İngiltere’de Keele
Üniversitesi’nde Prof. Dr. Ying
Yang ve Prof. Dr. Alicia El-Haj
ile kemik ve kıkırdak doku
mühendisliği üzerine yayınlar
yaptı. Şu anda Hacettepe Üni-
versitesi Biyomühendislik Ana
Bilim Dalı’nda öğretim üye-
si ve araştırmacı olarak görev
yapıyor ve BMT Calsis A.Ş.’de
doku mühendisliği malzeme-
lerinin üretiminde danışman-
lık yapıyor

26_28_kemik_doku.indd 27 25.07.2013 19:23

<<<Kemikler ve Kıkırdaklar İçin Biyomalzemeler

Kullanım Alanları

Dr. Aydın ve ekibi tarafından üretilen osteoindüktif malze-
meler başta omurga sakatlanmaları, skolyoz (omurga eğriliği) ve
fıtık gibi omurga ameliyatları olmak üzere, diş, çene ve kafata-
sı cerrahisi gibi birçok alanda farklı şekillerde kullanılabiliyor.
Örneğin fıtık, omurganın kırılması, şeklinin bozulması, omur-
ga tümörü veya enfeksiyon gibi durumlarda gerekebilen “spinal
füzyon” ameliyatlarında cerrahlar plaklar, vidalar ve kafesler gi-
bi ek donanımlar kullanarak birkaç omurgayı birbirine sabitli-
yor. İşte bu ameliyatlar yapay kemik iskelesi malzemelerinin en
sık kullanıldığı ameliyatlar. Cerrah üst ve alt omuru kafes gibi bir
yapıyla sararak bu kafesin içini kalsiyum fosfat bazlı, granüller
halindeki malzemeyle doldurarak yeni oluşacak kemik hücrele-
ri için bir “ev” sağlamış oluyor. Bu gibi ameliyatlarda belin es-
nekliğinde kayıp oluşabiliyor, ancak sonuçta omurgaların içinde
yer alan omurilik korunmuş oluyor. Omurilik hasarı felce neden
olabildiği için de omuriliğin korunması büyük önem taşıyor.

Bu tür malzemelerle yapılan bir başka uygulama ise özellik-
le el ve ayak kemiklerinde görülebilen kist gibi oluşumlarda, ka-
zınan bölgenin yerine macun kıvamında bir ürünün şekillendi-
rilerek yerleştirilmesi. Bu tip ameliyatlarda hastanın kendi leğen
kemiğinden alınan parçalar da kullanılabiliyor, fakat bu bölge-
den alınabilecek parçanın belli bir büyüklüğü geçmemesi gere-
kiyor, yoksa oluşan kemik doku kaybından dolayı hastanın be-
li kemer bile tutamayacak hale gelebiliyor. Diş gibi küçük böl-
gelerde sorun yaşanmıyor, ama daha büyük parçalar gerektiren
durumlarda macun kıvamında uygulanabilen yapay malzemeler
cerrahların çok işine yarıyor

.

Aşılmayı Bekleyen Bazı Engeller
Dr. Halil Murat Aydın, doku mühendisliğinde bilim insanla-

rının aşması gereken risklere ve zorluklara dikkat çekiyor. Ör-
neğin kemik doku mühendisliğindeki üçüncü malzeme çeşidi
olan osteogenik malzemelerin ABD’deki bir örneğinde, kemik
doku üretimini tetiklemek için BMP (Kemik Morfojenik Pro-
teini) isimli bir büyüme faktörü kullanılmış, fakat bu proteinin
birtakım yan etkilere neden olabildiği gözlemlenmiş. Benzer şe-
kilde her ne kadar hücre, büyüme faktörü ve protein tabanlı ba-
zı tedaviler umut vaat etse de şu anda karşılarında hukuksal dü-
zenlemelerle ilgili önemli sorunlar var. Yakın gelecekte, İleri Te-
rapötik Tıbbi Ürünler (ATMP) olarak adlandırılan bu tür ürün-
lerle ilgili düzenlemeler oluşturulup üretimlerine izin verilmesi-
nin yolu açılacak gibi görünüyor.

Kemik doku nakli gerektiren cerrahilerde üç çeşit doku kulla-
nılabiliyor: Hastanın kendisinden alınan doku, başka bir birey-
den alınan doku veya hayvan kaynaklı doku. Başka bireylerden
alınan veya hayvan kaynaklı dokuların hayli çok hastalık tara-
masını geçmesi gerekiyor. Örneğin Türkiye’deki ve Avrupa’da-
ki sığırlardan alınan do-
kuların prion denilen ve
deli danaya neden olan
protein birikimlerini ta-
şıma riski olduğu için
ancak Yeni Zelanda gi-
bi ülkelerden, belli ser-
tifikalara sahip yetiştiri-
cilerden alınan hayvan-
sal dokular ve proteinler
güvenilir oluyor.

Bu doku nakillerine
bir alternatif de hücre-
sel terapi, yani hastadan alınan kemik iliği gibi bir dokudaki kök
hücrelerin izole edilmesi ve hastada yeniden yapılandırılmak is-
tenen bölgeye verilmesi. Bu yöntemler çok başarılı sonuçlar ver-
se de uygulama aşamaları epey zorlayıcı. Avrupa’da da Türkiye’de
de bu şekilde kök hücre izolasyonunu gerçekleştirecek çok sayı-
da kurum olmadığı gibi, bu operasyonları denetleyecek kurum-
lar arasında henüz bir uzlaşma da olmadığından, kök hücre kul-
lanılan tedaviler henüz yaygınlaşamadı.

Dr. Aydın, doku mühendisliği alanında Türkiye’de çok de-
ğerli bilim insanları ve önemli bir bilgi birikimi olduğuna,
Avrupa’nın çok gerisinde olmadığımıza ve birçok biyomalzeme-
nin Türkiye’de üretilebileceğine dikkat çekiyor ve kendilerinin
de geliştirecekleri kıkırdak ürünü ile dünya çapında bir patent
almayı hedeflediklerini hatırlatıyor.

28

26_28_kemik_doku.indd 28 25.07.2013 19:23

> <
Bilim ve Teknik Ağustos 2013

2011’de Türkiye’de düzenlenen
RoboCup, bu yıl Eindhoven

Hollanda’da gerçekleştirildi. Bu yıl Eind-
hoven’daki yarışmalar 40.000 civarında zi-
yaretçi ve yaklaşık 40 ülkeden 2500’ü aşkın
katılımcı çekti.

Dünya çapında bir proje olan RoboCup
turnuvasının amacı futbol oynayabilen in-
sansı otonom robotlar yapmak ve tabii ki
bu robotlardan kurulan takımın 2050 FI-
FA Dünya Kupası şampiyonunu yenmesi.
Robotların her birisi otonom olarak kendi
kararlarını verecek ve bir insan veya bilgi-
sayar tarafından yönlendirilmeyecek. Fut-
bol, kitlelerin ilgisini robotlara çekmek
için kullanılıyor. Ama aynı zamanda futbol
maçlarının sürekli değişen şartları robotla-
rın çevre algılaması, değişen çevre şartla-
rına uygun kararlar vermesi, grup olarak
taktikler geliştirmesi ve bu kararları ve tak-
tikleri bireysel ve takım olarak uygulama-
sı ve bu uygulamaların sınanması için çok
elverişli bir ortam. RoboCup sayesinde ya-
pay zekâ, robotbilim ve ilgili başka alan-
larda bilimsel gelişme sağlanması hedef-
leniyor. Bu yarışmalarda elde edilen bilgi-
ler ve bulgular diğer RoboCup takımları-
nın kullanımına açılıyor. Uluslararası bu
organizasyonun yanı sıra Almanya, Porte-
kiz, Çin, İran gibi ülkeler kendi turnuvala-
rını düzenliyor.

Çeşitli boylardaki ve modellerdeki ro-
botlarla oynanan futbol maçlarının bir-
çok kategorisi bulunuyor. İki ve üç boyut-
ta otonom robotların modellendiği maçlar
olduğu gibi herkesin aynı model robotları
kullandığı maçlar da var. Tabii ki katılımcı-

ların kendi yaptıkları robotları yarıştırabil-
dikleri kategoriler de.

Geçen yıllarda RoboCup’a farklı kate-
goriler eklenerek yarışmacıların futbol dı-
şı alanlarda da yarışması sağlanmış. Örne-
ğin arama ve kurtarma çalışmaları yapılır-
ken insanların girmesinin sakıncalı oldu-
ğu ortamlar için robot tasarlamak bun-
lardan biri. Futbol liginde olduğu gibi yi-
ne hem robotlar hem simülasyonlar yarışı-
yor. Örneğin deprem sonrası kısmen çök-
müş bir binaya girilerek arama çalışma-
sı yapılması gibi senaryolar üzerinden ro-
botlar sınanıyor. Ayrıca robotların ev ve iş-
yeri ortamlarında insanlara yardımcı ola-
bilmesi, hizmet edebilmesi için tasarlan-
mış kategoriler de var. Bu kategorilerde ya-
rışan takımları genelde üniversite, yüksek
lisans ve doktora öğrencileri ve tabii ki on-
ların akademik danışmanları oluşturuyor.
Fakat RoboCup’ta daha düşük yaş grupla-
rı da unutulmamış. Küçüklerin yarışabile-
ceği futbol, kurtarma ve dans yarışmaları
da var. Buradaki yarışmalar en az diğer ka-
tegoriler kadar eğlenceli, çok sayıda da se-
yirci topluyor.

Boğaziçi Üniversitesi üç takımla Tür-
kiye’yi RoboCup’ta temsil etti. Prof. H. Le-
vent Akın hem RoboCup’ta üst düzey dü-
zenleme kurullarının üyesi hem de iki ta-
kımın danışmanı. Cerberus 2001 yılın-
dan beri standart platform olarak adlan-
dırılan, herkesin aynı ticari robotları kul-
landığı kategori’de Türkiye’yi yeşil halılar
üzerinde temsil ediyor ve geçmişte birin-
cilik ve ikincilik derecelerine ulaşmış. Ro-
boAkut 2002 yılından beri Türkiye’yi her
yıl RoboCup kurtarma simülasyonları ka-
tegorisinde temsil ediyor ve 2010’da birin-
ciliği var. Boğaziçi Üniversitesi’nden Doç.
Mehmet Akar’ın BRocks ve Yakındoğu
Üniversitesi’nden Prof. Rahib Abiyev’in
NEUIslanders takımları tekerlekli robotla-
rın yarıştığı küçük robotlar kategorisinde
Türkiye’yi ve Kıbrıs’ı temsil ediyor. Yıldız
Teknik Üniversitesi’nden Yrd. Doç. Sırma
Yavuz’un Yıldız adlı takımı, arama simü-
lasyonlarında son iki yıldır ikinci oluyor.
Özel İzmir Amerikan Koleji’nden Rookie
takımı ve Özel Takev Lisesi ROBOTAKEV
ve ROBOTICA takımları Eindhoven’da
Türkiye’yi başarıyla temsil etti.

Hollanda’da Robot Futbolu
2050’de Dünya futbol şampiyonu olacak ülkeyi o zamana kadar hiçbir şampiyonun oynamadığı bir maç bekliyor.
Bu maç için 1997’den beri hazırlanan yüzlerce takımın en iyisi ile oynanacak bir oyun, gerçek şampiyonu belirleyecek:
Futbol oynayan robotların şampiyonu, ilk kez dünya şampiyonlarına karşı.

Dr., Bilimsel Programlar Uzmanı,TÜBİTAK Bilim ve Teknik DergisiMurat Yıldırım

2929

29_robocup.indd 29 25.07.2013 19:22

Emine Sonnur Özcan

Dr., Uzman,
TÜBİTAK Bilim ve Teknik Dergisi

Arapçada “atale” fiilinden gelen
tatil kelimesi âtıl olmak, boş ol-
mak anlamını taşıyor. Tatil keli-

mesinin bugün bildiğimiz anlamını, Sana-
yi Devrimi sonrası endüstriyel yaşam şart-
ları biçimlendirmiş. Günümüzde tatil yap-
mak deyince kişinin karşılığında para ka-
zanmayacağı gezme, dinlenme, eğlenme,
spor, ibadet gibi amaçlarla, yaşadığı çevre
dışında başka bir bölgeye yolculuk etme-
si anlaşılıyor.

Birleşmiş Milletler’e bağlı Dünya Tu-
rizm Örgütü’nün 2013 verilerine göre
1950’de 25 milyon olan uluslararası turist
sayısı 2012 yılında 1 milyar 35 milyona
ulaşmış. 62 senede 41 kat artan uluslarara-
sı turist sayısının yanı sıra dünyadaki yer-
li turist sayısı ise 2013 verilerine göre 5-6
milyar civarında.

Yukarıdaki parlak turizm rakamların-
da, ekonomik büyümeyle artan doğadan
kopuş, yabancılaşma ve yalnızlaşmanın
etkisi büyük. Modern çağ öncesinde insa-
nın doğup büyüdüğü yerden ayrılıp başka
bir yere gitmesinin savunma, ticaret, eği-
tim, sağlık, hac ibadeti gibi çok temel zo-
runluluklar dışında bir gerekçesi olamaz-
dı. Çünkü geleneksel insanın toprağa bağ-
lı hayatında çalışma, dinlenme ve eğlence
birbirinden bağımsız değildi. Daha önem-
lisi geleneksel hayat şartları yalnızlığı de-

ğil bir aradalığı gerektiriyordu. Dolayısıyla
çalışma gibi dinlenme ve boş zaman faali-
yetleri de gruplar halinde yapılıyordu. Bu-
na karşın günlük hayatını sevdikleriyle ve
yeterince özgür yaşayamayan modern in-
san hayatı yeterince sahici bulmuyor de-
nilebilir. Modern insanın hayat planı aşa-
ğı yukarı belli: Emekli olunca bir sahil ka-
sabasına ya da memleketteki evine yerleş-
meyi planlayan kişi, kavuşmayı umduğu
bu ideal hayatın provasını yıllık tatilleriy-
le yapıyor gibidir.

En az ücretli tatil yapan
3. ülkeyiz
Tatil ile sağlık arasındaki ilişkiye ele al-

madan önce Türkiye’nin ve diğer ülkelerin
tatil karnesine kısa bir göz atalım: Türkiye
resmi tatiller dâhil yılda ortalama 25 gün
ile 34 OECD ülkesi arasında en az tatil ya-
pan üçüncü ülke. Malta 38 gün ile en çok
tatil yapan ülkeler sıralamasında birin-
ci. İkinci sıradaki Fransa’da ise 36 gün ta-
til yapılıyor. ABD ise en az tatil yapılan (18
gün) en gelişmiş ülke konumunda. Üstelik
ABD’li çalışanların dörtte biri ücretli izin
hakkına dahi sahip değil. Avrupa ülkele-
rinde ise tatil yapmak bir geleneğe dönüş-
müş, örneğin Fransız bir işçi ortalama ola-
rak senede ikiden fazla tatil yapıyor.

İngilizler için tatil yapmak
dünyalara değer!

İngilizler tatile harcadıkları paranın, ta-
til sonucunda kazandıkları fiziksel ve ruh-
sal sağlığa değdiği, hatta harcamalarını kat
kat karşıladığı görüşünde. İngiltere’nin en
büyük sağlık hizmetleri vakfı ve bir seya-
hat şirketinin tatile giden 2845 İngiliz ile
yaptığı anket, günlük hayatın ruhsal ve fi-
ziksel sağlığa yaptığı olumsuz etkileri ta-
tilin nasıl giderdiğine dair ilginç sonuçlar
ortaya koydu.

2012 yılında yapılan çalışmanın sonuç-
larına göre tatil yapmak insan hayatına
dört ana noktada katkı sağlıyor:

Rutinin dışına çıkabilmek
Sevdiği insanla yeniden iletişim kurma
fırsatı bulmak
Hayata yepyeni bir yön verebilmek
Gevşemek ve güç toplamak
Tatil yapmanın araştırmayla tespit edi-

len bu faydaları sebebiyle olmalı, ankete
katılan İngilizlerin %32’si edindikleri sağ-
lığın, harcadıkları her bir kuruşun 2-4 kat,
%21’i 5-7 kat, %27’si 8-10 kat, %4’ü de 11
kat daha fazlasına değer olduğunu söyledi.

Katılımcıların üçte ikisine yakını (%63),
tatil gevşemelerine fırsat verdiği için fi-
ziksel ve ruhsal sağlıkları üzerindeki en
önemli etkiyi tatilin yaptığını belirtiyor.

Neden Tatil Yaparız?
Geleneksel insanın yaşamında çalışma, dinlenme ve eğlenme alışkanlıklarının ihtiyaçlar çerçevesinde,
kendiliğinden birbiri içine geçmiş olmasına karşın modern insanın yaşamı,
çalışma ve boş zaman diye iki zıt kutba ayrılmış durumda.

30

30_31neden_tatil.indd 30 25.07.2013 19:21

Katılımcıların yarısı tatile eşi ya da sev-
diği kişiyle birlikte gitmiş. Onlara göre tati-
lin en önemli faydası, kişinin sevdiği insan-
la yeniden iletişim kurma fırsatı vermesi.

Tatil ömrü uzatıyor,
yorgunluğu ve stresi azaltıyor
ABD’de yapılan bir araştırmanın so-

nuçları senede en az bir kere tatile gitme-
nin ömrü uzattığını ortaya koydu. 2012 yı-
lında New York Devlet Üniversitesi’nde
gerçekleştirilen araştırma, 35 ve 57 yaşla-
rı arasındaki 12.000 erkekle tatil alışkan-
lıklarına ilişkin olarak yapılan bir ankete
dayanıyor. Sonuçlar, senede en az bir hafta
işe ara vermenin kişinin toplam ölüm ris-
kini %20 azalttığını kanıtlamış oldu. Diğer
yandan, beş yıldır hiç tatile çıkmamış er-
keklerde ölüm oranının ve kalp hastalığı
riskinin yüksek olduğu anlaşıldı.

Öte yandan tatillerde yapılan etkinlik-
ler de sağlık habercisi. Psychosomatic Me-
dicine dergisinde 2009’da yayımlanan bir
makalede eğlenceli tatil etkinlikleri ile fi-
ziksel ve psikolojik sağlık arasındaki ilişki-
ler incelendi. %74’ü kadın 1399 kişi üze-
rinde yapılan anket çalışmasıyla, katılım-
cıların 10 ayrı tatil etkinliğine katılımı ve
nasıl etkilendikleri değerlendirildi. Bunun
sonucunda 1 ve daha fazla sayıda etkinliğe
katılan kişilerin hiçbir etkinliğe katılma-
yanlara göre hem fiziksel hem de ruhsal
anlamda daha sağlıklı olduğu ortaya ko-
yuldu. Katılımcı bireyler hayatı güven ve-
rici ve anlamlı buluyor. Bu bireylerin arka-
daş ve aile çevresi daha geniş, ayrıca teolo-
jiye ve metafiziğe daha meyilliler. Etkinlik-
lere katılanların fiziksel sağlık göstergeleri
de çarpıcı sonuçlar ortaya koyuyor: Tansi-
yonları, kolestrol ve stres hormonu değer-
leri ve bel çevresi kalınlıkları katılımcı ol-
mayan bireylerinkinden daha düşük.

ABD’deki Framingham Heart Study
isimli sağlık kuruluşunda 2009’da yapılan
bir araştırmanın sonuçları yukardakileri
destekler nitelikte. Kalp hastalığı riski ta-
şıyan 5209 yetişkin 9 yıl boyunca bilim in-
sanlarınca takip edildi.

Araştırma sonuçları, 5 yıl üst üste hiç
tatil yapmayan erkeklerin kalp krizi ge-
çirme riskinin, yılda en az bir hafta ta-
til yapanlara göre %30 daha fazla olduğu-
nu gösterdi. Tatil yapmayı bir yıl aksatmak
dahi kalp hastalıkları riskini artırıyor. Ta-
til yapmayan kadınların kalp hastalıkları-
na yakalanma riskinin ise yılda iki kere ta-
til yapan kadınlara göre 8 kat yüksek oldu-
ğu bulundu.

Son olarak, ABD’deki Northwestern
Üniversitesi’nden sosyal psikolog Prof.
Adam Galinsky’nin 2011’de yaptığı bir in-

celemeden bahsedelim. İnsan beyninin ne-
den tatile ihtiyaç duyduğunu araştıran pro-
fesör bulgularını şöyle özetliyor: “Nasıl ki
bir sıkıntımıza arkadaşımızın getireceği
çözüm bizimkinden daha objektif olacak-
sa, tatile çıktığımızda da geride bıraktığı-
mız hayatı dışarıdan bir bakışla değerlen-
direbiliriz. Öte yandan dünyaya yerel kül-
türlerin gözüyle bakmaya çalışmak, bireyin
farkındalık geliştirmesine yardım edebilir.
Dahası farklı kültürleri, çevreyi ve insanla-
rı tanımak amacıyla yapılan tatiller kişinin
yaratıcılığını ve yaşam zevkini artıracaktır.”

Neden Tatil Yaparız?

31

Kaynaklar
•	 Ömer Aytaç, “Boş Zaman

Üzerine Kuramsal
Yaklaşımlar”, Fırat
Üniversitesi Sosyal Bilimler
Dergisi, Cilt 12, Sayı 1, s.
231-260, 2002.

•	 http://dtxtq4w60xqpw.
cloudfront.net/sites/
all/files/pdf/unwto_
highlights13_en_lr.pdf

•	 http://www.cleveland.
com/healthfit/index.
ssf/2011/06/your_
vacation_is_crucial_to_
yo.html

•	 http://www.nuffieldhealth.
com/fitness-and-
wellbeing/news/
the-importance-of-
holidays-30-07-12

•	 https://www.
wisconsinmedicalsociety.
org/_WMS/publications/
wmj/pdf/104/6/20.pdf

•	 http://www.
psychosomaticmedicine.
org/content/62/5/608.full

•	 http://www.
psychosomaticmedicine.
org/content/71/7/725.full

Bilim ve Teknik Ağustos 2013

30_31neden_tatil.indd 31 25.07.2013 19:21

İbrahim Özay Semerci

Başuzman,
TÜBİTAK Bilim ve Teknik Dergisi

Görünmez Silecek
Temizlik hepimiz için önemli. Gelişen teknoloji, insanoğlunun temizlikle de ilgili pek çok hayalini gerçekleştirmeye
devam ediyor, ancak insanoğlunun isteklerinin ardı arkası da gelmiyor. Çok değil yüzyıl kadar önce insanlara
çamaşırlarını ve bulaşıklarını yıkayan makinelere, halılarını süpüren elektrikli süpürgelere, anında sıcak su sağlayan
şofbenlere sahip olabilecekleri söylense herhalde pek çoğu “daha ne isteriz” derdi, değil mi?
Son birkaç yıldır yaygınlaşan cam balkonlar görünüşleri ile beğenilirken, kimi kullanıcılar sık temizlik
gerektirdikleri ve temizlik esnasında bazı kısımlara ulaşmanın zor olmasından dert yanıyor.
“Şu camlar kendilerini temizlese ne iyi olurdu” diyorsanız bu ve benzeri durumlar için teknoloji yine çareler üretiyor.
Aslında ilerlemekte olan teknoloji yakın bir geçmişten beri bizlere kendini temizleyen malzemeler sunuyor.
Bu tip malzemeler cam, boya, çeşitli seramik ürünler ve hatta kumaşlara kadar geniş bir yelpazeye sahip.
Yazımız ise kendini temizleyen cam üzerine. Kendini temizleyen camlarda kullanılan başlıca malzeme titanyum
dioksit (TiO2) bileşiği. Titanyum dioksit uzun zamandır güneş kremlerinde mor ötesi (UV) ışın önleyici,
boyalarda pigment, gıda ürünlerinde ise katkı maddesi olarak zaten hayatımızda.

Londra’daki St. Pancras
International tren istasyonu
1868’de hizmete girmiş.
İstasyon 2007’de kapsamlı bir
yenileme geçirmiş.
Çatısı 17.000’den fazla kendini
temizleyen cam panelden
inşa edilmiş. Kullanılan camın
yüzölçümü 10.000 m2’den fazla.

3232

32_34_kendini_temizleyen_cam.indd 32 24.07.2013 16:28

Bilim ve Teknik Ağustos 2013

>>>

Kendini Temizleyen Cam

Kendini temizleyen cam, bildiğimiz camın üzerine titanyum
dioksit kaplanarak üretiliyor. Hemen belirtelim, üzerinde Ti-
O2 kaplama olan camın bildiğimiz cam ile görünüşte hiçbir far-
kı yok. Beyaz bir boyar madde olan TiO2 şeffaf bir malzeme olan
camı nasıl oluyor da beyaza boyamıyor? Çünkü camın üzerinde-
ki TiO2 kaplamanın kalınlığı sadece 15 nanometre. Bir saç telinin
kalınlığının 60.000 nanometre olduğunu dikkate alırsak bu kadar
ince bir kaplamanın gözle görülememesi pek de şaşırtıcı değil.

Kendini temizleyen camın bildiğimiz camdan farklı işlevi ol-
masının temelinde önemli kimyasal iki özellik yatıyor: Fotoka-
talitik tepkime ve hidrofilik olma özelliği.

Fotokataliz kimyasal bir olayın ışık etkisi ile çok daha hız-
lı gerçekleşmesidir. Fotokataliz işlemini gerçekleştiren kimyasal
maddelere ise fotokatalizör denir. Suyu seven maddelere hidro-
filik maddeler denir. Hidrofilik maddeler su molekülleri ile hid-
rojen bağı oluşturarak suyu tutar. Titanyum dioksit hidrofilik
özelliğe sahip, iyi bir fotokatalizördür. Güneş ışığının cama te-
mas etmesiyle birlikte cam yüzeyindeki organik yapılı kir, foto-
kataliz işlemiyle hızla karbondioksit ve su gibi daha küçük mo-
leküllere ayrışır.

Burada belirtilmesi gereken önemli bir nokta da kirlerin etkin
bir şekilde parçalanması için güneş ışığı gerektiğidir, çünkü gü-
neş ışığının camdaki kiri parçalama işlemini yapmasını sağlayan
kısmı, görünür ışıktan daha yüksek enerjili, gözle göremediğimiz
mor ötesi (UV) ışınlar. Hani yazın dikkat etmediğimizde cildimi-
zi yakan failler.

Normal bir camın üzerine yağmur yağdığında veya su tutul-
duğunda suyun damlalar halinde cam yüzeyde durduğunu ve-
ya aşağı doğru aktığını görürüz, ancak titanyum dioksitin hid-
rofilik özelliği cama gelen su damlalarının ince bir tabaka halin-
de cam yüzeyine yayılmasına neden olur ki bu da fotokataliz ile
daha basit moleküllere parçalanmış, gevşek yapılı kir molekül-
lerinin su ile yıkanıp gitmesini sağlar.

Niçin Kendini Temizleyen Cam?
Kendini temizleyen cam bildiğimiz camlardan çok daha

uzun süre temiz kalabildiği için hem emekten, hem zaman-
dan, hem de temizlik malzemelerinden büyük tasarruf sağlar.
Temizlik malzemelerinden elde edilen tasarruf nedeniyle ay-
nı zamanda çevre dostudur. Cam temizleme işlemleri çok da-
ha seyrek yapılacağı için yaralanmalara ve daha kötü sonuçla-
ra neden olan kazaların sayısı da azalır. Ayrıca “bol zamanım
var, temizlik yapmaktan zevk alıyorum ve temizlik malzeme-
sinden tasarruf yapmak umurumda değil” diyen bazılarımızın
yaşadığı mekânlarda bile cam çatı gibi ulaşılması öyle zor yü-
zeyler vardır ki temizlik yine de çok dertli bir uğraş halini ala-
bilir. Bu tip yerlerde de kendini temizleyen cam kullanılması iyi
bir çözüm olabilir.

Fotokataliz: Fotokataliz kendisi tepkimeye girmeyen ancak tep-
kimeyi hızlandıran bir maddenin ışık vasıtasıyla etkinleştirildiği
tepkimedir. Kimyasal tepkimelerin hızını ışıkla artıran maddelere
fotokatalizör denir. Örneğin klorofil doğal bir fotokatalizör, TiO2
ise insan ürünü bir fotokatalizördür. Klorofil su ve karbondioksi-
ti oksijen ve glikoza dönüştürmek için güneş ışığı kullanırken, Ti-
O2 organik maddeleri karbondioksit ve suya parçalamak için ışık
ve su kullanır.

Bilim insanları çalışmalarında çoğu kez doğadan ilham alır.
Kendini temizleyen ürünlerde de lotus bitkisinin kir tutmayan yaprağından esinlenilmiştir.

Hidrofilik Maddeler: Hidrofilik olma özelliği bir yüzeyin ıslan-
ma veya su emme eğilimini anlatır. Hidrofilik yüzeyler ve su mo-
lekülleri arasındaki bağ şu şekilde oluşur: Su molekülleri arasın-
daki zayıf hidrojen bağları kırılır ve hidrojen atomları ile hidro-
filik yüzeyler bağ yapar, böylece yüzey ıslanmış olur. Hidrofilik
olmayan yani hidrofobik yüzeyler ise su molekülleri ile bağ ya-
pamadığı için su molekülleri birbirleriyle bağ yapmaya devam
eder ve damlalar oluşturur.

33

32_34_kendini_temizleyen_cam.indd 33 24.07.2013 16:28

Görünmez Silecek

Temizlik Maddelerine Veda Zamanı mı?

Peki, kendini temizleyen cam kullanırsak cam temizleme ta-
rih mi olacak? Durum aslında tam da böyle değil, çünkü pek çok
organik kir fotokatalitik tepkime sonucunda insan müdahalesi
olmadan temizlenebiliyor. Ancak araştırmalara göre bu durum
tüm organik yapılı kirler veya boya, tuz, sıva gibi inorganik ya-
pılı maddeler için geçerli değil. Akla gelen başka sorularda var:
Camların kapalı ortamlara bakan diğer yüzeyi ne olacak? Her iki
yüzeyi de evlerimizin içinde bulunan kapı ve oda camları ne ola-
cak? 10 yılı aşkın süredir ticari olarak satılan bu camların üreti-
cileri doğrudan güneş ışığı gören yerlerde kullanılan camların su
olmadan da kendini temizleyebildiğini belirtse de, yağmurla ve-
ya su tutarak yıkanan camla aynı sonucu beklememek gereki-
yor. Bununla birlikte bu tarz mekânlardaki kendini temizleyen
camların iç yüzeylerinin kirlenmesi normal camlara göre daha
uzun sürüyor.

Kendini Temizleyen Camın Dezavantajları:
Kendini temizleyen cam-

lar normal camlardan ortala-
ma %15-20 daha pahalı, an-
cak ömürlerinin normal cam
kadar uzun olduğu ve bu sü-
rede su ve temizlik maddele-
rinden yapılacak tasarruf dikkate alındığında bu maliyete değer
gibi görünüyor. Bol yağmur alan bölgelerde fotokatalitik tepki-
me sonucunda parçalanan organik kirler birikmeden yıkanıyor,
ancak uzun süre yağmur yağmayan zamanlarda cama arada bir
su tutmak gerekebilir. Deniz kenarına çok yakın ev ve otelle-
rin camlarına inorganik yapılı tuz da temas edebilir. Ne yazık
ki inorganik yapıdaki kirler söz konusu olduğunda cam kendi-
ni temizleyemiyor. Ayrıca bu gibi durumlarda eğer cam dikkat
edilmeyip de sert (aşındırıcı) kimyasallarla temizlenirse üzerin-
deki TiO2 kaplamanın zarar görebileceği belirtiliyor.

Özetle kendini temizleyen cam, güneş ışığı ve yağmur ne ka-
dar bolsa işlevini yerine getirmekte o kadar başarılı. Bu nedenle
evlerin dış cephelerindeki pencerelerde, kapılarda, balkonlarda ve
çatılarda kullanılması daha başarılı sonuçlar veriyor. Kendini te-
mizleyen cam normal camdan çok daha uzun süre temiz kalabili-
yor, ancak belirttiğimiz gibi sınırlılıkları da var. O yüzden tekno-
loji her koşulda kendini temizleyebilen camı üretmeden sakın ha
sabun ve deterjanlarınızı çöpe atmaya kalkmayın!

Kaynaklar
•	 http://news.bbc.co.uk/2/hi/technology/3770353.stm
•	 http://www.selfcleaningglass.com/self-cleaning-glass.asp
•	 http://www.pilkington.com/products/bp/bybenefit/selfcleaning/how+it+works.htm
•	 http://www.thenakedscientists.com/HTML/content/interviews/interview/1046/
•	 http://www.wisegeek.org/what-is-titanium-dioxide.htm
•	 http://www.wisegeek.com/what-is-hydrophilicity.htm

Titanyum Dioksit (TiO2)
Titanyum dioksit bileşiğinin
endüstriyel olarak pek çok kul-
lanım alanı var. Kozmetik ürün-
lerinde ışığı ciltten yansıtmak
amacıyla, güneş kremlerinde
morötesi ışınların cilt tarafın-
dan soğurulmasını önlemek
amacıyla kullanılır. Bilinen en
beyaz maddelerden biridir. Süt
ürünleri ve bazı şekerlemeler-
de daha beyaz bir görünüm el-
de etmek için pigment olarak
kullanılır. TiO2’nin kırılma indi-
si yüksektir. Pigmentin kırılma
indisi büyüdükçe örtücülüğü
de güçlendiğinden, beyaz pig-

mentlerin en çok tercih edile-
nidir. Diş macunlarının ve ba-
zı ilaçların daha beyaz görün-
mesini sağlar. Pek çok çeşit gı-
dada katkı maddesi ve lezzet
artırıcı olarak kullanılır. Ulusla-
rarası Kanser Araştırma Kuru-
mu (IARC), fareler üstünde ya-
pılan araştırma sonuçlarına
göre uzun süre TiO2 ‘li toz zer-
recikleri solumak solunum yo-
lu kanserine neden olduğu için
TiO2’yi potansiyel kanserojen
madde sınıfına dahil etmiştir.
Ancak gıda katkı maddesi ola-
rak az miktarda tüketilmesi gü-
venli kabul edilmektedir.

Normal
cam

Normal
cam

Kendini
Temizleyen

cam

Kendini
Temizleyen

cam

Normal camdan farklı olarak kendini temizleyen camda UV ışınları cam üzerine yapışmış olan
organik yapılı kir moleküllerini daha küçük moleküllere ayrıştırır.

Hidrofilik kaplama sayesinde cama temas eden su molekülleri tüm yüzeye yayılır ve
kiri oluşturan molekülleri yıkayarak uzaklaştırır.

1 UV ışını, titanyum dioksit kaplamaya çarpınca TiO2’deki
elektronlar serbest kalır.
2 Serbest kalan elektronlar havadaki su molekülleri ile
etkileşime girer ve suyu hidroksil radikaline (OH·) parçalar.
Hidroksil radikalleri, hidroksit iyonlarının (OH-) hayli
reaktif, kısa ömürlü ve yüksüz halidir.

3 Hidroksil radikalleri kirin yapısındaki iri moleküllere saldırır,
onların kimyasal bağlarını kırar ve onları küçük ve
zararsız maddelere (H2O ve CO2 gibi) çevirir.
4 Hidroksil radikalleri cama aynı zamanda hidrofilik
özellik kazandırır. Yağmur yağdığında su molekülleri cam boyunca
yayılır ve bir otomatik silecek gibi kiri ortamdan uzaklaştırır.

Cam kendini nasıl temizliyor?

Soldaki bildiğimiz cam, sağdaki ise TiO2 kaplanmış, kendini temizleyen cam. (Soldaki resim)
Titanyum dioksit’in cama kazandırdığı hidrofilik karakter suyun cama yayılıp akıp gitmesini sağlar.

<<<

34

32_34_kendini_temizleyen_cam.indd 34 24.07.2013 16:28

><
Bilim ve Teknik Ağustos 2013

Polimerler, kemikleri desteklemek ya
da birbirine bağlamak için kullanı-

lan implantlara ek olarak kateter ve so-
lunum tüpleri gibi tıbbi gereçleri de yap-
mak için kullanılan en ideal malzemedir.
Ancak bakteriler polimerin pürüzsüz yü-
zeyinde çoğalmayı severler, antibiyotikle-
re ve vücudun doğal savunmasına direnç
gösteren yapışkan bir biyofilm üretirler.
İmplantın bu bakterilerden temizlenmesi
için hastaların genellikle bir ameliyat da-
ha geçirmesi gerekir. Boston, Northeas-
tern Üniversitesi’nden kimya mühendi-
si Thomas Webster küçük selenyum par-
çacıklarıyla kaplanan malzemenin bakteri
kolonizasyonuna direnç gösterdiğini keş-
fetti. Nanotechnology dergisinde yayımla-
nan çalışmasında polimerleri Staphylococ-
cus aureus bakterisine karşı selenyum ile
kapladı.

Aslında vücudumuz eser miktarda se-
lenyum içeriyor ve önemli birkaç enzimin
bir bileşeni olarak görev yapıyor. Bu ele-
mentin küçük bir miktarı sağlıklı bir di-
yetin parçası olmasına rağmen, yüksek
miktarları zehir etkisi yapabiliyor. Böyle-
ce hem kanser hücrelerini hem de bakte-
rileri öldürüyor.

Araştırmada tıbbi gereçlerin yaygın
malzemeleri polivinil klorür (PVC), po-
liüretan ve silikon polimerleri kullanıldı.
Öncelikle araştırmacılar her bir polime-
ri küçük diskler şeklinde kesti. Ardından
bu diskleri selenyum çözeltisine batırdılar.
Böylece disklerin yaklaşık %25’inin yüze-
yi nanoparçacıklar ile kaplandı. En çok se-
lenyum yoğunluğu sırasıyla PVC’de, sili-
konda ve poliüretanda tespit edildi. Sekiz
saat Staphylococcus aureus bakterisine ma-
ruz bırakıldıklarında, selenyum ile kap-
lanmış disklerde, kaplanmamış disklere
göre önemli derecede daha az bakteri tes-
pit edildi. Bu bakteri türüne ek olarak
Webster selenyumun Staphylococcus’un
diğer birkaç türünü de etkisiz hale getir-
diğini gördü. Webster ayrıca selenyum
ile kaplanan PVC’nin gümüş kaplı ticari
PVC’den daha etkili olduğunu gözlemle-
di. Selenyum gümüşten üstün olmasa bi-
le Webster iki nedenden dolayı selenyu-
mu tercih ediyor. Birincisi gümüşün aksi-
ne selenyum vücutta doğal olarak bulunu-
yor, ikincisi ise selenyum daha ucuz.

Bir yetişkin için tanesi 2 dolar olan
normal büyüklükte bir kateterin maliye-
tinin selenyum ile kaplanırsa 5 sent arttı-
ğını söyleyen Webster gümüş ile kaplanan

bir kateterin maliyetinin ise 100 dolar ol-
duğunu belirtiyor.

 Webster şu an selenyum ile kaplanmış
ve bakterilere maruz bırakılan implantlara
farelerin verdiği tepkiyi araştırıyor. Selen-
yumun petri kabında değil, canlı hayvan-
larda enfeksiyonları önlediğini kanıtlama-
ya çalışıyor. Eğer başarılı olursa kaplanmış
implantları daha büyük hayvanlarda, ör-
neğin koyunlarda denemeyi ve ardından
insanlarda kullanımı için FDA’dan onay
almayı umuyor. Eğer hayvan deneyleri
başarılıyla sonuçlanırsa Webster selenyum
ile kaplanmış tıbbi araçların 5 yıl içinde
pazara sunulacağını ümit ediyor. Webster
selenyum sayesinde özellikle hastaneler
gibi tehlikeli enfeksiyonların kolayca yayıl-
dığı yerler için bakteri içermeyen yüzeyler
oluşturulabileceğini düşünüyor.

Kâğıt havlu, kapı kolu gibi aklınıza
gelebilecek her şeyi selenyumla kaplamayı
başladıklarını belirten Webster, bu selen-
yumlu yüzeyler sayesinde ilk kez bulun-
duğunuz bir ortamda bakterilerin bulaş-
masından korkmaya gerek olmayacağını
söylüyor.

Kaynak
Tran, P. A., Webster, T. J., “Antimicrobial selenium nanoparticle
coatings on polymeric medical devices”, Nanotechnology,
Cilt 24, s. 1-7, 2013.

Selenyum Bakterilere Karşı
Tıbbi implantların enfeksiyona neden olmasını önlemek için işte yeni bir yol:
İmplantları vücuda yerleştirmeden önce selenyum denilen doğal antimikrobiyal element ile muamele edin.

SP
L

Selenyum ile kaplanmış polimer malzemelerde
S. aureus bakterisinin çoğalma oranında azalma gözlenmiş.
Oklar bakterileri gösteriyor.

Dr., Bilimsel Programlar Uzmanı,TÜBİTAK Bilim ve Teknik DergisiÖzlem Ak İkinci
Ph

on
g T

ra
n,

 Th
om

as
 W

eb
ste

r

Kaplanmamış silkon Se ile kaplanmış silkon

Kaplanmamış poliüretan Se ile kaplanmış poliüretan

Kaplanmamış PVC Se ile kaplanmış PVC

3535

35_selenyum.indd 35 24.07.2013 17:20

Mahir E. Ocak

 Dr., Uzman,
TÜBİTAK Bilim ve Teknik Dergisi

Bilimsel çalışmalarda, kütleçekiminin istenme-
yen etkilerinden kurtulmak, deneyleri ağırlık-

sız ortamlarda yapmakla mümkün. Serbest hareket
eden bir cisim, serbest hareket etmesini önleyen her-
hangi bir engelle karşılaşmadığı sürece kütleçekimi-
ni hissetmez. Zaten kütleçekimini uzay-zamanın do-
kusuna katan genel görelilik kuramında da, hiçbir
engelle karşılaşmadan kütleçekimi etkisinde hareket
eden cisimler “serbest” olarak tanımlanır. Dolayısıy-
la, bir cismin ağırlıksız olması boş uzayda hareket et-
mesi ile mümkündür. Tamamen boş olmasa bile dü-
şük yoğunluklu ortamlarda hareket eden cisimler ise
ortamın yoğunluğuyla orantılı olarak, kütleçekimini
çok daha düşük şiddette hisseder.

Dünya üzerinde kütleçekiminin etkisinden bü-
yük ölçüde kurtulmak çeşitli şekillerde mümkün
olur. Yüksek bir kuleden serbest düşme bu yöntem-
lerin bir örneğidir. Bu yöntemde ağırlıksız ortamda
bulunma süresi kulenin yüksekliğine bağlı olarak de-
ğişir. Örneğin NASA Lewis Araştırma Merkezi’ndeki
iki düşme tesisinden 132 metre yüksekliğinde olanı
düşük yerçekimli ortamda 5,2 saniye kalmayı sağlar-
ken, 24 metre yükseklikte olan diğer kule için düşük
yerçekimli ortamda kalma süresi sadece 2,2 saniye-
dir. En uzun süre düşük yerçekimli ortamda kalma-
yı sağlayan tesis ise Japonya’dadır. Eski bir maden ku-
yusundan dönüştürülen 490 metre yüksekliğindeki
tesiste düşük yerçekimli ortamda kalma süresi yak-
laşık 10 saniyedir.

Parabolik bir rota üzerinde hareket eden uçaklar
da kısa süreler için düşük yerçekimli ortamda kal-
mayı sağlar. İki, üç saatlik bir uçuş sırasında 15’er sa-
niyelik kısa periyotlarla yaklaşık kırk kez düşük yer-
çekimli ortamda kalmak mümkündür. Bu hareketler
sırasında bir cismin ağırlığı yer yüzeyindeki ağırlığı-
nın yaklaşık %1’ine düşer. Roketlerde de aynı şekilde
düşük yerçekimli ortam yaratabilir. Uçuşu sırasında
birkaç dakika süreli düşük yerçekimli ortam yaratan
roketlerde, bir cismin ağırlığı yeryüzündeki ağırlığı-
nın yüz binde birine kadar düşer.

Sözü edilen yöntemlerin tamamında düşük yer-
çekimli ortamda kalma süresinin hayli kısa olduğu
görülüyor. Düşük yerçekimli ortamda daha uzun sü-
re kalmak Dünya etrafında dönen uzay araçları ile
mümkün. Esasen uzay araçları da kulelerden bıra-
kılan cisimler gibi Dünya’nın merkezine doğru çe-
kilir. Fakat bir kuleden serbest düşen cisimlerin ak-
sine, sahip oldukları yatay hız ve Dünya’nın eğriliği

Ağırlıksız Ortamlarda Yapılan
Bilimsel Çalışmalar
Elektromanyetik, zayıf ve güçlü etkileşimlerle birlikte doğadaki dört temel etkileşimden biri olan kütleçekimi
günlük hayatımızın ayrılmaz bir parçası. Etkileşimin şiddeti açısından bakıldığında diğer üç kuvvete göre çok daha
zayıf olmasına rağmen, Dünya’nın devasa kütlesi bizi yeryüzüne sıkı sıkıya bağlar. Normal koşullar altında yapılan
deneyler de tabii ki kütleçekimi tarafından etkilenir. Kütleçekimi deney koşullarında çoğu zaman istenmeyen
bir kuvvettir. Çünkü bu kuvvet, Dünya’nın muazzam kütlesinden kaynaklanan yüksek şiddeti dolayısıyla, deney
ortamında gözlenmek istenen asıl etkileşimlere baskın gelir ve onların gözlemlenmesini engeller.

th
ink

sto
ck

Uluslararası Uzay İstasyonu

3636

36_37_agirliksiz_ortam.indd 36 24.07.2013 16:25

Bilim ve Teknik Ağustos 2013

> <

sayesinde Dünya’ya düşmeden yörüngede kalabilir-
ler. Uzay araçlarının yörüngede bulunduğu yüksek-
likteki düşük madde yoğunluğu hayli yüksek derece-
de düşük yerçekimli ortam yaratır.

Geçmişte, uzay mekikleri kullanılarak çok sayıda
bilimsel çalışma yapıldı. Örneğin 1982 yılında düşük
yerçekimli ortamda deney yapmak için uzay mekiği
kullanmaya başlayan NASA, bu çalışmalarına halen
devam ediyor. Araştırma yapılan alanlar hayli çeşitli.
Mesela 1992 yılında on dört günlük bir uçuş gerçek-
leştirilen ABD Düşük Yerçekimi Laboratuvarı-1 pro-
jesinde, mekikte 31 ayrı deney için malzeme vardı.
Deney malzemeleri arasında uzay ivme ölçüm sis-
temi, kristal büyütme fırını ve damla fiziği modülü
de vardı. Araştırmacılar kristal büyütme fırınını dört
ayrı yarı iletken malzemenin kristallerini büyütmek
için kullandı ve Dünya üzerinde büyütülmüş en iyi
kristallerden de daha az kusur içeren kristaller bü-
yütebildi.

Damla fiziği modülünde ise damlalar ses dalgala-
rı ile konumlandırıldı ve kullanıldı. Yapılan gözlem-
lerde yüzey gerilimlerinin damlaların şeklini kuram-
sal tahminlere uygun bir şekilde kontrol ettiği görül-
dü. Yine 1992 yılında, bu kez NASA ve Japonya Ulu-
sal Uzay Gelişim Ajansı (NASDA) tarafından ortak-
laşa yürütülen bir çalışmada malzeme bilimi, akış-
kanlar mekaniği ve insan biyolojisi üzerine deneyler
yapıldı. 1994 yılında on dört günlük bir uçuş sırasın-
da ksenonun sıvı ve gaz halleri arasındaki salınımları
kritik akışkan ışık saçılma deneyleri ile incelendi ve
yeryüzünde yapılan en iyi deneylerden bile yüz kat
daha kesin sonuçlar elde edildi.

Her ne kadar uzay mekikleri ile yapılan uçuşlar
deney yapmak için serbest düşme kulelerinden ya da
parabolik rota takip eden uçaklardan çok daha uzun
bir süre sağlasa da, on beş gün civarında süren bu
uçuşların uzun süreli bilimsel çalışmalar için yeterli
olmadığı açık. Düşük yerçekimli ortamda daha uzun
süre deney yapabilmek amacıyla uzayda bir labora-
tuvar kurulması düşünüldü ve yıllar önce bu konuda
çalışmalar başladı. 1998 yılında oluşturulmaya başla-
nan Uluslararası Uzay İstasyonu (International Space
Station, ISS) beş uzay ajansının katkılarıyla 2011 yı-
lında tamamlandı. ISS’nin kurulmasına katkıda bu-
lunan uzay ajansları Kanada Uzay Ajansı (Canadian
Space Agency, CSA), Avrupa Uzay Ajansı (Europe-
an Space Agency, ESA), Japon Uzay Araştırma Ajansı
(Japan Aerospace Exploration Agency, JAXA), Ame-
rikan Ulusal Havacılık ve Uzay Dairesi (National Ae-
ronautics and Space Administration, NASA) ve Rus-
ya Federal Uzay Ajansı Roscosmos’tur. Yeryüzün-
den yaklaşık 350 kilometre yukarıda, saatte yaklaşık

28.000 kilometre hızla dönen ISS’nin içinde NASA’ya
ait 13, ESA’ya ait 11, JAXA’ya ait 10 laboratuvar var.
Bunlara ek olarak uzay istasyonunun dış kısımların-
da JAXA’ya ait 10, NASA’ya ait 8 ve ESA’ya ait 4 plat-
form bulunuyor. ISS’de şu ana kadar yapılan ve ileri-
de çalışma yapılabilecek konular arasında fiziksel bi-
limler, biyoloji ve biyoteknoloji, malzeme bilimi, ro-
botbilim ve iletişim de sayılabilir. ISS’de yapılan çalış-
malara ilişkin bilimsel dergilerde yayımlanan maka-
lelerde varılan sonuçlardan bazıları şunlar:

•	Salmonella mikroplarının öldürücülüğünün uzay-
da arttığı gözlemlendi, yeni aşılar geliştirmesi ko-
nusunda yeni bir yaklaşım geliştirildi.

•	Testis kanseri tedavisinde kullanılmaya aday yeni
bir tedavi yöntemi geliştirildi.

•	Kılcal akış deneyleri ile akışkanların uzaydaki hare-
ketini modelleyen denklemler bulundu.

•	Beslenme çalışmaları sonucunda omega-3 yağ asit-
leri yönünden zengin diyetler, kemik kaybının azal-
masıyla ilişkilendirildi.

Kaynaklar
•	 http://www.nasa.gov
•	 http://www.esa.int
•	 http://www.jaxa.jp
•	 http://www.asc-csa.gc.ca/eng/
•	 http://www.roscomos.ru

Uluslarası uzay istasyonunda yapılan
bir beslenme deneyiSP

L

37

36_37_agirliksiz_ortam.indd 37 24.07.2013 16:25

Heisenberg yukarıdaki olayı yaşa-
dığında 43 yaşındadır ancak he-
nüz 24 yaşında iken kuantum

mekaniğinin ilk hali olan matris formü-
lasyonunu bulmuş,26 yaşında iken “Belir-
sizlik İlkesini” yayımlamış,31 yaşında No-
bel Fizik Ödülü almış büyük bir fizikçidir.
İkinci Dünya Savaşı sırasında Almanya
için nükleer enerji ve nükleer silah araş-
tırmaları yapmaktadır ve bu durum müt-
tefik kuvvetleri endişelendirmiştir. Nite-
kim Almanların nükleer silah konusun-
da ulaştığı bilgi düzeyini öğrenmek için,
müttefik kuvvetler 1945 ilkbaharının so-
nunda Epsilon Operasyonu çerçevesin-
de Heisenberg’in ve nükleer fisyonu bulan
Otto Hahn’ın da aralarında olduğu 10 Al-
man bilim insanını İngiltere’de, Cambrid-
ge yakınlarında bir çiftlik evinde 6 ay hap-
setmiş ve bu bilim insanlarının bütün ko-
nuşmaları evin altına yerleştirilen mikro-
fonlarla gizlice kaydedilmiştir. Bu konuş-
maların tüm içeriği 1992 yılında yayım-
lanmıştır.

Radyoaktiviteden
Atom Bombasına
İkinci Dünya Savaşı’nın bitimine bir yıl kala, 1944 yılının Aralık ayında,
ABD adına casusluk yapan beyzbol oyuncusu Morris “Moe” Berg, o sırada Zürih’te
bir seminer verecek olan Werner Karl Heisenberg’i takip etmekle görevlendirilir.
Moe Berg sıradan bir beyzbol oyuncusu değildir, Princeton ve Columbia
üniversitelerinde hukuk okumuştur ve İngilizce haricinde 7 dil konuşmaktadır.
Belinde silahı ile Heisenberg’in seminerine girer. Kendisine verilen görev şudur:
Heisenberg atomdan enerji elde etmekle ilgili herhangi bir şey söylerse,
bu büyük fizikçiyi vuracaktır. Heisenberg o seminerde, sonradan çok popüler olacak
olan S-matrisi kuramından bahseder. Berg seminerin ardından Heisenberg’in
peşine takılır ve otel odasına kadar gider. Çok iyi Almanca konuştuğu için
Heisenberg kendisinden şüphelenmez. Berg soruları ile Heisenberg’i zorlamasına
rağmen, atomdan enerji elde edilmesi konusunda bir şey öğrenemez ve
Heisenberg’i serbest bırakır.

Wilhelm Röntgen th
ink

sto
ck

Bayram Tekin

Prof. Dr.,
ODTÜ Fizik Bölümü

3838

38_43_radyoaktividen_atom.indd 38 24.07.2013 16:25

Almanya’nın İkinci Dünya Savaşı esna-
sında atom bombasını neden yapamadı-
ğı tartışması uzun ve çetrefilli bir tartışma
olsa da işin özü şudur: Heisenberg bom-
ba yapımı için gereken kritik kütleyi saflaş-
tırılmış 500 kg uranyum-235 olarak yan-
lış hesaplamış ve bu miktarı elde etmenin
mümkün olmayacağını düşünerek, bomba
yapımı konusunda istekli davranmamış-
tır. Heisenberg’in öğrencisi, Almanya’dan
İngiltere’ye kaçan Rudolf Pierels de gerek-
li kritik kütleyi 1 kg olarak yine yanlış he-
saplamıştır. Gerçekte bu değer 50 kg civa-
rındadır. Pierels ve İngiltere’ye kaçan Ot-
to Robert Frisch’in 1940 yılında yaptığı bu
hesap önce İngiltere hükümetini ardından
da 1941 yılında ABD Başkanını harekete
geçirmiş ve en nihayetinde maalesef uran-
yum bombası (64,1 kg %89 saflaştırılmış
uranyum) yapılmış ve 6 Ağustos 1945’te
Hiroşima’ya atılmıştır. 9 Ağustos 1945’te
Nagazaki’ye atılan bomba plütonyum
bombasıdır ve biraz daha farklı bir meka-
nizma ile çalışmaktadır: 6,2 kg plütonyum
kullanılmıştır. Plütonyum ilk defa 1941 yı-
lında Berkeley Üniversitesi’nin laboratuva-
rında oluşturulmuş, bomba olma potansi-
yeli hemen anlaşıldığından, kurulan reak-
törlerde üretimine başlanmış ve 1945 yazı-
na yetiştirilmiştir. Her iki bombada da sa-
dece yaklaşık 1 gram kadar kütle enerjiye
dönüşmesine rağmen yaklaşık 20 bin ton
TNT patlayıcısına denk bir yıkım gücü or-
taya çıkmıştır.

Her şey X-ışınları ile başlıyor

Aslında İkinci Dünya Savaşı’ndan önce-
ki 50 yıl içinde radyoaktivitenin keşfi, pe-
riyodik tablonun ve atom çekirdeğinin an-
laşılması, son derece masum ve bilim tari-
hi açısından çok ilginç bir süreçti. 1900’ler
yaklaşırken pek çok bilim insanı gibi Wil-
helm Conrad Röntgen de içinde yoğunlu-
ğu çok düşük gaz olan cam tüpleri elektrik
akımına tabi tutuyor ve gazın nasıl elekt-
riksel olarak boşaldığını inceliyordu. 8 Ka-
sım 1895’te kazara çok ilginç bir şey keşfet-
ti: Deney cihazını (vakum tüpünü ve bo-
binleri) tamamen örttüğü halde gazın bo-
şalması esnasında hayli uzakta bir aydın-
lanma gördü. Deneyini defalarca tekrar et-

ti, deney düzeneğini kalın nesnelerle ört-
mesine rağmen içeride oluşan “ışınlar” dı-
şarıya kaçabiliyordu. Bu ışınların ne oldu-
ğuna dair bir fikri olmadığından bunlara
X-ışını ismini verdi ve ilk gözleminden 2
hafta sonra, her romantik fizikçinin yapa-
cağı gibi, X-ışınıyla eşinin elinin bir “fotoğ-
rafını” çekti. (Eşi bu resimden ürküp “ken-
di cesedimi gördüm” demiştir.)

Wilhelm Röntgen hayli mütevazi bir
insandı, X-ışınlarını keşfedince birden-
bire meşhur oldu. Ancak çok fazla tanın-
mak istemediğinden sadece bir defa rö-
portaj verdi. İlk Nobel Fizik Ödülü 1901
yılında Röntgen’e verildi.

19. Yüzyılda
görünmeyen ışınlar

Pek çok bilim insanı X-ışınlarının ne ol-
duğunu ve kaynağını anlamak için araştır-
maya başladı. Şunu hatırlamakta fayda var:
X-ışınları keşfedildiğinde henüz, elekt-
ron dâhil, hiçbir temel parçacık keşfedil-
memişti. Görünen ışığın haricinde kızılö-
tesi (William Herschel, 1800) ve morötesi
ışığın varlığı biliniyordu (Johann Wilhelm
Ritter, 1801). Bir de James Clerk Maxwell’in
1867 yılında kuramsal olarak öngördüğü,
Heinrich Hertz’in 1887’de deneysel ola-
rak bulduğu radyo dalgaları biliniyordu.

Paris Doğa Tarihi Müzesi müdürü An-
toine-Henri Becquerel müzedeki bir kı-
sım minerallerin ve taşların X-ışını ya-
yıp yaymadığına bakmaya başladı. As-
lında hayli doğru bir araştırma yolu seç-
mişti kendisine. Becquerel’in hem dedesi
hem de babası vakti ile aynı müzede mü-
dürlük yapmış ve ışık yayan taşlar, mine-
raller, tuzlar konusunda detaylı çalışmalar
yapmışlardı. Buldukları şey şu idi: Güneş
ışığına tabi tutulmuş bir kısım taşlar aldık-
ları ışığı farklı bir dalga boyunda hemen
geri veriyorlardı (floresans). Bir kısım taş-
lar ise güneş ışığına maruz kaldıktan son-
ra karanlığa götürülseler bile bir süre, ba-
zen saatlerce ışık yaymaya devam ediyor-
lardı (fosforesans).

Becquerel’in ısrarı
Becquerel, o zamanlar sadece seramik-

leri ve camları renklendirmek için kulla-
nılan uranyumun X-ışını yayabileceğini
düşündü. Uranyumun hayli yüksek fosfo-
resans özelliğini Becquerel’in babası keş-
fetmişti. Güneş ışığında bir süre tuttuğu
uranyum tuzlarını siyah kâğıtlara sarıp fo-
toğraf filmlerinin yanına koydu. Gerçek-
ten de uranyumdan çıkan ışınlar fotoğ-
raf filmini renklendirdi. Becquerel dene-
yine uzun süre devam etti; çekmecesin-
den 1 yıl hiç çıkarmadığı uranyum tuzla-
rının hâlâ fotoğraf filmini renklendirdiği-
ni görünce şaşırdı. Fosforesans özelliğini
bu kadar uzun süre koruyan bir mineral
yoktu. Becquerel diğer minerallerde fos-
foresansın nasıl yok edileceğini biliyordu:
Bu mineralleri karanlıkta değişik kimya-
sal süreçlerden geçirip asitlerle eritecekti.

Anna Bertha Röntgen’in eli (1895)

Bazı floresans mineraller

ht
tp

://
en

.w
iki

pe
dia

.or
g/

wi
ki/

Fil
e:F

luo
res

ce
nt

_m
ine

ral
s_

hg
.jp

g

Bilim ve Teknik Ağustos 2013

>>>

39

38_43_radyoaktividen_atom.indd 39 24.07.2013 16:25

Ancak uranyum bu süreç sonunda da
etkinliğini kaybetmedi. Becquerel X-ışın-
larını ararken radyoaktiviteyi bulmuştu
ancak farkında değildi. O sıralarda Mari-
e Curie doktora tezi için konu arıyordu ve
Becquerel’in bulduğu ışınları daha detay-
lı incelemeye karar verdi. Işınların özellik-
lerini, hayli kaba olan fotoğraf tekniği ye-
rine elektriksel tekniklerle inceleyecek-
ti. Madam Curie’nin piezoelektrik kris-
tal kullanarak elektroskop yapan kocası
Pierre Curie bu konuda uzmandı. Curie-
ler hayli yoğun ve yıllarca süren tehlikeli
bir çalışma sonunda hem radyoaktivite-
yi keşfettiler hem de bu süreçte radyoaktif
iki element buldular ve bu elementleri po-
lonyum ve radyum olarak isimlendirdiler.
Madam Curie henüz doktorasını alma-
dan, 1903 yılında Becquerel ve Pierre Cu-
rie ile birlikte Nobel Fizik Ödülü’nü aldı.
Madam Curie 1911 yılında Nobel Kim-
ya Ödülü’nü de alıp bilim tarihinde müs-
tesna bir yer alacaktı. 1 Curie (Ci) = 1 sa-
niyede 37 milyar etkinlik, radyasyon biri-
mi olarak kabul edilmiştir, bu da 1 gram-
lık radyumun bir saniyedeki etkinliğine
yakındır. Yani bir saniyede 1 gram radyu-
mun 37 milyar tanesi bozunmaktadır. Bu
çok yüksek bir rakam olduğu için, çoğun-
lukla diğer bir etkinlik birimi olan Becqu-
erel (Bq) kullanılır 1 Bq, 1Ci’nin yaklaşık
trilyonda yirmi yedisi kadardır.

Atomun Keşfi

Radyoaktivitenin kâşiflerinin radyo-
aktivitenin ne olduğunu hemen anlaması
mümkün değildi, çünkü atom çekirdeği
keşfedilmemişti. Bu yüzden 1 gram rad-
yumun radyoaktivitesi ile “10 kg buzu eri-
tecek kadar ısıyı nereden bulduğu” soru-
su onlar için çok ciddi bir soru idi. Ener-

jinin radyoaktivitede korunmadığı iddi-
asından tutun da, radyoaktif elementle-
rin esir maddesinden sürekli enerji top-
ladığına dair kuramlar öne sürülüyordu.
Doğru açıklamalar Ernest Rutherford ve
öğrencilerinin atom çekirdeğini (1911) ve
nötronu (1932) bulması ile geldi. 1905 yı-
lında özel görelilik kuramı bulunmuş ve
maddenin enerjiye dönüşmesinin müm-

Pierre-Madam Curie

Birinci Dünya Savaşı’nın başında (1914), Al-
man askerlerinin kısa bir süre içinde Paris’e
gireceği endişesiyle, Madam Curie labora-
tuvarındaki 1 gram radyumu kurşundan bir
kap içine koyarak trenle Bordeux şehrine
götürür ve bir bankada kasaya koyar. 1915
yılında kasadan radyumu alıp kanser teda-
visinde kullanılmasını sağlar. Savaş sonun-
da radyumu bittiği için araştırmalarına de-
vam edemez. 1920 yılında ABD’li gazeteci
William Brown Meloney Madam Curie ile bir
röportaj yapar ve kendisine 1 gram radyum
alabilecek kadar para toplamayı vaat eder.
1 gram radyum o zamanın parası ile 100
bin dolardır (günümüzde bu paranın alım
gücü karşılığı 1,2 milyon dolardır). Gazete-
ci bu parayı toplar, 1921 yılının ilkbaharın-
da Madam Curie ABD’ye gider ve ABD Baş-
kanı Warren G. Harding’den 1 gram radyu-
mu törenle alır.

Marie Sklodowska Curie Başkan Warren G. Harding ile
Beyaz Saray’da, 20 Mayıs 1921 (The Library of Congress’in izniyle)

ht
tp

://
ra

dio
log

y.r
sn

a.o
rg

/co
nt

en
t/2

23
/2

/2
99

.lo
ng

Radyoaktiviteden Atom Bombasına

4040

38_43_radyoaktividen_atom.indd 40 24.07.2013 16:25

kün olduğu anlaşılmıştı. Sonraki 25 yıl
boyunca atomun nasıl çalıştığını, ışığı
nasıl emdiğini ve yaydığını anlamak için
kuantum fiziği geliştirildi. Atomun yarı-
çapı görebileceğimiz en küçük şeyden 1
milyar kat küçük, çekirdeğinin yarıçapı
ise atomunkinden yüz bin kat küçüktür.
Atom çekirdeğinde etkin iki kuvvet var-
dır: Elektrik yükleri arasındaki elektro-
manyetik kuvvet ve güçlü nükleer kuvvet.
Her ne kadar elimizde atom çekirdeğini
anlamamızı sağlayacak güçlü etkileşimin
denklemleri olsa da, bugün dahi atom çe-
kirdeğinin bütün özelliklerini bu kuram-
la hesaplayamıyoruz. Dolayısıyla nükle-
er fiziğin doğuşu olarak kabul edebilece-
ğimiz nötronun keşfinden atom bomba-
sı yapımına kadar geçen sürede, atom çe-
kirdeği ve radyoaktivite ile ilgili hesapla-
malarda Heisenberg gibi büyük fizikçi-
lerin hata yapmaları son derece normal.
Tabii ki artık bugün radyoaktivitenin ne
olduğunu biliyoruz: Bazı çekirdekler ka-
rarsız (dik duran, ancak potansiyel ener-
ji kaybedip yatay duruma geçmek isteyen
bir kitap gibi), daha kararlı hale gelebil-
mek için yüksek enerjili gama ışınları, al-
fa parçacıkları (helyum atomunun çekir-
deği) ya da beta parçacıkları (elektron)
fırlatıyor. Son iki süreç nedeniyle periyo-
dik tabloda yerleri değişiyor. Eski simya-
cıların temel sorusu, elementler arası ge-

çiş olup olmadığı idi, bunun mümkün ol-
duğunu artık biliyoruz. Klasik fiziğin ku-
ralları ile bunu anlamak mümkün değil,
ama kuantum fiziği ile radyoaktiviteyi ve
periyodik tablodaki geçişleri veya izotop
bozunmalarını anlayabiliyoruz.

Rutherford’un öğrencisi James Chad-
wick Birinci Dünya Savaşı’nda Almanya’da
hapse düşer ama oradayken dahi deneyler
yapmaya devam eder. Savaş sonunda ser-
best kalıp İngiltere’ye döndükten sonra da
uzun süren çalışmalar neticesinde nötro-
nu keşfeder. Chadwick 1935’te Nobel Fi-
zik Ödülü’nü alır ve İkinci Dünya Sava-
şı sırasında da atom bombası yapımı için
ABD’ye giden İngiliz bilim insanlarının li-
derliğini yapar.

Fisyon

Nötronun keşfi bir çığır açmıştır, in-
sanlar atom çekirdeğindeki enerjinin or-
taya çıkarılıp kullanılması gerektiğini ko-
nuşmaktadır. Ancak neredeyse atom çe-
kirdeğinin patentine sahip olan Ruther-
ford 11 Eylül 1933 yılında yaptığı, gaze-
telere de yansıyan meşhur bir konuşma-
sında atom çekirdeğindeki enerjiyi “sağ-
manın” mümkün olmadığını söyler. Le-
o Szillard, Almanya’da yükselen Nazi re-
jiminden kaçıp İngiltere’ye yerleşmiş-
tir. Daha önce Albert Einstein ile yeni bir
buzdolabı sistemi ve işitme cihazı gelişti-
ren ve patentlerini alan Szillard, gazete-
lerden bu konuşmanın met-
nini okur ve kendi kendi-
ne şu soruyu sorar:

6 NOBEL Ödüllü
Aile
1935 yılında, Madam Curie’nin vefatın-
dan bir yıl sonra, Madam Curie’nin kı-
zı Irène Joliot-Curie ve kızının koca-
sı Frédéric Joliot-Curie yapay radyoak-
tiviteyi keşifleri nedeniyle Nobel Kimya
Ödülü’nü almış ve böylece Curie ailesi-
nin radyoaktivite çalışmalarından top-
lam 5 Nobel Ödülü olmuştur. İşin ilginç
bir tarafı da şudur: Curie ailesinin fert-
leri maruz kaldıkları radyasyon nede-
niyle erken yaşlarda hastalanıp ölmüş-
tür. Yüz yıl sonra Madam Curie’nin def-
terleri hâlâ tehlikeli düzeyde radyoak-
tif materyal içeriyor. Ayrıca Birinci Dün-
ya Savaşı’nda Madam Curie ve kızı Irène
arabadan bozma, kendi yaptıkları gezici
radyoloji laboratuvarında gönüllü ola-
rak çalıştı ve yoğun bir şekilde X-ışınına
maruz kaldı. Pierre Curie 1906 yılında
daha 47 yaşındayken talihsiz bir kaza-
da bir at arabasının altında kalarak öldü.
Madam Curie’nin radyoaktivite üzerin-
de çalışmayan ikinci kızı yazar ve piya-
nist Eve Curie uzun yaşadı ve 2007 yılın-
da öldü. Eve’in Nobel Ödülü yoktu, ama
kocası Henry Labouisse UNICEF adı-
na 1965 yılında Nobel Barış Ödülü aldı.
Böylece ailedeki Nobel sayısı 6’ya çıktı!

X-Işınları Türkiye’de
X-ışınlarının keşfinin
heyecanı kısa bir süre
içinde bütün dünya-
yı sarmıştı. Nesnelerin
içini gösterebilen ye-
ni bir fotoğraf tekni-
ği olarak X-ışınlarının potansiyel uygulama-
ları çok açıktı. Örneğin Türkiye’de o zaman
henüz uzmanlığını yapmakta olan Dr. Esat
Feyzi 1896 yılında X-ışını fotoğrafları çek-
meye başladı. 1897 yılında Türk-Yunan sa-
vaşında, savaşın her iki tarafında da X-ışını
cihazları askerlerin vücutlarındaki kırıkların
ve mermi/şarapnel parçalarının tespiti için
kullanılıyordu.

Esat Feyzi 1901’de
27 yaşında vefat eder.

1897 yılında Boyabatlı er Mehmet X-ışını cihazı önünde

Bilim ve Teknik Ağustos 2013

>>>

41

hedef çekirdek

fisyon ürünü

fisyon ürünü

nötronnötron

nötron

nötron

38_43_radyoaktividen_atom.indd 41 24.07.2013 16:25

Öyle bir süreç düşünelim ki bu süreçte
atom çekirdeğine 1 nötron girsin, 2 nötron
ve biraz da enerji açığa çıksın. Yüksek mik-
tarda bir enerji açığa çıkması için bu süre-
cin kaç defa tekrar etmesi gerekir? Szillard
“zincirleme tepkime” adını verdiği bu sü-
recin 80 basamakta ve çok kısa bir sürede 1
kg materyalin çekirdeğinden yüksek mik-
tarda enerji açığa çıkaracağını hesap eder
(280 yaklaşık 1024 = 1 kg uranyum). İlk iş
olarak bu son derece soyut düşüncenin pa-

tentini almak için başvurur ve bu patentin
sadece İngiliz ordusuna verilmek üzere,
gizli tutulmasını ister. Ardından ABD’ye
giden Szillard değişik üniversitelerin fizik
bölümlerinde çalışan büyük deneysel fi-
zikçileri bu sürecin mümkün olduğuna ik-
na etmeye çalışır. Ancak kimse Szillard’a
inanmaz, çünkü henüz fisyon (çekirdeğin
parçalanması) bulunmamıştır.

Enrico Fermi ve
ilk zincirleme tepkime

1934 yılında İtalyan fizikçi Enrico Fer-
mi nötronları ağır atom çekirdekleri-
ne çarptırarak daha ağır (uranyum öte-
si) çekirdekler oluşturmaya çalışır. Nite-
kim bu deneyler sonucunda periyodik
tabloda eksik olan uranyumdan ağır, ye-
ni 2 element bulduğunu iddia eder (hatta
bunlara ausenium ve hesperium isimleri-
ni verir!). Bu buluşlarından dolayı kendi-
sine 1938 Nobel Fizik Ödülü verilir. Fer-
mi, eşi ile birlikte ödülü alır ve bir daha
Mussolini’nin İtalya’sına dönmez, ABD’ye
gider. Orada atom bombasının yapımın-
da çok önemli rol oynar: 2 Aralık 1942’de
Chicago Üniversitesi’nin stadyumunun
altındaki bir squash kortunda kendiliğin-
den devam eden ilk zincirleme tepkimeyi
gerçekleştirir. Elde edilen güç 0,5 Watt’tır,
bir ampulu yakamaz, ama deneysel ola-
rak atom çekirdeğinden enerji elde edile-
bileceği gösterilmiştir. Peki Fermi 1934 yı-
lında gerçekten ne bulmuştur? Fermi as-
lında daha ağır çekirdekler değil çekirdek
bölünmesini (fisyonu) bulmuş, ama bu-
nu fark edememiştir. Fermi’nin auseni-
um ve hesperium diye isimlendirdiği ele-
mentler daha sonra savaş esnasında Ber-

keley Üniversitesi’nin laboratuvarında bu-
lunmuş ve neptünyum ve plütonyum ola-
rak adlandırılmıştır. Fermi fisyonu buldu-
ğunu anlayabilseydi İkinci Dünya Savaşı
nasıl olurdu bilmek mümkün değil, ama
bomba yıllar önce Avrupa’da yapılabilirdi.

22 Aralık 1938’de Alman bilim insanla-
rı Ohto Hahn (daha sonra Heisenberg’in
Cambridge’de hapishane arkadaşı olacak-
tır) ve Fritz Strassmann, Fermi’nin idda
ettiği gibi uranyum ötesi elementleri el-
de etmek için nötronları uranyum çekir-
değine çarptırdıklarını, ama daha ağır çe-
kirdek yerine periyodik tablonun ortala-
rındaki elementleri gördüklerini açıkladı-
lar. Yıllardır Otto Hahn ile beraber deney-
ler yapan ama o sıralar İsveç’e kaçmış olan
Lise Meitner ve yeğeni Otto Frisch, Otto
Hahn’dan aldıkları bu haber üstüne he-
men bir kuram geliştirdi ve bir biyolog ar-
kadaşlarından öğrendikleri “fisyon” söz-
cüğünü ilk defa kullanarak, çekirdeğin iki
parçaya bölünebileceğini gösterdiler. Yaz-
dıkları makaleyi bir dergiye gönderdiler
ve Niels Bohr’a da kimseye söylememesi
şartı ile buldukları sonucu söylediler.

Aslında çekirdeğin yavaş giden nöt-
ronlarla parçalanabileceği düşüncesini ilk
defa 1934 yılında Ida Noddack isimli bir
bilim kadını ortaya attı, ancak bu iddiaya
kimse inanmadı. Çünkü bu iddia biraz ya-
vaş giden bir kirazın kendisinden 240 kat
büyük bir Diyarbakır karpuzuna çarpıp
onu ikiye bölmesine benziyordu.

Yangın Alarm Cihazları
Bir kısım yangın alarm cihazlarında yarı
ömrü 432 yıl olan amerikyum-241 ele-
menti kullanılır. Bu element 1944 yılın-
da ABD’de atom bombası çalışmaları
esnasında bulunmuştur. Yangın alarm
cihazında 1 gramın 5000’de biri kadar
bulunan amerikyum, alfa parçacıkla-
rı ve düşük enerjili gama ışınları yayar.
Amerikyum kullanan yangın alarm ci-
hazlarının temel çalışma ilkesi şöyledir:
Yayılan alfa parçacıkları oksijen ve azot
gazlarına çarpar ve onları iyonize eder.
Uygulanan hafif bir elektrik alan nede-
niyle daimi bir akım oluşur. Ancak or-
tamda ateş varsa ve duman çıkıyorsa
bu yükler dumandaki parçacıklara ya-
pışır, akım durur ve alarm çalar.

Karbon-14
Karbon-14’ün yarı ömrü 5730 yıldır. Kar-
bon-12 ise kararlı bir elementtir ve su çıka-
rıldıktan sonra insan vücudunun %62’si-
ni oluşturur. Atmosferde ve vücudumuzda
karbon-14’ün karbon-12’ye oranı yaklaşık
trilyonda 1,3 kadardır. Vücut canlılığını yiti-
rip artık karbon almamaya başlayınca, kar-
bon-14 bozunmaya başladığı için, bu oran

yıllar içinde daha da azalır. İlk baştaki ora-
nı ve karbon-14’ün yarı ömrünü bildiğimiz-
den, ölümün ne zaman gerçekleştiğini bula-
biliriz. Willard Libby 1949 yılında bu yöntemi
bulduğu için Nobel Kimya Ödülü’nü almış-
tır. 1952-1962 yılları arasında toprağın üs-
tünde ve atmosferde yapılan termonükleer
bomba denemeleri sonucunda atmosferde-
ki karbon-14 oranı iki katına çıkmıştır.

Karbon-14 yöntemi uygulanarak yapılan hesaplamayla,
1991 yılında Alpler’de bulunan buzadam Otzi’nin
5300 yıl önce yaşadığı tespit edilmiştir.
(Anlaşılan sırtından bir ok yemeden önce, Otzi keçi eti yemiş.)

ht
tp

s:/
/e

n.w
iki

pe
dia

.or
g/

wi
ki/

%
C3

%
96

tzi

Radyoaktiviteden Atom Bombasına

4242

38_43_radyoaktividen_atom.indd 42 24.07.2013 16:25

Ancak zaman Noddack’i haklı çıkardı. Fisyonun
bulunması büyük bir haberdi. Gemi ile ABD’ye kaç-
makta olan Niels Bohr daha Meitner-Frisch maka-
lesi yayımlanmadan haberi ABD’ye getirdi ve fizik-
çiler fisyon deneylerine başladı. Szillard’ın zincirle-
me tepkime fikri doğru idi: Yavaş giden bir nötron
uranyum-235’e çarpınca değişik ihtimallerle pek çok
şey oluyordu, ama ortalamada 2,5 nötron açığa çı-
kıyordu

Nötron + U-235 à 60 değişik radyoaktif izotop
+ 2,5 nötron

Fisyonun mümkün olduğunu fark eden Szillard
tanıdığı bütün fizikçiler ile bağlantı kurarak nötron-
lar ve uranyum ile yaptıkları deneyleri artık yayınla-
mamalarını istedi. Bu bilgiler tehlikeli idi. Diğer ta-
raftan da eski dostu Albert Einstein’i ziyaret ederek
ABD Başkanına bir mektup yazması için ikna etti.

Albert Einstein ve Leo Szillard

ABD’nin atom çekirdeğinden enerji elde etme ko-
nusunda çalışmalara başlaması bu mektup ile başla-
dı diyebiliriz. İlk başlarda özellikle Bohr’un yaptı-
ğı hesaplar bomba yapmanın mümkün olmadığı-
nı gösteriyordu. Çünkü doğal uranyumun %0,72’si
uranyum-235, geri kalanı uranyum-238 idi. Uran-
yum-235 herhangi bir hızdaki bir nötronun çarp-
ması sonucunda fisyona uğruyor, ancak uranyum-
238’in fisyona uğraması için nötronların çok hızlı
olması gerekiyordu. Dolayısıyla, çok bulunan uran-
yum-238 ile bomba yapmak mümkün değildi. Diğer
taraftan o günün teknikleri ile yeterli miktarda uran-

yum-235 ayrıştırmak da mümkün değildi. Derken 1
Eylül 1939’da İkinci Dünya Savaşı başladı ve pek çok
bilim insanı bir araya gelerek bombayı 1945 yazına
maalesef yetiştirdi. Bomba yapımı için gerekli tesis-
ler kuruldu ve bugünün parası ile toplam 22 milyar
dolar para harcandı.

Radyoaktivitenin 1896 yılındaki keşfinden 1945
yılında ilk atom bombasının atılmasına kadar ge-
çen sürede fizikte müthiş ilerlemeler oldu: Elekt-
ron, pozitron, proton, nötron keşfedildi, kuantum
fiziği ve özel görelilik kuramı bulundu. İnsanlar,
Rutherford’un öngörüsünün aksine, atom çekirde-
ğindeki enerjiyi sağmış ve önce kötü yönde kullan-
mıştı. 1945 sonrasında özellikle termonükleer füz-
yon bombaları da geliştirilecek ve dünya müthiş bir
silahlanma yarışına sahne olacaktı. Diğer yandan
nükleer enerji elektrik üretiminde de yoğun bir şe-
kilde kullanacaktı. Bilimsel açıdan bakıldığında, fi-
zikçiler 1945’ten 1970’lerin başına kadar atom çekir-
değindeki etkin kuvvetleri anlamak için yoğun çaba
sarfetmiş, nötron ve protonun temel parçacıklar ol-
madığını ve daha temel olan kuarklar ve gluonlardan
oluştuğunu keşfetmiş, kuarkların ve gluonların etki-
leşimini veren güçlü etkileşim teorisini -kuantum
renk dinamiğini- bulmuştur.

Kaynaklar
•	 Bernstein, J., Nuclear weapons, what you need to

know, Cambridge University Press, 2008.
•	 Malleyn, M. C., Radioactivity, A history of

mysterious science, Oxford University Press,
2011.

•	 Preston, D., Before the fallout, from Marie Curie
to Hiroshima, Walker and Company, 2005.

•	 Dinçer, M. ve Kuter, S.,“One hundred years of
radiotherapy in Turkey”, The Lancet Oncology,
Cilt 2, Ekim 2001.

•	 Ulmana, Y. I., Livadasb, G., ve Yıldırım, N.,
“The pioneering steps of radiology in Turkey
(1896–1923)”, European Journal of Radiology,
Cilt 55, s. 306–310, 2005.

Einstein ve Leo Szillard

Bilim ve Teknik Ağustos 2013

<<<

43

38_43_radyoaktividen_atom.indd 43 24.07.2013 16:25

44

Emre Sermutlu

9 Ağustos 1945’te Nagazaki’ye atılan “Şişman Adam” adlı
atom bombası 20.000 ton TNT’ye eşdeğerdi.

Mantar şekilli duman ve toz bulutunun yüksekliği 18 km’ye ulaştı.
Tahminen 70.000’den fazla kişi öldü.

SP
L

Nükleer Satranç

44_51_nukleer_satranc.indd 44 25.07.2013 11:34

Bilim ve Teknik Ağustos 2013

45

Cin Şişeden Çıkıyor
Nükleer silahlar masallardaki ve günü-

müzün fantastik hikâyelerindeki korkunç,
karanlık güçlere benziyor. Bir kere hapse-
dildikleri yerden yanlışlıkla çıkarıldıktan
sonra bir daha geri döndürülemiyorlar.

>>>

9 Ağustos 1945’te Nagazaki’ye atılan “Şişman Adam” adlı
atom bombası 20.000 ton TNT’ye eşdeğerdi.

Mantar şekilli duman ve toz bulutunun yüksekliği 18 km’ye ulaştı.
Tahminen 70.000’den fazla kişi öldü.

Hiroşima 1945

Ph
ot

o R
es

ea
rch

er
s

/ G
et

ty
 Im

ag
es

 Tü
rk

iye

Nükleer bombaların gücü kiloton (kT)
ve megatonla (MT) ölçülür. Fizikte-

ki pek çok birimden tanıdığımız bu ön ek-
ler (kilometre, megabyte vs.) bin ve mil-
yon anlamına gelir ve bombanın standart
bir patlayıcı olan TNT (trinitrotoluen) cin-
sinden eşdeğerini gösterir. Hiroşima’ya ve
Nagazaki’ye atılan bombalar 15-20 kT, gü-
nümüzdeki taktik bombalar(askeri birlik-
lere karşı kullanılması hedeflenen) yakla-
şık 0,5 kT-100 kT, stratejik bombalar (şehir-
lere karşı kullanılması hedeflenen) yaklaşık

100 kT-10 MT, denenmiş en büyük bomba
Çar Bombası ise 50 MT’dur. (İnternette Tsar
Bomb başlığıyla arayarak videosuna erişi-
lebilir.) Bu bombanın fiziksel ağırlığının 27
ton olmasına rağmen 50 milyon ton patla-
yıcıya eşdeğer olduğu ve bunun da 2. Dün-
ya Savaşında, 6 yıl boyunca tüm tarafların
kullandığı toplam bomba miktarının 10
katı olduğu düşünülürse bu silahların gü-
cü daha iyi anlaşılır. Neyse ki ortada giga-
tonluk (milyar ton) bir bomba veya öyle bir
şey üretme planı yok!

Tipik bir nükleer bombanın gücü nedir?Nükleer Satranç

44_51_nukleer_satranc.indd 45 25.07.2013 11:34

46

20. yüzyılın başlarında, klasik meka-
niğin atomun iç yapısını açıklamakta ye-
tersiz kalması nedeniyle ortaya atılan yeni
fikirler, o tarihlerde fizikçilerden başkası-
nı ilgilendirmiyordu. İngiliz fizikçi Ernest
Rutherford, 1911’de atomun bir çekirde-
ği olduğunu, atomun kütlesinin çok bü-
yük kısmının (yaklaşık % 99,9) çekirdek-
te toplandığını, çekirdeğin atomun ken-
disinden çok daha küçük (yaklaşık yüz
binde biri) olduğunu gösterdiğinde fizik-
çilerden başka kimse heyecanlanmamış-
tı. Muhtemelen duymamıştı da. Bu tarih-
ten sadece 34 yıl sonra, 1945’te patlayan
atom bombasını ise bütün dünya duydu.
Dahası askeri strateji ve uluslararası po-
litika, artık geri döndürülemeyecek şekil-
de değişti. Bu olay devletlerin bilime ba-
kışını da değiştirdi ve özellikle fizikteki
kuramsal çalışmaların, o zamana kadar
görülmemiş bir boyutta desteklenmesi-
ne yol açtı. Diğer büyük devletlerin nük-
leer bomba yapma yarışı, Amerikalıların
o zaman yaptığı tahminlerin aksine, kı-
sa sürede sonuç verdi ve Sovyetler Birliği
1949’da, İngiltere 1952’de, Fransa 1960’ta,
Çin 1964’te ilk nükleer silahlarını denedi.
Bombanın patlamasıyla açığa çıkan sır,

belki de tarih boyunca bir devletin sak-
lamayı en çok istemiş olduğu sırdı. Ama
nöbetçiler ve dikenli teller, fikirlerin yayıl-
masını durduramadı. Bu durum bilimsel
ve teknolojik gelişmelerin popüler film-
lerde tasvir edilenden ne kadar farklı ol-
duğunu da düşündürüyor.

Filmlerde kahramanın, konusunda-
ki uzmanlığı dolayısıyla, peşine düşen ör-
gütler tarafından kaçırılıp laboratuvarda
çalışmaya zorlanması veya korkunç bir si-
lahın planlarının uzun bir kovalamacadan
sonra elde edilip yok edilmesi veya yal-
nız bilim insanının dünyayı değiştirecek
bir buluş yapıp bunu yıllarca hiç kimseye
anlatamaması gibi klişelere sıkça rastlanır.
Bunlar etkileyici bir hikâye anlatmak için
kahramanı devleştirmeye yönelik hayali
manevralardır.

Gerçek hayatsa, nasıl söyleyelim, bi-
raz daha bürokratik (yani sıkıcı). Maalesef
her şeyi büyük kurum ve organizasyonla-
rın yaptığı bir dünyada, hiç kimse vazge-
çilmez veya eşi bulunmaz değil. Zaten bi-
limin doğası da buna aykırı, birisinin an-
ladığı ve keşfettiğini, onunla aynı önbilgi-
lere, verilere, cihazlara ve elbette yeteneğe
sahip bir başkası da anlayabilir.

Nükleer Satranç

10 kT gücünde bir bombanın, hava-
da patlatıldığını düşünelim. Perge-

lin bir ucunu haritada bombanın tam altına
denk gelen noktaya, sıfır noktasına koyalım.
Diğer ucunu da 600 metreyi gösterecek şekil-
de açalım. Çizeceğimiz dairenin içi şok dalga-
sının etkisiyle tamamen dümdüz olacak, hiç
bir bina ayakta kalamayacaktır. Elbette bu da-
irenin dışında da birkaç yarıçapa kadar birçok
bina yıkılacak, diğerleri ağır hasar görecek,
ölüm ve yaralanmalara yol açacaktır. Ancak
basıncın binalar üzerindeki etkisi mesafeyle
azalacaktır. Şimdi de pergeli 1,8 km açalım. Bu
dairenin içinde, doğrudan termal ışımaya ma-
ruz kalanların, yani açık havada olanların yüz-
de doksanı 3. derece yanıklardan dolayı anın-

da değilse birkaç saat ile bir kaç gün arasın-
da bir süre içinde ölecektir. Çemberin dışın-
da da yine ağır yanıklardan ölenler olacaktır,
ama kurtulma, hafif yaralanmayla atlatma ih-
timali artacaktır. Eğer tepemizde bin kat daha
güçlü, 10 MT’luk bir termonükleer bombanın
patladığını varsayarsak, popüler tabirle hidro-
jen bombası, bu sefer bahsettiğimiz yarıçap-
lar 5 km ve 30 km olacaktır!

İyi Haber: 10 MT’luk bombalara çok nadir
rastlanıyor. Nükleer güçlerin envanterindeki
çoğu bomba 100 kT-500 kT civarında.
Kötü Haber: Bunun sebebi yıkım gücünü
azaltmak değil artırmak. Bir tane büyük bom-
ba yerine aynı miktarda uranyumla bir kaç kü-

çük bomba yapıp bölgeye farklı noktalardan
atmanın yapacağı tahribatın daha şiddetli
olacağı basit matematiksel formüllerle ispat-
lanabilir. (E enerji r uzaklık olmak üzere basınç
E/r3 ile orantılı olacaktır.) Keşke hiç bir bilim in-
sanı nasıl daha çok insan öldürülebilir sorusu-
nu cevaplamak için kafa yormasaydı!

Çok Kötü Haber: Şehirdeki tam teşekküllü
hastanelerin çoğunun merkez civarında olup
yok olması, ağır yaralı ve yanık vakalarının sa-
yısının yüz binleri bulması, radyoaktif serpinti
tehlikesi ve bu tehlikenin o şok anında oldu-
ğundan da büyük görünüp paniğe yol açma-
sı nedeniyle, sağ kalanlara tıbbi yardım ulaştı-
rılabileceği son derece şüpheli!

Bunu düşünmek bile istemiyorum, ama yaşadığım şehre nükleer bomba
atılırsa, ne olur? Herkes ölür mü? Kurtulan olur mu?

Al
am

y

44_51_nukleer_satranc.indd 46 25.07.2013 11:34

47

Ustanın sırrını sadece ölüm döşeğinde
ve sadece kendisine ömür boyu sadakat-
le hizmet eden çırağına verdiği günler ge-
rilerde kaldı. Çırak, ustanın bildiğini, söz
konusu sistemi analiz ederek keşfetmenin
daha pratik olduğunu anladı bir kere. Bi-
lim ve teknoloji tarihi, aynı buluşu, dünya-
nın bambaşka yerlerinde, çok kısa zaman
aralıklarıyla yapan ve sonra sonu gelmez
“Önce kim buldu?” tartışmalarına girişen
bilim insanlarının hikâyeleriyle doludur.
Zamanı gelen bir fikri yasaklayarak dur-
durmak güneşi balçıkla sıvamak kadar zor.

Cevapsız Sorular
Acaba Nazi Almanyası bombayı yap-

maya ne kadar yaklaştı? Japonya’ya atom
bombası atılmasa da teslim olacak mıydı?
Teslim olmasının gerçek sebebi, etkisi o
anda tam anlaşılamayan bomba değil de,
aynı tarihlerde Japonya’ya savaş ilan eden
(ve o zamana kadar arabuluculuk yapa-

cağı ümit edilen) Rusya olabilir mi? Baş-
kan Roosevelt savaşın son aylarında, Ni-
san 1945’te ölüp de yerine yardımcısı Tru-
man geçmeseydi, acaba bomba atılır mıy-
dı? Casusluk suçlamasıyla 1953’te idam
edilen Amerikalı karı koca Rosenberg’ler
Sovyet Rusya’ya atom bombasıyla ilgi-
li bilgileri ulaştırmış mıydı? Veya bunun
Ruslara bir faydası olmuş muydu?

Kore Savaşı’nda işler biraz daha kötüye
gitse, Amerikalılar atom bombası kulla-
nacak mıydı? 1953’te Kuzey Kore’yi anlaş-
ma masasına oturtan bu üstü örtülü tehdit
miydi? Kuzey Kore’nin, halkı açlığın pen-
çesindeyken, maddi ve manevi açıdan çok
yüksek maliyetli bir nükleer silah progra-
mı yürütmesinin sebebi, milli hafızada yer
eden bu durum mu?

1962’de, Küba krizinde, Sovyet deni-
zaltısı, derinlik bombalarıyla kendisi-
ni yüzeye çıkmaya zorlayan ABD destro-
yerine karşı nükleer başlıklı torpidosunu
kullansaydı bugün dünya nerede olurdu?

(Gemideki üç yetkili subaydan ikisi tor-
pidoyu kullanmak istemiş, üçüncü suba-
yın, Vasili Arkhipov’un muhalefeti bunu
engellemişti. Dünyayı kurtaran adamın ta
kendisi!)

Nükleer Silahların Yayılmasını Önleme
Anlaşmasına (NPT) imza atmayan ülke-
lerden Pakistan ve Hindistan 1998’de, Ku-
zey Kore 2009’da kendi bombalarını pat-
lattı. (Kuzey Kore 1985’te anlaşmayı im-
zalamış, 2003’te imzasını geri çekmiştir.
Şimdiye dek anlaşmadan çekilen tek ülke-
dir.) Peki bu konuda hiç bir resmi açıkla-
ma yapmayan İsrail’in de bombası var mı?

Arjantin ve Brezilya nasıl oldu da nük-
leer rekabetten vazgeçip Güney Ame-
rika’yı nükleer silahlardan arındırılmış
bölge (Nuclear-Weapons Free Zone) hali-
ne getirdi? Biz bu soruları tarihçilere bı-
rakalım ve daha soyut bir düzlemde, ade-
ta bir satranç tahtasında, elinde nükleer
silahlar olan bir oyuncu ve rakibi ne tür
hamleler yapabilir, onu inceleyelim.

Bilim ve Teknik Ağustos 2013

>>>

44_51_nukleer_satranc.indd 47 25.07.2013 11:34

48

Nükleer Başlıklı Füzeler

Nükleer silahlarla uzun menzilli fü-
zeler arasında çok yakın bir ilişki var.
Bunlardan birini yapan devletler mutla-
ka öbürüyle ilgili çalışmalara da başlıyor,
zira ikisi de tek başına anlamsız. Atom
bombasını uçakla da atmak mümkün,
ama uçakların menzilleri füzelere gö-
re daha kısa, hızları daha düşük, fiyatları
daha yüksek ve hava savunma sistemle-
ri tarafından durdurulma ihtimalleri da-
ha fazla.

Dolayısıyla orta ve uzun menzilli fü-
zelerin tek kullanımlık, sesten 10 kat da-
ha hızlı, pilotun eğitim ve becerilerinden
bağımsız olması askeri açıdan tercih se-
bebi. Zaten vuracağınız hedef komşunuz
değilse ve ABD’nin olduğu gibi her ta-
rafta uçak gemileriniz ve askeri üsleriniz
yoksa, bombardıman uçaklarınızla hede-
fe erişmeniz söz konusu bile değil.

Öbür taraftan kıtalar arası bir balistik
füzeniz var, ama nükleer silahınız yok di-
yelim. (Veya o füzede kullanmamayı ter-
cih ettiniz) Bu da askeri açıdan anlamsız.
Çünkü dünyanın öbür ucuna atacağınız
füze, teknolojisi ne kadar gelişmiş olur-
sa olsun, hedefin tam üzerine düşemeye-

cektir. En az 100-200 metre, belki bir ki-
lometre hata yapmanız beklenen bir şey-
dir. Bu durumda kullandığınız konvan-
siyonel patlayıcılarla hedefi yok etme-
niz mümkün değil. Belki 100 milyon do-
lar harcayarak düşmana 100 bin dolarlık
bir zarar vermiş oldunuz. Kimyasal veya
biyolojik silahların da füzelerle taşınarak
ne kadar etkili olabileceği şüpheli, çünkü
oluşan yüksek sıcaklıklar bu maddelerin
etkinliğini kaybetmesine yol açıyor. Ama
aynı sıralarda geliştirilen bu iki teknolo-
jiyi yan yana getirdiğiniz zaman gerçek-
ten ölümcül bir bileşim ortaya çıkıyor:
Nükleer başlıklı kıtalararası balistik fü-
zeler (ICBM). Düğmeye bastıktan 25-30
dakika sonra dünyanın öbür ucuna ula-
şan ve milyonlarca kişilik bir şehrin yarı-
sını öldürüp diğer yarısını da kör ve yan-
mış halde bırakacak, durdurulamaz bir
silahınız oluyor. Diyelim ki elinizde böy-
le bir güç var. Öncelikle bu gücün başka-

larının, özellikle terörist grupların eline
geçmesini ve yetkisiz kullanılmasını ön-
lemek zorundasınız. Bu da çok sıkı gü-
venlik önlemleri almak anlamına geliyor.
Ordunuzun değilse de, elit birliklerinizin
hatırı sayılır bir kısmı bu işle görevlendi-
rilmeli. Ama olay nöbetçi sayısından iba-
ret değil. Bombanın etkinleşmesi için ge-
rekli kodlar, en üst düzeyde 1-2 kişi tara-
fından bilinmeli.

Tabii madalyonun bir de öteki yüzü
var. Bu anlamda güvenliği çok sıkı tu-
tarsanız, düşmana üst düzey yetkilileri-
nize bir saldırı yapıp bombanızı kulla-
nılmaz hale getirme motivasyonu ver-
miş olursunuz. Bu yüzden tüm başkenti-
niz ortadan kalksa bile, silahı ateşleyebi-
lecek yetkiye, imkâna sahip bazı birlikle-
riniz, üsleriniz olmalı ki kimse böyle bir
şeyi aklından bile geçirmesin. Daha son-
ra, bu gücü kaybetmemek isteyeceksiniz,
nükleer saldırı sırasında bile. Hatta özel-

Nükleer Satranç

1960’larda bir ABD denizaltısından fırlatılan Polaris füzesi.
Havaya ihtiyaç duymayan nükleer denizaltıların yerini tespit etmek
imkânsızdır. Üstelik burnunuzun dibine kadar sokulup orta
menzilli füzelerle bir kaç şehrinize aynı anda saldırmak
gibi can sıkıcı yetenekleri vardır.

Al
am

y

Hu
lto

n A
rch

ive
/S

tri
ng

er
 /

 P
ict

ur
e P

os
t

/ G
et

ty
 Im

ag
es

 Tü
rk

iye

44_51_nukleer_satranc.indd 48 25.07.2013 11:34

49

likle o sırada. Dolayısıyla füzelerinizi ye-
rin yedi kat dibine veya dağların içine gö-
müp üzerine nükleer patlamaya bile dire-
necek metrelerce beton dökmeniz gere-
kecek. Ama bu da sizi bir yere kadar ko-
ruyacaktır. Üzerinde termonükleer bom-
ba patlayan hiç bir tesis ayakta kalamaz.
Kalsa bile içindekilerin düzgün çalışaca-
ğından emin olamazsınız. En iyisi silah-
ları çok sayıda ve yerleri belirsiz üslere
dağıtmak.

Bir de düşmanın kafasını karıştır-
mak için çifte yetenekli (dual-capable)
füzeler kullanmak mantıklı olabilir. Fü-
ze hem nükleer hem konvansiyonel pat-
layıcı taşıyabilecek şekilde tasarlanmışsa,
düşmanın hangi üste hangisi var ya da
o sırada hangisini atıyorsunuz anlaması
imkânsız. Nükleer silah taşıyan uçakları-
nızın da yerde yakalanıp imha edilmesi-
ni istemiyorsanız alarm verilir verilmez
uçakları havalandırmalısınız.

Nükleer Kıyamet

Düşmanın sizi yok etmek için gerekli
güce de kararlılığa da sahip olduğunu dü-
şünüyorsunuz diyelim. O zaman, hiç bir
gerekçeye, bahaneye, uyarıya gerek duy-
madan, size yönelik topyekûn bir “ilk sal-
dırı” yapıp tüm nükleer silahlarınızı im-
ha etmesi, hemen ardında da 1 saat için-
de kayıtsız şartsız teslim olduğunuzu açık-
lamazsanız sıranın şehirlere geldiğini ilan
etmesi mümkün. Kendinizi bu ültimato-
mu almış devlet adamının pozisyonun-

da bulmak istemiyorsanız, yapacağınız en
mantıklı iş, alarm verildiği anda bütün si-
lahlarınızı ateşlemeniz. Yoksa dakikalar
içinde hepsini kaybedeceksiniz zaten. Ku-
rulları, meclisleri toplayıp sabaha kadar
tartışmanız söz konusu değil.

Bütün bunları üst üste koyup her iki
tarafın da karşı taraf için aynı şeyleri dü-
şündüğünü eklersek, soğuk savaş yılların-
da ABD-SSCB çekişmesinin dünyayı nasıl
bir uçurumun eşiğine getirdiğini anlayabi-
liriz. Bir yanlış anlamadan, radarın gökci-
simlerini füze zannetmesinden, bir tatbi-

Bilim ve Teknik Ağustos 2013

>>>

Füze silosunda kıtalararası bir balistik Minuteman II füzesi

Enerjinin yaklaşık %40’ı termal radyas-
yon, yani ısı olarak yayılır. Bunu 1-2 sa-

niyeliğine Güneş’in yeryüzüne, hemen ba-
şımızın üstüne inmesi gibi yorumlayabili-
riz. Bu ışık, bakanları geçici ya da kalıcı ola-
rak kör eder, insanları ve yanabilecek her şe-
yi aşırı derecede ısıtarak yakar. Ancak patla-
ma merkezinden biraz uzaktaysanız ve bir
malzemenin örneğin betonun gölgesindey-
seniz, bu saniyeleri atlatıp bu etkiden bir de-
rece korunabilirsiniz. Enerjinin yaklaşık %45’i
aniden ısınan havanın genişlemesi sonucu
oluşan şok dalgasıdır. Bu etki, konvansiyo-

nel patlayıcıların oluşturduğu etkiye benzer,
ama çok daha geniş bir alanı kaplar. Bu şok
dalgasının yıkıcı etkisinin maksimum olma-
sı için bombalar havada, yerden bir kaç kilo-
metre yukarıda patlatılır. Geriye kalan ener-
ji nükleer radyasyon ve nükleer serpintiye
dönüşür. Serpinti, radyoaktif atomların pat-
lama sonucu havaya kalkan minik parçacık-
lara yapışıp rüzgârın etkisiyle çevreye dağıl-
masıdır. Uzun süreli, düşük dozlu bu radyas-
yonun toprağa, suya, tarım ürünlerine bu-
laşması, bölgesel koşullara bağlı olarak sayı-
sız sağlık sorununu beraberinde getirebilir.

Bomba patlayınca neler olur?
Tüm enerjisi radyasyona mı dönüşür?

Al
am

y

44_51_nukleer_satranc.indd 49 25.07.2013 11:34

50

Nükleer Satranç

katta topluca kalkan uçaklardan, yolunu
şaşırıp düşman tarafına yönelen bir uçak-
tan dolayı silahlar ateşlenebilirdi. Bir kere
ateşlendikten sonra, diğer taraf, yanlış an-
lamayı düzeltmek için bekleyecek miydi?
Bu da başka bir soru.

Bu son derece kararsız dengeyi biraz
daha kararlı hale getiren unsurlar da var
neyse ki. Biri nükleer denizaltılar. Yerleri-
ni tespit etmek ve yok etmek imkânsız ol-
duğu için, güvenilir bir sigorta görevi gö-
rüyorlar. Düşman kendini bütün kara ve
hava güçlerinizi bir hamlede yok edebile-
cek kapasitede görse de, sağ kalacak deni-
zaltıların misillemesinden çekineceği için
bu işe girişmeyecektir. Zaten ABD’den
Hindistan’a bütün büyük güçler, nükle-
er silah yapımının ardından bu üçlü sa-
cayağını, uzun menzilli füze, bombardı-
man uçağı ve nükleer denizaltıları işler
hale getirmiş veya bu hedefe yaklaşmış
durumda.

Bir diğeri ise küçük (1 kT’dan az) nük-
leer silahlar ve esnek savunma doktrini.
Yani savaş durumunda önce küçük, son-
ra anlaşma sağlanamazsa orta, en sonun-
da da stratejik silahları kullanma ilkesi.

Nükleer Savaş Mümkün mü?

Elinizde nükleer silahlar var ve şu an-
da da savaştasınız diyelim. Ama düşma-
nın nükleer gücü yok. Bu durumda silah-
larınızı nasıl kullanmalısınız?

Eğer savunma savaşı yapıyorsanız, ya-
ni ülkeniz kısmen işgal edilmişse, bu işi
unutun. Düşmanı vuruyorum diye ken-
di şehirlerinizi vurmayı göze alamazsı-

nız. Siz işgalciyseniz, ama o bölgede ka-
lıcı egemenlik kurmayı düşünüyorsanız,
yine aynı sebepten bombayı kullanamaz-
sınız. Askeri birliklerin yerleşim yerle-
rinden çok uzakta olduğu, nüfus yoğun-
luğu düşük, Sibirya gibi bölgeler bir is-
tisna olabilir, ancak iki gücün ele geçir-
mek için mücadele ettiği toprak muhte-
melen sanayi ve nüfus açısından zengin
bir bölgedir.

Topol-M füzesi Kızıl Meydan’da bir törende. Bu tür hareketli platformlarda taşınan füzeler, sadece yerleri iyi bilinen üslerden değil,
topraklarınızın herhangi bir yerinden saldırı yapma imkânı verir.

Gemiden de ateşlenebilen Tomahawk füzesi balistik füzelere göre daha küçük, daha yavaş ve daha kısa menzillidir, atmosferden çıkmaz. Ancak çok daha ucuz olması ve radar tarafından tespit edilmesinin
zorluğu bu dezavantajları fazlasıyla giderir. Bir tür pilotsuz uçak gibidir, yere çok yakın uçup engellerin çevresinden dolaşabilir. Aynı füzenin hem nükleer hem konvansiyonel başlık taşıyan türleri olabilir.

Al
am

y

Al
am

y

44_51_nukleer_satranc.indd 50 25.07.2013 11:34

51

Bilim ve Teknik Ağustos 2013

<<<

Diyelim ki gözünüzü kararttınız ve bombayı ata-
caksınız. Size askeri bir faydası olması için, çok yoğun
askeri güç birikimi olan noktalara atmalısınız. Sözge-
limi, 1-2 kilometrekare içinde yüzlerce tank, binlerce
asker varsa orası nükleer silahlar için uygun bir hedef
olabilir. Ancak düşman da bunu düşüneceği için kar-
şı taktikler kullanıp birliklerini geniş alanlara yayabi-
lir veya şehirlerin çok yakınında konumlandırabilir.

Ayrıca manzarası her an değişen savaş alanında
bu tür fırsatlardan yararlanabilmek için, bombayı ve
kullanma yetkisini en alt düzeydeki birliklerinize ka-
dar indirmelisiniz, yoksa teğmen generale o da başka-
na ulaşana kadar fırsat kaçacaktır. Bu da beraberinde
yanlışlıkla patlatma, kendi birliklerini vurma, geri çe-
kilirken hem silahı hem şifreyi düşmana kaptırma gi-
bi riskler taşır.

Belki çok iyi korunan, “sertleştirilmiş” hedeflere
karşı kullanmanın askeri bir anlamı olabilir. Sözgeli-
mi karargâh, cephanelik, füze üssü, tünel, köprü gi-
bi yerleri nükleer silahla kullanılamaz hale getirmek,
bunu bir hava bombardımanıyla yapmaktan çok da-
ha kolaydır. Ama savaşta bunlardan 1-2 tanesini yok
ederek üstünlük sağlayamayacağınıza göre, binler-
ce bomba kullanmaya ve bunun dünya kamuoyun-
da ve hatta kendi ülkenizde yol açacağı tepkilere ha-
zırlıklı olun.

Bu analizden çıkan sonuç, nükleer silahların do-
ğal hedefinin şehirler ve siviller olduğudur. Milyon-
luk bir şehri hedefliyorsanız ne füzenin 1 kilomet-
re sapmasının önemi vardır ne de binalarda kullanı-
lan beton türünün. Düşmana tahammülü ve telafisi
imkânsız bir zarar vereceğiniz muhakkaktır.

Yeni Hiroşimalar
2. Dünya Savaşı’nın sonunda gücü ve etkinliği is-

patlanmış bu silahın bir daha kullanılmaması savaş
tarihinde çok az rastlanan bir durum. Sadece Birin-
ci Dünya Savaşı’nda yaygın olarak kullanılan ama
İkinci’de kimsenin cesaret edemediği kimyasal silah-
lar bu açıdan benzerlik gösteriyor. Başka bir deyişle,
bu tür kitlesel imha silahları, askeri taktik ve strateji
açısından, başka hiç bir silaha benzemiyor.

Örneğin tankınızın zırhının düşmanınkinden da-
ha kalın, top menzilinin daha uzun olmasının size ge-
tireceği avantajlar açıktır ya da daha basiti, elinizde sa-
yıca düşmanda olduğundan daha çok tank olmasının.
Ama düşmanın elinde 100 nükleer bomba varken siz-
de 200 olması gerçekten iki kat güçlü olduğunuz an-
lamına mı gelir? Ya da başkentleriniz birbirine 2000
km uzaktaysa, düşmanın füzesinin 3000 km, sizinki-
nin 5000 km menzili olmasının bir önemi var mıdır?

Bir başka ilginç nokta da, nükleer savaşta, diğer
bütün çatışmaların aksine, düşmanın komuta mer-
kezlerini vurmayı istemeyecek olmanızdır. Çünkü
üst düzey komutanları ortadan kaldırırsanız, ateşke-
si ve barışı kiminle yapacaksınız? Daha doğrusu an-
laşmaya varılan koşulları o askerlere kim kabul etti-
recek? Normalde ateşkesi duymayan veya kabul et-
meyen bir iki birlik en fazla kendi cürmü kadar yer
yakar. Ancak o birliklerin elinde nükleer silah ve onu
kullanma yetkisi varsa, savaşı kazanmış olmanızın
hiç bir anlamı kalmaz. Böylece son derece paradok-
sal bir noktaya geliyoruz. Nükleer silahların tek işle-
vi, diğer ülkelerin nükleer silahlarının kullanılmasını
önlemektir. Nükleer silahlar ülkeleri patlayarak değil
patlamayarak savunur. Yapılan bu muazzam yatırı-
mın amacı, diğer bütün teknolojik ürünlerin aksine,
düğmeye hiç basılmamasıdır.

Nükleer Tabu

Bu iç karartıcı hikâyedeki belki de tek olumlu
sonuç, nükleer silah kullanımının giderek bir tabuya
dönüşmesidir.

ABD, 2. Dünya Savaşı’nda bu silahı kullandı. Ko-
re Savaşı’nda kullanmaya yaklaştı. Vietnam’da dü-
şündü, ama silahlar cepheye hiç ulaşmadı. Irak
Savaşı’nda ise bu seçenek gündeme bile gelmedi.

Ne İngiltere 1982 Falkland Savaşı’nda Arjantin’i
bombalamayı aklının ucundan geçirdi, ne de Arjan-
tin böyle bir seçeneği düşünerek Falkland’dan vaz-
geçti. Biri nükleer silaha sahip olan diğeri olmayan
bu iki ülke, adeta böyle bir asimetri hiç yokmuş gi-
bi yaptı hesaplarını.

Demokratik veya otoriter hiç bir lider, tüm hal-
kının varlık yokluk meselesi değilse, nükleer silahı
ilk kullanan olmayı göze alamayacaktır. Çünkü bu,
ülkesinin gelecek yüzyıllar hatta binyıllar boyunca,
dünyaya kıyameti getiren ülke olarak damgalanma-
sına yol açabilecektir. Dünya kamuoyunun baskısı,
umalım ki bu silahları işlevsiz hale getirsin.

Ama şunu da gözden uzak tutmamak gerekir ki,
bir tabu bir kere çiğnendikten sonra ikinci kez çiğne-
mek artık çok daha düşük bir psikolojik bariyeri aş-
mayı gerektirir.

Kaynaklar
•	 Magnarella, P. J., “Attempts to Reduce and Eliminate

Nuclear Weapons through the Nuclear
Non-Proliferation Treaty and the Creation of
Nuclear-Weapon-Free Zones”, Peace & Change,
Cilt 33, s. 507-521, 2008.

•	 Harney, R., Brown, G., Carlyle, M., Skroch, E.,
•	 Wood, K., “Anatomy of a Project to Produce a First

Nuclear Weapon”, Science and Global Security,
Cilt 14, s. 163-182, 2006.

•	 Hellman, M. E., “How risky is nuclear optimism?”,
Bulletin of the Atomic Scientists, Cilt 67, Sayı 2, s.
47-56, 2011.

•	 Wilson, W., “The Winning Weapon?”,
International Security, Cilt 31, s. 162-179, 2007.

•	 Bell, W. C., Dallas, C. E., “Vulnerability of populations
and the urban health care systems to nuclear weapon
attack - examples from four American cities”,
International Journal of Health Geographics,
Cilt 6, 2007.

•	 Sauer, T., “U.S. tactical nuclear weapons: A European
perspective”, Bulletin of the Atomic Scientists,
Cilt 66, s. 65-75, 2010.

•	 The Effects of Nuclear War, Office of Technology
Assessment - Congress of the United States, 1979

•	 http://www.fas.org
•	 http://www.globalsecurity.org/

Dr. Emre Sermutlu 1971
yılında İstanbul’da doğdu.
Lisansını 1992’de
ODTÜ Fizik Bölümü’nde,
doktorasını 1999’da
Bilkent Üniversitesi Matematik
Bölümü’nde tamamladı.
Gravitasyon, sayısal
hesaplamalar, uygulamalı
matematik, optik gibi
konularda uluslararası
endekslerce taranan
dergilerde 13 yayını olan
Yrd. Doç. Dr. Emre Sermutlu,
Çankaya Üniversitesi
Bilgisayar Mühendisliği
Bölümü’nde görev yapıyor.

44_51_nukleer_satranc.indd 51 25.07.2013 11:34

Radyoaktivite
19. yüzyıl sonlarının en önemli buluşlarından
biri madde ile etkileşime girebilen yüksek
enerjili radyasyon yayan bazı kimyasal
elementlerin keşfedilmesiydi. Zamanla bilim
insanları bu elementlerin çekirdeklerinin
klasik fiziğe göre kararlı olsalar bile kuantum
fiziğine göre kararsız olduklarını fark ederek

radyoaktiviteyi açıkladı. Bu çekirdekler
daha kararlı hale dönüşürken, farklı türlerde
radyasyon yayıyor ve başka elementlere
dönüşüyordu. Günümüzde, bu olay sonucunda
oluşan nükleer enerji sağlıktan elektrik
üretimine ve bilinen en ölümcül silahların
yapılmasına kadar birçok alanda kullanılıyor.

Güçlü ve Görünmez Bir Kuvvet
Radyoaktif izotoplar daha kararlı hale gelirken çeşitli
formlarda enerji yayarak değişim geçirir.

Bir elementten başka bir elemente
Radyoaktif bir izotopun bozunumu ve radyasyon yayması sırasında,
o izotop kararlı hale dönüşene kadar yapısı ve enerji seviyesi değişir.
Bu süreç sırasında radyoaktif izotop “bozunma zincirleri”
oluşturup farklı izotoplara dönüşür.

RADYASYON
Radyoaktif bir izotop
daha kararlı bir duruma
gelebilmek için enerji
seviyesini değiştirirken
üç tür radyasyon yayar.

Alfa Radyasyonu (α)
Atom 2 proton, 2 nötron salar, bu
helyum atomu çekirdeğidir. Bu nedenle
atom numarası (Z) 2 birim ve kütlesi (A)
4 birim azalır. Örneğin uranyum-238
(Z=92) toryum-234’e (Z=90) dönüşür.

Beta Radyasyonu (β)
Atom bir elektron ya da bir pozitron
(elektronun karşı parçacığı, ama
pozitif yüklü) salar. Atom numarası
bir birim değişir.

Gama Radyasyonu (ϒ)
Bu en tehlikeli ve yüksek enerjili
radyasyon türüdür.
Gama radyasyonu, bir izotopun
çekirdeği daha aşağı seviyeye düşüp
kararlı hale gelirken
yayılan fotonlardan oluşur.

α Alfa parçacıkları
ışık hızının onda
biri hızda ilerler ve
bir kâğıt parçasını
geçemezler.

b Beta parçacıkları
ışık hızının yarısı
hızda ilerler ve
bir kâğıt
parçasının içinden
geçebilirler.
Ancak alüminyum
bir tabakayı
aşamazlar.

ϒ Gama ışınları ışık
hızında ilerler ve
çok yüksek enerjili
oldukları için
kurşundan
veya benzeri
elementlerden
yapılmış engellerle
durdurulabilirler.

İZOTOPLAR
Kararlı: Kararlı atomlarda
pozitif yüklü protonlar
ve yüksüz nötronların sayısı
eşittir veya eşite yakındır.

Radyoaktif:
Protonların sayısı
nötronlardan farklıdır.
Nötronların sayısının
protonların sayısından
çok fazla olması nedeniyle
atom kararlı değildir.
Bu tür atomlar kararlı hale
gelebilmek için değişime
uğrar ve sonuçta atom
çekirdeğinden farklı türlerde
radyasyon yayılır.

Protonlar

Nötronlar

Protonlar

Ernest Rutherford
Nükleer fiziğin babası
Yeni Zelanda’da 1871 yılında
doğmuştur. Alfa ve beta
radyasyonunun tanımlanması
ve elementlerin parçalanması
sırasında yaydıkları radyasyon
türlerinin belirlenmesi ile
ilgili çalışmaları, Rutherford’un
en önemli buluşları ve bilime
katkılarıdır. Elementlerin
parçalanması sırasında
yaydıkları radyasyon türlerinin
belirlenmesi ile ilgili çalışmaları
o dönemdeki bilim insanları
tarafından “olanaksız”
olarak görülüp ilk başlarda
benimsenmemiştir. Rutherford
ayrıca atom çekirdeğini
keşfetmiş ve özelliklerini
araştırmıştır. 1908 yılında Nobel
Kimya Ödülü’nü kazanmıştır.
1937 yılında ölmüştür.

245,000
yıl

8000
yıl

1600
yıl

3823
gün

3,05
dakika

26,8
dakika

19,7
dakika

0000,163
saniye

22,3
yıl

5,01
gün

138,4
gün

Uranyum-234 Bozunumu

İzotop

Emisyon

Yarı-ömür

 uranyum-234 toryum-230 radyum-226 radon-222 polonyum-218 kurşun-214 bizmut -214 polonyum-214 kurşun -210 bizmut -210 polonyum-210 kurşun-206

 α α α α α b b α b b α kararlı

Nötronlar

52

52_53_radyoaktivite_icposter.indd 52 24.07.2013 16:22

Bilim ve Teknik Ağustos 2013

Fisyon ve Füzyon
Atom çekirdekleri belli bazı durumlarda
bölünebilir veya birbirleri ile birleşebilir.
Her iki süreç sırasında da çok yüksek
miktarda enerji salınır. Bu olaylar sayesinde
elektrik üretimi ve nükleer silah yapımı
ile ilgili birtakım teknolojiler geliştirilmiştir.

Zincirleme tepkimeler
sayesinde nükleer reaktörlerde
suyun ısıtılması sağlanır ve
oluşan su buharı elektrik
üretiminde kullanılır.

FİSYON (Bölünme)
Bir kere başlatıldığı zaman
çekirdek fisyonu
“zincirleme tepkimenin”
gerçekleşmesinde
kullanılabilir.

1 “Bölünmeye yatkın” bir çekirdek
nötron bombardımanına tutulur.

2 Nötron çekirdeğin içine girince,
atom çekirdeğinin kararlılığı o kadar
bozulur ki, atom çekirdeği daha
küçük iki çekirdeğe parçalanır.
Bu sırada beta radyasyonu, serbest
nötronlar ve çok yüksek miktarda
enerji açığa çıkar.

3 Yüksek enerji ile atılan
serbest nötronlar yeni çekirdeklerin
fisyonunu, yani zincirleme
tepkimeyi başlatır.

FÜZYON (Birleşme)
Fisyondan farklı olarak, füzyon
-temiz bir enerji kaynağı olsa da-
günümüzde enerji üretilmesi
için uygun ve kârlı bir işlem
değildir. Çünkü iki çekirdeği
kontrollü bir şekilde birleştirmek
için gereken enerji, ortaya
çıkacak enerji miktarından daha
fazladır.

Yıldızların içinde nükleer
füzyon doğal olarak,
kendiliğinden oluşur.
Yıldızlar füzyon
mekanizması ile yanar.

Yarı - Ömür
Radyoaktif bir izotop saniyeler içinde veya milyonlarca yıllık bir süreç
sonucunda bozunabilir. Radyoaktif bir izotopun belli bir miktarı için yarı ömür,
o miktarın yarısının bozunması için geçen zamandır.

Nükleer silah
yapımında
kullanılan
uranyum-235’in
yarı-ömrü
700 milyon yıldır.

Radyoterapide
kullanılan
kobalt-60’ın
yarı ömrü 5,3
yıldır.

Oksijenin
nadir radyoaktif
bir izotopu olan
oksijen-15’in
yarı ömrü
122,2 saniyedir.

40
doğada bulunan
radyoaktif izotopların
yaklaşık sayısı

100.000+
ABD tarafından 1945 yılında Japonya’nın Hiroşima şehrine atılan
atom bombası sonrası ölen insan sayısı konusunda çelişkili bilgiler
olsa da bu sayının 100.000’den fazla olduğu tahmin ediliyor.

Nötron

Uranyum-235
atomunun çekirdeği

Nötron

Helyum-4 çekirdeğinin oluşumu

Hidrojen-2 çekirdeği

Hidrojen-3 çekirdeği

Bir nötronun salınması

Nötron

Enerji

©
So

l 9
0 I

m
ag

es

 uranyum-234 toryum-230 radyum-226 radon-222 polonyum-218 kurşun-214 bizmut -214 polonyum-214 kurşun -210 bizmut -210 polonyum-210 kurşun-206

53

52_53_radyoaktivite_icposter.indd 53 24.07.2013 16:22

>>>Gökhan Özyiğit

Prof. Dr., Hacettepe Üniversitesi
Tıp Fakültesi Radyasyon Onkolojisi
Anabilim Dalı

Sağlığımız İçin Deva mı, Bela mı? İyonlaştırıcı Radyasyon

54

54_57_iyonlastirici_radyasyon.indd 54 24.07.2013 16:11

Bilim ve Teknik Ağustos 2013

>>>

X-ışınlarının ve radyoaktivitenin
keşfi aslında dünyamızda her açı-
dan yepyeni bir çağ başlatmış-

tır. Sadece fizik alanında yaşandığı düşü-
nülen bu keşifler tıptan askeri teknolojiye,
kimyaya ve hatta yaşam felsefesine kadar
birçok alanda köklü değişimlere yol aç-
mıştır. X-ışınlarının keşfinden sadece bir
yıl sonra 29 Ocak 1896’da ABD’li bir tıp
öğrencisi olan Emil Grubbe X-ışınlarını
meme kanserli bir kadının tedavisinde
kullanmış ve 1903 yılında bugün kullan-
dığımız radyoterapi terminolojisini litera-
türe kazandırmıştı. Radyoaktivitenin keşfi
ve o dönemlerde ticari olarak üretilen rad-
yoaktif radyum içeren ürünler, baş ağrı-
sından kansere kadar neredeyse her derde
deva olarak görülmüştü. Hatta cildi güzel-
leştirici kremlerde ve sabunlarda bile koz-
metik olarak kullanılmıştı. O dönemlerde
radyasyonun biyolojik etkileri henüz bi-
linmediği için durum o kadar abartılmıştı
ki, radyum markalı margarinler bile üre-
tilmişti. Ancak geçen zamanda radyasyo-
nun kontrolsüz kullanıldığı takdirde can-
lılar üzerinde son derece tehlikeli olabile-
ceği acı tecrübelerle görüldü. Örneğin cilt
kanseri tedavisi sırasında radyum kayna-
ğını çıplak elle tutan birçok hasta parmak-
larını kaybetmişti.

O halde sağlığımız için bir deva olarak
görülen iyonlaştırıcı radyasyon aynı za-
manda başımıza nasıl bela oluyordu? As-
lında bu soru radyobiyoloji isimli bilim
dalının gelişmesi ile cevabını bulmuştur.
Radyobiyoloji iyonlaştırıcı radyasyonun
biyolojik sistemler üzerindeki etkisini in-
celeyen bilim dalıdır. İyonlaştırıcı radyas-
yonun hücre, doku, organ ve sistem düze-
yinde ne tür etkileri olduğu radyobiyoloji
sayesinde artık daha iyi anlaşılmaya baş-
lanmıştır.

Sağlığımız İçin Deva mı, Bela mı? İyonlaştırıcı Radyasyon

th
ink

sto
ck

55

54_57_iyonlastirici_radyasyon.indd 55 24.07.2013 16:11

Sağlığımız İçin Deva mı, Bela mı? İyonlaştırıcı Radyasyon

İyonlaştırıcı radyasyonun hücresel
düzeyde temel olarak iki tür etkisi oldu-
ğu biliniyor. Bu etkileri daha iyi yorum-
layabilmek için iyonlaştırıcı radyasyon
ile ilgili bazı temel kavramları hatırla-
makta fayda var. İyonlaştırıcı radyasyon,
elektromanyetik dalgalar (X ve gam-
ma ışınları) veya parçacıklar şeklinde
(proton, elektron, nötron vb.) ilerleyen
enerjinin geçtiği ortamdaki molekülleri
iyonlaştırır. İyonlaşmanın meydana gel-
mesi için elektromanyetik dalgaların ve-
ya parçacıkların belli bir eşik enerjiye sa-
hip olması (yaklaşık 12,4 eV) gerekir. Bu
eşik enerjiye sahip olan elektromanye-
tik dalgalar veya parçacıklar iyonlaştırı-
cı radyasyon olarak adlandırılır. Bu ola-

yın fiziksel yönüdür. Biyolojik yönü ise
iki temel etki etrafında incelenir. İyon-
laştırıcı radyasyonun birinci etkisi doğ-
rudan etki olarak adlandırılır. Bu etkide
iyonlaştırıcı radyasyon doğrudan DNA
moleküllerine çarpar ve DNA üzerinde
kırıklar oluşturur. Bu kırıklar tek sarmal
veya çift sarmal kırıkları olabileceği gi-
bi, baz hasarı şeklinde de olabilir. İkin-
ci etki ise su molekülleri üzerinden olu-
şur ve doğrudan olmayan etki olarak ad-
landırılır. Bilindiği üzere hücre içine gi-
ren radyasyon en çok su molekülleriyle
karşılaşır. İyonlaştırıcı radyasyon su mo-
lekülleri ile etkileşime girdiğinde hücre
için son derece toksik olan serbest radi-
kaller oluşur.

Bu serbest radikaller eğer DNA mo-
leküllerine yakın bir mesafede oluşursa,
DNA üzerinde ciddi hasara yol açabilir.
Ancak ister doğrudan ister doğrudan ol-
mayan etki yapsın, iyonlaştırıcı radyasyo-
nun yol açabileceği hasarlara karşı hücre-
lerimizin çok gelişmiş savunma mekaniz-
maları vardır. Eğer hücrelerde bu onarım
mekanizmaları olmasaydı, gerek kozmik
kaynaklı gerekse yer kabuğundan kay-
naklı sürekli düşük doz iyonlaştırıcı rad-
yasyona maruz kalan canlıların yaşamla-
rını sürdürmesi mümkün olmayabilirdi.

Marie Curie (1867-1934): Nobel Ödü-
lü alan ilk kadındır. Radyum ve polon-
yum adlı elementleri ve radyoaktiviti-
yi keşfetti. Ancak o dönemlerde radyo-
aktif elementlerin insan sağlığı üzerin-
deki olumsuz etkileri bilinmiyordu. Bu
nedenle radyoaktif izotop içeren deney
tüplerini ceplerinde taşıyor ve masası-
nın çekmecesinde hiçbir güvenlik önle-
mi almadan saklıyordu. Hatta savaş yıl-
larında radyolog olarak görev yaptığı
yıllarda X-ışınlarına da bolca maruz kal-
mıştı. Sonuçta önce radyasyona bağlı
katarakt nedeni ile görme problemleri
yaşadı. Daha sonra muhtemelen aldığı
yoğun miktarda radyasyonun etkisi ile
kemik iliği zarar gördü ve aplastik ane-
mi nedeni ile 4 Temmuz 1934’te haya-
tını kaybetti. Marie Curie’nin 1890’lı yıl-
lardan kalan bilimsel notları yüksek mik-
tarda radyum, polonyum gibi radyoaktif
elementler içerdiğinden, kurşundan ya-
pılmış özel kutularda saklanıyor ve an-
cak koruyucu kıyafetler ve eldivenler gi-
yilerek incelenebiliyor.

SP
L

th
ink

sto
ck

56

54_57_iyonlastirici_radyasyon.indd 56 24.07.2013 16:12

Çevremizdeki düşük ve sürekli doz radyasyonun
sağlığımız için yararlı olduğu konusunda bazı ku-
ramlar da ileri sürülüyor. Radyasyon bu hassas ona-
rım mekanizmaları sayesinde kontrollü bir şekilde
kullanıldığında sağlık alanında tanısal veya tedavi
amaçlı şifa kaynağı olabiliyor. İyonlaştırıcı radyasyon
sayesinde günümüzde birçok hastalık teşhis edilebi-
liyor ve birçok kanser türü başarılı ile tedavi ediliyor.
Öte yandan radyasyon kontrolsüz bir şekilde kulla-
nıldığında çevre ve insanlığın sonunu getirebilecek
bir bela haline geliyor.

Bu noktada radyasyonun etkilerini deterministik
ve stokastik adı verilen iki kategoride de incelemek
gerekir. Vücudumuzdaki her dokunun ve organın
iyonlaştırıcı radyasyonun belli bir dozuna karşı to-
leransı var. Bu tolerans dozların aşılması durumun-
da radyasyona maruz kalan doku ve organda geçici
veya kalıcı işlev kayıpları meydana gelebilir. Örne-
ğin görme sinirleri için kritik eşik doz aşılırsa kalıcı
görme kaybı yaşanabilir. Bu tür etkilere determinis-
tik etkiler adı verilir. Vücudumuzdaki her dokunun
eşik dozları ve radyasyona duyarlılıkları farklıdır.
Üreme hücreleri ve lenfositler radyasyona en hassas
hücrelerimizdir. Kemik ve kıkırdak dokular ise rad-

yasyona en dirençli dokulardır. Ancak radyasyon to-
lerans dozları kişiden kişiye farklılık gösterebilir ve
birçok faktöre bağlıdır. İyonlaştırıcı radyasyonun
bir de stokastik etkisi vardır. Radyasyonun asıl yay-
gın ve korkutucu etkisi de budur. Çünkü bu tür etki-
ler belli bir eşik doza bağımlı değildir, düşük dozlar
da dahi görülebilir. Doz arttıkça stokastik etki oluş-
ma olasılığı da artar. İyonlaştırıcı radyasyonun kan-
ser yapıcı etkisi bu kategoride değerlendirilir. Özel-
likle DNA molekülündeki onarılamayan veya yanlış
onarılan kırıklar DNA üzerinde yapısal değişiklikle-
re yol açabilir ve radyasyona maruz kalındıktan se-
neler sonra da kanser ortaya çıkabilir. Ancak bu et-
kinin ortaya çıkma olasılığı sanıldığı gibi çok yük-
sek değildir. Bu olasılıkların hesaplanması tartışmalı
bir konudur. Bununla beraber uluslararası raporlar-
da 1 mSv’lik bir doz sonrası yaklaşık 100.000’de 5 ki-
şide ölümcül kanser ortaya çıkabileceği belirtilmek-
tedir. Elbette bu durum, günler veya aylar içinde or-
taya çıkmaz. Radyasyona maruz kalındıktan sonra
yıllar geçmesi gerekir. Genelde iyonlaştırıcı radyas-
yona maruz kalındıktan sonra 3-20 yıl arasında bu
tür ikincil kanserler görülür. Atom bombası ve Çer-
nobil kazası sonrasında bu tür kanserlerin oluştuğu
kesin bir şekilde kanıtlanmıştır.

İyonlaştırıcı radyasyon kanser tedavisinde en et-
kili silahlardan biridir. İyonlaştırıcı radyasyon geliş-
miş radyoterapi cihazları ile tümöre hassas bir şekil-
de odaklanır ve kanser hücreleri yukarıda söz etti-
ğimiz doğrudan veya doğrudan olmayan etkiler sa-

yesinde yok edilir. Bu amaçla çok çeşitli radyoterapi
cihazları üretilmiştir. Genellikle X-ışınları ile çalışan
bu modern cihazlar doğrusal hızlandırıcı olarak bi-
linir. Tedavi öncesi bilgisayarlı planlama ile kanser-
li dokunun en hassas şekilde hedeflenmesi sağlanır
ve çevredeki normal dokular maksimum şekilde ko-
runmaya çalışılır. Günümüzde robotik teknoloji de
doğrusal hızlandırıcılarla bütünleştirilmiştir. Bu sa-
yede uygun vakalarda çok yüksek dozlara yani kan-
serli dokuyu birkaç gün içinde tamamen yok edebi-
lecek dozlara çıkabilmek mümkün hale gelmiştir.

Bilim ve Teknik Ağustos 2013

<<<

Doku tarafından soğurulan doz Gy (gray) cinsinden
ifade edilir. 1 Gy 1 kg’lık kütlede soğrulan 1 Joule
enerjiye eşittir (1 Gy=1 J/kg). Doku tarafından soğu-
rulan 1-2 Gy mertebesinde X-ışını veya gamma ışını
dozu, yaklaşık 1000 tek sarmal kırığına, 1000’nin üze-
rinde baz hasarına ve 40 çift sarmal kırığına yol açar.

CyberKnife®
(Robotik Radyocerrrahi)

Lineer hızlandırıcı robotik bir kola monte edilmiş-
tir. Hasta sisteme entegre edilmiş bir robotik masa-
ya yatırılır. Bu robotik kol sayesinde, yüzlerce ince
radyasyon demeti kanserli dokuya milimetrik has-
sasiyette odaklanır. Ya kanserli doku yok edilir ya
da kontrolsüz hücre bölünmesi durdurulur. Ülke-
mizde de uygulanabilen bu tedavi ile uygun has-
talarda çok başarılı sonuçlar elde ediliyor. Robo-
tik radyocerrahi özellikle bazı beyin ve omurilik tü-
mörlerinin, erken evre akciğer kanserlerinin, düşük
ve orta riskli prostat kanserlerinin tedavi edilmesi
çalışmalarında kullanılıyor.

Kaynak
Basic Radiation Oncology, Editörler: Murat Beyzadeoglu, Gökhan Özyiğit, Cüneyt Ebruli, Springer-Verlag, 2010.

SP
L

57

54_57_iyonlastirici_radyasyon.indd 57 24.07.2013 16:12

Nagazaki’ye atılan bombanın uzunluğu 3,5 metre, yarıçapı 1,5 metreydi.
4,5 tonluk bu bombanın lakabı ise Fat Man (Şişman Adam) idi.
Hiroşima’ya atılan bombanın gücü 20 kiloton dinamitin gücüne eşitti.
Bu ise her biri 5 ton ağırlığında bomba taşıyabilen 4000 adet B29 bombardıman
uçağının kapasitesine eşitti. 1945’te ABD’nin 1000 adet B29 uçağı vardı.
Atom bombası USS Indianapolis adlı gemi ile San Francisco
limanından Tinian Adası’na taşındı. Indianapolis işi bitince Guam Adası
üzerinden geri dönerken bir Japon denizaltısı tarafından batırıldı.
Gemideki yaklaşık 1200 kişiden 300’ü hayatta kalabildi.

Kadir Demircan

6 Ağustos 1945, Hiroşima. 00:25’te ve 07:31’de iki hava saldırısı alarmı oldu, fakat bombardıman olmadı.
Sabah 08:00 sularında Hiroşima radyosu B29 tipi bir bombardıman uçağının Hiroşima’ya yaklaştığını duyurdu ve 08:15’te
Enola Gay yarıçapı 0,7 metre boyu 3 metre olan Little Boy (Küçük Çocuk) lakaplı tarihin ilk atom bombasını Hiroşima
üzerine bıraktı. Yaklaşık 45 saniye sonra bomba Shima Hastanesi’nin 570 metre yukarısında infilak etti. Çapı 230 metre,
sıcaklığı 4000°C olan bir alev topu saniyede 440 metre hızla her yöne doğru genişlemeye başladı. 30 saniyede 12 kilometrelik
bir alana yayılan bu şok dalgaları, patlamadan 8 dakika sonra 9000 metre yükseklikte o artık herkesin bildiği
mantar bulutu oluşturdu.

350 bin kişinin yaşadığı Hiroşima harabeye döndü. 1945 yılının Aralık ayı verilerine göre
100 binden fazla kişinin hayatını kaybettiği tahmin ediliyor. Ölümlerin yaklaşık %80’i
6 Ağustos günü gerçekleşti. Bombanın düştüğü yerin 500 metre uzağında yaşayanların
%96’sı, 2 kilometre uzağında yaşayanların %20’si, 5 kilometre uzağında yaşayanların
%1’inin öldüğü tahmin ediliyor. Hiroşima’da yaşayan 300 doktor ve 1800 hemşirenin
yarıdan fazlası hayatını kaybetti. Sağlık hizmetleri çökme noktasına geldi.

6 Ağustos 1945, Hiroşima
Ju

nk
o K

im
ur

a/
St

aff
 /

 G
et

ty
 Im

ag
es

 N
ew

s
/ G

et
ty

 Im
ag

es
 Tü

rk
iye

Al
am

y
Al

am
y

Al
am

y

58

58_59_hirosima.indd 58 24.07.2013 15:54

Atom bombası birçok hayatı etkiledi.
Hiroşima Atom Bombası müzesinde
sergilenen bu çocuk bisikleti
baba tarafından muhafaza edilmiş.

Nagazaki’ye atılan bombanın uzunluğu 3,5 metre, yarıçapı 1,5 metreydi.
4,5 tonluk bu bombanın lakabı ise Fat Man (Şişman Adam) idi.
Hiroşima’ya atılan bombanın gücü 20 kiloton dinamitin gücüne eşitti.
Bu ise her biri 5 ton ağırlığında bomba taşıyabilen 4000 adet B29 bombardıman
uçağının kapasitesine eşitti. 1945’te ABD’nin 1000 adet B29 uçağı vardı.
Atom bombası USS Indianapolis adlı gemi ile San Francisco
limanından Tinian Adası’na taşındı. Indianapolis işi bitince Guam Adası
üzerinden geri dönerken bir Japon denizaltısı tarafından batırıldı.
Gemideki yaklaşık 1200 kişiden 300’ü hayatta kalabildi.

Kırmızı daire bombanın düştüğü alanı, siyah nokta Hiroşima Atom Bombası Müzesi’nin
yerini gösteriyor.Bomba sonrası ayakta kalan ve Hiroşima’nın simgelerinden biri haline gelen
Hiroşima Sanayi Sarayı Binası köprünün sol tarafında görülüyor.
T şeklindeki Aioi Köprüsü hedef olarak kullanıldı.

Hiroşima (“hiro” geniş, “şima”
ada demek), bugün 2 milyona
yaklaşan nüfusu ve 900 - 1000 km2
karelik alanıyla orta Japonya’nın
önemli bir şehri. Hızlı tren
Shinkansen ile başkent Tokyo’ya
giden 900 km’lik yol 2-3 saat
içinde alınıyor. 1955’te açılan Atom
Bombası Müzesi’ni yılda yaklaşık
1 milyon kişi ziyaret ediyor.

Bilim ve Teknik Ağustos 2013

6 Ağustos 1945, Hiroşima
Al

am
y

59

58_59_hirosima.indd 59 24.07.2013 15:54

Geçen yılın Ağustos ayında 567 milyon kilometrelik uzun bir yolculuğun ardından Mars’a inen meraklı robot
Curiosity, Mars yüzeyindeki çalışmalarına tüm gayretiyle devam ediyor. Bu bir senelik sürede dondurucu
Mars fırtınalarından bilgisayar arızasına kadar çeşitli felaketlerin eşiğinden dönen meraklı robotumuz aynı zamanda
iniş bölgesi de olan Gale Krateri’ndeki analiz çalışmalarını Haziran başında tamamladı. Gale Krateri’ndeki hummalı
çalışmaları sonucunda kurumuş bir nehir yatağı bulan Curiosity, bu önemli keşfin yanı sıra Mars’ın bir zamanlar
farklı türde bakterilere ev sahipliği yaptığını da keşfetti. Curiosity, şu anda “yavaş ama emin adımlarla” araştırmalar
yaptığı Gale Krateri’nin tam ortasında bulunan 5500 metre yüksekliğindeki Sharp Dağı’na doğru yol alıyor.

Curiosity Bir Yaşında

>>>Börteçin Ege

60

60_65_curiosity_1yasinda.indd 60 23.07.2013 12:21

Curiosity: Suyu takip et!

Geçen yıl 6 Ağustos sabahında Kı-
zıl Gezegen’e başarıyla inen Curiosity ar-
tık bir yaşında. Mars araçları Spirit (Cesa-
ret) ve Opportunity’den (Fırsat) sonra 2,5
milyar dolarlık bir proje çerçevesinde NA-
SA tarafından Mars’a gönderilen en mo-
dern uzay aracı olan Curiosity, bu bir yıl-
lık sürede kendisine verilen tüm görevler-
den yüzünün akıyla çıkmasını bildi. Curi-
osity, bu kadar kısa bir sürede yaptığı ba-
zı keşifler ve Mars’tan dünyamıza gönder-
diği yüksek çözünürlükte fotoğraflar sa-
yesinde insanoğlunun Mars’ı tanımasına
başka hiçbir uzay aracının başaramadığı
kadar katkıda bulundu.

Curiosity şu anda saatte ortalama 150
metrelik bir hızla Gale Krateri’nin tam or-
tasında bulunan 5500 metre yüksekliğin-
deki Sharp Dağı’na doğru yol alıyor (fakat
yoldayken de çeşitli araştırmalar yapaca-
ğı için Sharp Dağı’na tam olarak ne zaman
varacağı konusunda NASA tarafından ke-
sin bir bilgi verilemiyor). Aynı zamanda
Curiosity’nin iniş bölgesi olarak da seçi-
len Gale Krateri yıllarca süren çalışmala-
rın ardından 100 bilim insanı tarafından,
30 aday bölge arasından seçilmişti. Adını
Avustralyalı astronom Walter F. Gale’den
alan 154 km çapındaki, etrafı yüksek dağ-
larla çevrili bu kraterin en önemli özelli-
ği Mars yüzeyine göre alçak bir alanda
bulunması. Su, yüksek bölgelerden alçak
bölgelere doğru aktığından, bilim insan-
ları bu krater bölgesinin geçmişte Mars’ta
su bulunup bulunmadığına dair en kesin
kanıtları sunacağını düşünüyor (nitekim
Curiosity’nin şu ana kadar başarıyla yü-
rüttüğü çalışmalar, bu bilim insanlarını
haklı çıkardı).

Curiosity Mars yüzeyinde en az bir
Mars yılı (yaklaşık iki Dünya yılı) süre-
cek görevi sırasında, aynı Spirit ve Oppor-
tunity gibi NASA’nın ünlü “suyu takip et”
prensibini izleyerek, bir yandan gezegen-
de su olduğunu ispat etmeye diğer yan-
dan da Mars’ın yüzeyi ve atmosferi ile il-
gili toplayabildiği kadar bilgi toplamaya
çalışacak. Curiosity’nin öncü niteliğindeki
bu görevi yakın gelecekte Mars’a yapılması
planlanan insanlı uçuşlar açısından da ha-
yati önem taşıyor.

Marsta kurumuş nehir yatağı izleri

Bilim ve Teknik Ağustos 2013

>>>

61

60_65_curiosity_1yasinda.indd 61 23.07.2013 12:21

Curiosity Bir Yaşında

Mars’ta kurumuş nehir yatağı
Curiosity’nin geçen yılki başarıların-

dan ilki Eylül ayındaki çalışmaları sıra-
sında Mars yüzeyinde eski bir nehir ya-
tağı bulması ve burada çakıl taşları oldu-
ğunu tespit etmesiydi. Söz konusu nehrin
derinliğinin bir zamanlar bir insanın ayak
bileği ve kalça yüksekliği arasında değişti-
ği, saniyede bir metre hızla aktığı tahmin
ediliyor. NASA uzmanları, çok önce kuru-
duğu tespit edilen bu nehir yatağı kalıntı-
sındaki çakıl taşlarının bir zamanlar orada
akan suyun hızıyla şekillendiğini tahmin
ediyor. Yine NASA tarafından bildirildi-
ğine göre, bir kısmı kum tanesi bir kısmı
golf topu büyüklüğündeki bu çakıl taşla-
rı zamanla birçok katmandan oluşan taş-
lara dönüşmüş. Curiosity ekibinden Wil-
liam Dietrich ve Rebecca Williams, kimisi
yuvarlak kimisi köşeli çakıl taşlarının ne-
hir yatağına zaman zaman Mars yüzeyine
hâkim olan kuvvetli rüzgârlar tarafından
değil su tarafından taşındığına emin.

Mars yüzeyi ile Hawaii Adası
arasındaki hayret verici
yapısal benzerlik
Curiosity tarafından toplanan toprak

örneklerinde yapılan ölçümlerde, Mars
yüzeyinin büyük bir bölümünü kapsayan
yıpranmış haldeki kum ve tozun yapısal

olarak Hawaii adasındaki volkanik kayala-
ra hayli benzediği ortaya çıktı. Bir kurama
göre Mars yüzeyinin bu derecede yıpran-
mış olması zamanında Mars’ta su ve oksi-
jen olduğuna dair açık bir kanıt. Öte yan-
dan uzmanlar bu durumun kum fırtınaları
ve meteorit çarpmaları sonucunda meyda-
na gelmiş olabileceğine de dikkat çekiyor.
Fakat ne olursa olsun yüzeyde bulunan mi-
nerallerin analizinden elde edilen sonuçlar
Mars yüzeyinin bir zamanlar bugünkün-
den daha nemli olduğunu gösteriyor. Tıp-
kı bir ağacın sahip olduğu halkaların ağa-
cın yaşıyla ve başka özellikleriyle ilgili çok
önemli bilgiler vermesi gibi, bir bölge-
de bulunan mineraller de o bölgenin geç-
mişte ve şimdi içinde bulunduğu çevresel
şartlar hakkında çok önemli ipuçları verir.

Curiosity toprak örneklerindeki mi-
neralleri CheMin (Chemistry and Mine-
rology) adlı analiz laboratuvarında analiz
ediyor. CheMin’in ölçüm ve analizler için
kullandığı yöntem yaklaşık yüzyıl önce
bulunmuş, fakat NASA mühendisleri bu
teknolojinin Mars’ta da kullanılabilmesi
için normalde tamamı bir buzdolabı ka-
dar yer kaplayan analiz araç ve gereçleri-
ni sadece bir ayakkabı kartonuna sığacak
kadar küçültmeyi başarmış (bkz. Ege, B.,
“Curiosity’nin Mars’ı Keşfi”, TÜBİTAK Bi-
lim ve Teknik, s.30-35, Ağustos 2012).

Metan gazı
Mars atmosferinde metan gazı olup ol-

madığını lazer ile analiz eden Curiosity, bu
konuda kayda değer herhangi bir bulguya
erişemedi. Elde edilen sonuca göre Mars
atmosferinde beklenenden çok daha düşük
miktarda metana rastlandı. Fakat atmos-
ferde bulunan bu metan gazının miktarı
Mars’ta bir zamanlar hayat olduğuna da-
ir bir işaret vermekten hayli uzak. Mars’ta
metan gazı izine ilk olarak 2004 yılında te-
leskopla yapılan çalışmalarda rastlanmıştı.

Mars’ta bir zamanlar
su var mıydı?
Metan gazı konusunda umduğunu

bulamayan NASA’nın yüzü geçenlerde
Mars’tan gelen başka bir haberle güldü.
Curiosity bu yıl Şubat ve Mayıs ayların-
da bazı kayaları delerek yaptığı analiz ça-
lışmaları sonucunda kükürt, azot, hidro-
jen, oksijen, fosfor, karbon, sülfat ve sülfit
gibi yaşamın temel taşlarını oluşturan ele-
mentlerden bazılarına rastladı ve Mars’ta
bir zamanlar mikroorganizmaların yaşa-
ması için gerekli çevresel koşulların bu-
lunduğunu kanıtladı. Buna göre Mars’ta
bir zamanlar nötr pH değerlerine sahip su
kaynakları da vardı. Mars’ta hâlihazırda su
kaynaklarının bulunması, gelecekte bura-
da kurulması planlanan insanlı koloniler
açısından da çok önemli, çünkü aksi hal-
de insanlar için gerekli suyun çok yük-
sek maliyetle Dünya’dan Mars’a taşınma-
sı gerekir ki, bu da uzun vadede insanlığın
Mars’a yerleşme planlarına sekte vurabilir.

Curiosty tarafından Mars yüzeyinde açılan (6,6 cm derinliğinde) delik

62

60_65_curiosity_1yasinda.indd 62 23.07.2013 12:21

NASA’nın korkulu rüyası:
Olası bilgisayar arızaları
Şubat sonunda maruz kaldığı kozmik

radyasyon sonucu ana bilgisayarını (Bil-
gisayar Sistemi A) kaybeden Curiosity, ça-
lışmalarına artık yedek bilgisayarıyla (Bil-
gisayar Sistemi B) devam ediyor. NASA
tarafından açıklandığına göre Curiosity,
Şubat sonunda ana bilgisayarını maruz
kaldığı yoğun kozmik radyasyon sonu-
cu kaybetti ve bunun üzerine hemen yi-
ne NASA tarafından yedekteki ikinci bil-
gisayar devreye sokuldu. Zarar gören bil-
gisayarı hiçbir durumda kaybetmek is-
temeyen NASA’nın başlattığı çalışmalar
Mart sonuna doğru meyvelerini verdi ve
bu sefer Bilgisayar Sistemi A, ana bilgisa-

yar olarak görev yapan Bilgisayar Sistemi
B’nin yedeği olarak devreye sokuldu.

NASA tarafından bildirildiğine gö-
re zarar gören bilgisayar sisteminin tek-
nik olarak tekrar “ayağa kaldırılabilme-
si” için söz konusu sistemdeki radyasyon-
dan zarar görmüş bellek bölümleri tek tek
işaretlendi ve Curiosity’nin işletim sistemi,
bu bölümlerin gelecekte kullanılmaması
doğrultusunda yeniden programlandı.

Curiosity’nin RCE (Rover Computer
Element) olarak adlandırılan iki bilgisaya-
rı var. İşletim sistemi, aynı anda bu iki bil-
gisayardan sadece biri aktif olarak çalışa-
cak şekilde programlanmış; bilgisayarlar-
dan birinin arızalanması durumunda ye-
dekteki bilgisayar devreye girerek görevin
tüm sorumluluğunu devralıyor.

Mars

Yüzeyindeki ve atmosferindeki demir
oksitten dolayı kızılımsı bir rengi olan,
bundan dolayı Kızıl Gezegen de deni-
len Mars bazı açılardan mavi gezege-
nimize hayli benziyor. 6800 km’lik yarı-
çapı ile Dünyamızın yaklaşık yarısı bü-
yüklüğünde olan Mars, aynı zamanda
-Merkür’den sonra- Güneş Sistemi’nin
en küçük ikinci gezegeni ve adını kızı-
lımsı rengi nedeniyle Roma mitolojisin-
deki savaş tanrısı Mars’tan (Yunan mi-
tolojisindeki Ares) alıyor. Mars’ın ABD’li
gökbilimci Asaph Hall’un 1877’de keş-
fettiği Phobos ve Deimos adlı iki küçük
doğal uydusu var.

Güneş’ten ortalama uzaklığı 228 mil-
yon km olan Mars’ta bir gün 24 saat 39
dakika 36 saniye sürüyor. Mars’ın yüze-
yi genel olarak soğuktur. Özellikle ku-
tup bölgelerinde ve kış aylarında hü-
küm süren sürekli karanlık ve dondu-
rucu soğuk (bu bölgelerde sıcaklık -140
°C’ye kadar bile düşebilir) Dünya’dan
gönderilen araçlara zaman zaman bü-
yük zorluklar yaşatır hatta onları teslim
alır. Mars yüzeyinde ölçülmüş en yük-
sek sıcaklık +27°C’dir. Kışın atlatılmasın-
dan sonra, özellikle de kutup bölgele-
rinin üstündeki hızı atmosfer tabakala-
rında saatte 650 km’ye, yüzeyde ise 400
km’ye ulaşan toz fırtınaları oluşur.

Curiosity
Mars’ta yalnız değil!

Ocak 2004’te ikiz kardeşi Spirit ile sadece
üç hafta arayla Mars’a ayak basan Oppor-
tunity de Mars’taki çalışmalarına devam
ediyor, hem de tam dokuz buçuk yıldan
beri! Üstelik Opportunity bu arada (21 Ha-
ziran 2013 itibarıyla) Mars yüzeyinde tam
olarak 37,09 km gibi hatırı sayılır bir mesa-
fe kat ederek yeni bir rekora da imza atmış
oldu: Buna göre Opportunity, Rusların Ay
aracı Lunochod ile beraber Dünya dışında-
ki bir yüzeyde en fazla yol kat eden uzay
araçlarından biri oldu. Aynı ikiz kardeşi
Spirit gibi Opportunity’nin de Mars’a gön-
derilme amacı NASA’nın ünlü “suyu takip
et!” prensibine göre, bir zamanlar su ya-
taklarına sahip olduğu düşünülen bölge-
lerin izini sürmek. Curiosity’den çok fark-
lı bölgelerde araştırmalarına devam eden
Opportunity, bugüne kadar Mars yüzeyin-
de binlerce fotoğraf çekti ve kimyasal ana-
liz yaptı (fakat daha eski bir model oldu-
ğundan kimyasal analiz araç ve gereçleri
doğal olarak Curiosity’ninki kadar gelişmiş
değil). İkiz kardeşi Spirit’in aksine bazı şan-
sızlıkları yaşamayan Opportunity bugüne
kadar yakalandığı toz fırtınaları, dondu-

rucu soğuklar, bilgisayar arızaları gibi fe-
laketlerden de son anda kurtulmayı hep
başardı. Fakat Opportunity’nin ikiz karde-
şi olan Spirit, 2009’da girdiği kumlu bir ara-
ziden kendini kurtaramamış ve NASA tara-
fından düzenlenen kurtarma çalışmaları-
nın da bir sonuç vermemesi üzerine 2011
yılından itibaren mecburen kendi kaderi-
ne terk edilmişti. Kendisinden en son 22
Mart 2010’da sinyal alınan Spirit’in, kum-
lara takıldıktan sonra konumunu Güneş’i
ideal bir şekilde görecek şekilde ayarlaya-
madığından iç aksamlarını korumak için
gerekli ısıyı üretemediği ve bundan dolayı
da elektronik devrelerinin -55 °C’yi bulan
soğuklarda zarar görerek devre dışı kaldı-
ğı tahmin ediliyor.

>>>
Bilim ve Teknik Ağustos 2013

63

60_65_curiosity_1yasinda.indd 63 23.07.2013 12:21

Curiosity Bir Yaşında!

Her bir bilgisayarın ana beyni, PowerPC
750 mimarisine ve 200 MHz işlem gücüne
sahip bir BAE RAD 750 mikroişlemciden
oluşuyor. Tıpkı daha önceki görevlerde ol-
duğu gibi bu görev için özel olarak hazır-
lanmış bu mikroişlemci türü, donanımlar
için zararlı olabilecek her türlü ışına kar-
şı özel olarak kaplanmış. Tüm bunların ya-
nı sıra Curiosity’nin her iki bilgisayar siste-
minde de her biri 2 GB kapasiteli birer sa-
bit disk var (Spirit ve Opportunity’nin sa-
hip olduğu kapasitenin yaklaşık sekiz ka-
tı!). Ayrıca yine her bir sistem 256 MB bü-
yüklüğünde bir RAM ve 256 kByte kapa-

sitesinde bir EPROM’a sahip. Tüm bilgi-
sayar sistemleri özellikle -55°C ile +125°C
arasında sorunsuz çalışacak şekilde tasar-
lanmış. Curiosity’nin işletim sistemi ve bu-
na bağlı tüm bilgisayar sistemleri, C lisa-
nında programlanmış (bkz. “Efsane Prog-
ramlama Dili: C”, TÜBİTAK Bilim ve Tek-
nik, s. 62-64, Mart 2012). Curiosity’ye ha-
yat veren bu yazılım yumağı toplam 2,5
milyon satırlık bir C kodundan oluşuyor.

Curiosity’nin ikiz kardeşi
2020’de Mars’ta
Curiosity ve Opportunity Mars’ta hum-

malı bir şekilde araştırmalarına devam ede
dursun, NASA 2020’de Mars’a bir araç daha
göndermeyi planlıyor. Bu aracın iniş siste-
mi ve diğer teknik özellikleri Curiosity’nin-
kiler ile hemen hemen aynı olacak. Uzman-
lar, NASA’nın bu kararında Curiosity’nin
Mars yüzeyine hayli başarılı bir şekilde
inişinin ve bu inişin üzerinden bir yıl gibi
uzun bir süre geçmesine karşın aracın tüm
ölçüm aletlerinin halen kusursuz bir şekil-
de çalışmasının etkili olduğunu vurgulu-
yor. NASA’nın görevin başarısından bu de-
rece etkilenmesine de fazla şaşırmamak ge-
rekiyor çünkü geçmişte Mars’a ABD, Rus-

ya ve Avrupa (ESA) tarafından düzenlenen
toplam 38 Mars görevinden sadece 14’ü
başarıya ulaşmıştı (başarıya ulaşan bu gö-
revlerden birer tanesi Avrupa ile Rusya’nın
başarı hanesine işlenirken, geri kalan 12’si
NASA’nın hanesine yazıldı). Söz konusu
Mars aracının ismi, Mars’ta nereye ineceği
ve tam teknik donanımı daha belli olmasa
da, görevin hedefleri genel olarak şimdiden
belirlenmiş durumda. Buna göre aynı ken-
dinden önceki Mars araçları Spirit ve Op-
portunity gibi söz konusu araç da Mars yü-
zeyini araştırmakla görevli olacak.

Yakın gelecekteki diğer Mars
görevleri: InSight ve MAVEN
2030 yılında Mars’a ilk insanlı seferi

düzenlemek isteyen NASA’nın hedefinde
-özellikle bu ilk insanlı Mars seferine ha-
zırlık kapsamında- başka Mars görevleri de
var. Bunlardan birincisi Kızıl Gezegen’in
atmosferini analiz etmekle görevli olacak
MAVEN isimli bir uydu (Mars Atmosphere
and Volatile Evolution), ikincisi ise Mars
gezegeninin çekirdeğini inceleyecek olan
InSight (Interior Exploration Using Seismic
Investigations, Geodesy and Heat Trans-
port) isimli bir uzay aracı.

InSight adlı bu uzay aracının görevi Mars çekirdeğini
inceleyerek Mars’ın ve Güneş Sistemi’ndeki Ay, Merkür ve Venüs

gibi diğer gezegenlerin oluşumunun daha iyi anlaşılmasını
sağlamak.

Curiosity şu anda Gale Krateri’nin tam ortasında bulunan
5500 metre yüksekliğindeki Sharp Dağı’na doğru yol alıyor.

64

60_65_curiosity_1yasinda.indd 64 23.07.2013 12:21

Kaynaklar
•	 NASA (The National Aeronautics and Space Administration), http://www.nasa.gov/mission_pages/msl/, Haziran 2013
•	 Günther, U., “Wiederherstellung von Curiosity ist gelungen”, marspages.eu, 24 Mart 2013.

MAVEN: Mars’a doğru yolculuğuna tahminen bu
yılın 18 Kasım’ında Cape Canaveral üssünden bir At-
las V roketiyle başlayacak olan MAVEN adlı uydu-
nun, uzun bir yolculuğun ardından gelecek yılın 22
Eylül’ünde Mars’taki yörüngesine girmesi bekleni-
yor. Eliptik bir yörüngede konumlanacak olan MA-
VEN bu yörüngede 150 km ile 6200 km yükseklik
arasında görev yapacak ve her 4,5 saatte bir Mars’ın
etrafında bir tur atacak. Görevi süresince Mars at-
mosferinin üst katmanı ile Güneş arasındaki etkileşi-
mi inceleyecek olan MAVEN, bu katmandaki atmos-
ferik gazları, esen güneş rüzgârlarını ve bunların et-
kilerini ve iyonosfer tabakasını (gökyüzünün büyük
miktarda iyon ve serbest elektron bulunduran bölü-
mü) analiz edecek. NASA’ya 485 milyon dolara mal
olacak MAVEN’in en az bir Dünya yılı görevde kal-
ması bekleniyor.

InSight: NASA tarafından Mart 2016’da fırlatıla-
cak olan InSight’ın görevi ise adından da anlaşıldığı
gibi Mars’ın çekirdeğini yani “iç dünyasını” araştır-
mak. InSight, Mars’ı beraberinde götüreceği ölçüm
aletleriyle (örneğin sismograf) jeolojik yani yerbi-
limsel açıdan inceleyecek. NASA, bu görev çerçe-
vesinde Mars’ın fiziksel yapısının, özelliklerinin ve
bunları şekillendiren süreçlerin incelenmesini ve bu
sayede Güneş Sistemi’ndeki başka gezegenlerin -Ay,
Merkür ve Venüs- oluşumunun daha iyi anlaşılma-
sını amaçlıyor. NASA’ya 425 milyon dolara mal ola-
cak bu projede genellikle 2008 yılında hemen hemen

aynı amaçlarla Mars’a gönderilen Phoenix aracında-
ki teknolojilerin kullanılması amaçlanıyor. NASA ta-
rafından Mart 2016’da Mars’a gönderilecek InSight’ın
Mars’a aynı yılın Eylül ayında ulaşması bekleniyor
(Mars ile Dünya arasındaki uzaklık -her iki gezege-
nin o andaki konuma göre- 55 milyon ile 400 mil-
yon km arasında değişiyor). Her şeyin yolunda git-
mesi durumunda InSight’ın en az iki Dünya yılı gö-
revde kalması bekleniyor.

Sonuç
Curiosity şu anda saatte ortalama 150 metrelik bir

hızla Gale Krateri’nin tam ortasında bulunan 5500
metre yüksekliğindeki Sharp Dağı’nın eteklerine
doğru yol alıyor. Doğal olarak, yolu üzerinde daha
nelere rastlayacağı ve bunları araştırmak için yolda
ne kadar vakit harcayacağı meçhul, fakat uzmanlar
Curiosity’nin çok yakında hedefe varacağını ve bizle-
re Sharp Dağı’na ait yüksek çözünürlüklü panoramik
fotoğraflar göndermeye başlayacağını ümit ediyor.
Sonuç olarak Curiosity’nin yardımıyla, hem insan-
lık tarihinde bir devrim niteliği taşıyacak ilk insanlı
Mars seferine hem de bir zamanlar Kızıl Gezegen’de
var olduğu düşünülen yaşamın izlerine doğru adım
adım yaklaşılıyor.

Avrupa ve Rusya
“ben de varım” diyor
Sevimli Kızıl Gezegen yani Mars önümüzdeki yıllar-
da da Dünya’dan ziyaretçi akınına uğrayacağa ben-
ziyor. Örneğin daha şimdiden ExoMars programı çer-
çevesinde Avrupa (ESA) ile Rusya (Roskosmos) bera-
ber hareket ederek ilki 2016’da, ikincisi 2018’de olmak
üzere Mars’a ortaklaşa iki görev düzenlemeyi planlı-
yor. Rusya ve Avrupa Birliği bu sayede Mars’ta geç-
mişte ve günümüzde hayat olup olmadığına dair da-
ha kesin bilgilere ulaşmayı ümit ediyor. Bu kapsam-
da 2016‘da Avrupa ve Rusya tarafından Mars yörün-
gesine, atmosferde metan ve buna benzer gazların
bulunup bulunmadığını araştırmakla görevli bir uydu
(TGO, Trace Gas Orbiter) yerleştirilecek. 2018’de de yi-
ne Avrupa Uzay Ajansı (ESA) ile Rus Uzay Ajansı (Ros-
kosmos) tarafından, görevi aynı Curiosity örneğinde
olduğu gibi Mars yüzeyini araştırmak olacak ExoMars-
Rover adlı ikinci bir araç gönderilecek.

Trace Gas Orbiter (TGO)

ExoMars-Rover

<<<
Bilim ve Teknik Ağustos 2013

65

60_65_curiosity_1yasinda.indd 65 23.07.2013 12:21

Beynimizin Gizli İstilacıları
Tek hücreli parazit Toxoplasma gondii (T. gondii), dünyada hayli yaygın olan toksoplazmoz hastalığının sebebi.
Tahminlere göre, dünya nüfusunun üçte biri bu paraziti taşıyor. T. gondii, konakçısının sinir sistemini
etkileyerek davranışlarını değiştirmesiyle tanınan bir parazit ve insan vücudundaki faaliyetleri hâlâ tam olarak
anlaşılabilmiş değil. Enfekte olanları ve olmayanları karşılaştıran araştırmalar, parazitin insanın kişiliğinde
değişikliklere yol açtığı ya da intihar girişimleri, beyin kanseri ve şizofreni riskini artırdığı iddialarını güçlendiriyor.
Bilim insanlarını meşgul etmekte olan “konakçısının davranışlarını değiştiren parazit”,
bilim ile bilim kurguyu buluşturuyor ve hepimizi merakta bırakıyor.

T. gondii ile tanışın
T. gondii bir kedi paraziti ve sadece kedigillerin ba-

ğırsaklarında üreyebiliyor. Buradaki çiftleşmeler so-
nucu, oosit adı verilen sertleşmiş yapıların içinde ko-
runan yeni bireyler ortaya çıkıyor. Kedi, bu bireyleri
bir süre sonra toprağa ya da suya bırakıyor ve onlar da
birkaç gün içinde yeni bireyler oluşturmaya hazır hale
geliyor. Oositler, içlerindeki bireyleri birkaç ay boyun-
ca koruyabilir; fakat parazitlerin gelişmek için uygun
sıcaklıkta, güvenli ve besin bulunduran, sıcakkanlı ve
omurgalı bir canlının vücuduna ihtiyacı var.

Eğer tekrar bir kedi tarafından yutulurlarsa, para-
zitlerin keyfine diyecek yok. Üreme döngüsü aynı şe-
kilde tekrarlanabiliyor. Fakat bir insan tarafından yu-
tulurlarsa (kirlenmiş yiyecek ya da çöpler yoluyla) T.
gondii parazitleri, sürekli olarak kendilerini çoğaltan
bir forma dönüşüyor. Bu formdaki T. gondii parazitle-

ri, insanı birkaç haftalığına ağrılı, soğuk algınlığı ben-
zeri bir duruma sokabiliyor ya da retinayı zedeleyen
göz enfeksiyonlarına yol açabiliyor. Özellikle bağışık-
lık sistemi baskılanmış insanlar tehlike altında sayılı-
yor ve enfeksiyondan ölebiliyor.

Sağlıklı insanlarda ise bu parazitler hastalığa ne-
den olmuyor; çünkü bağışıklık sistemi onları geri çe-
kilmeye zorluyor (ama tamamen yok etmiyor). Para-
zit saldırıya uğradığında savunma amacıyla kıvrılarak
küçük kistlere dönüşüyor ve çoğunlukla konakçısının
kas ve beyin dokularında birikiyor. Zaman içinde pa-
razitler bu kistlerin içinde çoğalıyor ve enfeksiyon da
vücuda yayılıyor. İnsanlarda davranış değişikliğinden
sorumlu olan T. gondii formu da işte bu kistler.

T. gondii üzerine araştırmalar
Biyologlar T. gondii’yi ilk olarak 1900’lerin başında

keşfetti. Fakat parazitin birikerek oluşturduğu kistler
uzun süre etkisiz ve önemsiz kabul edildi. 1990’ların
ortalarında, yavaş ilerleyen enfeksiyonların ne kadar
önemli olabileceğini gösteren araştırmalar yapıldı.
Imperial College London’da çalışan Joanne P. Webster
ve meslektaşları, “zararsız” diye nitelendirilen çok sa-
yıda kist bulunduran fareler üzerinde yaptıkları araş-
tırmalarda, farelerin kendilerini tehlikeye atmaya me-
yilli olduğu sonucuna ulaştı.

Webster, enfekte olmuş kemirgenlere haloperidol
adlı bir ilaç verildiğinde tehlikeye eğilimlerinin azal-
dığını keşfetti. (Bu ilaç, dopamin adlı nörotransmi-
terin bağlanma yerlerini bloke eder.) Bunun üzerine
Webster, T. gondii’nin dopaminin fazla salgılanma-
sına yol açarak farelerin beynini yıkadığı hipotezini
ortaya attı.

Ayşegül Ateş

Öğrenci, İstanbul Lisesi

66

66_67_beynimizin_istilacilari.indd 66 23.07.2013 13:46

2009 yılında T. gondii’nin genomu üzerinde yapı-
lan araştırmalar da bu hipoteze kanıt oluşturdu. Le-
eds Üniversitesi’nden Glenn Mcconkey ve meslek-
taşları, hayvanlarda dopamin yapımı için kullanılan
bir enzimin üretim talimatlarını içeren genetik bil-
giye rastladı. Bu keşiften önce, tek hücreli bir canlı-
nın böyle bir genetik materyale sahip olabileceği hiç
düşünülmemişti. Ama gen, T. gondii’nin beynin nor-
mal nörotransmiter üretimini değiştirdiği senaryo-
suna uyuyor.

İnsanları nasıl etkiler?

Parazitin insanlar üzerindeki etkilerinden en tu-
hafı, daha kesin olarak kanıtlanmamış olsa da, beyin-
de hayat boyu kalan ve dopamin gibi kimyasalların
salgısını artıran kistler yoluyla kişilik değişimlerine
yol açması. Daha mümkün ve endişe verici olan bir
etki ise, trafik kazası yapma riskinin artması. Charles
Üniversitesi’nden Jarosley Flegr’a göre, parazitten et-
kilenen insanların kaza yapma riski, etkilenmeyenle-
re göre iki kattan daha fazla, çünkü parazit tepki ver-
me süresini uzatıyor.

Maryland Üniversitesi Tıp Fakültesi’nden Teo-
dor Postolache ve ekibi, T. gondii’nin basit kişilik de-
ğişikliklerinden çok daha önemli zararları olduğun-
dan şüpheleniyor. Postolache ve ekibinin Journal for
the American Medical Association-Psychiatry’nin Ka-
sım 2012 tarihli sayısında yayımlanan makalesine gö-
re, enfekte olmuş kadınların kendilerine şiddet uygu-
lama eğilimi ve intihar girişiminde bulunma riski, en-
fekte olmayanlara göre daha yüksek.

Johns Hopkins Çocuk Merkezi’nden Robert Yol-
ken, parazitin neden olduğu enfeksiyonun şizofre-
ni riskini de artırabileceğini söylüyor. T. gondii beyin
hücreleri arasında yıllar geçiriyor. Yolken “Tamamen
uyur durumda değil. Bir şeyler yapıyor” diyor. Kistler
doğal olmayan yollarla dopamin salgısına yol açabi-
liyor; Webster’ın farelerle yaptığı deneyde kullanılan
haloperidol, şizofreni hastalarına verilen bir ilaç. “Ya
da kistler nedeniyle oluşan enfeksiyon davranış bo-
zukluğuna neden oluyor.” diyor Yolken.

T. gondii’nin beyin kanseri ile bağlantılı olabilece-
ğine dair düşünceler de var. Geçtiğimiz Şubat ayında,
Biology Letters dergisinde, T. gondii enfeksiyonunun
37 ülkede görülen beyin kanseri sayısı ile orantılı ol-
duğuna dair bir çalışma yayımlandı. Sonraki ay da In-
fections, Genetics and Evolution dergisinde Fransa’da
da aynı durumun görüldüğü bildirildi.

İki araştırma da kedileri suçlamıyordu; fakat ke-
di sahipleri ile ilgili endişeler ortaya çıktı. 2012 yılı-
nın Ağustos ayında Biology Letters dergisinde belir-

tildiğine göre, Birleşik Krallık’ta yaş ortalamaları 64
olan 626.454 kadın üzerinde yapılan araştırmada ke-
di sahibi olmanın beyin kanseri ile ilişkisi olmadığı
ortaya çıktı. Hatta kedi sahibi olmanın T. gondii en-
feksiyonu ile alakası olmadığı bile söylenebilir. Araş-
tırmanın asıl amacı, parazitin hangi yolla alındığı-
nı değil, enfeksiyonun kendisinin beyin kanserine
yol açıp açmadığını bulmak. Şimdi araştırmacıların
mümkün olabilecek bağlantıları daha ayrıntılı ince-
lemesi gerekiyor.

T. gondii’nin bağışıklık sistemi üzerindeki etkileri-
ni inceleyen parazitoloji uzmanı Christopher Hunter
(Pensylvania Üniversitesi Veteriner Hekimliği Bölü-
mü), asıl önemli noktanın gerektiği kadar vurgulan-
madığını söylüyor. Hastalığın enfekte olmuş bir an-
neden fetüse geçmesi ve düşük bir ihtimalle bile olsa
kötü sonuçlar doğurması nedeniyle, hamile kadınla-
rın iyi yıkanmamış salata ve kirli çöp kutuları hakkın-
da uyarılması gerekiyor.

Hastalık Kontrol ve Önleme Merkezi’ne göre para-
zitin az tartışılan önemli etkilerinden biri de ABD’de
gıda kaynaklı hastalıklarda hastaneye yatırma neden-
leri arasında dördüncü sırada, gıda zehirlenmesi so-
nucu ölümde ise ikinci sırada yer alması. Bu nedenle
olsa gerek, Hunter “Beyin kontrolünü falan unutun.
En iyi öneri, yemek pişirirken dikkatli olun ve kedi-
lerle ilgilendikten sonra temizlenin.” diyor. Dünyada-
ki en iyi mikrobiyolojik öneri: Ellerinizi yıkayın.

Bilim ve Teknik Ağustos 2013

> <

Kaynaklar
•	 http://www.sciencenews.org/view/feature/id/347461/description/Little_Mind_Benders
•	 http://www.parasitesinhumans.org/toxoplasma-gondii.html

67

66_67_beynimizin_istilacilari.indd 67 23.07.2013 13:46

Hayvanlarda
Alternatif ve Yeni

Biyometrik
Kimliklendirme

Yöntemleri
Pa

t S
co

tt
/ T

he
 Br

idg
em

an
 Ar

t L
ibr

ar
y /

 G
et

ty
 Im

ag
es

 Tü
rk

iye

Hakan Yalçın *

Ömer Kaan Baykan **
* Prof. Dr.
** Yrd. Doç. Dr. Selçuk Üniversitesi

68

68_71_hayvanlarda_kimliklendirme.indd 68 23.07.2013 12:19

Tavuklarda görülen dioxin krizi,
tavuk ve sığır vebası; sığır ve da-
na eti sektöründeki BSE (Bulaşı-

cı Süngerimsi Beyin Hastalığı), şap, tüber-
küloz, Bruselloz; koyun ve keçilerde gö-
rülen viral Scrapie hastalığı, çeşitli ayak
ve ağız hastalıkları; domuz gribi, kuş gribi
ve uluslararası yayılma potansiyeline sa-
hip başka bazı hastalıklarda, hayvansal gı-
da güvenliği her zaman ön planda olmuş
ve et sektöründe izlenebilirlik sistemleri-
ne odaklanmayı tetiklemiş. Bu bağlam-
da Dünya Hayvan Sağlığı Organizasyo-
nu (OIE) hayvanların takibi, izlenmesi ve
kimliklerinin tanımlanması gibi konulara
artık daha çok önem veriyor. Günümüz-
de özellikle çiftlik hayvanlarının her biri-
nin kimliğinin tanımlanması, doğrulan-
ması ve izlenmesi dünya ekonomisi ve in-
san sağlığı açısından önemli bir konu. Do-
layısıyla et ve et ürünlerinin üretim kalite-
sinin niteliği, canlı hayvanların veya hay-
vansal ürünlerin kökenleri ve izlenmesi ve
hayvan hareketlerinin kontrol altına alın-
ması hastalıkların önlenmesi hatta yok
edilmesi açısından çok önemli.

Etkili kimlik tanımlama ve hayvan izle-
me yöntemleri, ekonomik kayıpları büyük
oranda azaltabilir. Bu çerçevede ülkemiz-
de de daha güvenli, doğru ve yeni ulusal
kimlik tanımlama yöntemlerinin ve sis-
temlerinin kullanılması gerekiyor. Sade-
ce çiftlik hayvanlarının değil, egzotik hay-
vanların, laboratuvar hayvanlarının, kedi
ve köpek gibi evcil hayvanların da kimlik-
lerinin tanımlanması farklı sebeplerle çok
önemli.

Canlılarda
Biyometrik Özellikler

Biyometrik özellikler sadece bir bire-
ye ait, bir eşi daha olmayan özellikleri içe-
rir. İnsanlarda kimliklendirme, kişiye özel
olan biyometrik ve diğer özelliklere gö-
re yapılıyor. Ses, koku, yürüyüş tarzı, im-
za, el yazısı, yüz geometrisi ve termogra-
mı, kulak morfolojisi, el toplardamarları,
parmak izi, iris, retina, DNA analizleri bu
özelliklerin arasında yer alıyor. İnsanlar-
da, özellikle parmak izine dayalı biyomet-
rik sistemler pek çok alanda başarıyla kul-
lanılıyor. Personel takibinde, ATM’lerden
para çekme işlemlerinde, hava alanların-
da, kredi kartlarında, bilişim teknolojile-
rinde, elektronik ticarette bu hayli yaygın.
Parmak izi kontrol sistemleri güvenilir ol-
maları, kullanımlarının kolay olması ve
maliyetlerinin düşük olması sebebiyle da-
ha çok tercih ediliyor.

Diğer yandan günümüzde hayvanlar
üzerinde de biyo-kimlikleme açısından
alternatif ve yeni yöntemler uygulanıyor.
Yürüyüş tarzı, ayak tabanı ve ayak izle-
ri, derideki renklerin ve desenlerin (pen-
guen, köpek balığı, fok, zebra, kaplan, at,
kertenkele) sayısal görüntülerinin analizi,
yüzgeç veya pulların yapısı (balıklar), ibik,
ayak tabanı (kanatlılar) ve damak yapıları-
nın morfolojisi (manda, sığır, koyun), sa-
yısal yüz analizi (koyun), kulak toplarda-
marları (fare), burun izi (manda, sığır, ko-
yun, köpek) gibi bir çok biyometrik özel-
lik, hayvanlarda kimliklendirme çalışma-
larında sıkça kullanılıyor.

Hayvanlarda Uygulanan
Klasik ve Modern
Kimliklendirme Yöntemleri ve
Dezavantajları

Genel olarak, dünyada hayvanların
“kimliklendirilmesi ve kayıt altına alın-
ması” için hayli farklı, klasik ve modern
yöntemler uygulanmış. Barkodlu kulak
küpeleri, kulak işaretleri, tasma, boynuz-
deri dağlama, otoimmun antikor uyuş-
ması, diş yapısı, kan grupları, optik oku-
yucularla retina taraması, yonga teknolo-
jisi, mikro-kapsüller, kulak veya deri altı-
na yerleştirilen radyo frekans ile tanımla-
ma vericileri (RFID), GPS, kıl veya başka
bir dokudan DNA analizi, doku ve organ-
ların imaj analizi bunlar arasında en sık
kullanılanlar.

Tüketiciler, artık birçok alanda olduğu gibi
hayvan sağlığı ve hayvansal ürünlerin
güvenliğiyle ilgili alanlarda da taleplerini
ifade ediyor. Hayvansal gıdaların kaynağı ve
üretim araçlarının güvenilirliği konusunda
daha fazla bilgi sahibi olmak istiyorlar.
Hayvanların ve hayvansal kökenli ürünlerin
tüm üretim zinciri boyunca izlenebilirliği
tüketiciler için önemli bir konu. Tüketicilerin
bu talebi hükümetleri, gıdaların
izlenebilirliğini gündemlerine almaları
konusunda sıkıştırıyor.

Pa
t S

co
tt

/ T
he

 Br
idg

em
an

 Ar
t L

ibr
ar

y /
 G

et
ty

 Im
ag

es
 Tü

rk
iye

Bilim ve Teknik Ağustos 2013

>>>

69

68_71_hayvanlarda_kimliklendirme.indd 69 23.07.2013 12:19

Ancak hayvanlar üzerinde kullanılan
klasik ve modern kayıt ve kimliklendir-
me yöntemlerinin bazı avantajları olduğu
gibi dezavantajları da var. İlgili materyal-
lerin zamanla yıpranması, düşmesi, çıka-
rılması, çalınması, bazen okunamaması,
acı vermesi, enfeksiyon riski olması, kul-
lanım ve okuma için uzman personel tec-
rübesi gerekmesi bu dezavantajlar arasın-
da sayılabilir. Ayrıca bu yöntemlerin bazı-
larının artık sık kullanılmaması, bazı en-
feksiyon ve hastalıklara bağlı olarak mor-
folojik özelliklerin değişebilmesi (örne-

ğin bazı göz hastalıklarında, korneanın
veya retinanın doğal yapısında olabilecek
morfolojik değişiklikler nedeniyle, hassas
optik retina tarayıcıların bireyi tanıyama-
ması), bazı uygulamaların hayli masraflı
olması (örneğin RFID, GPS ve DNA ana-
lizleri basit bir kimliklendirme için hay-
li masraflı uygulamalar), uygulamadaki
bazı zorluklar, bunların bir çoğunun üre-
timin son aşamasında yani besin zinciri-
ne girişte korunamaması gibi nedenlerle
problemler yaşanıyor.

Hayvanlarda Alternatif ve Yeni Biyometrik Kimliklendirme Yöntemleri

İnsanlardaki Parmak İzinin Karşılığı, Hayvanlarda Burun İzidir

Bazı hayvanların burun bölgesine ait yapının genel morfolojisi veya aynı yapıya ait iz, çok kompleks ve özel bir yapı olmasına karşın, in-
sanlardaki parmak izinde olduğu gibi, hayvanların her birinin kimliğinin tanımlanması için biyometrik amaçlı olarak kullanılabilir. Dolayı-
sıyla burun yapısının bu özel morfolojisi, eşsiz bir kimlik tanımlama yöntemi olarak kullanılabilme potansiyeline sahip. Genel olarak günü-
müzde burun izi tanıma algoritmalarının çözümlenmesiyle birlikte, hayvanların bireysel kimlik tanımlamaları açısından çok daha hızlı, dü-
şük maliyetli, güvenilir sonuçlar alınabilir ve hayvanlar daha kolay izlenebilir. Hayvanların burun izinden yapılacak biyometrik kimliklen-
dirme sayesinde, kaybolan evcil hayvanların bulunabilmesi çok daha kolay olacaktır. Ayrıca doğru bir biyometrik kimliklendirme sayesin-
de ulusal ekonomide önemli bir yere sahip kayıtlı çiftlik hayvanlarının et ve süt gibi ürünlerinin de son aşamada halk tarafından çok daha
sağlıklı ve güvenli bir şekilde tüketilebilmesi mümkün olacaktır.

70

68_71_hayvanlarda_kimliklendirme.indd 70 23.07.2013 12:19

Bilim ve Teknik Ağustos 2013

<<<

Biyometrik Tabanlı Kimliklendirme
Yöntemlerinin Temelleri Nasıl Olmalı?
Hayvanlar üzerinde uygulanabilecek kayıt ve

kimliklendirme yöntemleri çevreye, zamana ve ya-
şa bağlı olarak değişmemeli, dayanıklı ve kolay oku-
nabilir özellikte olmalı, maliyeti düşük olmalı, uygu-
lanması ve kullanımı pratik olmalıdır. Ayrıca kayıt ve
kimliklendirmenin uygulanacağı yer, biyo-morfolo-
jik özellikler bakımından her hayvana has biyomet-
rik ve özel nitelikler taşımalı, biyo-moleküler özellik-
li, kalıcı ve değiştirilemez olmalı, yapay olarak taklit
edilememeli ve adli vakalarda delil olarak kullanılma
potansiyeline sahip olmalıdır.

Hayvanlarda Burun İzinden
Biyometrik Kimliklendirme

Hayvanların burun yapısı üst dudak ve burun ka-
natlarıyla sınırlanan, genellikle koyu renkli ve parlak
görünümlü bir anatomik oluşumdur. Burun yüzeyi-
nin özel anatomik özellikleri, özellikle çiftlik hayvan-
larında ve bu hayvanlardan elde edilen hayvansal gı-
daların son üretim aşamasında, etin kökeninin ve
hangi hayvana ait olduğunun belirlenmesinde, insan-
lardaki parmak izinde olduğu gibi “biyometrik” açı-
dan “kimlik tanımlama” amacıyla kullanılabilir. Çün-
kü bu burun izinin yapısı, her hayvanda kendine has
anatomik ve karakteristik özellikler içerir (çatal, oluk,
boncuk, poligonal yapılar). Ayrıca bu özellikler, za-
manla değişmez, sabittir. Dolayısıyla bu özel yapı, her
hayvanın kimlik tanımlaması ve doğrulaması kapsa-
mında güvenli bir şekilde kullanılabilir.

Hayvanlardan burun izi alma işlemi hayli kolaydır
ve maliyeti çok düşüktür. Taşradaki herhangi bir hay-
van sahibi bile, basit araç ve gereçlerin (kauçuk silin-
dir, mürekkep, fiks kâğıt) yardımıyla hayvandan bu-
run izi alabilir. Çiftlik hayvanlarında burun bölgesinin
biyo-morfolojik özelliklerini içeren burun izi kartla-
rı Japonya’da sıklıkla kullanılmaya başlanmıştır. Bu ül-
kedeki et satış reyonlarında, bu kartların ilgili hayvan-
sal ürünün yanında bulundurulması zorunludur ve
gerektiğinde gösterilmesi gerekir. ABD’de ve bazı AB
ülkelerinde de, hayvansal gıdaların son tüketim aşa-
masına kadar olan yolculuğunda burun izi kartları
kullanılmaya başlanmıştır.

Hayvanların burun morfolojisi çok özel ve karma-
şıktır. Buna karşın yeni istatistiksel yöntemler, hız-
lı bilgisayarlar, yapay sinir ağları modelleri, yeni algo-
ritmalar ve yeni alıcılar sayesinde örüntü tanıma yazı-
lımlarının geliştirilmesiyle, bu karmaşık matriksin ve
istatistiksel ilişkilerin çözülmesi bekleniyor.

Ülkemizde Burun İzinden
Biyometrik Kimliklendirme
Çalışmaları
Ülkemizde yapılan saha çalışmaları ve uygulanan

çoklu-biyometrik yöntemler (morfolojik, geometrik,
morfometrik ve imaj analiz) sayesinde, her sığır ırkı-
nın ve bunlara ait bireylerin birbiriyle karıştırılmaya-
cak bir şekilde, morfolojik olarak kolayca ayırt edile-
bilen, kendine has bir sayısal kimliğe (biyolojik bir
kimlik kartına) sahip olduğu ortaya çıkarıldı. Yapı-
lan çalışmada, hiçbir ırkın ve hayvan bireyinin bu-
run izinin bir diğerininkine benzemediği farklı yön-
temlerle de açıkça belirlendi. İki ayrı hayvanın burun
görüntüsü üzerinde dikkatli bir şekilde gözlem yapıl-
dığında, çıplak gözle bile burun yüzeyindeki hatların
ve oluk yapılarının birbirinden farklı olduğunu gör-
mek mümkündü.

İnsanların parmak izlerindeki özniteliklerin ben-
zerleri hayvanlarda da gözlenmiştir. Nitekim hay-
vanların burun yapısında papillaların hat yönü, me-
dian oluk, merkezi nokta, bunun yanı sıra boncuk,
adacık ve spesifik poligon tarzı özel morfolojik nite-
likler belirgindir.

Böylece burun bölgesindeki bu morfolojik özel-
liklerin, her bir hayvan için belirlenen frekans yüz-
delerinin, hem ırk hem de birey bazında ayırt edi-
ci özellikler olduğu ortaya konuluyor. Diğer yandan
köpek ve koyun ırkları için de aynı temel prensipler
çerçevesinde yürütülen çalışmalar devam ediyor. İlk
veriler, benzer sonuçların bu hayvanlar için de geçer-
li olduğunu gösteriyor.

Sonuç olarak burun yüzeyinin morfolojisi, bazı
hayvan ırkları için eşsiz bir biyolojik kimlik kartı ol-
ma potansiyeline sahip.

Kaynaklar
•	 Yalçın, H., Baykan, Ö. K., Gündüz, M., Kayış, S. A.,

Çetin, O., Yıldız, D., Polat, E. S., Dayan, M. O. ve
Lök, S., “Türkiye’deki Bazı Sığır Irklarının Planum
Nasolabiale’sinden Biyometrik Kimlik Tanımlaması”,
TÜBİTAK PROJESİ, TOVAG, No:109O331, 2012.

•	 Bilgin, S., Ceylan, M. ve Yalçın, H.,
“Kangal Köpeklerinin Planum Nasale’sinden
Sayısal Görüntü İşleme Tabanlı bir Biyo-Kimlikleme
Uygulaması”, IEEE 19th Signal Processing and
Communications Applications Conference (SIU 2011),
275-278, 20-22 Nisan, Antalya, Türkiye, 2011.

•	 Maltoni, D., Maio, D., Jain, A. K. ve Prabhakar, S.,
Handbook of Fingerprint Recognition, Springer,
2. Basım, New York, USA, 2009.

•	 Meat and Fresh Herbs,
http://www.zastavki.com/eng/Food/Meat_and_
barbecue/wallpaper-12321.htm

•	 Beef-Certificate,
http//qjphotos.wordpress.com/2008/05/25

Anahtar Kelimeler:
Hayvan, biyometrik, kimlik
tanımlama, burun izi

71

68_71_hayvanlarda_kimliklendirme.indd 71 23.07.2013 12:19

Prof. Dr. Hüseyin Gazi TopdemirBilim Tarihinden

Aristoteles’in Doğa ve Bilim Anlayışı
Bir sağduyu filozofu olan, yani duyularının kendisine

var olduğunu gösterdiği dünyayı anlamak ve açıklamak
isteyen Aristoteles’e göre, üzerinde yaşadığımız bu dünya
gerçektir ve doğduğumuzda karşımızda bulduğumuz ve
insan tarafından yapılmamış her şeye doğa denir. İnsan
doğayı duyularıyla tanır ve doğanın bilgisini edinir. Du-
yularımız doğada sürekli bir oluş ve bozuluş olduğunu,
varlıkların düzenli bir şekilde değiştiğini gösterir. Toprağa
atılan tohum başak olur, ağaçlar yaprak döker, meyve verir,
Güneş her gün doğar ve batar. Demek ki doğa değişiyor,
oluş ve bozuluşa uğruyor. Öyleyse görevi varlığı ve varlık-
lara ilişkin değişimleri araştırmak olan doğa filozofunun
yapması gereken de bu değişimlerin nedenlerini bulmak.

Duyular aracılığıyla algılanan ve bu yoldan tanınan bir
dünyada bilimsel araştırmalar yapan Aristoteles, doğal
olarak tanık olduğu değişimleri anlamak ve açıklamak iste-
mişti. Düşüncelerinin temeline bütünüyle duyuların sağla-
dığı verileri koyduğu için de, sonuçta her şeyin bütünüyle
duyular aracılığıyla kavranabilen niteliklerine göre (ağır,
hafif, yumuşak, sert vb.) betimlendiği bir dünyayı bilgiye
ve bilime konu yapmıştır. Ona göre, duyuların gösterdiği
tek bir evren vardır. Bu evren merkezinde Yer olan, onun
çevresinde de iç içe geçmiş kürelere çakılı olarak sırasıyla
Ay, Merkür, Venüs, Güneş, Mars, Jüpiter ve Satürn’ün dolan-
dığı, büyük bir küresel bütündür. Bu küresel bütünün en
dışında ise hiçbir değişim ve hareketin olmadığı sabit yıl-
dızlar bulunur. Sabit yıldızlar küresi aynı zamanda Tanrı’dır.

Evren tektir, küreseldir ve her türlü varlığı sarmalar, an-
cak homojen değildir. Nitelik bakımından bütünüyle farklı
öğelerden oluşan iki kısma ayrılır. Merkezdeki Yer’den Ay’a
kadar olan kısım Ay-altı evreni, Ay’dan sabit yıldızlar küresi-
ne kadar olan kısım ise Ay-üstü evreni oluşturur.

Ay-altı evren en altta toprak, onun üzerinde de sırasıy-
la su, hava ve ateş öğelerinden oluşur. Dolayısıyla Ay-altı
evrendeki her bir nesne, kendisini oluşturan bu öğelerden
hangisi daha fazla ise o öğenin oluşturduğu kürede bulu-
nur. Örneğin taş neredeyse tamamen topraktan oluştuğu
için toprak küresine, alev ise ateş küresine aittir. Öyleyse
evrendeki her bir nesnenin doğal bir yeri vardır. Dolayısıyla
değişim, bir varlığın doğal yerinin değişmesi demektir. Ör-
neğin bir taş havaya fırlatılırsa, doğal yeri değiştirilmiş olur.
Doğal yerinde bulunmak, doğasına uygun halde yaşamak
da doğa gereği olduğundan, hiçbir nesne veya varlık, dış
bir neden tarafından mecbur edilmedikçe, kendi isteğiyle
doğal yerinin dışında bulunmaz.

Bu belirlemelerinden hareketle Aristoteles, her tür deği-
şimin ya zorunlu ya da doğal olarak gerçekleştiği sonucuna
ulaşmıştır. Bir nesnenin dış bir nedenden dolayı uğradığı
değişime zorunlu değişim, kendi doğal küresine gitmek
veya doğasının gerektirdiği bir durumu gerçekleştirirken
uğradığı değişime ise doğal değişim adını vermiştir. Ona
göre ister zorunlu isterse doğal olsun, her tür değişim öz-
sel ve ilineksel olmak üzere iki şekilde gerçekleşir. Eğer bir
nesne, tıpkı bir taşın havaya fırlatılmasında olduğu gibi,

Bugünkü anlamda olmasa bile, fizik denilen bilimsel et-
kinliğe benzer bir etkinlikle hayli erken dönemlerde kar-
şılaşılır. Felsefe tarihinin büyük temsilcilerinden biri olan
Aristoteles’in (MÖ 384-322) Antik Grek döneminde Fi-
zik adlı bir kitap yazdığı biliniyor. O çalışmasında Aristo-
teles, değişim konusunu ve bir değişim türü olarak hare-

keti irdelemişti. Modern bilimin öncülerinden Isaac New-
ton (1642-1727) ise fizik kitabına Doğa Felsefesinin Mate-
matik İlkeleri adını vermişti. Bugün fizik adı verilen bilim
dalına, bilim tarihinin değişik dönemlerinde aynı amaca
yönelik bir etkinliği betimlemek üzere, doğa felsefesi veya
fizik dendiği anlaşılıyor.

Doğa Felsefesinden Fiziğe:
Galileo Aristoteles’e Karşı

Aristoteles’in evren modeli

Zorunlu ve doğal hareket

Do
ğa

l h
ar

ek
et

Zorunlu hareket

72

72_75_doga_felsefesinden.indd 72 23.07.2013 12:18

Bilim ve Teknik Ağustos 2013

bilim.tarihinden@tubitak.gov.tr

doğal yerinin dışına çıkmış veya çıkarılmış ise
onun uğradığı değişim özseldir. Buna karşılık,
bir arabanın bir yerden başka bir yere gitme-
sinde olduğu gibi, bir nesne doğal küresinin
içinde sadece yer değiştirmişse, bu değişim
ilinekseldir. Bununla birlikte, kendi doğal küre-
sinde doğasına uygun şekilde bulunmak, her
varlığın doğası gereği olduğundan her türlü
değişimin bir dış etkenden dolayı olduğunu
da bilmek gerekir. Dolayısıyla nedensiz değiş-
me olmaz. Aristoteles’e göre bilimsel araştırma
yapmak da bu türden değişimlerin nedenlerini
ortaya koymaktır.

Aristoteles, doğa felsefesinin temel konu-
larından biri olan hareketi de bu bakış açısıyla
ele alır ve bir değişim türü olarak kabul eder.
Gözlemler, evrenin Ay-altı kısmında hareket
şeklinde gerçekleşen değişimin iki türlü ol-
duğunu göstermektedir: Doğal ve zorunlu.
Kuvvet etkisi altında gerçekleşen harekete
zorunlu hareket, kuvvet ortadan kalktıktan
sonra, nesnenin kendi doğal yerine gitmek için
yaptığı harekete de doğal hareket denir. Zo-
runlu harekette, hareketi sağlayan bir dış kuv-
vet iken, doğal harekette nesneyi oluşturan
öğenin niteliğidir. Eğer nesne toprak veya su
gibi ağır öğelerden oluşmuşsa merkeze doğru,
hava ve ateş gibi hafif öğelerden oluşmuşsa,
merkezden öteye hareket edecektir.

Zorunlu hareket de iki türlüdür: Hareketi
sağlayan kuvvet, bir kişinin el arabasını sürekli
itmesinde olduğu gibi, nesne üzerindeki etki-
sini nesnenin hareketinin her anında sürdürü-
yorsa sürekli zorunlu hareket, bir taşın fırla-
tılmasında olduğu gibi, ilk hareketi sağladıktan
sonra kesiliyorsa süreli zorunlu harekettir.

Ayrıca bütün hareketlerin bir ortam içinde
gerçekleşmesi zorunludur. “Boşlukta” hareket
olamaz. Boşlukta hareketin olabileceğini dü-
şünmek, hızın sonsuz olabileceğini kabul et-
mek demektir ki, bu saçmadır.

Evrenin Ay-üstü kısmında ise hiçbir deği-
şim yoktur. Çünkü burası toprak, su, hava ve
ateşten niteliksel olarak bütünüyle farklı olan
beşinci bir unsurdan, eterden oluşmuştur.

Eter mükemmeldir ve doğasındaki mükem-
melliği evrenin o kısmına da vermektedir. Do-
layısıyla burada söz konusu olan hareket özsel
değişime yol açmayan, sadece yer değiştirme
biçiminde gerçekleşen döngüsel yani dairesel
bir harekettir.

Modern Dönem Öncesi Fizik
Aristoteles’in fizik ve evren anlayışı yıllarca

Doğu’da ve Batı’da neredeyse tartışmasız kabul
görmüştür. Klasik Dönemde İslam dünyasında
“muallim-i evvel” olarak kabul edilirken,
Ortaçağ Hıristiyan dünyasında
kuramlarına karşı çıkmanın
neredeyse kutsal kitaba
karşı çıkmak anlamına
geldiği, kutsallaştırılan
bir bilim insanı haline
gelmiştir. Bu rakipsiz
otorite durumu ve kut-
sallaştırılmışlık, kendisi
de bir din bilgini olan
Mikolaj Kopernik (1473-
1543) Gökkürelerinin Döngü-
sel Devinimi (1543) adlı kitabını
yayımlayana kadar sürmüştür.

Batılıların Kopernik Devrimi diye adlandır-
dığı değişim aslında yeni olmaktan çok uzaktı.
1850 yıl önce Sisamlı Aristarkhos (MÖ 310-
230) Kopernik’in söylediklerinin hemen he-
men aynısını ileri sürmüştü. O dönemde Aris-
tarkhos kendi fizik sistemini kuramadığından,
Yer’in dolanım hareketi yapmasını fiziksel açı-
dan anlamlandıramamış ve kabul görmemişti.
Aslında aynı durum Kopernik için de söz konu-
sudur. Bu yüzden Kopernik’in başlattığı deği-
şim, ancak Tycho Brahe (1546-1601), Johannes
Kepler (1571-1630), Galileo Galilei (1564-1642)
ve Isaac Newton (1642-1727) tarafından ta-
mamlanmıştır.

Fiziksel temelden yoksun olmakla birlikte,
Kopernik’in yeniden ortaya attığı gök modeli,
bilim insanları için gerçek anlamda bir tartışma
zemini yaratmıştı. Çok uzun zamandan beri
uygulanmakta olan Yer merkezli evren mode-
linin karşısına şimdi Güneş merkezli evren mo-
deli konulmuştu ve hangisinin evrenin gerçek
doğasını yansıttığının açıklığa kavuşturulması
gerekiyordu. Bunu yapmanın en ideal yolu
da güvenilir gözlemler yapmaktı. Bu gerçeği
kavrayan astronom Brahe, Danimarka Kralı II.
Frederick’in desteğiyle Hven Adası’nda Urani-
enbourg Gözlemevi’ni kurdu.

Brahe, bu gözlemevinde dikkatli bir bi-
çimde gözlemlerini sürdürürken, 1572 yılında
Cassiopea Takımyıldızı’nda yeni ve çok parlak
bir yıldız (nova) doğar. Yaptığı hesaplamalarla,

bunun sabit yıldızlar bölgesinde ortaya çıkan
yeni bir yıldız olduğunu belirler. Aristoteles fizi-
ğine göre eterden yapılmış olan bu bölge mü-
kemmeldi ve burada yeni hiçbir şey var olama-
yacağı gibi, var olan bir şey de yok olamazdı.
Öyleyse bu yıldız o dönemde etkin tek kuram
olan Aristoteles’in evren kuramının temel ilke-
lerine aykırı bir durumun göstergesiydi. Brahe
bu sorunu henüz çözememişken, 1577 yılında
bu kez bir kuyruklu yıldız gözlemliyor ve bu yıl-
dızın da Ay küresinin çok uzağında olduğunu

saptıyor. Bu da Aristoteles kozmolojisine
aykırıdır. Çünkü Aristoteles’e göre,

kuyruklu yıldızlar Ay küresinin
altında bulunan gök ci-

simleridir. Böylece Brahe,
başlangıçta Aristoteles
fiziğinin ve evren mo-
delinin geçerliliğini sa-
vunmayı ve haklı kılma-

yı amaçlarken, sonunda
bu sistemin geçersizliğini

ortaya koymak durumun-
da kalmasına, bütün gözlem

bilgilerine ve hesaplamalarına
rağmen “Yer hareket ediyorsa, fırlatı-

lan bir okun hedefine değil, başka bir noktaya
gitmesi gerekir; bunun gibi Yer hareket edi-
yorsa, yıldızları değişik açılardan görmeliyiz,
ayrıca İncil’e göre Güneş’e hareket verilmiştir,
dur dendiğinde duracaktır; dolayısıyla hare-
ket eden Yer değil, Güneş’tir” gibi gerekçeler-
le Aristoteles fiziğini savunmayı sürdürdü ve
Kopernik’in evren modelini ve Yer’in hareket
ettiğini kabul etmedi.

Brahe, Kopernik modeline karşı çıkmak için
bunları ileri sürse de en sonunda kafası karışmış
vaziyette her iki modeli de içeren kendince yeni
bir evren modeli önerdi. Bu model Güneş-Yer
merkezli evren modelidir. Gerçi bunun da mu-
cidi kendisi değil Herakleides’tir (öl. MÖ 310).

Sürekli zorunlu hareket

Aristarkhos’un evren tasarımı

Sa
bit

 yı
ldı

zla
r

Uranienbourg Gözlemevi’nin Brahe tarafından yapılmış resmi

73

72_75_doga_felsefesinden.indd 73 23.07.2013 12:18

Bilim Tarihinden

Brahe kafası karışık halde yaşama veda
etmeden önce kendisine yardım etmesi için
Kepler’i yanına çağırmıştı. Kepler, üniversite
yıllarında mevcut anlayışları savunmaktan çok
yeni düşüncelere bağlanmayı yeğleyen Miche-
al Mastlin (1550-1631) adlı matematik hocasın-
dan dönemin yüksek matematiğini öğrenmiş
ve yeni olanın peşine düşmeyi benimsemiş
genç bir bilim insanıydı. Hven Adası’na gel-
dikten sonra zaman zaman Brahe ile girdiği
tartışmalarda hep Kopernik modelini savunan
Kepler, Brahe’nin ölümüyle onun son derece
dakik gözlem kayıtlarından oluşan dev bir bilgi
mirasına sahip olmuş, matematik bilgisinin de
yardımıyla gezegenlerin yörüngelerinin daire
değil elips olduğunu keşfetmiştir. Kopernik
modelinin fizik temelini gösterememiş olsa
da, bu başarısından dolayı Kepler, modern gök
mekaniğinin kurucusu olarak kabul edilir.

Bütün bu çalışmalar Klasik dönem hareket
fiziğinin problemlerinin çözümlenememesiyle
son buldu. 16. yüzyıldan itibaren yeni bir bilim
ve yeni bir hareket anlayışı doğmaya başladı.
Bu anlayışın en belirgin özelliği merkezden
uzaklaştırılmış olan Yer’e bir fizik temeli oluştu-
rulmasıdır.

Galileo ve Doğanın
Matematik Aracılığıyla
Kavranması
Galileo’ya göre bilgiyi elde etme yöntemi

matematiktir. Çünkü bilimin konusunu oluş-
turan doğa matematik diliyle yazılmıştır ve
onu anlayabilmek için sembollerini bilmek
gerekir. Bunları bilmeden doğanın gizleri açı-
ğa çıkarılamaz. Bu anlamda bilim doğadaki
matematiği keşfetme ve matematik bağlantı-
ları kavrama etkinliğidir. Öyleyse bir doğa bili-
mi olan fizik de incelemelerini yalnızca birincil
nitelikler arasındaki ilişkilerle sınırlamalıdır.

Birincil nitelikler, bir ölçüye dayanan ve ki-
şiden kişiye değişmeyen özelliklerdir. Örneğin
bir nesnenin hareketi incelenecekse, artık ya-
vaş veya hızlı şeklinde değerlendirmeler yap-
mak yerine yol, hız ve zaman arasındaki ilişki-
lere dayanmak, yani matematik uygulamak
söz konusudur. Galileo, böylece Aristotelesçi
ereksel açıklamaları, fiziğin dışında bırakmış ve
“doğal hareketlerin doğal yerlere” doğru oldu-
ğunu belirten açıklamaların bilimsel olmadığı-
nı savunmuştur.

Doğanın Gözlem ve Deney
Aracılığıyla Kavranması
Galileo teleskopu astronomi çalışmaların-

da kullanan ilk bilim insanıdır. 1609 yılında
yaptığı bir teleskopla önemli gözlemlerde bu-
lunmuş ve bu gözlemleriyle Güneş merkezli
sistemi desteklemiş, Aristoteles fiziğinin ge-
çerli olmadığını kanıtlamıştır. En önemli göz-
lemleri Ay ve Güneş gözlemleridir. Ay’da kra-
terlerin, dağların ve vadilerin olduğunu gör-
müş ve bunun Ay ile Yer’in aynı maddelerden
oluştuğunun kanıtı olduğunu söylemiştir.
Güneş’i gözlemlemiş ve Güneş üzerinde bulu-
nan koyulukların Güneş lekeleri olduğunu be-
lirlemiştir. Orion kümesini ve Samanyolu’nu
gözlemlemiş ve yıldızlardan oluştuğunu bul-
muştur. Jüpiter’i gözlemlemiş ve çevresinde
dolanan dört uyduyu keşfetmiştir. Satürn’ün
halkasını fark etmiş ancak teleskopu güçlü
olmadığı için gezegenin halkasını iki yapışık
parça olarak görmüş ve bunları uydu zan-
netmiştir. Venüs’ü gözlemlemiş ve Ay gibi
onun da safhalarının olduğunu belirlemiştir.

Bu son gözlem, Kopernik modeli için önemli
bir kanıttır. Çünkü Yer merkezli modelde Ve-
nüs, Yer’e sürekli belli bir uzaklıkta olabiliyordu
ve sadece hilal şeklinde görülüyordu. Oysa
gözlemler Venüs’ün Yer’e bazen yakın bazen
çok uzak olduğunu gösteriyordu. Ayrıca Ve-
nüs, sadece hilal şeklinde değil başka şekiller-
de de görünüyordu. Bütün bunlar ancak Ko-
pernik sistemi ile açıklanabildiğinden, Güneş
merkezli sistem doğrulanmış oluyordu.

Eylemsizlik İlkesinin Keşfi
Kopernik ile başlayan ve Yer’in hareket et-

tiği düşüncesine dayandırılan yeni astronomi
anlayışı, hareket konusunu da ister istemez bi-
lim insanlarının gündemine getirmişti. Yer’in
hareket ettiği düşüncesi, başta sağduyuyu
rahatsız etmesi olmak üzere (bugün de Gü-
neş doğuyor diyoruz) bilimin ışığında açıkla-
namayan birçok problem doğuruyordu. Üni-
versite yıllarından itibaren Kopernik sistemini
savunan Galileo da ilgisini hareket konusuna
yöneltmek durumunda kaldı ve ilk kitabına
Hareket Üzerine (De Motu, 1590) adını verdi.
Kitabın tek bir hedefi vardı: Aristoteles’in ha-
reket anlayışını reddetmek. Sonuç itibariyle
başarılı olmayan bu çalışmasında Galileo,
Aristoteles’in doğal hareket adını verdiği ser-
best düşme hareketini irdeledi. Özellikle de
ağırlık ve hafiflik belirlemelerinden ne anla-
şılması gerektiğini tartışarak yeni bir fizik kur-
mayı denediği bu çalışmasında Galileo, ken-
disine kadar gelen dönemde kabul edildiği
gibi, doğal ivmeli harekette (serbest düşme)
ağırlığın önemli bir rolünün olmadığını ileri
sürdü. Ona göre, düşmede nesnenin salt ağır-
lığı değil özgül ağırlığı önem taşır ve özgül
ağırlığı daha fazla olan nesne daha hızlı düşer.
Dolayısıyla hareket nesnenin yoğunluğuyla
ilişkilidir. Düşme hızını bulmak için, nesnenin
yoğunluğundan ortamın yoğunluğunu çıkar-
mak gerekir.

Yani: v d dn n o\ -

Burada v hızı, dn nesnenin yoğunluğunu, do
ise ortamın yoğunluğunu belirtmektedir. Nes-
nenin yoğunluğundan ortamın yoğunluğu
çıkarıldığında, geriye özgül ağırlık kalacak ve
nesne de buna bağlı olarak düşecektir.

Uzun zaman bu görüşlere inanan Ga-
lileo’nun düşüncesindeki özgün yön, nesne-
lerin salt ağırlıklarıyla değil göreli ağırlıklarıy-
la orantılı bir hızla düşeceklerini varsaymış
olmasıdır. Burada dikkat çeken diğer bir yön
de sadece ağırlık değil hafiflik niteliğinin de
dikkate alınmış olmasıdır. Başka bir deyişle, ha-
fiflik veya ağırlık artık Aristoteles’in varsaydığı
biçimiyle mutlak anlamlarıyla değil yarattıkla-
rı etkilere bağlı olarak tanımlanmaktadır. Her
şeyden önce artık mutlaklık değil görelilik söz
konusudur. Örneğin bir tahta parçası hava için-
de düşmekte, su içinde yükselmektedir. Öyley-
se nesneler bulundukları ortama göre aşağı
veya yukarı hareket etmektedir. Bu hareketi
belirleyen de, nesnenin ağırlığı ile hacmine eşit
hacimdeki ortamın ağırlığı arasındaki farktır.

Galileo’nun çalışma odası

Galileo’nun Ay gözlemlerine ilişkin yaptığı çizim

74

72_75_doga_felsefesinden.indd 74 23.07.2013 12:18

Bilim ve Teknik Ağustos 2013

<<<

Kopernik sistemini desteklemek için bu bilgilerin
önemli olduğunu fakat yeterli olmadığını fark eden Gali-
leo, Yer’in fizik açısından hareket edip edemeyeceği, eğer
hareket ediyorsa, o zaman bir kulenin tepesinden bırakılan
bir topun nasıl olup da kulenin dibine düştüğü gibi prob-
lemlerin çözümlerini araştırmaya koyuldu. Bu araştırmala-
rının en önemli sonucu ise eylemsizlik ilkesinin keşfi oldu.

Galileo’yu eylemsizlik ilkesini keşfetmeye götüren ilk
adım, aslında sarkaç yasasını bulmasıdır. Pisa Katedrali’nde
tesadüfen dikkatini çeken avizenin salınımını gözlemle-
mesi sonucu yöneldiği sarkaç çalışması, serbest düşme
kanununun bulunuşunda çok köklü bir rol oynamaktadır.
Tavandaki avizenin sallanmaya başladığında daha büyük
bir mesafe kat ettiğini, daha sonra giderek bu mesafenin
azaldığını ve buna bağlı olarak avizenin hızının da azal-
dığını fark eden Galileo, gerçekte her salınım için geçen
sürenin hep aynı olup olmadığını düşünmeye başladı.
Bunun kesin olarak bilinmesinin tek yolu her salınımın
süresini ölçmekti. Bunu yapacak bir aracı olmadığından,
nabzının atışıyla salınım sürelerini karşılaştırarak, her sa-
lınımda geçen sürenin aynı olduğunu buldu. Ulaştığı so-
nucun doğruluğundan kesin olarak emin olmak için Pisa
Üniversitesi’nde yaptığı bir deneyde, aynı uzunlukta iki ipe
asılı biri mantar, biri kurşun iki sarkaç alıp her birini 90o’lik
açılarda salınıma bıraktı ve bunların yarım daire çizdikten
sonra yerlerine dönüş sürelerinin (havanın etkisi dikkate
alınmamak koşuluyla) eşit olduğunu belirledi. Sarkaç ha-
reketi serbest düşmenin tipik bir örneği olduğu için, artık
düşmede ağırlığın rolünün olmadığı anlaşılmıştı. Böylece
Galileo Kopernik astronomisine fizik temeli hazırlamakta
önemli bir adım atmış oldu.

Çalışmaları sonucunda Aristoteles’in evren anlayışının
yıkılabileceğini fark eden Galileo, araştırmalarının ileri so-
nuçlarına ulaşacağı deneylere yöneldi. Bunun için hareketi
eğik düzlemde ve ideal koşullar altında incelemeye başla-
dı: Çok pürüzsüz bir metal top ve aynı şekilde pürüzsüz bir
eğik düzlem olsa ve top bu eğik düzlem üzerine koyulsa ne
olur? Top düzlemden aşağı düzgün olarak artan bir hızla
yuvarlanır. Yukarı doğru yuvarlanabilir mi? İlk itme verilme-
dikçe yuvarlanmaz. Ancak bu gerçekleşirse, o zaman da
hareketin hızı düzgün olarak yavaşlayacaktır. Peki, top ya-
tay bir düzlem üzerine koyulur ve herhangi bir yöne itilirse
ne olur? Yanıt artık çok açıktır. Hızlanması ya da yavaşlama-
sı için bir neden olmayacağından, top hareketini düzlemin
bittiği yere kadar sürdürecektir. Eğer bu düzlem sonsuzsa
hareket de sonsuza kadar devam edecektir. Galileo’yu
böyle bir sonuca götüren temel kabul “hareket halindeki
bir cismin dışarıdan bir kuvvet etki edinceye kadar hareke-
tini sürdüreceğini” belirten eylemsizlik ilkesidir.

Bugün kuramsal fizikte çok sık görülen bir idealizm ör-
neği veren Galileo, düşen nesneler gittikçe artan bir hızla
düştüğü için, düşüş hızlarını ve sürelerini doğal ortamlarda
incelemenin zorluğunu yenmek için eğik düzlemi kullan-
mıştır. Burada amaç hareketi yerçekiminden daha küçük
bir ivme altında inceleyebilmek ve zamanı da daha rahat
ölçebilmektir. Galileo bunu yaptığında ve eğik düzlem
üzerinde değişik mesafelerde zamanı ölçtüğünde, başka
bir deyişle topun hangi mesafeyi ne kadar zamanda aldığı-
nı hesap ettiğinde, 2t.g

2
1S = formülünü elde etti.

Böylece serbest düşme deneysel olarak da açıklanmış
oluyordu.

Yeni Fiziğin Doğuşu
Galileo yaptığı bu çalışmalarla harekete ilişkin birçok

geleneksel kabulü yıkmıştır. Her şeyden önce, hareketi ve
nesnelerin niteliğini birbirinden ayırmıştır. Hareketin nes-
nelerin özünde bir değişime yol açmadığını, aksine sadece
nesnenin içinde bulduğu bir durumdan ibaret olduğunu
göstermiştir. Dolayısıyla nesne hareket halindeyken de
dururken de aynıdır. Gerçekte durmak hareketten farklı
değildir. Sadece “sonsuz bir yavaşlık derecesidir.” Böylece
Aristotelesçi hareket anlayışı büyük bir darbe almış, yeni
astronomi ve fizik büyük bir destek kazanmıştır. Çünkü
madem hareket nesnenin özünde bir değişime neden
olmamaktadır, o zaman Yer’in hareketli olmasında da bir
sakınca yoktur.

Galileo’nun bir diğer başarısı da nesnelerin hareket-
lerini uzaydaki koordinat sistemine göre betimlemektir.
Bunun için Aristoteles’in niteliksel olarak farklılaşmış uzayı-
nın yerine niceliksel olarak farklılaşmış geometrik bir uzay
koymuştur. Böylece hareketi problem, durağanlığı ise do-
ğal gören Aristotelesçi yaklaşım yerine, hareketin mate-
matiksel tasvirinin söz konusu olduğu, bundan dolayı da
nedenin değil sonucun önemli olduğu yaklaşımı geliştir-
miştir. Bu önemli bir değişimdir. Çünkü bu ikinci yaklaşım-
da hareket sürekli kuvvetle ilişkilendirilmediği gibi ortam
da idealdir. Hareketi böyle bir ortamda tasarlamak konuyu
salt rasyonel açıdan ele alma olanağı vermektedir. Bu ise
mekanikte Aristotelesçi sağduyu yaklaşımının yerine ras-
yonalist yaklaşımın egemen olmasını sağlamıştır. Modern
dönem mekaniğinin temel ayırt edici niteliği de bu anla-
yıştan kaynaklanmaktadır.

Kule deneyi

Kaynaklar
•	 Aristoteles, Fizik, Çeviren: S. Babür,

Yapı Kredi Yayınları, 1997.
•	 Bernal, J. D., Modern Çağ Öncesi Fizik,

Çeviren: D. Yurtören, TÜBİTAK
Popüler Bilim Kitapları, 1994.

•	 Bixby, W., Galileo ve Newton’un Evreni,
Çeviren: N. Arık, TÜBİTAK
Popüler Bilim Kitapları, 1997.

•	 Cohen, I. B., The Birty of a New Physics,
Penguin, 1992.

•	 Cushing, J. T., Fizikte Felsefi Kavramlar I,
Çeviren: B. Ö. Sarıoğlu, Sabancı Üniversitesi, 2003.

•	 Galileo, G., İki Büyük Dünya Sistemi Hakkında
Diyalog, Çeviren: R. Aşçıoğlu, Türkiye İş Bankası,
2008.

•	 Grant, E., Orta Çağda Fizik Bilimleri,
Çeviren: A. Göker, Verso, 1986.

•	 Topdemir, H. G. ve S. Yinilmez,
Galileo: Dünyayı Döndüren Adam, Say, 2009.

•	 Topdemir, H. G., “Aristoteles’in Doğa Felsefesinin
Ortaçağ’daki Yansımaları”, Felsefe Tartışmaları,
Sayı 37, Boğaziçi Üniversitesi, 2006.

•	 Topdemir, H. G., “Aristoteles’in
Doğa - Fizik - Felsefesi”, Felsefe Dünyası, Sayı 39,
Türk Felsefe Derneği, 2004.

•	 Westfall, R. S., Modern Bilimin Oluşumu,
Çeviren: İ. H. Duru, TÜBİTAK
Popüler Bilim Kitapları, 1994.

Uzunluk Bronz Top

Eğik Düzlem

Eğim Açısı

Eğik düzlem

h

)

75

72_75_doga_felsefesinden.indd 75 23.07.2013 12:18

Hem Omurgalı Hem Parazit

Deniz Dokuzgözlüsü

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

Deniz dokuzgözlüleri, hem omurgalı olmaları hem de parazit bir yaşam sürmeleri nedeniyle ilgi çeken
deniz canlılarıdır. Bilindiği gibi parazit yaşayan canlıların hemen hemen hepsi omurgasızdır.
Deniz dokuzgözlüleri ise ilkel omurgalı hayvanlardır; denizlerde ve tatlı sularda yaşarlar. Yaşamlarının büyük bir
bölümünü denizlerde geçirirken, üremek için tatlı sulara girerler ve bir defa üredikten sonra ölürler.

Türkiye Doğası
Fauna

76

76_81_turkiyedogasi.indd 76 23.07.2013 12:16

Bilim ve Teknik Ağustos 2013

Fotoğraflar: Getty Images

Deniz dokuzgözlüleri kordalılar
şubesinin çenesizler üst sınıfına aittir.
Boyları 50-70 cm (en fazla 100 cm)
kadar olur. Ağızları yuvarlaktır,
diğer canlılara kolayca tutunmak
üzere özelleşmiş dişlerle donatılmıştır.
Üreme zamanı gelince (mart-mayıs
ayları civarında) denizlerden nehirlere
geçerler. Bir defada 34 bin-240 bin
kadar yumurta bırakırlar. Ebeveynler
yumurta bıraktıktan sonra ölür.
Yumurtadan çıkan larvalar 2-5 yıl
durgun sularda kalır. 15-20 cm kadar
olunca başkalaşım geçirir ve denizlere
geçerler. 3-4 yıl sonra da yumurtlamak
için tekrar tatlı sulara geçerler.
Larva zamanı planktonlarla beslenirler.

Ergin haldeyken de balıklara yapışıp
kanlarını, kaslarını emerler.
Leşlerini de yerler. Kuzey Doğu
Amerika, Batı Avrupa kıyıları, Akdeniz
batısı başlıca yaşam alanlarıdır.
Ülkemizde Ceyhan Nehri ağzı ve
Gökova Körfezi olmak üzere
iki ayrı kaydı var, ancak ülkemizde
ürediğine ilişkin bilgi yok.
Aktif olarak göç edemeyen, ancak
diğer canlılara tutunarak onlarla
birlikte hareket eden deniz
dokuzgözlülerinin Akdeniz’in
bu kadar doğusuna güneşlenen
köpekbalığı, kum köpekbalığı,
orkinos gibi büyük deniz canlıları
aracığıyla geldiği tahmin ediliyor.

Kaynaklar
Bilge, G., Filiz, H., Erdem, M., “Güney Ege Denizi (Batı Akdeniz) İhtiyofaunası İçin
Yeni Bir Kayıt: Petromyzon marinus Linnaeus, 1758 (Agnatha, Petromyzontıdae)”,
Batı Akdeniz Doğa Bilimleri Sempozyumu, Burdur, 4-6 Kasım 2010.

Montivipera albizona Beyaz Bantlı Dağ Engereği Montivipera wagneri Wagner Engereği

77

76_81_turkiyedogasi.indd 77 23.07.2013 12:17

Flora

Çan çiçekleri Anadolu coğrafyasında kendine yaşam alanı bulmuş bitki ailelerinden
(Campanulaceae) biri. Ailenin en önemli özelliği türlerin yarıdan fazlasının endemik olması.
Aile genel olarak tropik, yarı tropik ve ılıman bölgelerde yayılış gösterir.
Akdeniz ve Kafkasya bölgelerinde en yüksek çeşitliliğe sahiptir. Çan çiçekleri adlarını
çiçeklerinin çan biçiminde olması nedeniyle almıştır. Latince “campanula”
küçük çan anlamındadır. Çan çiçekleri tek yıllık, iki yıllık ya da çok yıllık türlerden oluşan
büyük bir ailedir. Çan çiçekleri ailesinin en büyük cinsini Campanula türleri oluşturur.
Dünyada 300 civarında, ülkemizdeyse yarısından fazlası endemik olmak üzere 120 türü vardır.

Bu türlerden biri fotoğrafta yer alan mor çiçekli Campanula strigosa’dır. Tek yıllık otsu formda
olan bu çan çiçeği kıraç çanı olarak da bilinir. Nisan mayıs gibi çiçeklenir. Deniz seviyesinden
2000 metreye kadar olan yüksekliklerde yaşar. Yol kenarı, nadasa bırakılmış tarlalar,
taşlı yamaçlar başlıca yaşam alanlarıdır. Ülkemizde doğu ve güneydoğu Anadolu bölgelerinde
daha yaygındır. Osmaniye, Gaziantep, Mardin, Elazığ, Hatay, İçel, Kahramanmaraş,
Şanlıurfa en çok bulunduğu illerdir.

Çan Çiçekleri

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

78

76_81_turkiyedogasi.indd 78 23.07.2013 12:17

Bilim ve Teknik Ağustos 2013

Bazı endemik çan çiçeği türleri:

Gülek çanı (Campanula psilostachya)
Türkmen çıngırağı (Campanula silifkeensis)
Meşe çanı (Campanula quercetorum)
Bozdağ çanı (Campanula teucrioides)
Bolkar çanı (Campanula trachyphylla)

Fotoğraf: Prof. Dr. Bayram Göçmen - Dr. Bülent Gözcelioğlu (Zemin)
Kaynaklar
Bilir, T., Özhatay, E., “Uludağ’ın (Bursa) Bazı Campanula L. Türleri üzerinde Morfolojik Araştırmalar”,
Journal of Marmara for Pure and Applied Sciences, Cilt 19, s.1-21, 2004.

79

76_81_turkiyedogasi.indd 79 23.07.2013 12:17

Türkiye Doğası
Doğa Tarihi

Tarih öncesi Anadolu’da yaşamış en güzel canlılardan biri de Hipparion olarak
bilinen yabani atlar. Hipparionların en eski fosillerine Miyosen dönemin
(23,8 milyon-5,32 milyon yıl önce) başlarında rastlanır. Pliosen
(5,32 milyon-1,81 milyon yıl önce) boyunca ve sonra da Pleistosen ortalarına kadar
(1,81 milyon yıl önce -günümüz) soylarını devam ettirebilmiş,
en sonunda da (800 bin yıl önce) ortadan kalkmışlardır. Yaklaşık 22 milyon yıl
boyunca Kuzey Amerika, Asya, Afrika, Avrupa’da hüküm sürmüşlerdir.

Hipparionların boyları 140 cm civarındaydı ve görünüş olarak günümüz atlarına benziyorlardı.
Otçul oldukları için, yaşadıkları ortamların bol çayır çimenli, geniş ovalar olduğu tahmin ediliyor.
Düşmanları olan yırtıcıları da bu açık alanlarda kolaylıkla fark edebiliyorlardı.
Miyosen dönemde hayatta kalmalarına karşın daha sonra soylarının tükenmesinin nedeninin, aynı yaşam alanını
paylaştıkları büyük otçullarla, örneğin mamutlar ve bazı yırtıcılar (sırtlan ve benzeri hayvanlar) karşısında zayıf
kalmaları olarak tahmin ediliyor. Bugün Anadolu’da yapılan paleontolojik kazıların birçoğunda çok iyi
korunmuş Hipparion fosillerine rastlanır. Bu fosilleri önemli bir kısmı MTA Tabiat Tarihi Müzesi’nde sergileniyor.
Ankara, Denizli, Çanakkale, Uşak, Sivas Hipparion fosillerinin rastlandığı başlıca yerler.

AtlarıAnadolu’nun Tarih Öncesi

80

76_81_turkiyedogasi.indd 80 23.07.2013 12:17

Bilim ve Teknik Ağustos 2013

Kaynaklar
Forsten, A. ve Kaya, “T. Hipparions (Mammalia-Equidae) from Gülpınar
(Çanakkale-Turkey)”, Paläontologische Zeitschrift, Cilt 69, s. 491-501, 1995.
Mayda, S., “Sabuncubeli (Manisa) Erken Miyosen Memeli Faunasının
Sistematiği ve Biyostratigrafisi”, Ege Üniversitesi Fen Bilimleri Enstitüsü,
Doktora Tezi, 2008.

Çizim : Ayşe İnan Alican

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

81

76_81_turkiyedogasi.indd 81 23.07.2013 12:17

Nükleer Enerjinin
Kontrolü
Atom çekirdekleri güçlü nükleer kuvvet
adını verdiğimiz, elektromanyetik
çekimden çok çok daha kuvvetli bir
etkileşimle bir arada tutulur.

Kararsız radyoaktif izotopların
çekirdeklerine çarpan nötronlar bu
çekirdekleri böler ve çekirdeği bir arada
tutan enerjinin bir kısmını açığa çıkarır.
Bu bölünme sonucu yüksek miktarda
enerji ve yeni nötronlar ortaya çıkar;
bu nötronlar da başka atom
çekirdeklerini bölerek zincirleme
bir tepkime oluşturur. Nükleer
 bombalarda zincirleme tepkime kararsız
radyoaktif maddenin büyük bir kısmını,
büyük bir hızla parçalar ve ortaya çok
büyük miktarda kontrolsüz, etrafını
yakıp yıkan bir enerji açığa çıkar. Nükleer
reaktörler ise bu zincirleme tepkimeyi
yavaş ve kontrollü bir şekilde devam
ettirir. Açığa çıkan enerji suya aktarılarak
basınçlı buhar elde edilir ve bu buhar
türbinleri çevirir. Böylece nükleer
enerji elektrik enerjisine çevrilmiş olur.

Nükleer santrallerde yakıt olarak genelde
uranyum kullanılır. Radyoaktif uranyum
izotopu madenlerden çıkarılan uranyum
cevherinde %1’den az bulunduğundan,

yakıt olarak kullanılabilmesi için
önce saflaştırılması gerekir.
Bu işleme zenginleştirme denir.
Zenginleştirilmiş uranyum, çubuklar
halinde reaktöre yerleştirilir.
Zincirleme tepkimeyi kontrol altında
tutmak için reaktöre kadmiyum,
hafniyum veya bor gibi kontrol
çubukları da yerleştirilir. Bu çubuklar
nötronların bir kısmını soğurarak
zincirleme tepkimeyi kontrol
altında tutar. Ayrıca reaktörlerin
içinde nötronların yavaşlamasını
sağlayan su, grafit veya ağır su
gibi malzemeler de kullanılır.
Su genellikle reaktörü soğutmak için de
kullanılır. Su reaktörün ısısını soğurur
ve buhar haline geldiğinde türbinleri
çevirir. Reaktörün uranyumun
erime sıcaklığı olan 3815°C’ye
ulaşmasına izin verilmez. Radyoaktif
izotoplar ve onlarla doğrudan ve dolaylı
temas eden parçaların hepsi, metrelerce
kalınlıktaki çelikten ve betondan
yapılmış duvarların arkasına hapsedilir.

Kısaca Nükleer
Enerji Tarihi
Hiroşima’ya ve Nagazaki’ye atılan
nükleer bombalardan 6 yıl sonra
20 Aralık 1951’de ABD’li bilim insanları
nükleer enerjiyi elektrik enerjisine
çevirerek dört ampul yakmayı
başardı. Bu, nükleer enerjinin
elektrik enerjisine çevrildiği ilk deneydi
ve amacı da bunun
gerçekleştirilebileceğini kanıtlamaktı.
Ticari bir amacı yoktu.

1954 yılında Sovyet Rusya’da ilk nükleer
santral elektrik şebekesine bağlandı.
İngiltere’de ve ABD’de kurulan nükleer
santraller arkası arkasına geldi. Nükleer
bombalarla gelen zafer ve nükleer
enerjinin elektrik enerjisine çevrilmesinin
başarılması sonucunda nükleer
enerjiye bakış tamamen olumluydu.
1979’da ABD’deki Three Mile Island
Nükleer Santral’inde meydana gelen
kazada ciddi bir radyasyon sızıntısı
olmamasına rağmen nükleer enerjiye
bakış değişmeye başlıyordu. 1986’da
Rusya’nın Chernobyl nükleer santralinde

yaşanan kaza, nükleer enerjinin
geleceğini tehlikeye atıyordu. 2000’li
yılların başlarında nükleer enerji
tekrar gündeme geldi. Sürekli artan
enerji talebi, fosil yakıtların
her geçen gün azalması, küresel
ısınma ve CO2 salımının azaltılmasının
gerekmesi nükleer enerjiyi
bir seçenek haline getiriyordu.
Fakat Fukushima Daiichi Nükleer
Santrali’nde 2011’de deprem
sebebiyle meydana gelen kaza bu
seçeneğin tekrar gözden
geçirilmesine sebep oldu.

SP
L

Murat YıldırımNasıl Çalışır?

Nükleer Santraller
Elementlerin radyoaktif izotoplarının
kontrollü çekirdek tepkimeleriyle
bölünmesi sonucu açığa çıkan nükleer
enerjinin elektrik enerjisine dönüşmesi
nükleer reaktörlerde geçekleşir.

82

82_83_nasil_calisir_agustos.indd 82 23.07.2013 12:16

Nükleer Santraller
Ne Kadar Güvenli?
Bir kişinin bir yılda maruz kaldığı
ortalama radyasyon miktarının 6,2 mSv
civarında olduğu tahmin ediliyor.

Bunun aşağı yukarı yarısı doğal kaynaklardan,
diğer yarısı insan yapımı kaynaklardan geliyor.
Bu değere nükleer santraller sadece 0,0001 mSV
etki yapıyor. 100 mSv’in altındaki değerlerin
doğrudan sağlık problemlerine sebebiyet verdiğine
dair yeterli bilimsel kanıt yok. Fakat nükleer
santrallere yakın bölgelerde yaşayan insanların
sağlık problemlerinde artış olduğunu gösteren
çalışmalar var. Öte yandan nükleer santrallerdeki
yakıt çubukları kullanıldıktan sonra üzerlerinde
oluşan ikincil ürünler de radyoaktif. Kararlı hale
gelmeleri için binlerce yıl gereken bu ürünlere kısa
süre olsa bile maruz kalmak, insan sağlığına
çok ciddi zararlar verebilir. Tehlikeli bu ürünlerin
taşınması ve uzun süre depolanması doğal olarak
problem haline geliyor. Şu an için bu problemin kesin
bir çözümü yok, zaten korunaklı olarak inşa edilmiş
nükleer santraller içinde geçici olarak depolanıp
santralin ömrü bitince santralin içinde ek tedbirler
alınarak kalıcı olarak depolama kabul gören bir
uygulama. Nükleer santrallerin Japonya‘da olduğu
gibi büyük ölçekli doğal felaketlere maruz kalması ve
nükleer reaktör hasar görmese bile devre dışı kalan
koruma önlemleri sebebiyle oluşabilecek radyasyon
sızıntısı da dikkate alınması gereken ayrı bir risk.

Nükleer reaktöre yakıt çubukları yüklenirken

SP
L

SP
L

Nükleer santralin soğutma kulelerinden
yükselen su buharı

Bilim ve Teknik Ağustos 2013

nasil.calisir@tubitak.gov.tr

83

82_83_nasil_calisir_agustos.indd 83 23.07.2013 12:16

Perseid
Akanyıldız Yağmuru

Her yıl 23 Temmuz-22 Ağustos tarihleri ara-
sında gerçekleşen ve 12 Ağustos’ta en yo-

ğun halini alan Perseid akanyıldız yağmuru,
gözlemcilere hemen hemen her zaman etkile-
yici bir gösteri sunar. Yaz ortasında olduğu için
hava genelde açıktır. Havaların sıcak olması sa-
yesinde uzun süre gözlem yapmak mümkün-
dür. Gözlemleri olumsuz etkileyebilen ve “kont-
rolü elde olmayan” en önemli etken Ay’dır. Ay
göktaşı yağmuru sırasında gökyüzündeyse gö-
rülebilecek akanyıldız (göktaşının atmosfere gi-
rip yanmasıyla gökyüzünde bıraktığı iz) sayı-
sı azalır. Yalnızca parlak olan akanyıldızları gör-
mek mümkün olur. Bu yıl akanyıldız yağmuru-
nun en etkin olduğu 11, 12 ve 13 Ağustos gece-
leri Ay geceyarısından önce batacağından göz-
lemleri etkilemeyecek.

İlk sistemli akanyıldız yağmuru gözlemi-
ni, 1839 yılında saatte 160 kadar göktaşı sayan
Alman matematikçi ve gökbilimci Eduard Heis
yapmış. Bundan sonraki yıllarda da göktaşı yağ-
muru gözlemleri düzenli olarak sürdürülmüş.

Perseidlerle ilgili bilinen ilk bilimsel çalışmaysa,
ünlü İtalyan gökbilimci Giovanni Schiaparelli’ye
ait. Schiaparelli 1864-1866 yılları arasında yap-
tığı gözlemlere dayanarak bu göktaşı yağmu-
runa neden olan göktaşlarının, Swift-Tuttle
Kuyrukluyıldızı’nın yörüngesine çok yakın bir
yörüngede dolandığını gördü. Böylece, göktaşı
yağmuruna kuyrukluyıldızın yörüngesine bırak-
tığı toz parçacıklarının neden olduğu anlaşıldı.

Akanyıldız Gözlemleri

Akanyıldızları izlemek, en basit ve zevk-
li gözlemlerden biridir. Gözlem yeri olarak ışık
kirliliğinden ne kadar uzak bir yer seçerseniz
o kadar çok akanyıldız görebilirsiniz. Akanyıl-
dız gözlemi için hangi yöne baktığınız o kadar
önemli değil. Ancak bakmak için gökyüzünün
en temiz ve karanlık olduğu bölgeyi seçmeniz-
de yarar var.

Bir göktaşı yağmurunun en önemli özelliği,
göktaşlarının “kaynak” adı verilen bir noktadan

çıkıyor gibi görünmesidir. Zaten göktaşı yağmur-
ları da adlarını kaynaklarının yer aldığı takımyıl-
dızlardan alır. Örneğin Perseidler’in kaynağı Per-
seus Takımyıldızı’nın sınırları içindedir. Bir de gök-
taşı yağmurundan bağımsız olarak atmosfere gi-
ren göktaşları vardır. Bunlar her gece saatte 5-10
arasında değişen sayılarda görülür ve belli bir
kaynakları yoktur; bu sayede Perseid olup olma-
dıklarını kolayca anlayabilirsiniz. Ayrıca Perseid-
ler genelde bu göktaşlarından daha parlaktır.

Göktaşı yağmurları, en iyi gece yarısıyla sa-
bah hava aydınlanana kadar olan dönemde
gözlenir. Çünkü bu sırada yerküre üzerinde bu-
lunduğumuz yer, Dünya’nın yörüngesinde iler-
lediği yöne döner ve göktaşlarıyla doğrudan
karşılaşır. Bu yıl da gözlem yapmanın en iyi za-
manı 11-12, 12-13 ve 13-14 Ağustos günleri, ge-
ceyarısıyla sabah arasındaki dönem.

Gözlem yaparken en iyisi bir döşeğin üze-
rine, yere ya da bir şezlonga uzanmaktır. Çün-
kü gözlem birkaç saat sürebilir ve bu işin keyfini
öyle daha iyi çıkarabilirsiniz.

84

Gökyüzü Alp Akoğlu

Uzun süre pozlanmış bu fotoğrafta iki Perseid akanyıldızı izi görülüyor.

Al
am

y

84_85_gokyuzu_agustos.indd 84 23.07.2013 12:14

Merkür ayın ilk yarısında sabah Güneş
doğmadan bir süre önce doğu ufku üzerinde
kısa sürelerle görülebilecek. Ancak her ge-
çen gün ufkun üzerinde biraz daha alçak ko-
numda olacağından, gezegeni ayın ortaları-
na doğru seçmek zorlaşacak.

Venüs akşamları batı ufku üzerinde. Par-
laklığı sayesinde günbatımının hemen ar-
dından görülebiliyor. Ne var ki ufuktan faz-
la yükselmediğinden, batı ufkunda herhangi
bir engel bulunmayan bir yerden gözlem ya-
pılması gerekiyor.

Mars sabah gökyüzünde yavaş yavaş
yükseliyor. Hava aydınlanmaya başlamadan
yaklaşık iki saat süreyle doğu ufku üzerinde
görülebilecek.

Jüpiter sabahları gökyüzünde ve ayın
başlarında Güneş’ten yaklaşık iki buçuk saat
önce doğuyor. Ay sonundaysa bu süre dört
buçuk saate çıkacak.

Satürn hava karardığında güneybatı ufku
üzerinde, Spika’nın doğusunda yer alıyor.
Ayın başında geceyarısı batarken, ay sonun-
da saat 22:00 civarında batacak.

Ay 6 Ağustos’ta yeniay, 14 Ağustos’ta ilk-
dördün, 21 Ağustos’ta dolunay, 28 Ağustos’ta
sondördün hallerinde olacak.

4 Ağustos
Ay, Mars ve Jüpiter
gündoğumundan önce
yakın görünümde
9 Ağustos
Ay yeniay evresinde
Ay ve Venüs
günbatımında yakın
görünümde
10 Ağustos
Ay ile Venüs
günbatımından
sonra batıda yakın
görünümde
12 Ağustos
Ay ve Spika yakın
görünümde,
Perseid akanyıldız
yağmurunun en etkin
olduğu gece
31 Ağustos
Ay ve Jüpiter yakın
görünümde

1 Ağustos 23:00
15 Ağustos 22:00
31 Ağustos 21:00

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

85

Ağustos’ta Gezegenler ve Ay

4 Ağustos’ta hava aydınlanırken doğu ufku

84_85_gokyuzu_agustos.indd 85 23.07.2013 12:14

Okyanus akıntıları kütleçekimi,
rüzgâr, suyun yoğunluğu

ve sıcaklığı arasındaki farklılıklar
nedeniyle okyanus sularının hareket
etmesi olarak tanımlanabilir.
Dünya’nın dönüşü ve güçlü mevsimsel
rüzgârlar nedeniyle ortaya çıkan yüzey
akıntıları, derin bölgelerden yüzeye çıkan
soğuk ve besince zengin akıntılardır.
Derin su akıntıları ise yoğunluk farkı
ve kütleçekimi nedeniyle okyanus
tabanında gerçekleşen su hareketleridir.

Kutup bölgelerine ulaşan okyanus
sularının bir kısmı donar ve geriye
kalan okyanus suları daha yoğun
hale gelir. Suyun sıcaklık ve tuzluluk
oranının değişmesi, yoğunluk farkına
neden olur. Okyanus tabanına doğru

hareket eden daha yoğun suyun yerini
daha düşük enlemlerden gelen sular
doldurur. Bu suların da soğuyarak
derinlere hareket etmesi sonucu, küresel
bir su akıntısı süreci işlemeye başlar.
Kuzey Atlantik’te oluşan derin su
akıntısı güneye doğru hareket ederek
Antarktika’yı dolaşır. Daha sonra
iki kola ayrılarak Hint ve Pasifik
havzasına ulaşır. Ekvatora yaklaştıkça
ısınan su yüzeye doğru hareket eder
ve farklı yönlerden gelen iki akıntı,
Güney Atlantik Okyanusu’nda
tekrar birleşerek Kuzey Atlantik
Okyanusu’na geri döner. Güneyden
gelen, nispeten daha sıcak
Kuzey Atlantik akıntısı
Batı Avrupa’nın ikliminin daha
ılıman olmasına neden olur.

Merak Ettikleriniz

Kutup Işıkları Neden
Mevsimsel ve Bölgeseldir?

Tuba Sarıgül

Güneş manyetik olarak aktif
bir yıldız. Güneş’in içinde

gerçekleşen füzyon sonucunda oluşan
yüksek enerjili parçacıklar, Güneş’teki
büyük patlamalar sonucunda
Güneş Sistemi boyunca yayılır.
Güneş rüzgârlarıyla taşınan yüksek
enerjili parçacıklar, Dünya’nın
manyetosfer tabakasına çarptığında
farklı yönlere saçılırken bir kısmı
manyetik alan çizgileri boyunca
kutup bölgelerine doğru yol alır.

Bu parçacıklar atmosferin iyonosfer
tabakasındaki oksijen ve azot iyonlarına
çarparak enerjilerini iyonlara aktarır.
İyonlar tarafından soğurulan enerji,
elektronların daha yüksek enerji
seviyelerine uyarılmasına neden olur.
Uyarılmış elektronlar tekrar düşük enerji
seviyelerine dönerken, aradaki enerji
farkını ışık olarak yayar. İyonlardan
yayılan farklı renklerdeki bu ışımalara
kutup ışıkları (aurora) ismi veriliyor.

Dünya’nın manyetik alan çizgileri
ekvator hizasında neredeyse paralel
hale gelirken kutuplarda tekrar birleşir.
Ancak Dünya’nın manyetik alan
çizgileri, kutup bölgelerine yakın
noktalarda Güneş’in manyetik alanı ve
Güneş rüzgârları nedeniyle sapmaya
uğrar. Bu olay jeomanyetik fırtına
olarak isimlendiriliyor. Güneş rüzgârları
kutup bölgelerinde Dünya’nın manyetik
alanında bir açıklık oluşmasına
neden olur. Bu da kutup ışıklarının
neden bölgesel olduğunu açıklıyor.

Kutup ışıkları sonbahar ve ilkbahar
döneminde daha sık görülse de
bunun nedeni tam olarak açıklanabilmiş
değil. Güneş ve Dünya arasındaki,
ekinoks dönemlerinde artan manyetik
ilişki geometri ile ilgili olabilir.
Yörüngesindeki hareketi sırasında
- ekseninin 23 derece eğik olması
nedeniyle- Dünya’nın manyetik kutup
bölgelerinin Güneş’e göre konumu
değişir. Ekinoks dönemlerinde
ise Dünya’nın manyetik alanı Güneş’le
en fazla etkileşime girecek şekilde
en uygun konuma gelir. Böylece
Güneş rüzgârlarının manyetosferin
daha iç kısımlarına ulaşmasını
sağlayan bir açıklık oluşur.

Okyanus derinliklerindeki güçlü akıntılar nasıl oluşur?
Tuba Sarıgül

86

th
ink

sto
ck

SP
L

NA
SA

86_89_merak_ettikleriniz.indd 86 23.07.2013 12:13

Pillerde gözlenen hafıza
etkisi nedir?
Bu etki lityum-iyon pillerde
görülür mü?

Pil elektrokimyasal hücre adı verilen,
iki elektrot ve içerdiği serbest

iyonlar ile elektriksel iletkenliği sağlayan
bir çözeltiden oluşan sistemdir.

Elektrik akımı elektrotlarda gerçekleşen
elektrokimyasal tepkime ve elektronların
hareketi sonucu oluşur. Tepkimenin
oluşmasını sağlayan kimyasal
maddeler tükendiğinde kimyasal
tepkime yavaşlar ve pil boşalır.

Tekrar şarj edilebilen piller de aynı
prensiple çalışır. Ancak pil şarj edilirken
pilde elektrik akımının oluşmasını
sağlayan kimyasal tepkime ters yönde
gerçekleşir. Elektrik enerjisinden
kimyasal enerji elde etmekte
kullanılan bu işlem tekrar edilebilir.

Günlük hayatımızda kullandığımız pek
çok taşınabilir cihaz, enerji ihtiyacını
pillerden karşılıyor. Bu cihazlarda tek
kullanımlık, şarj edilemeyen pillerin
yerine tekrar şarj edilebilen piller tercih
ediliyor. En sık kullanılan tekrar şarj
edilebilen pil türleri ise nikel-kadmiyum,
nikel-metal hidrür ve lityum-iyon piller.
Ancak nikel-kadmiyum ve nikel-metal
hidrür piller tam olarak boşalmadan
önce şarj edilirse pilin çalışma potansiyeli
düşer ve pil tam kapasite ile şarj olmaz.

Pilin enerji kapasitesindeki bu azalma
hafıza etkisi olarak tanımlanır.
Elektrolit çözeltisindeki taneciklerin
büyümesi sonucu elektrodun yüzey
alanının küçülmesinin hafıza etkisine
neden olduğu düşünülüyor.

Hafıza etkisi göstermeyen
lityum-iyon piller bu özelliklerinden
dolayı son yıllarda taşınabilir
cihazlarda sıkça kullanılıyor. Ancak
yapılan son araştırmalar, lityum-
iyon pillerde de hafıza etkisinin
görülebildiğini gösteriyor.
Diğer tür lityum-iyon pillere göre
daha güvenli ve uzun ömürlü
olduğundan elektrot malzemesi olarak
lityum demir fosfatın (LiFePO4)
kullanıldığı lityum-iyon piller elektrikli
araçlar, tıbbi cihazlar ve uçaklarda
kullanılıyor. Nature Materials’da
yayımlanan bir çalışmada LiFePO4
lityum-iyon piller tam olarak
boşalmadan önce şarj edildiğinde
sistemde aşırı gerilim oluştuğu,
bunun da hafıza etkisine benzer bir
etki ortaya çıkardığı belirlendi.

Bilim ve Teknik Ağustos 2013

merakettikleriniz@tubitak.gov.tr

Su Donarken Neden
Genleşir?

Mahir E. Ocak

Çevremizdeki maddelerin neredeyse
tamamı sıcaklıkları arttığı

zaman genleşir ve kapladıkları hacim
de artar. Bu durumu maddelerin
sıcaklıklarıyla birlikte enerjilerinin de
artmasıyla açıklayabiliriz. Katı ya da sıvı
haldeki bir maddenin taneciklerini bir
arada tutan ana kuvvet elektromanyetik
etkileşimdir. Maddelerin yoğun fazlar
oluşturmalarından da anlaşılabileceği
gibi, tanecikler arasındaki çekme
kuvvetleri itme kuvvetlerine baskın
gelir. Isıtma sırasında maddeye
verilen enerji, taneciklerin maddeyi
bir arada tutan kuvvetleri kısmen
de olsa yenmesini ve taneciklerin
birbirinden uzaklaşmasını sağlar.

Bu sebeple, genel olarak sıcaklığı artan
maddelerin hacimleri de artar.
Su ise bu duruma bir istisna oluşturur.
Soğutulan sıvı suyun hacmi 4ºC’ye
kadar beklendiği gibi azalırken,
4ºC’nin altında artmaya başlar ve
yoğunluğu da azalmaya başlar.
Hacimde soğumayla beraber yaşanan
bu artış donma sırasında da devam
eder. Bu olguyu açıklayabilmek
için su moleküllerinin katı haldeki
kristal yapısına bakmak gerekir.

Sudaki hidrojen ve oksijen atomları
arasında oluşan hidrojen bağları, su katı
haldeyken hidrojen atomlarının farklı
iki su molekülünün oksijen atomlarını
birleştiren doğrusal çizgiye yakın bir
nokta etrafında konumlanmasını sağlar.
Oluşan bu hidrojen bağları katı halde
hayli boşluklu bir yapı oluşmasına
neden olur. Sıcaklık artışıyla moleküllerin
enerjisi arttığı zaman ise, hidrojen
bağları sebebiyle oluşan boşluklu yapı
bozulur ve hacim azalır.

Sıvı suyun moleküler yapısı Buzun moleküler yapısı

Tuba Sarıgül

87

th
ink

sto
ck

SP
L

SP
L

86_89_merak_ettikleriniz.indd 87 23.07.2013 12:13

Yapıştırıcılar neden kendi
kaplarına yapışmaz?

Tuba Sarıgül

Yapıştırıcılar iki farklı yüzeyi kalıcı
olarak birbirine tutturmak için

kullanılan malzemeler. Bu maddeler
kimyasal bağlar ya da elektrostatik
kuvvetler sayesinde iki yüzeyi bir arada
tutar. Yapıştırıcıların sertleşerek son
şekillerini alması kimyasal, fiziksel ve
basınca duyarlı süreçlerle gerçekleşebilir.
Kimyasal olarak sertleşen yapıştırıcıların
sertleşmesini sağlayan kimyasal tepkime
ısı, nem ya da ışık gibi harici bir kaynak
gerektirir. Örneğin otomobil motorlarının
montajında kullanılan oksijensiz
yapıştırıcılar oksijensiz ortamda sertleşir
ve bu tip yapıştırıcıların depolama
ortamında hava olması gerekir.

Günlük hayatta en sık kullanılan ve
süper yapıştırıcı ya da japon yapıştırıcısı
olarak bilinen siyanoakrilat yapıştırıcılar
tek bileşenli, çözücü içermeyen ve
kısa sürede sertleşen bir yapıştırıcı
türü. Siyanoakrilat yapıştırıcılar suyun
varlığında polimerleşerek sertleşir.
Havadaki nem oranı %40-60 aralığında
olduğunda siyanoakrilatlar için en
uygun sertleşme ortamı sağlanmış olur.
Kimyasal olarak sertleşen yapıştırıcıların
bir kısmı ise iki bileşenden oluşur. Bu
tür yapıştırıcıları oluşturan reçine ve
sertleştirici ayrı ayrı depolanır ve uygun
oranda karıştırıldıklarında kimyasal
tepkimeye girerek sertleşirler.

Fiziksel bağlanma ile sertleşen
yapıştırıcılarda ise sertleşme sürecinde
malzemenin kimyasal yapısı değişmez.
Çözücü içeren bu yapıştırıcılarda
sertleşme genellikle organik ya da
su bazlı çözücünün buharlaşması
ile gerçekleşir. Oda sıcaklığında katı
halde olan ve ısıyla eriyerek etkileşen
yapıştırıcılar ise soğuyarak katılaşır.

Hava araçları söz konusu olduğunda
iç ve dış basınç arasındaki

fark hayli önemli. Uçaklarda yolcular
için güvenli bir hava basıncı sağlanırken,
yükseklik arttıkça azalan dış hava
basıncı ile iç basınç arasındaki farkın
uçağın yapısına zarar vermemesi için
uçak içindeki basıncın uygun bir değerde
tutulması gerekir. Uzay araçlarında ise,
mürettebat için yaşanılabilir ve güvenli
bir ortam oluşturmak amacıyla
basınçlandırma sistemi ile kontrol
edilen kabin basıncı 1 atmosferde
tutulur. Uzay araçlarının mürettebat
kabinleri, vakum koşullarına
ve kabin içindeki basınç farkına

dayanıklı malzemelerden
üretilir. Örneğin Uzay
Mekiği Programı sona
erdirildikten sonra,
NASA tarafından astronotları uzaya
gönderebilmek amacıyla geliştirilen
Orion Mürettebat Aracı Projesi’nde,
mürettebat kabini hafif, düşük
maliyetli ve dayanıklı bir malzeme
olan alüminyum-lityum alaşımı
kullanılarak üretildi. Orion mürettebat
kabininin uzaydaki vakum şartlarına
dayanıklılığını sınamak amacıyla
gerçekleştirilen basınç testlerinde,
yapının uzayda maruz kalacağı
basıncın %110’una dayandığı görüldü.

Merak Ettikleriniz

Boyalar nasıl yapılıyor,
renk veren pigmentler nasıl
elde ediliyor?

Pigmentler boya, tekstil, kozmetik,
yiyecek gibi maddelerin

renklendirilmesinde kullanılan
bileşiklerdir. Bu maddeler çoğunlukla
suda çözünmez ve ince toz haline
getirildikten sonra kullanım amacına
uygun bir sıvı ile karıştırılarak uygulanır.
Organik ya da inorganik yapıda olabilen
pigmentlerin doğal kaynaklı olanları,
tarih öncesi çağlardan beri kullanılıyor.
Organik pigmentler yapılarında
karbonun yanı sıra hidrojen, azot ve
oksijen atomu olan pigmentlerdir.
Doğal kaynaklı organik pigmentler
hayvanlardan ve bitkilerden elde
edilir. Örneğin koşnil (cochineal)
böceğinden elde edilen kırmızı
boya pigmenti gıdaları, kozmetik
ürünleri ve kumaşları renklendirmek
amacıyla sıkça kullanılıyor.

Günümüzde kullanılan organik
pigmentlerin büyük kısmı ise
petrol kaynaklarından yapay olarak
elde edilen sentetik pigmentler. Sentetik
organik pigmentlerin üretimleri
sırasında çok miktarda zehirli atık
ortaya çıkıyor. Yapay olarak elde edilen
inorganik pigmentler ise sentetik organik
pigmentlere göre nispeten daha basit
kimyasal tepkimeler sonucu üretiliyor.
Mineral bileşiklerinden oluşan doğal
inorganik pigmentler toprakta
ve kayaçlarda bulunuyor ve binlerce
yıldır renklendirme amacıyla kullanılıyor.
Parlak, koyu mavi renkte olan ve
lapus lazuli taşının öğütülmesi sonucu
elde edilen ultramarin mavi, Rönesans
döneminde nadir bulunan ve değeri
altından daha yüksek bir pigmentti.

Genellikle yüzeyleri korumak ve
renklendirmek amacıyla kullanılan
bildiğimiz anlamda boyalar ise
pigmentlerin, boyaya yapışkanlık,
parlaklık, dayanıklılık, esneklik gibi
özellikler kazandıran doğal ya da
sentetik bağlayıcılar ve boyaya
akışkanlık veren çözücüler ile birlikte
karıştırılmasıyla üretilir.

Dış basınç ile iç basınç arasındaki fark
uzay araçlarına zarar vermiyor mu?

Tuba Sarıgül

Tuba Sarıgül

88

th
ink

sto
ck

NA
SA

12
3r

f

86_89_merak_ettikleriniz.indd 88 23.07.2013 12:13

Işık Hızı Neden Aşılamaz?
Mahir E. Ocak

Einstein tarafından 1905 yılında
ortaya atılan özel görelilik kuramının

sonuçlarından biri de ışık hızının bir limit
hız olması ve bu hızın aşılamamasıdır.
Bunun nedenini yine özel görelilik
kuramının evrene bakışımızda
yarattığı değişiklik ile açıklayabiliriz.
Öncelikle özel görelilik kuramının,
etkileri yüksek hızla hareket eden

parçacıklarda daha belirgin olmasına
rağmen sadece yüksek hızla hareket
eden parçacıklar için geçerli
olmadığını, bir bütün olarak fiziksel
olayların meydana geldiği uzay-
zamanı tanımladığını belirtelim.

Özel görelilik kuramı öncesinde,
birbiriyle etkileşen iki cismin
aralarındaki uzaklıktan bağımsız olarak
birbirlerini anlık olarak etkilediği
düşünülüyordu. Örneğin birbirleri
arasında elektromanyetik kuvvetler

olan iki parçacığı ele alalım. İki parçacık
arasındaki mesafe değiştiği zaman,
aralarındaki etkileşimin kuvveti de
değişecektir. Özel görelilik kuramı öncesi
bakış açısına göre kuvvetteki bu değişim
mesafe değiştiği anda olur. Olayların
meydana geldiği uzaydan bağımsız ve
mutlak olarak düşünülen zaman, farklı
farklı gözlemciler tarafından aynı şekilde
ölçülebilir. Özel görelilik kuramı bu
bakış açısını tamamen değiştirmiştir.
Buna göre etkileşimin şiddetindeki
değişmeler anlık olarak meydana
gelmez, aradaki mesafeye bağlı olarak bir
gecikme yaşanır. Özel görelilik kuramına
göre etkileşimler, etkileşim yayılma
hızı ile uzayda yayılır. Etkileşimlerin
sonsuz bir hızla anlık olarak değil de,
sonlu bir hızla yayılmasının en önemli
sonuçlarından biri de etkileşimin
yayılma hızının aşılamayacak bir limit
hız olmasının gerekmesidir. Çünkü
bir parçacık etkileşimin yayılma hızını
aşabilirse, kuramın izin verdiğinden daha
çabuk etkileşime girmesi de mümkün
olur ve bu da bir çelişki yaratır. Özel
görelilik kuramına göre ışık hızının
aşılamamasının sebebi ise etkileşimin
yayılma hızının ışık hızı olmasıdır.

Bilim ve Teknik Ağustos 2013

merakettikleriniz@tubitak.gov.tr

Dünya üzerindeki en uzun
ağacın boyu ne kadardır?
Ağaçların ulaşabileceği
yüksekliğin bir sınırı var mı?

Tuba Sarıgül

Dünya’nın en uzun ağacı Kaliforniya
Sekoya Ulusal Parkı’nda bulunan

115,7 metre uzunluğunda, servigiller
familyasının sahil sekoyası türünden bir
ağaç olan Hyperion. Dünya’nın en uzun
ağaçları sahil sekoyalarıdır; bu ağaçlar
sıklıkla 90 metre uzunluğa ulaşabilir.
Peki, bir ağacın uzunluğunu belirleyen
ya da sınırlandıran şey nedir?
Bir ağacın yüksekliğini belirleyen
değişkenler arasında en önemli paya
sahip olan etken ışıktır, bunun yanı
sıra besin kaynaklarının ve suyun bol

olduğu yerlerde yetişen ağaçlar daha
verimli bir şekilde büyür. Ancak bir
ağacın erişebileceği en büyük yüksekliği
neyin belirlediği tam olarak bilinmiyor.
Bazı modeller mekanik yıpranma
nedeniyle bir ağacın boyunun en fazla
120 metre olabileceğini öngörse de
tarihte daha uzun ağaçlar görülmüş.
Şu an geçerli olan kuram ise daha
uzun ağaçlarda suyun taşınmasının
zorlaşmasıyla yapraktaki fotosentezin
azalması üzerine temellendiriliyor. Bir
ağaç uzadıkça kütleçekimi nedeniyle
yapraktaki suyun oluşturduğu gerilim
artıyor. Ayrıca toprak yeterince nemli
olsa bile suyun yapraklara ulaşması
için aşması gereken mesafenin
artması, yaprağın büyümesini ve
fotosentez hızını sınırlandırabiliyor.

Şu an geçerli olan model kullanılarak
yapılan hesaplamalara göre, mekanik
yıpranma göz ardı edilirse, bir
ağacın ulaşabileceği en yüksek boy
122-130 metre civarında.Bu değer
kaydedilen en uzun ağaç verileri
ile de uyumlu.

89

12
3r

f

SP
L

86_89_merak_ettikleriniz.indd 89 23.07.2013 12:13

Serbest Stil Temel’in
Takası

Süs
Havuzu

2
4

16

16+4+2 ifadesini hesaplarken hangi + işlemine öncelik
tanıdığımızın bir önemi yoktur. Yani (16+4)+2 ve 16+(4+2)
sıralamalarının her ikisi de aynı sonucu verir. Böylece, sıralamadan
bağımsız olarak hesaplanan bu ortak değer 16+4+2
işleminin sonucu olarak kabul edilir.
Bir ∗ işlemi için daima (a ∗ b) ∗ c = a ∗ (b ∗ c) eşitliği sağlanıyorsa,
bu işlemin birleşme özelliği olduğunu söyleriz ve bu ortak değeri
a ∗ b ∗ c ile gösteririz. Örneğin gerçek sayılar üzerinde toplama
ve çarpma işlemlerinin birleşme özelliği olduğu için
16+4+2=22 ve 16×4×2=128 yazabiliyoruz.
(16-4)-2=10 ve 16-(4-2)=14 olduğundan, çıkarma işleminin
birleşme özelliği yoktur. Buna rağmen 16-4-2 işlemini anlamlı
kabul edip hiç tereddüt etmeden sonucun 10 olduğunu
söylüyoruz. Bunun sebebi nedir?
Çıkarma işlemi, toplama işleminin tersi olarak tanımlıdır. Yani,
toplama işlemine göre b ‘nin tersi (negatifi) – b ile gösterilmek
üzere a – b işlemi a + (– b) olarak tanımlıdır. O halde 16 – 4 – 2
ifadesi 16 + (– 4) + (– 2) şeklinde yazılabilir. Toplama işleminin
birleşme özelliği olduğu için son işlem [16 + (– 4)] + (– 2)
ya da 16 + [(– 4) + (– 2)] sıralaması ile hesaplanabilir ve sonuç her
iki durumda da 10 olur. İşte bu sonuç 16 – 4 – 2 işleminin sonucu
olarak kabul edilir. Bir başka deyişle, a – b – c ifadesinde
(a – b) – c sıralamasının gözetildiği kabul edilir.
(16 ÷ 4) ÷ 2 = 2 ve 16 ÷ (4 ÷ 2) = 8 olduğundan, bölme işleminin
birleşme özelliği yoktur. Peki, 16 ÷ 4 ÷ 2 ‘ye nasıl bir anlam
verebiliriz? Bölme işlemi çarpma işleminin tersi olarak tanımlıdır.
Böylece sıfır olmayan b gerçek sayısının çarpma işlemine göre

tersi b
1

 olduğundan, a ÷ b işlemi
1a b# c m olarak tanımlıdır.

O halde 16 ÷ 4 ÷ 2 yerine 16
4
1

2
1

#c cm m yazabiliriz.

Çarpma işleminde birleşme özelliği olduğu için son yazılan ifade
hangi sıralama kabul edilirse edilsin, 2 ‘ye eşittir.
Yani 16 ÷ 4 ÷ 2 = 2 yazabiliriz. Bu yaklaşımı genelleştirerek
a ÷ b ÷ c ifadesinde (a ÷ b) ÷ c sıralamasının gözetildiğini
kabul edebiliriz.
Bölme işlemi için yapılan kabul, çıkarma işlemindeki kadar
yaygınlık kazanmadığı için çoğu kez 16 ÷ 4 ÷ 2 ifadesi tanımsız
olarak kabul edilebilmektedir. Bu sebeple, aynı ifadenin bir başka

yazım türü olan

2
4

16
 ‘nin de belirsizlik taşıdığı düşünülür.

Şimdi de sayıların kuvvetlerine bakalım. 1642

nedir?
[164]2 = 168 = 4.294.967.296 mı yoksa16()42

 =
18.446.744.073.709.551.616 mı? ab

c
 nin hesaplanmasında da

bir sıralama kabulü yapılmaktadır ve bu kabulün gerekçesi
çok basittir. Yani, ab

c
ifadesi ya (ab)c ya da a()bc ‘ye karşı

tutulmuştur. Öte yandan (ab)c ‘yi abc olarak yazabiliyoruz.
O halde, ab

c
yazdığımızda kastedilen a()bc olmalıdır.

Sonuç olarak a a()b bc c
= kabul edilir.

(1 + 1)11 – ((1 + 1 + 1)!)(1 + 1) + 1 = 2013

() !

(() !)

2

333 3 3 3 2013

4
44

4 4 4 4 4 4 4 2013

22 22 2 2 201322

#

'

'

+ - =

+ - - - =

- - - =

Kum Havuzu
SEKİZ 8’DEN 1000
Sadece toplama işlemi ve beş tane
2 ile 28 şöyle elde edilebilir:
22 + 2 + 2 + 2 = 28. Sadece
toplama işlemi ve sekiz tane 8 ile
1000 elde edilebilir mi?

KESİR
Paydada bulunan sayıyı hem paya
hem paydaya ilave ettiğimizde

3
1

 sayısı iki katına eşit olur.

3
1

3 3
1 3

6
4

3
2

&
+

+
= =

Aynı işlem sonucunda 5 katına
eşit olan bir sayı var mıdır?

KOŞU
Okul pikniğine giden arkadaşlar,
eşit aralıklarla yol kenarında
sıralanmış 16 ağacın birincisinin
altında toplanarak sonuncuya
kadar yarış yapmaya karar verir.

En öndeki koşucu 6 saniyede
altıncı ağaca ulaşmıştır.
Hızını sabit kabul ederek,
bu koşucunun yarışı kaç saniyede
tamamladığını
hesaplayabilir misiniz?
Not:
Doğru cevap 16 saniye değildir.

J Bir yarışta üçüncüyü geçen
koşucu kaçıncı sıraya geçmiş olur?

ÇOCUKLARIN YAŞLARI
Salim bey üç çocuğa yaşlarını
sorduğunda:

•	 Emirali “Altı sene sonraki
yaşım, altı sene önceki
yaşımın karesi olacak” der.

•	Güneş “Benim de 10 sene
sonraki yaşım 10 sene
öncekinin karesi olacak ” der.

•	Defne de “Benim yaşım
üç sene sonra, üç sene önceki
yaşımın karesi olacak” der.

Çocukların yaşlarını bulabilir misiniz?

2013

90

Ali DoğanaksoyMatematik Havuzu

Temel
sözlü yoklamadadır:

- 12’yi iki ile çarp.
- 24 öğretmenim.

- Bir daha çarp.
- Çarptım, gene yirmidört.

90_92_matematik_havuzu_agustos.indd 90 23.07.2013 12:12

Soru 1: a
a b

1
13

+

-
 ve b

b a
1

13

-

+
 sayılarının pozitif tam sayı

olmasını sağlayan tüm (a, b) pozitif tam sayı ikililerini
bulunuz.

Soru 2: |AB| < |AC| olmak üzere ABC dar açılı üçgeninin
ω çevrel çemberinin merkezi O olsun. [BC] kenarı

üzerinde () ()s BAD s CAO=
% %

 olacak şekilde bir D noktası
alınıyor. AD doğrusu ω çemberini ikinci kez E noktasında
kesiyor. M, N ve P sırasıyla, [BE], [OD] ve [AC] doğru
parçalarının orta noktaları ise M, N ve P noktalarının
doğrusal olduğunu gösteriniz.

Soru 3: ab ≥ 1 koşulunu sağlayan tüm a ve b pozitif
gerçek sayıları için

≥a b a b a b2
1

2
2

1
2

16+ +
+

+ +
+

c cm m
olduğunu gösteriniz.

Soru 4: n pozitif bir tam sayı olmak üzere,
Ayşe ve Burak aşağıda tanımlanan oyunu oynuyor:
•	Ayşe, birbirinden farklı olması gerekmeyen

n tane gerçek sayı seçiyor.
•	Ayşe, seçtiği sayıların tüm ikili toplamlarını bir kâğıt

üzerine yazıp Burak’a veriyor (Kağıtta
()n n

2
1+

 tane

birbirinden farklı olması gerekmeyen sayı yazılı).
•	 Burak, Ayşe’nin oyunun başında seçtiği n tane sayıyı

doğru olarak belirlerse oyunu kazanıyor
Burak aşağıdaki durumlarda oyunu kesinlikle
kazanacağından emin olabilir mi?
a. n = 5		 b. n = 6		 c. n = 8
Cevaplarınızı açıklayınız.
[Örneğin n = 4 durumunda Ayşe 1, 5, 7, 9 sayılarını
seçerse, 2, 4, 6, 10 sayıları da aynı ikili toplamları vereceği
için, Burak oyunu kesinlikle kazanacağından emin
olamaz.]

Olimpik Havuz - 17. Genç Balkan Matematik Olimpiyatı, Antalya

Eğlence Havuzu
UÇAK
Bir hastanın ihtiyacı olan doku başka
bir şehirden temin edilmiş ve hemen
bir uçakla yola çıkarılmıştır. Bir ambulans, hastanın
bulunduğu hastaneden tam uçağın ineceği saatte hava
alanında olacak şekilde hareket etmiştir. Uçak planlanan
zamandan biraz daha erken hava alanına inince zaman
kazanmak için bir otomobille doku hastaneye doğru yola
çıkarılmıştır. Otomobil yola çıkışından yarım saat sonra
ambulansla karşılaşmış, doku ambulansa alınmış ve
ambulans geri dönerek hastaneye, beklenen zamandan
20 dakika önce ulaşmıştır. Uçak kaç dakika erken inmiştir?

RAKAMLARDAN 100
123456789 sayısının rakamları arasına 7 tane + ve – işareti
yerleştirerek 100 elde etmenin tek bir yolu vardır:
1 + 2 + 3 – 4 + 5 + 6 + 78 + 9 = 100.
Sadece üç tane + ve – işareti ile 100 elde edebilir misiniz?

KİTAP
Arif bir kitabın ilk üçte
birini günde 15 sayfa,
ikinci üçte birini günde
20 sayfa geri kalanını da
günde 25 sayfa
okuyarak tamamlamıştır.
Arif ortalama olarak
günde kaç sayfa kitap
okumuştur?
(Not. Doğru cevap
20 değildir.)

ZİYARET
Ateş ile Güneş arkadaşları
Selim’i ziyaret etmeye karar

verir. Selim’in evine yürüyerek
4 saatte, bisikletle 1 saatte ulaşılabilmektedir.

Kullanabilecekleri tek bir bisiklet olduğu için bir plan
yaparlar. Aynı anda Ateş yürüyerek, Güneş bisikletle yola
çıkar. Güneş yolun yarısına geldiğinde bisikleti yolun
kenarında bırakıp yürüyerek devam eder. Ateş aynı
noktaya geldiğinde bisiklete biner ve yolu tamamlar.
Böylece ikisi de aynı anda ve yola çıkışlarından
2 saat 30 dakika sonra Selim’in evine ulaşmış olur.
Bir dahaki sefer Ateş ve Güneş’e arkadaşları
Defne de katılır. Üç arkadaş tek bir bisiklet kullanarak
Selim’in evine kaç dakikada ulaşır?
Dönüşlerinde Selim kendi bisikletini arkadaşlarına
ödünç verir. Üç arkadaş iki bisiklet kullanarak
kaç dakikada geri dönebilir?

KESİR DOMİNOLAR
Domino taşlarından boş kare içerenleri ve
çift olanları ayırırsak alttaki 15 taş kalır:
Her taşı kesir biçiminde yazılmış bir sayı olarak
kabul edebiliriz. Bu taşları her gruptaki sayıların toplamı

2
5

 ‘ye eşit olacak şekilde, aşağıdaki gibi beşer taştan

oluşan üç gruba ayırabiliriz.
Şimdi siz taşları öyle üç gruba ayırınız ki her grupta
beş taş bulunsun ve her gruptaki sayıların
toplamı 10 olsun. (Bu işlemi yapabilmek için bazı taşları

ters çevirmeniz gerekecektir,
5
3

 yerine
3
5

almak gibi.)

5__
2
5__
2
5__
2

91

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

90_92_matematik_havuzu_agustos.indd 91 23.07.2013 12:12

th
ink

sto
ck

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

Kum Havuzu

KÂĞIT SİLİNDİR
Kâğıdın kısa kenar uzunluğu a,
uzun kenar uzunluğu da b olsun. Karşılıklı
kısa kenarları yapıştırarak oluşturulan

silindirin hacmi ·
ab ab b
4 4

2

rr
= , uzun

kenarları yapıştırarak oluşturulan silindirin

hacmi ise ·
a b ab a
4 4

2

r r
= dır. b > a olduğu

için, kısa kenarlar yapıştırıldığında elde
edilen silindirin hacmi daha büyüktür.

KIRIK ZİNCİR
Üç halkadan oluşan bir parçanın son
halkasını açıp ikinci parçanın ilk halkasından
geçirip kaynatalım. Şimdi ikinci parçanın
son halkasını açıp üçüncü parçanın ilk
halkasından geçirip kaynatalım. Böylece
dört adımda zinciri oluşturabileceğimizi
görürüz ve maliyet 20 TL olur.
Öte yandan, ilk parçanın tüm halkalarını açıp
bu üç parça ile diğer dört parçayı ikişer ikişer
bağlayabiliriz. Problem toplam üç kaynak
işlemi ile çözüldüğünden maliyet 15 TL olur.

KÂR – ZARAR?
20 TL’ye aldığınız bir ürünü 21 TL’ye satarsanız
21 – 20 = 1 TL kâr edersiniz. Aynı ürünü
25 TL’ye tekrar alıp, 26 TL’ye satarsanız
yine 26 – 25 = 1 TL kâr edersiniz. Sonuç
olarak 1 + 1 = 2 TL kâr etmiş olursunuz.

CEPTEKİ MİSKETLER
Vehbican’ın sağ cebindeki misket sayısını T
(tek sayı), sol cebindeki misket sayısını ise
Ç (çift sayı) ile gösterelim. Bu durumda 83
= 6T + 5Ç = çift sayı olamayacağı için 83 =
5T + 6Ç olmalıdır. Bu eşitlik 83 – Ç = 5 (T +
Ç) olarak yazılırsa, Ç = 8 ve T = 7 bulunur.
Sonuç olarak, Vehbican’ın ceplerinde
toplam 8+7=15 misket vardır.

Eğlence Havuzu

TOPLAM
Problemi önce 2013 yerine 5 için çözelim.
1+1+3 toplamını x + x + xxx şeklinde,
2+2+1 toplamını xx + xx + x şeklinde
gösterebiliriz. Buradan anlaşılacağı gibi,
x x x x x sembollerinin arasındaki dört
boşluktan ikisini seçip buralara + işareti

koyduğumuzda 5 sayısının üç pozitif
sayının toplamı olarak bir ifadesini elde
ediyoruz. + işaretlerinin koyulabileceği

yerler
·
2

4 3
 farklı şekilde seçilebilir:

xxx + x + x	 xx + xx + x	
x + xxx + x	 xx + x + xx	
x + xx + xx	 x + x + xxx

O halde 5 sayısı üç pozitif tam sayının
toplamı olarak 6 farklı şekilde yazılabilir:
3 + 1 + 1 2 + 2 + 1 1 + 3 + 1
2 + 1 + 2 1 + 2 + 2 1 + 1 + 3

Benzer şekilde, 2013 sayısı
üç doğal sayının toplamı olarak

·
2

2012 2011
 = 2.023.066

farklı şekilde yazılabilir.

(Doğru cevap gönderen okurumuz:
Yusuf Emre Köroğlu)

ÇORAPLAR
Atölyedeki 10 kişinin bir saatlik ortalama
çorap üretimini x ile gösterelim. Bu
durumda ustanın bir saatlik çorap üretimi

x + 9 olur. Dolayısıyla
·x x

10
9 15 9

=
+ +

eşitliği elde edilir. Bu eşitlikten x = 16
bulunur. Atölyede bir saatte toplam
10 · 16 = 160 çorap üretilmektedir.

(Doğru cevap gönderen okurlarımız:
Tunahan Aydoğdu, Hamide Begel,
Zeynel Abidin Emir, Yusuf Emre Köroğlu)

Alternatif Çözüm:
Ustanın ortalamanın üstünde ürettiği 9
çorap çıraklara birer birer dağıtılırsa, herkesin
ürettiği çorap sayısı aynı yâni 16 olur.
Böylece toplam üretim de 160 çorap olur.

99 TOPLAMINI BULMA
99 = 9 + 8 + 7 + 65 + 4 + 3 + 2 + 1 veya
99 = 9 + 8 + 7 + 6 + 5 + 43 + 21 olarak
elde edilebilir. Bu iki çözüm
dışında çözüm yoktur.

(Doğru cevap gönderen okurlarımız:
Tunahan Aydoğdu, Hamide Begel ,
Zeynel Abidin Emir, Yusuf Emre Köroğlu)

ZAMANI DOĞRU GÖSTEREN
YANLIŞ SAAT

Akrep ve yelkovanı yanlış monte edilen
saat, bir kez doğru saati gösterdikten

11
720

 dakika (yani yaklaşık 1 saat 5 dakika

27 saniye) sonra tekrar doğru saati
gösterecektir. İlk kez saat 6:00:00 ‘da doğru
zamanı gösteren saatin bundan sonra
doğru zamanı gösterdiği anlar şöyledir
(saniyeler yuvarlanarak hesaplanmıştır):

7:05:27 – 8:10:55 – 9:16:22 – 10:21:49 –
11:27:16 – 12:32:44 – 1:38:11 – 2:43:38
– 3:49:05 – 4:54:33. Osman usta akşam
dükkânını saat 8:10:55 ’ de kapatmış, ertesi gün
saat 7:05:27 ‘de (mâkul bir erken saatte) açmıştır.

Olimpik Havuz

ASAL SAYILAR

Verilen p p p p q4 3 2 2+ + + = denklemini

() ()p p p q1 12 2+ + = şeklinde yazabiliriz.
Sol tarafta en az üç tane asal çarpan olduğu
halde, sağ tarafta iki asal çarpan vardır.
Dolayısıyla bu denklemin çözümü yoktur.

(Doğru cevap gönderen okurumuz:
Yusuf Emre Köroğlu)

PARALELLİK
AI ve B’C’doğruları R noktasında;
B’C’ ve AA’ doğruları S noktasında kesişsin.
AA’ doğrusu iç teğet çemberi ile A’ den
farklı bir T noktasında kesişsin. MP,
A’TB’ üçgeninde orta kenar olduğu için
PN ve TB’ doğruları paraleldir.
Böylece STB’ ve A’PN üçgenlerinin
benzer olduğunu göstermek yeterlidir.
Bu ise ASR ve AIP üçgenlerinin
benzerliği ile ATB’ ve AB’A’ üçgenlerinin
benzerliği kullanılarak görülebilir.

(Doğru cevap gönderen okurumuz:
Eyüp Amanvermez)

GEÇEN SAYININ ÇÖZÜMLERİ

92

Ali DoğanaksoyMatematik Havuzu

90_92_matematik_havuzu_agustos.indd 92 23.07.2013 12:12

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

Ayrıntılar

93

Radyasyon Hastalığı
! Radyasyonun kanserden kısırlığa

ve ciddi yanıklara kadar çok geniş bir
yelpazede zararlı etkileri olduğunu
biliyoruz. Radyasyonun en ölümcül
olabilen etkilerinden biri de çok
yüksek dozda radyasyona maruz
kalınmasının ardından görülen
radyasyon hastalığıdır. Radyasyon
hastalığı akut radyasyon sendromu
olarak da bilinir. Canlıların soğurduğu
farklı türlerdeki iyonlaştırıcı
radyasyon dozları için etkin doz
birimi olan Sievert kullanılır (Sv).

! Radyasyon hastalığı, radyasyona
maruz kalındıktan sonraki birkaç
dakika içinde ya da saatler sonra
belirti gösterir. Bu belirtiler genellikle
kusma, ishal, baş ağrısı ve yüksek
ateştir. Daha ciddi durumlarda bilinç
kaybı görülebilir.

! Bir kişi bilgisayarlı tomografi
çektirdiğinde 7,8 mSv (1 mSv = 0.001
Sv) civarında radyasyon alır. Bir anda
1 Sv’lik etkin doza maruz kalmak
kişiyi hasta etmeye yeter.

! 3 Sv’lik etkin doz ciddi etkilere
neden olur, ancak tedavi edilirse
genellikle ölümcül olmaz.

! 5 Sv ve üzerindeki etkin dozlar
cilde ciddi zararlar verir. Cildin altında
gelişen yaralar şişer ve kabartılar
oluşturur. Saçlar dökülür. Mide ve
bağırsaklar hasar görür. Kemik iliği
ciddi şekilde etkilenir.

! 10 veya daha fazla Sv’lik ani etkin
dozlar, tedavi edilmeye çalışılsa bile
ölümcül seyreder.

! Yüksek radyasyon dozlarında
belirtiler daha çabuk ortaya çıkar ve
bir iki gün içinde kaybolur. Ardından
hiçbir belirtinin olmadığı latent
dönem görülür. Latent dönem bir iki
hafta sürer. Asıl ciddi hasarlar latent
dönemde sonra ortaya çıkar.

! Radyasyon sindirim sistemindeki
hücrelere zarar vererek sadece
sindirim sisteminin işlevini uygun bir

şekilde yapmasını engellemekle
kalmaz, aynı zamanda bakterilerin
sindirim yolundan kana geçmesine
ve kişinin enfeksiyonlara karşı
daha duyarlı hale gelmesine de
neden olabilir.

! Radyasyon tüm hücrelere ve
vücuttaki diğer yapılara zarar
verebilir. Buna en yatkın yapılardan
biri kök hücrelerden kan hücrelerinin
üretildiği kemik iliğidir. Zarar görmüş
kemik iliği yeterli miktarda beyaz kan
hücresi üretemediğinden (özellikle
lenfositler) kişi enfeksiyonlara aşırı
duyarlı hale gelir.

! Bazı bilim insanları arasında
radyasyona maruz kalmanın
dehşetini bizzat yaşayanlar var.
Örneğin fizikçi Harry K. Daghlian
1945 yılında plütonyum çekirdeğiyle
çalışırken 5,1 Sv’lik radyasyona
maruz kalınca ellerinde ciddi yanıklar
meydana gelmiş ve bu kazadan
25 gün sonra da ölmüş.

! Fizikçi Louis Slotin de bir yıl sonra
benzer bir kaza yaşamış. 21 Sv’lik
doza maruz kalan Slotin hemen
kusmaya başlamış, 9 gün süren
belirtilerin ardından ölmüş. Slotin’de
Hiroshima ve Nagazaki şehirlerindeki
atom bombası saldırısının
kurbanlarında görülen belirtilere çok
benzer belirtiler görülmüş.

! Radyasyona maruz kalan bir kişi
nasıl tedavi edilir? Radyasyon
hastalığının tedavisi eğer ortamda
radyoaktif madde bulunuyorsa
hastanın radyoaktif maddeden
temizlenmesiyle başlar. Dış temizlik
yıkamayla gerçekleştirilir.
İç organların solunum ya da sindirim
yoluyla maruz kaldığı radyoaktif
parçacıklara bağlanan ve bu
parçacıkların vücuttan uzaklaşmasını
sağlayan özel ilaçların kullanılması
gerekir.

! Belirtiler hastanın acı çekmesini
azaltmak için tek tek de tedavi
edilebilir. Kemik iliğinin zarar görmesi
sonucunda zayıflayan bağışıklık
sistemi nedeniyle gelişebilecek

enfeksiyonları önlemek ya da oluşan
enfeksiyonlarla savaşmak için uygun
antibiyotikler kullanılabilir. Eğer
kemik iliği az zarar görmüş ise kan
nakli kişinin yaşama şansını artırabilir.
Eğer zarar çok fazla ise kemik iliği
nakli bir umut olabilir.

! Radyasyon hastalığını önlemenin
en iyi yolu radyasyon kaynaklarına
maruz kalmaktan kaçınmaktır.
İnsanlar sıklıkla, endüstride ya da
tıpta kullanılmış radyoaktif
maddelerin uygun olmayan yollarla
bertaraf edilmeye çalışılması
nedeniyle radyoaktif kaynaklara
maruz kalıyor.

! Araştırmacılar hücreleri
radyasyonun zararından koruyacak
hatta zarar görmüş hücreleri
onaracak ilaçlar üzerine çalışmaya
devam ediyor. Umarız hiçbirimiz
böyle ilaçlar kullanmak zorunda
kalmayız.

SP
L

Radyasyon hastalığında ilk etkilenen
organ mide (üzerinde parlayan küre olan
pembe bölge) olduğu için ilk görülen
belirtilerden biri de kusmadır.
Ardından bağırsaklar etkilenir ve
ishal ortaya çıkar. Beyaz ve kırmızı
kan hücrelerinin üretildiği kemik
iliği de zarar görür. Karaciğerdeki ve
böbreklerdeki kan damarlarının
zarar görmesi kanda zehirli maddelerin
oluşmasına neden olur. Akciğer
dokusundaki yangı nefes almakta
zorluk yaratır. Ayrıca beyinde
lezyonlar da oluşabilir.

12
3r

f

93_ayrintilar.indd 93 23.07.2013 12:11

Jüri Kartları
Bir yarışma jürisinin değerlendirmelerde
kullandığı dört tip kart bulunmaktadır:

ZAYIF, ORTA, İYİ, PEKİYİ.

İki arkadaş, sırayla bu dört karttan birini
rastgele seçtikleri ve tekrar yerine koydukları
bir oyun oynayacaktır. Sırası gelen kişinin
çektiği kart, arkadaşının son çektiği karttan
daha iyi değilse oyunu kaybedecektir.

Oyuna ilk başlayanın kazanma olasılığı nedir?

Soru İşaretleri
Soru işaretlerinin yerine hangi sayılar gelecek?

İki Harfli Kitap
Bir kitaptaki A ve B harfi dışındaki bütün
karakterler ve boşluklar silinmiştir.
Bu kitapta “ABA” sözcüğünün “BABA”
sözcüğünden önce yer alması olasılığı nedir?

Not: Her iki harfin de kitapta yer alma olasılığı
eşittir. Kitabın sonsuz uzunlukta olduğunu
varsayınız.

Adaylar ve Oylar
Her seçmenin bir adaya oy verdiği
bir seçime 250 aday katılmış ve 5000 seçmen
oy kullanmıştır. Aynı sayıda oy alan adaylar
aynı grupta olacak şekilde gruplansa bu
grupların en büyüğünde en az kaç aday olur?

Not: Seçmenler boş oy kullanamaz,
yani adaylardan birini seçmek zorundalar.

Komşu Toplamları
Bir sayının her rakamı farklıdır ve
yan yana bulunan her iki rakamın toplamı
bu sayının içinde yer almaktadır.

Bu koşula uyan en büyük sayı nedir?

Örnek: 246.107
(2+4=6, 4+6=10, 6+1=7, 1+0=1, 0+7=7)

Kesişen Daireler
Yarıçapları 1 birim olan iki çember
birbirlerinin merkezinden geçmektedir.
Ortadaki kesişim alanını hesaplayınız.

Dairedeki Yıldız
Yukarıdaki şekilde yarıçapı 1 birim olan
bir çembere solda görülen bir düzgün yıldız
çizilmiştir.

A noktasını diğer noktalara birleştiren
dört doğrunun uzunluklarının çarpımını
(AB x AC x AD x AE) bulunuz.

Boş Kareler
Yukarıdaki şekilde boş kareleri
uygun renklerle doldurunuz.

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

A C

B

DE

A C

B

DE

23 71 6

44 82 16

31 82 3

52 24 10

65 ? ?

94

Zekâ Oyunları Emrehan Halıcı

94_95_zeka_oyunlari agustos.indd 94 23.07.2013 12:10

Geçen Sayının Çözümleri

Sıralama
22 tartı işlemi yapmak gerekir.

Üçgenin Alanı
60 birim karedir.
Yükseklik= √ (132 - 52)= 12
Alan = 10 x 12/2 = 60

Yarış Sonucu
1/64

Test Puanı
8/11
Bir soruyu doğru cevaplama olasılığı = P
olsun.
P7 (1-P)3 C (10,7) = P8 (1-P)2 C (10,8)
eşitliğinden P = 8/11 bulunur.

Sihirli Kare

6 ile 14 arasındaki sayıların toplamı
90 olduğuna göre sihirli sayımız 30’dur.
En ortadaki karede ise bu sayının
üçte birine eşit olan 10 sayısı olacaktır.
Diğer sayılar kolayca bulunabilir.

Sekiz Vezir
11 farklı çözüm vardır.

Sayı Blokları

Soru İşareti

Aşağıdaki şekillerden her sırada birer adet var.

Dokuz Kart
5 hamlede yapılabilir.

Beşgen Prizma
Beş kare ve bir beşgenden oluşan şekil katlanarak
üstü açık beşgen prizma elde edilmiştir.

1’den 10’a kadar sayıları prizmanın köşelerine
öyle yerleştirin ki:

- Karelerin ve beşgenin köşelerindeki sayıların toplamı aynı olsun.
 (A+B+C+D+E = C+D+H+J = D+E+J+K = A+E+F+K = A+B+F+G = B+C+G+H)

- Beşgendeki sayılar A’dan başlayarak saat yönünde artsın.
 (A<B<C<D<E)

A

B

CD

E

F

G

HJ

K

13

5 5

13
12

11 12 7
6 10 14

13 8 9

1. hamle 1 2 3 4 (5 6 7 8) 9 → (5 6 7 8) 1 2 3 4 9

2. hamle 5 6 7 (8 1) 2 3 4 9 → 5 6 7 2 3 4 9 (8 1)

3. hamle 5 6 (7 2) 3 4 9 8 1 → 5 6 3 4 9 8 (7 2) 1

4. hamle 5 (6 3) 4 9 8 7 2 1 → 5 4 9 8 7 (6 3) 2 1

5. hamle (5 4) 9 8 7 6 3 2 1 → 9 8 7 6 (5 4) 3 2 1

95

Bilim ve Teknik Ağustos 2013

zeka.oyunlari@tubitak.gov.tr

94_95_zeka_oyunlari agustos.indd 95 23.07.2013 12:10

yayin.dunyasi@tubitak.gov.tr
Bilim ve Teknik Ağustos 2013

Bilimin Gizemleri ve Harikaları

Sarah Khan, Laura Howell, Philip Clarke
Çeviri: Zülfe Eyles
TÜBİTAK Popüler Bilim Kitapları, Kasım 2012

Renkler nereden geliyor? Buz neden su-
yun üstünde yüzer? Sessiz bir ses dalga-

sı, deniz tabanını görmemize nasıl yardımcı
olur? Hangi metal ıslandığında alev alır? Za-
man içinde yolculuk mümkün olacak mı? Ka-
nınızın içinde yüzen minik robotlar sağlığı-
nızı korumanıza yardımcı olabilecek mi? Bi-
limin tüm bu harikalarına ve gizemlerine,
maddenin yapıtaşlarından evrenin sonsuz-
luğuna kadar bilginin sınırlarının nasıl geniş-
lediğine Bilimin Gizemleri ve Harikaları’yla ta-
nık olun.

Beyin ve İç Dünya
Öznel Deneyimin Sinirbilimine Giriş

Mark Solms, Oliver Turnbull
Çeviri: Hakan Atalay
Metis Bilim, Nisan 2013

Psikanaliz ile sinirbilim yıllar boyunca bir-
birine kuşku ve önyargıyla baktı: Psikana-

listler insanın iç dünyasının bilimsel bulgula-
ra indirgenemeyecek kadar karmaşık ve ince-
likli olduğunu söylüyor, sinirbi-
limciler ise psikanalistlerin ku-
ramlarını temelsiz ve bilimdı-
şı buluyordu. Bu husumetin
her iki disipline de büyük zara-
rı dokundu, çünkü sonuçta iki-
si de temelde aynı şeyi -insan
zihnini- araştırıyordu, birbirle-
rinin zaaflarını eleştirmek yeri-
ne güçlerini birleştirmeleri çok
daha yapıcı bir yaklaşım olur-
du. Nitekim kitap, sinirbilimle
psikanalizi harmanlayan ve do-
layısıyla her ikisinden de daha
zengin olan nöropsikanaliz bili-
mine giriş niteliğini taşıyor. Bu
yeni yaklaşım, zihnin işleyişi-
nin hem beyin görüntüleme ci-
hazlarıyla “dıştan” hem de kişi-
sel deneyimler bağlamında “iç-
ten” incelenmesine ve bulgula-
rın birleştirilmesine dayanıyor.

Oliver Sacks’ın kitaba yazdı-
ğı önsözde belirttiği gibi, “Be-
yin ve İç Dünya duygulardan
güdülenime, belleğe ve fan-
tezilere, düşlere ve varsanı-

lara, sözlere ve şeylere, sol ve sağ beyin ya-
rıkürelerinin farklı ve tamamlayıcı işlevleri-
ne, analitik konuşma tedavisinin olası teme-
line, bilinçdışı ve önbilinçli süreçlerin doğa-
sına, öznelliğin temeline, bilince ve benliğe
kadar geniş bir yelpazeyi kapsıyor.” Yazarlar
bu soruları yanıtlarken çok ilginç vakalardan
örnekler de sunuyor; böylece, kanıksadığı-
mız beyin işlevlerinin biraz aksaması halinde
dünyayı algılayış biçimimizin nasıl değişebil-
diğini bir kez daha hayretle görüyoruz.

Mark Solms: Sinirbilimle psikanalizi harmanlayan nö-
ropsikanaliz disiplininin ve Uluslararası Nöropsikanaliz
Derneği’nin kurucusudur. 2001 yılında Amerikan Psiki-
yatri Birliği’nin Uluslararası Psikiyatrist Ödülü’nü almış
ve yine 2001 yılında Karen Kaplan-Solms ile birlikte yaz-
dığı Clinical Studies in Neuro-Psychoanalysis (Nöropsika-
nalizde Klinik Çalışmalar) adlı kitabıyla uluslararası psi-
kanaliz derneği NAAP’nin Gradiva Ödülü’nü kazanmıştır.
Halen St. Bartholomew ve Londra Kraliyet Tıp Fakültesi
Nöroşirurji bölümlerinde fahri öğretim üyesi, Cape Town
Üniversitesi ve Groote Schuur Hastanesi’nde nöropsiko-
loji profesörü olan Solms’un önemli bir diğer eseri The
Neuropsychology of Dreams: A Clinico-Anatomical Study
(Düşlerin Nöropsikolojisi: Klinik-Anatomik Bir Çalışma,
1997) başlıklı kitabıdır.

Oliver Turnbull: Lisans ve yüksek lisans eğitimini Johan-
nesburg’daki Witwatersrand Üniversitesi’nde tamam-
layan Turnbull, doktorasını Cambridge Üniversitesi’nde
yapmıştır. Araştırmalarında klinik ve bilişsel nöropsiko-
lojiye, özellikle de duyguların zihinsel yaşam üzerinde-
ki etkilerine odaklanan Turnbull, çeşitli yayın organların-
da aynı konularda pek çok makale yayımlamıştır. Kuru-
luşundan beri Uluslararası Nöropsikanaliz Derneği’nin
sekreterliğini yürüten Turnbull, halen Galler’deki Bangor
Üniversitesi’nde Sağlık ve Davranış Bilimleri Bölümü’nün
başkanıdır.

Sarah Khan: Çocuk kitapları yazarı ve editörü. Yayım-
lanmış eserlerinden bazıları: Animals Sticker Book
(Spotter’s Guides Sticker Books), Geceleyin Gökyü-
zü Çıkartma Kitabı (TÜBİTAK Popüler Bilim Kitapla-
rı, 2011), Doğa: Yabani Çiçekler (TÜBİTAK Popüler Bi-
lim Kitapları, 2010), Horses and Ponies Sticker Book
(Spotter’s Guides Sticker Books), Rocks & Minerals
Sticker Book (Spotter’s Guides Sticker Books)
Laura Howell: Çocuk kitapları yazarı ve editörü. Ya-
yımlanmış eserlerinden bazıları: Doğa: Ağaçlar (TÜ-
BİTAK Popüler Bilim Kitapları, 2011), Hava Durumu
ve İklim Değişikliği (TÜBİTAK Popüler Bilim Kitapları,
2007), Hayvanlar Dünyası (TÜBİTAK Popüler Bilim Ki-
tapları, 2007), Bitkiler Dünyası (TÜBİTAK Popüler Bi-
lim Kitapları, 2007), Dünya ve Uzay (TÜBİTAK Popüler
Bilim Kitapları, 2007)

Yayın Dünyası

96

96_yayin_dunyasi.indd 96 23.07.2013 12:07

