

 Bilim
Teknikve

Baharın gelişini genelde doğanın uyanışı olarak algılarız. Bir anda etrafı saran çiçekler, uçuşmaya başlayan böcekler
sanatçılara olduğu kadar bilim insanlarına da ilham verir. “Biyomimetik” adını verdiğimiz bilim dalının amacı, çözümlenmesi gereken
bazı sorunların çözümüne doğayı taklit ederek ulaşmaktır.

Gelişmiş teknoloji ve bilime rağmen bazı sorunların çözümünde hâlâ doğanın çok gerisindeyiz. Doğadaki çözümlerin bazılarını hâlâ ne doğadaki
kadar hızlı ne de doğadaki kadar ucuza elde ediyoruz. Bu yüzden bazen doğayı taklit etmektense çözümü doğrudan doğadan “çalmak”
çok daha kolay olabiliyor. North Carolina State Üniversitesi Elektrik ve Bilgisayar Bölümü’nde görevli Yrd. Doç. Dr. Alper Bozkurt ve ekibinin yaptığı
gibi, böcek büyüklüğünde bir robot yapmaktansa, günümüz teknolojisini kullanarak bir böceğin hareketlerini kontrol etmeyi seçmek gibi.
Elektronik çiplerle ve algılayıcılarla donatılan canlılar özellikle afet bölgelerinde arama ve kurtarma ekiplerine çok yardımcı olabilir.
Doğal afetlerin sıkça yaşandığı bir kuşakta Türk bilim insanı Alper Bozkurt’un çalışmasını kapağımıza taşımaya karar verdik.
Kim bilir günün birinde hayatımızı bir hamam böceğine veya güveye borçlu olabiliriz.

Afetler ve sonrası için mümkün olduğunca hazırlıklı olmak can kaybını ve maddi zararı en aza indirebilmek için alabileceğimiz
en önemli tedbirlerden biri. Bir TÜBİTAK TEYDEB projesi olarak afetzedelerin acil barınma ihtiyacını karşılamak için tasarlanan jeodezik afet
evlerini Pınar Dündar sayfalarımıza taşıdı. Umarız hiçbir zaman ihtiyaç duyulmaz. İlay Çelik’in yazısı atmosferin doğal dengeyi bozan değişimlere
direnerek kendisini ve dolayısıyla bizi korumasını sağlayan, yeni keşfedilen bir mekanizmayı konu alıyor. Bir önceki sayımızda yakın zamana kadar
farkına varmadığımız Şahintaşı Buzulu ile ilgili bir yazı vardı. Bu sayımızda ise olmadığı halde “var” sayılan Sandy Adası ile ilgili
bir yazıyı sayfalarımızda bulabilirsiniz.

Kuantum fiziğinin kurucuları arasındaki mücadelenin ve çekişmenin sonuçlandığı Solvay Konferansı’nı konu alan “Atomaltı Dünyanın Doğuşu-2”
başlıklı yazıyı, Börteçin Ege’nin hidrojeni yakıt olarak kullanan araçlar hakkındaki yazısı “Yakıt Hücreli Otomobiller”i, Özlem Kılıç Ekici’nin
bağırsaklarda yaşayan mikroorganizmaların otizme etkisini konu alan “Bağırsak ve Beyin İlişkisinde Otizm Gerçeği” adlı yazısını da
ilgiyle okuyacağınıza eminiz.

Hem son bulan abonelik kampanyamıza hem de Türkiye’nin dört bir tarafında düzenlemeye başladığımız
bilim söyleşilerine olan ilginiz beklentilerimizin çok üzerinde gerçekleşti. Emeğiyle bilim söyleşilerini gerçekleştiren Özlem İkinci’ye
ve tüm katılımcılara da ayrı ayrı teşekkür ediyoruz.

Saygılarımızla,
Murat Yıldırım

Aylık Popüler Bilim Dergisi
Yıl 48 Sayı 569
Nisan 2015

“Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

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) 222 83 99
Faks: (312) 221 18 60
abone@tubitak.gov.tr

İnternet
www.bilimteknik.tubitak.gov.tr

e-posta
bteknik@tubitak.gov.tr

ISSN 977-1300-3380

Fiyatı 5 TL
Yurtdışı Fiyatı 5 Euro

Dağıtım: TDP
http://www.tdp.com.tr

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

Baskı Tarihi: 30.03.2015

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.

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Yücel Altunbaşak

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

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

Yayın Danışma Kurulu
Prof. Dr. Erol Arcaklıoğlu
Doç. Dr. Zafer Evis
Prof. Dr. Gökhan Özyiğit
Yrd. Doç. Dr. Emre Sermutlu
Prof. Dr. Sinan Sertöz
Dr. Ahmet Uludağ
Prof. Dr. Hamza Yılmaz

Yazı ve Araştırma
Dr. Zeynep Bilgici
(zeynep.bilgici@tubitak.gov.tr)
İlay Çelik
(ilay.celik@tubitak.gov.tr)
Pınar Dündar
(pinar.dundar@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)
Mehmet Koçak
(mehmet.kocak@tubitak.gov.tr)
Dr. Mahir E. Ocak
(mahir.ocak@tubitak.gov.tr)
Dr. Tuba Sarıgül
(tuba.sarigul@tubitak.gov.tr)
Yusuf Yıldız
(yusuf.yildiz@tubitak.gov.tr)

Redaksiyon
Sevil Kıvan
(sevil.kivan@tubitak.gov.tr)
Mehmet Sığırcı
(mehmet.sigirci@tubitak.gov.tr)

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

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

Çizer
Erhan Balıkçı
(erhan.balikci@tubitak.gov.tr)

Web
Burak Fevzi Sabah
(burak.sabah@tubitak.gov.tr)

Mali Yönetmen
Kemal Tan
(kemal.tan@tubitak.gov.tr)

İdari Hizmetler
Yeşim Doğru
(yesim.dogru@tubitak.gov.tr)

16	 Gökyüzündeki Işık Oyunları / Tuba Sarıgül

22	 Bağırsak ve Beyin İlişkisinde Otizm Gerçeği / Özlem Kılıç Ekici

Yapılan araştırmalar bağırsak mikroorganizmalarının otizmde
payı olduğunu ve otizmin, sindirim sisteminde başlayan ve
sonuçlarını beyinde gösteren bir seyir izlediğini ortaya koyuyor.

26	 Atmosfer Geri Dönüştürdüğü “Deterjanları”yla
	 Hava Kirliliğine Direniyor / İlay Çelik

Atmosferin kendini temizleme yeteneğiyle ilgili olarak son yıllarda
yapılan önemli keşifler, atmosferin hava kirliliğine karşı şaşırtıcı
biçimde dayanıklı olduğunu ortaya koydu.

32	 Uzaydaki Gözümüz RASAT / Tuba Sarıgül

34	 Arama Kurtarma Ekiplerinde Görev Alabilecek
	 Yeni Kahramanlar / Zeynep Bilgici

Robotların yetersiz kaldığı alanlarda kullanılmak üzere,
bazı canlılar vücutlarına elektronik parçalar eklenerek yarı canlı
yarı robot haline getiriliyor.

38	 Jeodezik Kubbeden Afet Evi / Pınar Dündar

Jeodezik kubbeler afetzedelerin doğal afetlerden sonra kalıcı
konutlar tamamlanana kadar sağlıklı ve güvenli koşullarda
barınması için bir seçenek haline geliyor.

54	 Çanakkale Destanı: Ama Kaç Kişiyle? / Murat Yıldırım

Çanakkale Savaşı Osmanlı Devleti için bir ölüm kalım
mücadelesiydi. Çanakkale Deniz Savaşı’nın kazanılmasının
ve karaya çıkarma yapan itilaf devletlerine ait orduların
durdurulmasının Kurtuluş Savaşı’na ve sonrasına kadar süren
etkileri olacaktı.

60	 Yakıt Hücreli Otomobiller / Börteçin Ege

Yakıt hücreli otomobilleri yollarda ne zaman göreceğiz, elektrikli
otomobillere göre avantajları var mı, şu anda yaşanmakta olan
teknik sorunlar neler, bunların kısa vadede çözümü mümkün mü?
Her şeyden önce yarışı kim kazanacak, hidrojenle çalışan
otomobiller mi yoksa elektrikle çalışanlar mı?

İçindekiler

80

60

26

64	 Atomaltı Dünyanın Doğuşu-2 / Enis Yazıcı

V. Solvay Konferansı adeta bir süper kahramanlar topluluğunun
meydan savaşına tanıklık etmişti. Bu topluluğu oluşturan
 29 katılımcıdan 17’si Nobel Ödülü kazanmıştı.
Üstelik içlerinde bu ödüle iki kez ulaşanlar da olmuştu.

70	 Airbus A350 / Börteçin Ege

İlk Airbus A350-900 yıllarca süren hummalı bir çalışmanın sonunda
22 Aralık 2014’te Katar’ın ulusal havayolu Qatar Airways’e teslim
edildi. A350’nin Airbus’ın ürettiği en önemli uçaklardan biri olduğu
düşünülüyor. A350’lerin tasarımı ve üretimi için toplam
11 milyar Euro harcandı.

74	 Bitki Artıklarından Akaryakıt Elde Edilmesi / Mahir E. Ocak

 	

76	 Büyük Veri Kahramanı Veri Bilimci / Umut A. Yıldız, Selçuk Topal

Karmaşık ve farklı formatlardaki “büyük veri” setlerini
analiz edip bilimsel olarak yorumlayabilecek nitelikte, disiplinler
arası çalışabilecek insanlara ihtiyaç var. Şu anda zaten büyük
veri setleri ile çalışan, astronomi, fizik, matematik gibi
bilim dallarında uzmanlaşmış kişiler, büyük veri analizi için
biçilmiş kaftan olarak görülüyor.

80	 Yapay Fotosentez / Mahir E. Ocak

82	 Okyanus Ortasında Bir Kayıp Ada Sandy / Pınar Dündar

Günümüzde çok çeşitli haritalar temel alınarak hazırlanan
telefon uygulamaları ve ayrıntılı basılı haritalar sayesinde adres
bulmak ya da dünyanın öbür ucundaki bir yere rahatlıkla
ulaşmak mümkün. Peki, bizi yönlendiren bu haritalara ne kadar
güvenebiliriz? Harita üzerinde gördüğümüz bir kara parçasını
yerinde bulamamamız olası mı?

4
Haberler

12
Ctrl+Alt+Del / Levent Daşkıran

18
Tekno Yaşam /Elif Zehra Arslan

42
Ayrıntılar /Özlem Ak İkinci

44
Merak Ettikleriniz /Tuba Sarıgül-Mahir E. Ocak

50
Türkiye Doğası /Bülent Gözcelioğlu

88
Gökyüzü /Alp Akoğlu

90
Nasıl Çalışır? /Börteçin Ege

92
İğne Deliğinden Gelecek /Emre Sermutlu

94
Zekâ Oyunları /Emrehan Halıcı

96
Yayın Dünyası /İlay Çelik

+

Yaklaşık 200 yıldır tüm canlıların
hücrelerden oluştuğu biliniyor.
Çok sayıda hücrenin
bir araya gelmesiyle oluşan
karmaşık organizmalarda
-örneğin insanlarda- hücrelerin
başkalaşmasıyla oluşan farklı
türde hücreler bulunur.
Bir hücrenin türünü belirleyen
şey, o hücrede hangi genlerin
aktif olduğudur. Ancak bu sürecin
detayları hakkında hâlâ çok az
şey biliniyor.

Karolinska Enstitüsü’nde çalışan
bir grup araştırmacı kısa süre önce

geliştirdikleri bir yöntemi kullanarak
beyindeki hücreleri detaylı bir
biçimde inceledi. Hücrelerin tek tek
incelenmesine imkân veren yöntem,
tek hücre dizilimi olarak adlandırılıyor
ve hücrelerde hangi genlerin aktif
olduğu hakkında bilgi veriyor.

Farelerin beyin korteksindeki üç binden
fazla hücrenin tek tek incelendiği
çalışmalar sonucunda, araştırmacılar
bazıları daha önce bilinmeyen 47 değişik
hücre türü belirledi. Dr. S. Linnarsson
ve arkadaşlarının yaptığı araştırmanın
sonuçları Science’ta yayımlandı.
Bu çalışma sırasında elde edilen
sonuçların, beyin hastalıklarının tedavisi
için yeni yöntemler geliştirilmesinde
yararlı olacağı düşünülüyor.

Haberler

Yeni Hücre Türleri Bulundu
Mahir E. Ocak

İstanbul’da
Mimar Sinan
Zamanı

Özlem Kılıç Ekici

Mimarlık tarihimizin
en önemli simgesi olan,
yaratıcı dehasıyla klasik
Osmanlı mimarisinde
gerçekleştirdiği
eşsiz yapıtlarını hem
kültürümüze hem de
dünya mimarlık mirasına
kazandıran Mimar Sinan,
ölümünün 427. yılında
“Mimar Sinan ve Yaratıcı
Dehanın Şaheserleri”
sergisiyle anılıyor.

Tüm zamanların en önemli mimari
dehalarından ve tarihin ilk yıldız
mimarlarından biri olan
Mimar Sinan hakkında bugüne
kadar düzenlenmiş en kapsamlı ve
multi-teknolojik sergi
9 Nisan-31 Mayıs 2015 tarihleri
arasında İstanbul’daki MSGSÜ
Tophane-i Amire Kültür ve Sanat
Merkezi’nde izlenebilecek.

15. yüzyılda inşa edilen Tophane-i
Amire binasının toplam
2000 metrekarelik görkemli
sergileme alanında, usta yaratıcının
tüm dünya mimarlarına esin
kaynağı olan hayatı ve eserleri
sergilenecek.

Bugüne kadar gerçekleştirilen
en kapsamlı Mimar Sinan etkinliği
olan sergide kullanıcı etkileşimini
ön planda tutan dokunmatik
ekranlar, akıllı telefon ve tabletlere
özel uygulamalar, ekran duvarlar,
kiosk uygulamalar ve 2D-3D
uygulamalarla desteklenen eserler,
görselliğin yanı sıra dönemin
tarihi dokusuyla da ziyaretçileri
içine alacak.

4

Bilim ve Teknik Nisan 2014

Çok küçük bakterilerin varlığı
üzerine yaklaşık 20 yıldır

tartışmalar yapılıyordu. Ancak bugüne
kadar bu bakterileri görüntülemek
ve yapılarını tanımlamak
mümkün olmamıştı. Prof. J. Banfield
önderliğinde yapılan araştırmalar,
bu bakımdan bir ilk olma niteliği taşıyor.
Araştırmanın sonuçları
Nature Communications’ta
yayımlandı.

Bakteri örnekleri, yeraltı sularının
filtrelenmesiyle elde edilmiş.
Zarar görmemeleri için çok düşük
sıcaklıklarda tutulan örneklerin
geçirimli elektron mikroskobu
kullanılarak incelenmesi sonucunda
elde edilen görüntülerde ortalama
hacmi 0,009 mikron küp olan
bakteriler görülüyor. Bu bakterilerin
büyüklüğü Esherichia coli
bakterilerinin yüz ellide biri kadar
ve 150.000 tanesi bir insan

saçının ucuna sığabilir.
Mikroskop görüntülerinde bölünme
sürecinde olan bazı bakterilerin de
görülmesi, bakterilerin sağlıklı
olduğunu ve dolayısıyla küçük
boyutlarının anormal bir durumdan
kaynaklanmadığını gösteriyor.

Görüntülerde DNA olduğu düşünülen
spiral bazı yapılar, az sayıda
ribozom ve tüy benzeri uzantılar da
görülüyor.

Lawrence Berkeley Ulusal Laboratuvarı ve Berkeley’deki
Kaliforniya Üniversitesi’nde çalışan bir grup araştırmacının yaptığı
çalışmalar sonucunda çok küçük bakteriler görüntülendi.
Bu bakterilerin bir canlının sahip olabileceği en küçük boyutlara
sahip olduğu düşünülüyor.

En Küçük Bakteriler Görüntülendi
Mahir E. Ocak

En Güçlü
Doğal Malzeme
Bulundu

Mahir E. Ocak

Denizkulağı canlısının
dişlerinin daha önce bilinen
tüm doğal malzemelerden
daha güçlü olduğu anlaşıldı.

Bir malzemenin yapısında ne kadar
az kusur varsa malzeme o kadar

kuvvetlidir. Bu durum boyutları küçük
olan malzemelerin daha kuvvetli
olmasına neden olur.

Malzemelerin boyutları büyüdükçe
yapılarındaki kusurların sayısıyla
beraber kırılganlıkları da artar.

Ancak Portsmouth Üniversitesi’nden
Dr. A. H. Barber ve arkadaşlarının
yaptığı çalışmalar, denizkulağı dişlerinin
bu duruma bir istisna teşkil ettiğini
gösteriyor. Araştırmanın sonuçları
Interface’te yayımlandı.

Denizkulakları, kayalara tutunmak
ve beslenmek için güçlü dişlere ihtiyaç
duyuyor. Atomik kuvvet mikroskobu
kullanılarak yapılan araştırmalar,
denizkulağı dişlerinin goetithe
adı verilen bir malzeme içerdiğini ve
dişlerin kuvvetinin, boyutlarından
bağımsız olduğunu gösteriyor.

Gelecekte denizkulağı dişlerinden
esinlenerek yüksek teknoloji ürünü
cihazlarda -örneğin otomobiller
ve uçaklar- kullanılabilecek dayanıklı
malzemelerin geliştirilebileceği
düşünülüyor.

5

Haberler

İstanbul Teknik Üniversitesi
Güneş Arabası Ekibi

tarafından geliştirilen ve
Türkiye’nin güneş enerjisiyle
çalışan ilk aile otomobili
olma özelliği taşıyan Aruna
adlı otomobil yola çıkmaya
hazırlanıyor. Sıfır emisyonla
çevreye zarar vermeden ulaşım
sağlamayı amaçlayan ve tam
dolu batarya ile 700 km’lik
menzile sahip olan otomobil,
Ağustos ayında 26 şehir
ve 6 bin kilometreyi

kapsayan bir Türkiye turuna
çıkacak. Uluslararası alanda
lojistik çözümler sunan
ve operasyonlarını çevreci
bir yaklaşım çerçevesinde
gerçekleştiren Batu International
Logistics, İTÜ Güneş Arabası
Ekibi tarafından geliştirilen
güneş enerjisiyle çalışan
otomobil projesine destek
vereceğini açıkladı.
Detaylı bilgiye
http://www.itugae.com/
adresinden ulaşabilirsiniz.

ASELSAN tarafından geliştirilen
motor ve motor sürücüleri, batarya ve
batarya yönetim sistemleri, araç kontrol
ve yönetimi sistemleri, radar,
gece görüş sistemleri, ultrasonik sensörler,
haberleşme sistemleri gibi elektrikli araç
bileşenlerinin TEMSA tarafından geliştirilen
ulaşım araçlarına entegre edilmesine
yönelik olarak anlaşmaya varıldı.

Güneş Enerjisiyle Çalışan
İlk Aile Otomobili
Türkiye Turuna Çıkıyor

Özlem Kılıç Ekici

Elektrikli Otobüs Geliştirme Projesi
Özlem Kılıç Ekici

Alternatif Enerjili Araç
İstanbul Teknoloji
Meraklıları ile Buluştu

Özlem Kılıç Ekici

Yıldız Teknik Üniversitesi öğrencileri tarafından
tasarlanan ve elektrikle çalışan
İstanbul, Shell Eco-marathon’da yarışacak.

Yıldız Teknik Üniversitesi (YTÜ) öğrencilerinin oluştur-
duğu Ae2 proje ekibi, 19-22 Mart arası TÜYAP’ta düzenle-
nen Otomasyon Fuarı’nda Shell Eco-marathon organizas-
yonuna katılacakları İstanbul adlı aracı sergiledi.

Ae2 Project, YTÜ Elektrik-Elektronik Fakültesi bünye-
sinde 2010 yılında, farklı mühendislik disiplinlerinden öğ-
rencilerin bir araya gelmesiyle kurulmuş. Alternatif enerjili
araç projelerinde mühendislik tabanlı ilklere imza atmayı
hedefleyen Ae2 proje ekibi, ülkemizde verimlilik esaslı
elektrik aracını üreten ilk takım olarak biliniyor.

Hollanda’nın Rotterdam kentinde 21-24 Mayıs tarih-
lerinde gerçekleştirilecek Shell Eco-marathon’da yarışacak
olan İstanbul hafif, dayanıklı ve yenilikçi teknolojisiyle fuar
katılımcılarını kendine hayran bıraktı.

Ağırlığı 27 kg olan İstanbul hafifliğini ve dayanıklılığını
üretiminde kullanılan karbon fiber kalıp gövdesine borçlu.
İstanbul’un araç içi kalıpsal parçalarından birçoğu da kar-
bon fiberden üretilmiş.

Shell Eco-marathon gençleri geleceğin yakıt alternatif-
leriyle çalışan araçlar geliştirmeye teşvik etmek ve enerji-
nin verimli kullanılmasına ilişkin toplum bilincini artırmak
amacıyla düzenleniyor. En az yakıtla en uzak mesafeyi kat
etmek hedefiyle düzenlenen ve bu yıl 30. yıldönümünü
kutlayan Shell Eco-marathon Avrupa’ya bu sene Türkiye’den
17 üniversite ve 3 liseden 22 takım katılacak.

Detaylı bilgiye http://www.shell.com/global/environ-
ment-society/ecomarathon.html ve http://www.ae2pro-
ject.com/ adreslerinden ulaşabilirsiniz.

6

Bilim ve Teknik Nisan 2014

Geliştirilen yeni sistemde, parmağa takılan
cihaz üzerindeki kamera tarafından kaydedilen

görüntüleri analiz eden bir algoritma kullanılıyor.
Araştırmacılar her yönde kolayca hareket
ettirilebilmeleri nedeniyle parmakların, görme
engelli kişilerde göz hareketlerinin işlevini yerine
getirmek amacıyla kullanılabileceğini düşünüyor.

Yazılı metinleri okumak için geliştirilen
sistemlerde karşılaşılan en önemli sorunlardan biri
cümle dizisinin doğru takip edilebilmesi.

Çünkü bir metinde harflerden oluşan
alt alta çok sayıda satır bulunuyor ve harf dizilerinin
takibi sırasında yönlenmedeki bir hata metnin
doğru okunmasını engelleyebiliyor.

Geliştirilen yeni sistemde kullanılan algoritma,
parmak metin üzerinde hareket ettirildiği sırada
tek tek kelimeleri takip ediyor.
Algoritma kameranın görüş alanı içinde
bir kelime tespit ettiğinde, kelimenin konumunu
belirleyerek cümlenin hangi yönde

devam ettiğini tahmin ediyor. Geliştirilen cihaz
ayrıca cümle dizisini doğru şekilde takip edebilmesi
için kullanıcıyı sesle ve titreşimle uyarıyor.

Araştırmacılar yazılımın yaygın olarak
kullanılabilmesi için taşınabilir cihazlarla uyumlu
uygulamalarını da geliştirmeye çalışıyor.

Giyilebilir Teknolojiler Görme Engellilerin Hizmetinde
Tuba Sarıgül

Massachusetts Teknoloji Enstitüsü, Singapur Teknoloji ve Tasarım Üniversitesi ve Nanyang Üniversitesi’nden
araştırmacıların geliştirdiği cihaz, kullanıcı parmağını yazılı metinlerin satırları üzerinde hareket ettirdiğinde
eş zamanlı olarak sesli hale dönüştürüyor.

“Bazı buluşlar dünyayı değiştirir”
mottosuyla hayata geçirilen yarışma
ile Siemens, inovasyonu gençlerin
öncelikli gündemlerinden biri yapmayı
hedefliyor.

Yarışmada adaylara “Akıllı Şehirlerde
Bütünleşik Ulaşım”, “Geleceğin
Terapi Odaları” ve “Akıllı Şebekelerde
Güvenlik” başlıkları altında
üç ayrı kategoride proje geliştirme
seçeneği sunuluyor. Adaylar projelerini
bu üç kategoriden birinde ya da
üçünde de hazırlama şansına sahip.
Başvuruların ardından yapılacak
değerlendirme sonucu kazanan
sekiz aday, Teknopark İstanbul’daki

Siemens İnovasyon Laboratuvarı’nda
projeleri için bir prototip geliştirmek
için Siemens İnovasyon Kampı’na
katılma hakkı kazanacak.
Ayrıca burada fikirlerini geliştiren
her yarışmacıya Siemens Türkiye’den
bir mühendis danışman olarak
eşlik edecek. Yarışmanın birincisi
5000 euro, ikincisi 3000 euro
ve üçüncüsü 2000 euro para ödülü
kazanacak. Yarışmanın birincisi
ayrıca prototip geliştirme çalışmaları
yapmak üzere Almanya,
Hindistan ya da Çin’de düzenlenen
üç aylık Siemens İnovasyon
kamplarından birine katılma hakkı
kazanacak.

Başvuru ve dataylı bilgi için
www.siemens.com.tr/innovationcontest
adresi ziyaret edilebilir.

Siemens İnovasyon Yarışması Başlıyor!
Özlem Kılıç Ekici

Siemens Türkiye tarafından ilk kez düzenlenecek olan ve gençleri inovatif düşünme konusunda
özendirmeyi ve teşvik etmeyi hedefleyen Siemens İnovasyon Yarışması’na 11 Mart-30 Mayıs 2015
tarihleri arasında başvurulabilecek. Alan gözetmeksizin Türkiye’de eğitim gören tüm üniversite
son sınıf öğrencilerine, yeni mezun olanlara ve 35 yaşını doldurmamış yüksek lisans ve doktora
öğrencilerine açık olan yarışmanın sonuçları Haziran 2015’te açıklanacak.

7

Haberler

Karayel Test Uçuşunu
Başarıyla Tamamladı

Özlem Kılıç Ekici

Karayel, en önemli aşama olan faydalı yük ile
test uçuşunu başarı ile tamamladı ve
TSK envanterine girmeye hazır ilk taktik
insansız hava aracı olarak Türk savunma
ve havacılık sanayisinin gururu oldu.

Sabit
Deniz Şamandıralarıyla
Meteorolojik Gözlem

Özlem Kılıç Ekici

Karayel, Türkiye’nin
ilk ve tek 4671

NATO Uçuşa Elverişlilik
Standardına uyumlu
insansız hava
aracı olmasının yanı sıra
taşıdığı faydalı yük
(elektro optik kamera) ile
de fark yaratıyor.
Vestel Savunma Sanayii
tarafından tamamen
özgün olarak milli
kaynaklarla geliştirilen
yerli taktik insansız hava
aracı Karayel, esas amacı
olan keşif ve gözetleme
yapmasını sağlayan
elektro optik kamerasıyla
ilk uçuşunu başarıyla
gerçekleştirdi.
Uçağa entegrasyon
ve mühendislik

çalışmaları da
tamamlanan 51 kg’lık
kamerasıyla eksiksiz
bir performans sergileyen
Karayel, teslimat öncesi
kullanıma hazır
olduğunu ispatladı.
Karayel, havadan keşif
ve gözetleme yapmak
amacıyla taşıdığı kamera
sistemi ile hedef tespit
etme ve üzerindeki
işaretleyici sistemler
ile lazer güdümlü
mühimmata yol
gösterebilme kabiliyetine
sahip bir araç. Ayrıca
6,85 km uçuş yüksekliğine
çıkıp 70 kg
faydalı yük taşıyarak
20 saate kadar havada
kalabiliyor.

Orman ve Su İşleri Bakanlığı Meteoroloji
Genel Müdürlüğü, meteorolojik gözlem ağının
genişletilmesi projesi kapsamında kurulan
70 adet deniz otomatik meteoroloji
gözlem istasyonuna ilave olarak 5 adet
meteorolojik gözlem için sabit deniz şamandırasını
denize indiriyor. Sistemler, ilk olarak
Samsun’dan denize indirilmeye başlandı.
Samsun’dan sonra İstanbul ve Çanakkale boğazları
açıklarına, Antalya ve Taşucu limanlarına olmak
üzere toplam 5 noktaya bu sistemden
yerleştirileceği belirtiliyor.

Şamandıra tipi sistem ülkemizde ilk kez kullanılıyor.
Bu meteorolojik gözlem sistemi ile denizlerdeki gerçek

rüzgâr hızı ve yönü, hava ve deniz suyu sıcaklığı,
nispi nem, hava basıncı, dalga yüksekliği/yönü/hızı/periyodu,
standart derinliklerdeki akıntı hızı/yönü, deniz suyunun
iletkenlik/tuzluluk/kirlilik durumları ölçülebiliyor.
Bu ölçümlerin balıkçılık sektöründen deniz ulaşımına,
arama-kurtarmadan, kıyı güvenliğine kadar birçok alanda
büyük fayda sağlayacağı bildiriliyor.

8

Bilim ve Teknik Nisan 2014

Türkiye’nin Silikon
Vadisi’ndeki
Girişimcilik Üssü

Özlem Kılıç Ekici

ODTÜ TEKNOKENT
ABD’nin San Francisco şehrinde
bulunan dünyaca ünlü
teknoloji merkezi Silikon Vadisi’nde
girişimcilik üssü kuruyor.

Ekonomi Bakanlığı’nın desteği
ve ODTÜ TEKNOKENT

sahipliğinde kurulan ve T-Jump
San Francisco adı verilen merkez,
Türkiye’den yeni girişimcilerin
ve belirli büyüklüğe ulaşmış
şirketlerin ABD pazarına girmesini
kolaylaştıracak. Girişimcilerin
piyasayı yakından takip etme,
işlerini ve fikirlerini geliştirme,
büyütme ve yeni müşteriler bulma
fırsatlarına ulaşması çok daha
kolay olacak.

Merkezde ayrıca yoğunlukla
San Francisco’da yer alan
girişimcilere yönelik olarak sunulacak
olan “Birlikte Çalışma Hizmeti”,

merkezin girişimciler tarafından
aktif kullanılan bir yer olmasını
sağlayacak. Öte yandan,
ODTÜ TEKNOKENT ve projeye
destek veren kuruluşlar
tarafından yürütülen kuluçka/
hızlandırma programlarının
ABD ayaklarının merkez kapsamında
düzenlenmesi planlanıyor.
Türkiye’de belirli bir eğitim aldıktan
sonra San Francisco’ya gelecek
girişimciler için özel olarak
hazırlanmış programlarla
girişimcilerin pazara hızla uyum
sağlaması amaçlanıyor.
Detaylı bilgiye https://www.youtube.
com/watch?v=vUOVVpAcI3k
adresinden ulaşabilirsiniz.

Son dönemde iş dünyasının
en çok konuştuğu teknolojiler

arasında yer alan büyük veri
ve beraberinde getirdiği yenilikçi
iş uygulamaları, 26-27 Mayıs
tarihlerinde Zorlu Center
Performans Sanatları Merkezi’nde
düzenlenecek Smartcon 2015
İstanbul konferansında ele
alınacak.

Avrupa, Ortadoğu ve Afrika
bölgesinin en geniş kapsamlı
büyük veri etkinliği olan
ve bu yıl ilk kez düzenlenen

“büyük veri, büyük fikirler” temalı
organizasyon, zengin içeriği ile
öne çıkıyor. Etkinlikte, nesnelerin
interneti ve optimizasyondaki
trendler, büyük veri yönetimi ve
analitiği, veri güvenliği
ve gizlilik, yapay zekâ ve yeni
iş modelleri gibi birçok başlıkta
çeşitli oturumlar düzenlenecek.
Konuşmacılar arasında dünyanın
en önemli veri bilimcilerinden
Dr. Alex Pentland da yer alıyor.
Smartcon 2015 İstanbul ile ilgili
ayrıntılı bilgiye www.smartcon.com
adresinden ulaşabilirsiniz.

Büyük Verinin
Ustaları
İstanbul’da
Buluşuyor

Özlem Kılıç Ekici

Sağladığı avantajlarla
iş dünyasında
köklü değişikliklere neden
olan büyük veri, tüm
yönleriyle Smartcon 2015
İstanbul konferansında
değerlendirilecek.

9

Haberler

Neurobiology of Learning and
Memory’de yayımlanan araştırma

kapsamında, 41 katılımcıdan bazı
sözcükleri ve sözcük çiftlerini
hatırlamaları istenmiş. Katılımcıların
22’si 1 saat sürecek bir uykuya dalarken
19’una bu sırada video izlettirilmiş.
Bu süre sonunda katılımcıların sözcük
ve sözcük çiftlerini ne kadar hatırladığı
test edilmiş. Sonuç olarak uyuyan
katılımcıların uyumayanlara göre çok
daha başarılı olduğu ortaya çıkmış.
Beynimizin öğrenilmiş bilgiyi uzun
süreli belleğe atma işlemi hipokampus
adlı bölgede gerçekleşiyor.
Yaklaşık bir saatlik bir uyku bu
süreçte hipokampusu daha etkin hale
getirerek bu işleme yardımcı oluyor.

Araştırmacılar işyerinde ya da okulda
gün içinde kısa bir uykunun öğrenmeyi
olumlu yönde etkilediğini belirtiyor.
Kim bilir, belki de gelecekte işyerlerinde
ve okullarda uyku odaları olarak
kullanılacak özel bölümler olur.
ABD’de bazı işyerlerinde uyku odaları
şimdiden yerini aldı bile.

Geceleri deliksiz, güzel bir uyku çekmenin verimliliği artırdığı ve
stresi azalttığı pek çoğumuzun deneyimleyerek öğrendiği
bir gerçek. Ancak yapılan bir araştırma gösterdi ki öğleden sonra
kısa bir uyku da hafızamızı olumlu yönde etkiliyor.
Almanya’daki Saarland Üniversitesi’nden bilim insanlarının
gerçekleştirdiği çalışma yaklaşık bir saatlik bir şekerleme yapmanın
hafızamızı güçlendirdiğini söylüyor.

Belleğiniz İçin Kısa Bir Uyku Çekin
Pınar Dündar

TÜBİTAK Bilim Genç
Robot Bilim Projesi

Tuba Sarıgül

Robot etkinlikleri gençlere hayal
dünyalarını geliştirme, yenilikçi
düşünme ve problem çözme
yeteneklerini ilerletme imkânının
yanı sıra tasarım, uygulama ve
programlama yapma fırsatı da
sağlayan eğlenceli bir yol.
Gençlerin görsel programlama ile algoritma
üretebilmelerini, bu algoritmalarla sanal
ve gerçek ortamlarda robot projeleri
gerçekleştirebilmelerini sağlamak amacıyla
Robot Bilim etkinliğini düzenleniyor. TÜBİTAK’ın
desteği, bilim merkezleri ile bilim ve sanat
merkezlerinin koordinatörlüğü ve okulların
katılımıyla 5., 6. ve 7. sınıf öğrencilerine yönelik
olarak gerçekleştirilecek Robot Bilim etkinliğine
bu yıl yaklaşık 300 okulun, 600 öğretmenin ve
9000 öğrencinin katılması bekleniyor.

Etkinlik kapsamında okullara verilecek robot
kitlerinde dokunma algılayıcı, mesafe algılayıcı
ve ışık algılayıcı gibi sensörler bulunuyor.
Bu sayede robot herhangi bir nesneye temas
edip etmediğini algılayabiliyor, katettiği
mesafeyi ölçebiliyor ve ortamdaki
ışık yoğunluğunu belirleyebiliyor. Robot kitinde,
üzerindeki sistemlerin (örneğin hareketli
parçaların, sensörlerin, ışık ve ses üreticilerinin)
kontrol edilebilmesini sağlayan bir
kart bulunuyor. Bu kontrol kartı bir bilgisayar
yazılımı sayesinde öğrenciler tarafından
programlanabiliyor.

Robot kitin kontrol edilebilmesi amacıyla
kullanılan yazılım öğrencilere kod yazmadan
görsel olarak algoritma oluşturma ve
programlama yapma imkânı sağlıyor.
Etkinliğin ilk aşamasında, bilim merkezleri
ile bilim ve sanat merkezleri tarafından
görevlendirilen koordinatörlere robot kitin
programlanmasına ve robot bilim projelerinin
geliştirilmesine yönelik eğitimler veriliyor.
Daha sonra koordinatörlerin etkinliğe katılacak
okullarda öğrencilere ve öğretmenlere
eğitim vermesi planlanıyor.

10

Bilim ve Teknik Nisan 2014

Mart ayının ilk bilim söyleşisinde konuşmacı
Hacettepe Üniversitesi Radyasyon
Onkolojisi Bölüm Başkanı
Prof. Dr. Gökhan Özyiğit idi. Prof. Özyiğit’in
“Kanser” başlıklı söyleşisinde
Mamak Sağlık Anadolu Meslek Lisesi
öğrencilerine kanseri, tedavi yöntemlerini
ama en önemlisi de kanserden %30
oranında korunmanın mümkün olduğunu
anlattı. Einstein’ın “mutlu olmak
istiyorsan bir amaca bağlan, insanlara
ya da eşyalara değil” sözünü de hatırlatarak
öğrencilere önemli mesajlar verdi.

Çorum’daki bilim söyleşimizde Çorum
Teknik ve Endüstri Meslek Lisesi
öğrencilerine Hitit Üniversitesi
Makine Mühendisliği Bölümü’nden
Prof. Dr. Ali Kılıçarslan yenilenebilir enerji
konusunu anlattı.

09-13 Mart 2015 tarihlerinde düzenlenen
Galatasaray Lisesi bilim şenliği
kapsamındaki Bilim ve Teknik Dergisi
bilim söyleşisinin konuğu
TÜBA Şeref Üyesi, Memorial Şişli Hastanesi
Organ Nakli Merkezi Müdürü Prof. Dr.
Münci Kalayoğlu idi. Galatasaray Lisesi
öğrencilerine Dünya’da ve Türkiye’de
organ naklinin dününü, bugününü ve
yarınını anlatan Prof. Kalayoğlu
“organ bağışı şart” diyerek
organ bağışının önemini vurguladı.
Mart ayının son bilim söyleşisi
Ankara Anadolu Lisesi’nde
Bilkent Üniversitesi Elektrik ve
Elektronik Mühendisliği Bölümü’nden
Prof. Dr. Tolga Duman’ın katılımıyla
gerçekleştirildi. Prof. Duman öğrencilere
kablosuz haberleşme konusunda
ilginç ve önemli bilgiler verdi.
TÜBİTAK Bilim ve Teknik dergisi
bilim söyleşileri dışında
TÜBİTAK’ın diğer popüler bilim
dergileri olan Bilim Genç,
Bilim Çocuk ve Meraklı Minik dergilerinin
bilim söyleşileri de öğretmenlerle
ve kendi yaş gruplarına uygun
öğrencilerle Türkiye’nin farklı illerinde
yapılıyor.

Bilim söyleşilerinde kendi hayatlarından
örnekler veren, deneyimlerini,
meslekleriyle ve araştırmalarıyla ilgili
bilgiler aktaran ve önemli mesajlar
veren bilim insanlarımızın öğrencilere
geleceklerini şekillendirmelerinde
örnek olmalarını umut ediyoruz.

Bir bilim söyleşisinde görüşmek dileğiyle...

Bilim Söyleşileri
Türkiye Çapında Sürüyor

Özlem Ak İkinci

2014 yılının Kasım ayından itibaren devam eden bilim
söyleşileriyle TÜBİTAK Bilim ve Teknik dergisi “bilim insanlarımız
sizlerle” diyor. Ankara’daki okullarda başlatılan bilim
söyleşileri Tokat, Çorum, Konya, İstanbul gibi başka illerde de
gerçekleştirildi. Amacımız Türkiye’deki tüm öğrencileri
bilim insanlarıyla bir araya getirmek.

Prof. Dr. Gökhan Özyiğit Kimdir?
Bilecik Ertuğrul Gazi Lisesi’nden 1989’da birincilikle mezun oldu. Hacettepe Üniversitesi Tıp Fakültesi’ni
(İngilizce) 1996’da bitirdi. Hacettepe Üniversitesi Tıp Fakültesi Radyasyon Onkolojisi Anabilim Dalı’nda uzmanlık eğitimini
2001’de tamamladı. 2004’te yardımcı doçent, 2006’da doçent, Eylül 2012’de ise profesör oldu. 2000 yılında ABD’de
Washington Üniversitesi Mallinckrodt Radyoloji Enstitüsü’nde ve New York’ta Memorial Sloan-Kettering Kanser Merkezinde
genel radyoterapi ve yoğunluk ayarlı radyoterapi alanlarında gözlemlerde bulundu. 2001’de ABD’de Washington Üniversitesi
Malllinckrodt Radyoloji Enstitüsü’nde ve takiben 2002’de ABD’de Houston’da Teksas Üniversitesi M.D. Anderson
Kanser Merkezinde yoğunluk ayarlı radyoterapi (IMRT) konusunda klinik çalışmalar yaptı. Genel radyoterapi ve yoğunluk
ayarlı radyoterapi konularında editörlüğünü ve yardımcı editörlüğünü yaptığı altı uluslararası kitabı ve 40’tan fazla
uluslararası kitap bölümü yazarlığı bulunmaktadır. 2010 Yılı Hacettepe ‘Bilimde Teşvik’ ödülü sahibidir.
Ayrıca çeşitli ulusal kongrelerinde aldığı 9 ödülü bulunmaktadır.

Okul : Mamak Anadolu
 Sağlık Meslek Lisesi
Yer : Mamak
 Halk Eğitim Merkezi
Tarih : 19.02.2015
Saat : 11.00

 Bilim İnsanlarımız Sizlerle Birlikte...

 Bilim
Teknikve

Bilim
Söyleşileri

Kanser
Prof. Dr. Gökhan Özyiğit

“Robotlar” Posteri Derginizle Birlikte... BilimTeknik
ve

El Titreten Gene Suçüstü!Sonbahar Renklerinin

Kimyası
Romanların Bestesini

Yapan AlgoritmaCam Üflemenin Sırları

GiyilebilirRobotlar

Bilim
 ve Teknik Aralık 2014 Yıl 48 Sayı 565

G
iyilebilir Robotlar

Aylık Popüler Bilim Dergisi

Aralık 2014 Yıl 48 Sayı 565

5 TL

“Kuantum Mekaniğinin Öncülerinden Max Planck” Posteri Derginizle Birlikte... BilimTeknikve

Satranç ve Kuantum Fiziği
Tesla Elektrikli Otomobilleri

Oksitosin:Aşk Hormonundan Daha Fazlası

Aşkın Matematiğiİdeal Eş Seçmek Mümkün mü?

Bilim
 ve Teknik Şubat 2015 Yıl 48 Sayı 567

A
şkın M

atem
atiği

Aylık Popüler Bilim DergisiŞubat 2015 Yıl 48 Sayı 5675 TL

Yer : Galatasaray Lisesi
 İSTANBUL
Tarih : 13.3.2015
Saat : 13.00

 Bilim İnsanlarımız Sizlerle Birlikte...

 Bilim
Teknikve

Bilim
Söyleşileri

 Dünden Bugüne
Organ Nakli
 Prof. Dr. Münci Kalayoğlu

Prof. Dr. Münci Kalayoğlu Kimdir?
1963 yılında Ankara Tıp Fakültesi’nden mezun olan Kalayoğlu, Hacettepe Üniversitesi Tıp Fakültesi Genel Cerrahi
Ana Bilim Dalı’nda görev yaptı. 1967-1968 yılları arasında Mount Sinai Tıp Fakültesi Genel Cerrahi Ana Bilim Dalı’nda,
1968-1971 yılları arasında Pittsburg Çocuk Hastanesi Çocuk Cerrahisi Ana Bilim Dalı’nda çalışmalar yapan
Prof. Kalayoğlu, Hacettepe Üniversitesi Tıp Fakültesi’nden 1972 yılında doçent, 1977 yılında profesör unvanlarını aldı.
1981-1983 yılları arasında Pittsburg Üniversitesi Transplantasyon Bölümü’nde, karaciğer transplantasyonunda
öncü olan Prof. Thomas Starzl’ın yanında çalışmalar yapan Prof. Kalayoğlu, 1983’de Wisconsin Üniversitesi’nde
Karaciğer Transplantasyonu Programı’nı başlattı. 2 Ekim 2006’dan beri Memorial Şişli Hastanesi’nde
Organ Nakli, Genel Cerrahi ve Çocuk Cerrahisi Bölüm Başkanı olarak görev yapıyor.

“Robotlar” Posteri Derginizle Birlikte... BilimTeknik
ve

El Titreten Gene Suçüstü!Sonbahar Renklerinin

Kimyası
Romanların Bestesini

Yapan AlgoritmaCam Üflemenin Sırları

GiyilebilirRobotlar

Bilim
 ve Teknik Aralık 2014 Yıl 48 Sayı 565

G
iyilebilir Robotlar

Aylık Popüler Bilim Dergisi

Aralık 2014 Yıl 48 Sayı 565

5 TL

 Abonelik Kampanyamız 31 Mart’ta Sona Eriyor! BilimTeknikve

Çanakkale Muharebeleri Sırasında Yaralıların Nakli
Dev İstiridyelerMercan Resiflerinin Marifetli TürleriOlumsuz Duygular Belleğimize Hükmediyor

Biyoyazıcılar Hayat
Kurtaracak!

Bilim
 ve Teknik M

art 2015 Yıl 48 Sayı 568
Biyoyazıcılar H

ayat Kurtaracak!

Aylık Popüler Bilim DergisiMart 2015 Yıl 48 Sayı 5685 TL

11

Oyunlardan filmlere kadar pek çok fark-
lı amaç için kullanabileceğiniz 3 boyut-
lu dünyalar yaratmaya yönelik Unreal En-
gine 4 grafik motoru, geçtiğimiz ay şirke-
tin aldığı bir kararla tamamen ücretsiz ola-
rak kullanıcılara sunulmaya başlandı. Üste-
lik ücretsiz kullanım sadece eğitim ve aka-

demik amaçlarla sınırlı değil, oyun dâhil di-
lediğiniz her şeyi yapmak serbest. Tek bir
koşul var: Eğer Unreal 4 ile ortaya koydu-
ğunuz yapıttan 3 bin doların üzerinde ge-
lir elde etmeye başlarsanız, gelirinizin yüz-
de 5’ini imtiyaz hakkı olarak talep ediyor-
lar. Yani yapmaya çalıştığınız şey her ney-

se belirgin bir finansal başarı sağlamadığı-
nız sürece sizden herhangi bir talepte bu-
lunulmuyor. Gayet mantıklı. Ücretsiz kulla-
nım hakkı, Unreal 4 motoru üzerine ekle-
necek tüm güncellemeleri de kapsayacak.
Detayları unrealengine.com/blog/ue4-is-free
adresinde bulabilirsiniz.

Hayalinizdeki dünyaları yaratmanıza olanak sağlayan Unreal
Engine 4 motorunu artık ücretsiz olarak kullanabilirsiniz.

Levent Daşkıran

Son zamanlarda iyice yaygınlaşan ço-
cukları teknolojiyle yakınlaştırma hamle-
lerinden biri de İngiltere’de BBC’den geldi.
BBC, Make It Digital adlı kampanya çerçeve-

sinde tüm 7. sınıf öğrencilerine (11-12 yaş)
Micro Bit adını verdiği küçük bilgisayarlar
dağıtacak. LED ışıklarla donatılmış giriş se-
viyesi bir kodlama cihazı olan Micro Bit, öğ-

renciler tarafından kolayca programlanabi-
liyor ve herhangi bir bilgisayara bağlanabi-
liyor. Böylece çocukların teknolojiyle verim-
lilik odağında yakınlaşması ve programcılı-
ğa ilk adımlarını atmaları hedefleniyor. BBC
buna ek olarak 5 bin işsiz gencin bilgisayar
programlama ve yaratıcı düşünce konusun-
da eğitilmesi, Doctor Who gibi popüler dizi-
lerle bağlantılı materyaller yardımıyla bilgi-
sayar programlamaya özendirilmesi gibi iş-
lere de el atmış.

Neden? Çünkü BBC İngiltere’nin tekno-
lojik yeterlilikler açısından daha hızlı ilerle-
mesi gerektiğini düşünüyor ve programla-
mayı okuma yazma gibi doğal bir beceri ha-
line dönüştürmenin bunun ilk adımı oldu-
ğunu düşünüyor. Aslında İngiltere’nin bile
geri kaldığını düşündüğü gelecek yarışında
bizim de ne yapacağımızı oturup biraz dü-
şünmemiz lazım. Detaylar için bit.ly/micro-
bit adresini ziyaret edebilirsiniz.

İngiltere’de Tüm 7. Sınıflar Bilgisayar Programlamayı Öğrenecek

Unreal Engine 4 Artık Bedava

BBC, İngiltere’de tüm 7. sınıf öğrencilerini
programcılıkla tanıştırmak için Micro Bit adını
verdiği basit bilgisayarları dağıtmaya
hazırlanıyor.

Ctrl+Alt+Del

12

Su İçmeyi Unutursanız Cep Telefonunuz Size Hatırlatsın

Siz de benim gibi sabahtan akşama kadar çalışır-
ken arada su içmeyi unutuyorsanız, akıllı telefonlar için
Plant Nanny adlı harika bir uygulama yapmışlar. Uygu-
lamayı yükleyip kişisel bilgilerinizi (boy, kilo) giriyorsu-
nuz ve beğendiğiniz bir saksıya küçük, sevimli bir bitki
ekiyorsunuz. Bu bitki gün içinde vakti geldikçe size uya-
rılar göndererek suya ihtiyaç duyduğunu hatırlatıyor.
Kendiniz bir bardak su içtikten sonra bitkinin altındaki
yuvarlağa dokunuyor ve bitkinizi de güzelce suluyorsu-
nuz. Eğer bitkiyi sulamayı ihmal ederseniz kurumaya ve
üzülmeye başlıyor. Çok ihmal ederseniz de tamamen
kuruyor ve her şeye yeniden başlamanız gerekiyor. Bit-
kileri o kadar sevimli yapmışlar ki eminim hiçbiriniz ek-
randa kuruyup gitmelerini seyretmek istemezsiniz.
Kendi adıma çok faydalı ve motive edici buldum, gün
içinde su içmeyi unutuyorsanız size de tavsiye ederim.
Uygulamaya mobil cihazınızın uygulama dükkânından
Plant Nanny ismiyle aratarak ulaşabilirsiniz.

Gün içinde yeterince su içmeyi unutuyorsanız Plant Nanny uygulamasıyla
bu alışkanlığı yeniden kazanabilirsiniz.

Daha önce sosyal medya üzerinden düşünmeden
paylaşılan mesajların kariyere olan etkisi defalarca
gündeme geldi. Attığı düşüncesiz bir mesaj yüzün-
den işini kaybeden ve kariyerini mahvedenlere dair
elimizde pek çok örnek de var. (Justine Sacco örneği-
ni nasıl unutabiliriz?) Bu düşünceden hareketle Car-
negie Mellon Üniversitesi Profesörü Paolo Pedercini,
Chrome internet tarayıcı için küçük bir eklenti yazmış.
Eklentiyi tarayıcınıza kurduğunuzda Twitter üzerinde
mesaj bölümünde yazan “What’s happening?” (neler
oluyor) cümlesi, “Remember: you are always one tweet
away from being fired” (Unutmayın: Kovulmaya daima
bir tweet kadar yakınsınız) olarak değişiyor. Fikir basit
ama bir o kadar da etkili. Eklentiyi bit.ly/onetweeta-
way adresinde bulabilirsiniz.

Carnegie Mellon Üniversitesi Profesörü Paolo Pedercini’nin
yazdığı küçük bir eklenti size önemli bir konuyu

hatırlatma görevini üstleniyor.

Tweet Atmadan Önce Son Bir Kez Daha Düşünün

Bilim ve Teknik Nisan 2015

ctrlaltdel@tubitak.gov.tr

13

Levent Daşkıran

Bellek kartları birçok mobil cihazda kapasite artırmak için kul-
lanılan yegâne seçenek olarak öne çıkıyor. Siz de telefonunuzda
veya tabletinizde dosyalarınızı koyacak yer sıkıntısı yaşıyorsanız,
SanDisk’in geçtiğimiz ay duyurduğu 200 GB kapasiteye sahip mic-
roSD kartlar ilginizi çekebilir. Neredeyse piyasada satılan bazı di-
züstü bilgisayarlardan bile daha fazla depolama kapasitesi sunan
kartın tırnak ucu kadar alana sığdırabildiği veri miktarı gerçekten
etkileyici. Gerçi 400 dolarlık fiyat etiketiyle yanına yaklaşmak da bi-
raz zor ama olsun, zaman her şeyin ilacı.

Bu arada Sony de ilginç bir çıkış yaparak, ses sinyalini daha ka-
yıpsız ilettiği için bir kabloya gözü kapalı 1000 dolar veren müzik
tutkunları için ilginç bir ürün çıkardı: Premium Sound temalı mic-
roSD kart. Veri okuma sırasında ortaya çıkan elektronik gürültüyü
azalttığını iddia eden kart, Japonya’da benzer kapasitedeki örnek-
lerinin 5 katı fiyatla tüketicilere sunulacak. Alan olur mu? Sony de
bilmiyor, ama bir deneyelim demişler. Bakalım...

Geçtiğimiz ay Sandisk’in 200 GB’lık microSD kartını duyurmasının ardından,
Sony de müzik tutkunlarına özel bir kartla ortaya çıktı.

Geçtiğimiz aya kadar USB yuvası üzerinden cep telefonlarını
şarj etmek için kullanılan adaptörlerin hepsinin aynı olduğunu
düşünürdüm. Meğer öyle değilmiş. Farklı şarj cihazlarının amper
değerleri farklılık gösterebiliyormuş ve doğal olarak yüksek am-
perli cihazlar şarj işlemini daha hızlı gerçekleştiriyormuş. Peki eli-
nizdeki şarj cihazlarından hangisinin daha yüksek amperli oldu-
ğunu nasıl anlayacaksınız? Onun için de Ampere isimli bir mobil
uygulama yapmışlar. Android cihazlarla uyumlu olan Ampere uy-

gulamasını yükleyip şarj cihazınızı bağladığınızda, kısa bir ölçü-
mün ardından uygulama size cihazın kaç amperlik akıma sahip
olduğunu gösteriyor. Böylece elinizdeki şarj cihazlarından hangi-
lerinin diğerlerine kıyasla daha hızlı şarj etme potansiyeline sahip
olduğunu görebiliyorsunuz. Uygulama aynı zamanda cihazınızın
pil durumu ve pilinizin ne ölçüde sağlıklı olduğu gibi bilgileri de
görüntülüyor. İndirmek için Google Play Store üzerinden Ampe-
re adıyla aratmanız yeterli.

Hangi Cihaz Telefonunuzu Daha Hızlı Şarj Ediyor Öğrenin

Bellek Kartları Bir Üst Seviyeye Atladı

Ampere adlı uygulamayla mobil cihazlarınızın pil durumunu ve şarj cihazlarından gelen akımı görüntüleyebilirsiniz.

Ctrl+Alt+Del

14

Sanal Gerçeklik Milyonları Tedavi Etmeye Geliyor

Yapay Zekâ Kendi Kendine Oyun Ustası Oldu

Google, geçtiğimiz yıl 400 milyon dolara satın aldı-
ğı DeepMind adlı yapay zekâ şirketinin kapalı kapılar
ardında ne gibi beceriler geliştirdiğine dair geçtiğimiz
ay ilginç bir örnek paylaştı. Görünen o ki, ortaya çıkan
Deep-Q Network adlı sistem klasik Atari 2600 oyunları
üzerinde ustalık geliştirebiliyor. Basit oyunlar üzerinde
gerçekleştirdiği birkaç yüz denemenin ardından oyu-
nun nasıl oynanması gerektiğini çözen sistem, kazan-
mak üzere taktikler geliştirerek kendi kendine oyunun
ustası haline geliyor. Konuyla ilgili gelişimi videoya da
almışlar. İlk 100 denemenin ardından hâlâ acemiliğini
üzerinden atamayan sistemin deneme sayısı 600’lere
yaklaştıkça nasıl gerçek bir profesyonele dönüştüğünü
izlemek gerçekten şaşırtıcı. Detayları bit.ly/deep-q ad-
resinde bulabilirsiniz.

Facebook’un satın aldığı Oculus, Valve’ın üzerinde ça-
lıştığı gözlük, HTC’nin yeni duyurduğu Re Vive, Google’ın
Cardboard projesi, Samsung’un Gear VR’si derken dev bir
sanal gerçeklik akımı üzerimize doğru geliyor. Akıllı tele-
fonlar ve tabletler gibi önümüzdeki yıllarda hayatımıza
yön verecek yeni bir teknoloji adımı olup olmadıklarını
henüz bilmiyoruz, ama birçok şeyi değiştirecekleri kesin.

Üstelik sundukları potansiyel sadece eğlenceyle de sınır-
lı değil. Uçak korkusu, kronik ağrılarla mücadele, fizik te-
davi ve kaygı bozukluğu gibi pek çok alanda kullanım po-
tansiyelleri var. Açıkçası ben de uygulamayı ve sonuçları-
nı bir hayli merak ediyorum. Wired’in konuya dair detaylı
makalesini wired.com/2015/03/virtual-reality-wont-just-
amuse-will-heal-millions adresinde bulabilirsiniz.

Deneme yanılma yoluyla klasik bilgisayar
oyunlarında ustalık geliştirebilen
Deep-Q, yapay zekânın gelişimi adına
önemli bir adım olarak dikkat çekiyor.

Gözünüzün önünde hayal gücünüzün
sınırlarını zorlayacak dünyalar inşa eden
bu cihazlar, eğlencenin ötesinde de
büyük potansiyeller vaat ediyor.

Bilim ve Teknik Nisan 2015

ctrlaltdel@tubitak.gov.tr

15

Gökyüzündeki
Işık Oyunları

Dr. Tuba Sarıgül

16

Bilim ve Teknik Nisan 2015

2011 yılında Kanada’nın Alberta eyaletinin güneyinde çekilen bu fotoğrafta
Güneş’in etrafında görülen ışık halkasının sebebi havadaki altıgen şekilli buz kristalleri.

Yüksek irtifalara çıktıkça sıcaklıktaki düşüş nedeniyle havadaki
su molekülleri donmaya başlar. Bu sırada altıgen şekilli buz kristalleri oluşabilir.

Güneş ışınları elmas tozları olarak da isimlendirilen bu kristallerin içinden geçerken kırılır ve yansır.
Gökyüzünde rastgele yönlenen bu kristallerin içinden geçerken belirli açılarla

kırılan güneş ışınları Güneş’in etrafında parlak bir ışık halkasının oluşmasına neden olur.

Farklı dalga boylarındaki güneş ışınları buz kristallerinin içinden geçerken
farklı açılarla kırıldığı için Güneş’in çevresindeki ışık halkasında

gökkuşağı renkleri görülebilir.

Altıgen şekilli buz kristalleri çoğunlukla yüksek irtifalarda bulunan,
çok ince şeritler şeklindeki cirrus bulutlarının içinde oluşur.

Gökyüzündeki
Işık Oyunları

17

Elif Zehra ArslanTekno - Yaşam

Çocuklara Özel
Akıllı Saat
Dünyanın çocuklar için
tasarlanmış ilk akıllı saati
AmbyGear, Ambit Networks
firması tarafından geliştirildi
ve kullanıcılarına sunuldu.
iOs ve Android işletim sistemine
sahip akıllı telefonlara yüklenen
uygulaması ile bağlantılı
bir şekilde çalışan AmbyGear,
GPS özelliği sayesinde saati
taşıyan çocuğun konumunu
gerçek zamanlı bir şekilde
ebeveynlere bildiriyor.
Özellikle 3-11 yaş aralığında
yeni yerler keşfetme meraklısı
olan çocukların belirlenen
uzaklığın dışına çıkmaması
için tasarlanan saatin bir diğer
özelliği ise çocuklara kendilerini
emniyette hissetmedikleri
anda ebeveynlerine yardım
çağrısı gönderebilme
imkânı sunması.

Böylece ebeveynler zamanında
müdahale ile çocuklarına
yardımcı olabiliyor.
Bunun yanı sıra ebeveynler de
istedikleri zaman çocuklara
saat ekranında görebilecekleri
mesajlar gönderebiliyor.
Cihazın, uygulaması ile bağlantısı
Bluetooth üzerinden olmadığı
için çocuk ne kadar uzaklaşırsa
uzaklaşsın bağlantıda
herhangi bir sorun olmuyor
ve ebeveyn takibi sürdürüyor.
Çocuklara eğitici oyunlar
oynama fırsatı da sunan
cihazın pil ömrünün
yedi gün olduğu belirtiliyor.
http://ambygear.com/

Blossom ile
Akıllıca Sulayın
Bahçesini akıllı bir sulama sistemi
ile sulamak isteyenlerin
hayli ilgisini çekecek olan
Blossom, bilgisayara, tablete
veya akıllı telefona yüklenen
uygulaması üzerinden
takip edilebilen bir akıllı sulama
sistemi. Cihaz, gerçek zamanlı
hava durumu verilerini ve toprağa
düşen su miktarını değerlendirerek
bahçeniz için özel bir sulama
planı hazırlıyor. Belli bir bölgenin
daha fazla sulanmasını istiyorsanız
uygulama üzerinden bunu
planlıyorsunuz ve Blossom’a düşen
bu planı uygulamak oluyor.

Eğer sulama sistemi modeminizin
kapsama alanı dışında ise Blossom
buna da bir çözüm buluyor
ve modemin kapsama alanını
genişletmek için evinizin elektrik
tesisatını bir internet ağı kablosuna
çevirerek her bir prizden
bağlantıya ulaşma imkânı sağlıyor.
Otomatik sulama sistemi özelliği
ile sudan ve güçten tasarruf
etmenizi sağlayan Blossom su ve
toz geçirmiyor.

http://myblossom.com/

Bilim ve Teknik Nisan 2015

teknoyasam@tubitak.gov.tr

HTC Grip ile
Takiptesiniz
1997 yılından bu yana piyasadaki
birçok popüler markalı mobil
cihazın tasarımcısı ve üreticisi olan
ve 2007 yılında kendi markası
altında mobil cihaz üretimine
başlayan HTC, geçtiğimiz günlerde
akıllı bileklik HTC Grip’i geliştirdi.
HTC Grip, iOS ve Android
işletim sistemine sahip akıllı
telefonunuz ile eşleşebilen
bir etkinlik takip cihazı.

Şık tasarımı ve dokunmatik ekranı
ile meraklılarının dikkatini çeken
HTC Grip, etkinlik esnasında atılan
adım sayısını ve yakılan kalori
miktarını uygulaması üzerinden
kullanıcısına bildiriyor. Ayrıca akıllı
telefonunuza gelen bildirimleri
PMOLED ekranında gösteriyor ve
bluetooth uyumlu harici bir nabız
ölçer ile eşleşerek kullanıcısının
nabız verilerini de uygulamasına
gönderiyor. Su geçirmez malzemeler
kullanılarak üretilen akıllı bilekliğin
batarya ömrü beş saat.
http://www.htc.com/us/products/htc-re-
grip/?intcid=home_us_20150301_grip-Secondary1

Akıllı Bisiklet
Vanhawks
Valour
Vanhawks isimli teknoloji firması
bisikletleri daha kullanışlı ve akıllı
bir hale getirme düşüncesi ile
akıllı bisiklet Valour’u geliştirdi.
Vanhawks Valour, iOS ve Android
işletim sistemli telefonunuz ile
Bluetooth 4.0 bağlantısı kurabilen
ve sürüşünüzün daha emniyetli
olmasını sağlayan bir bisiklet.
Valour, GPS alıcısı sayesinde akıllı
telefonunuzdaki uygulamasına
gireceğiniz navigasyon bilgilerini
telefonunuzu elinize almadan
gidondaki LED ışıklarına yansıtıyor
ve sizi gitmeniz gereken yöne
yönlendiriyor. Böylece gözünüzü
yoldan ayırmadan daha emniyetli
bir yolculuk yapmanızı sağlıyor.
Sensörleri sayesinde gidilen
mesafeyi ve hız seviyesini ölçerek
kullanıcısına bildiren bisiklet çok kısa
mesafeden yaklaşan diğer araçları
algılayarak uyarıda bulunuyor. Kendi
kendini şarj etme özelliğine ve
karbon fiber iskelet yapısına sahip
olan Valour’un ağırlığı 7,25 kilogram.
https://www.vanhawks.com/

19

Elif Zehra Arslan

Akıllı
Gözlüklere
Bir Yenisi
Daha Eklendi:
Quadro Smart
Glass 3HD
Türk teknoloji firması Quadro
akıllı ürünlerine bir yenisini daha
ekledi ve Smart Glass 3HD’yi
geliştirdi. Spor, aksiyon, seyahat
sevenlerin yanı sıra özellikle
gazeteciler ve trafik polisleri için
büyük bir kolaylık sağlayan akıllı
gözlük 15MP kalitesinde fotoğraf
çekebiliyor ve 1080P formatında
video kaydı yapabiliyor.

Üstelik tüm bunları yaparken
kullanıcısına eş zamanlı olarak
müzik dinleme fırsatı da sunuyor.
Şık ve zarif bir tasarıma sahip olan
gözlük kolay kullanılabilen komut
butonları ile kontrol ediliyor.
Bluetooth ve Wi-Fi bağlantı
seçeneklerine sahip gözlükteki
görüntüyü telefon veya bilgisayar
üzerinden takip etmek de
mümkün. Tam şarj edildiğinde dört
saat kullanılabilen cihaz dört ayrı
renk cam seçeneği ile kullanıcıların
beğenisine sunuluyor.
http://www.quadrocomputer.com/TR/AKILLI-
GoZLuKLER/quadro-smart-glasses3hd

Bisikletinizin
Akıllı Kilidi
Noke U-Lock
“Anahtar yok, problem yok!”
sloganı ile iddialı bir çıkış yakalayan
Noke, dünyanın en akıllı bisiklet
kilidi Noke U-Lock’u geliştirdi.
iOS, Android ve Windows işletim
sistemine sahip akıllı telefonunuza
yükleyeceğiniz uygulamasına
Bluetooth üzerinden bağlanan
U-Lock, üzerinde bulunan butona
bastığınızda etkinleşerek akıllı
telefonunuzu aramaya başlıyor.
Eğer telefonunuz birkaç adımlık
mesafede ise uyku modunda
bile olsa akıllı kilit açılıyor.

Bisikleti için ekstra güvenlik isteyen
kullanıcılar otomatik kilit açma
sistemini devre dışı bırakabiliyor ve
akıllı telefondaki uygulamasında
bulunan butona basarak
kilidi açabiliyor. Telefonunuzu
bir yerde unuttuğunuzda veya
telefonunuzun şarjı bittiğinde
ise daha önceden belirlediğiniz
şifreyi cihazın üzerinde bulunan
Quick-Click teknolojisini
kullanarak giriyorsunuz ve kilidi
devre dışı bırakıyorsunuz.
Alarm sistemi sayesinde, cihaz
bir yabancı tarafından üç
saniyeden fazla kurcalandığında
sesli sinyal veriyor.
https://www.kickstarter.com/projects/fuzdesigns/
noke-u-lock-worlds-smartest-u-lock

Tekno - Yaşam

20

Bilim ve Teknik Nisan 2015

teknoyasam@tubitak.gov.tr

Pipo ile Sanal
Buluşmaları
Gerçeğe Çevirin
İstanbul Teknik Üniversitesi
Mimarlık bölümü son
sınıf öğrencileri Emin Erenoğlu,
Fatih Uslan ve beraberlerindeki
ekip tarafından geliştirilen
Pipo, benzer ilgi alanına sahip
yeni insanlarla tanışmak
isteyen ve yüz yüze
bilgi paylaşmaktan hoşlananlar
için geliştirilmiş bir uygulama.
iOS işletim sistemine sahip
cihazınıza yükleyerek kolaylıkla
kullanmaya başlayabileceğiniz
Pipo, sosyal medyanın sanallığına
bir alternatif sunuyor ve ortak
ilgi alanları olan kişilerin
halka açık alanlarda bir araya
gelerek fikir ve
bilgi paylaşmasını sağlıyor.

Basit bir tasarımı ve kullanımı
olan uygulama sayesinde size
sunulan sohbet kategorilerinden
birini seçerek ve zaman-mekân
belirleyerek, seçtiğiniz kategoriyle
ilgilenen kişilerle bir buluşma
organize edebilir veya bir başka
kullanıcı tarafından organize edilen
bir buluşmaya katılıp başka
kullanıcılarla tanışma fırsatını
yakalayabilirsiniz.
http://pipo.io/

Diş Fırçası da
Akıllanır mı
Demeyin!
Furkan Cengiz ve Berkan Dinçer
adında genç Türk girişimciler
tarafından geliştirilen Koala, doğru
ve etkili bir şekilde diş fırçalamak için
kullanıcısını yönlendiren ve birçok
diş fırçasına takılabilen akıllı
bir cihaz. Dişlerinizi fırçalamaya
başladıktan sonra yapısındaki
sensörler ile diş fırçasının hareket
sıklığını ölçen ve iki dakikalık
fırçalama süresi doluncaya
kadar her otuz saniyede bir sesli
bildirim veya titreşimle sizi uyaran
Koala, diş fırçalama alışkanlığınız
ile ilgili verileri mobil veya web
uygulamasına kaydederek
daha düzenli ve doğru bir fırçalama
alışkanlığı kazanmanıza
yardımcı oluyor. Dört farklı renkte
üretilen Koala’nın satışının
15 Ağustos 2015’te
başlaması planlanıyor.
https://www.indiegogo.com/projects/
koala-make-your-toothbrush-smart

21

Bağırsak
ve
Beyin
İlişkisinde
Otizm
Gerçeği

TÜBİTAK Bilim ve Teknik Dergisi

Dr. Özlem Kılıç Ekici

22

Bilim ve Teknik Nisan 2015

Her çocuk farklıdır ve özel-
dir. Ama bazı özel ço-
cuklar var ki onların sos-

yal etkileşim ve iletişim becerileri-
nin gelişimi akranlarıyla aynı hızda
ve aynı düzeyde olmaz. Beyin ve si-
nir sistemi gelişimi sırasında gene-
tik ya da çevresel etmenlerin etki-
siyle beyin fonksiyonlarında ve si-
nirsel sinyallerin iletiminde ortaya
çıkan sorunlar, gelişimin birçok ala-
nını etkileyerek bazı nörogelişimsel
bozukluklara neden olur. İşte otizm
de bunlardan biri. Genellikle gelişi-
min ilk yıllarında kendini belli eden
otizm, karşılıklı sosyal ilişki kurma-
da aksamaların olduğu, tekrarlayı-
cı, takıntılı ilgi ve davranış bozuk-
luklarının görüldüğü, zekâ ve ileti-
şimin değişen ölçülerde etkilendi-
ği bir yaygın gelişimsel bozukluk
yelpazesi olarak tanımlanır. Yelpa-
ze deniyor, çünkü belirtilerin sayısı
ve şiddeti bireyler arasında farklılık
gösterebildiği gibi, bu belirtiler za-
man içinde de değişebiliyor.

Otizm teriminin bilimsel ola-
rak tanımlandığı 1943 yılından be-
ri geçen 72 yıllık süreçte otizmin
olası nedenleri, teşhisi ve tedavisi
üzerine çok sayıda araştırma yapıl-
dı. Otizmin teşhisine yönelik stan-
dart ölçütler belirlendi ve tüm ül-
kelerde kullanılmaya başlandı. Her
yıl nisan ayı “Dünya Otizm Farkın-
dalık Ayı” olarak anılmaya başlan-
dı. Toplumsal bilinç ve farkındalık
arttı. Ancak her geçen yılla birlikte
otizmli bireylerin sayısında da cid-
di bir artış oldu. Otizmin görülme
sıklığı 1943 yılında her 2000 çocuk-
ta 1, 2010’da her 150 çocukta 1 iken
günümüzde bu sayı her 68 çocukta
1’e yükseldi.

Günümüzde hâlâ otizmin neden-
leri tartışılıyor, kesin bir tedavi yön-
temi de henüz bulunmuş değil. Her-
kesçe kabul edilen tek gerçek, erken
tanı ve doğru planlanmış bir özel
eğitim programının otizmli bireyin
yaşam kalitesini inanılmaz derecede
artıracağı.

Günümüzde hayli sık duymaya başladığımız
ve çok geniş bir yelpazede seyreden
otizm, çocuklar arasında görülen en yaygın
nörogelişimsel bozukluklardan biri.
Otizme neden olan mekanizma henüz tam
olarak açıklığa kavuşturulmuş değil.
Genetik bir yatkınlık ile erken
beyin gelişimini etkileyen çevresel
risk faktörlerinin bir araya gelmesiyle
otizmin ortaya çıktığı üzerinde duruluyor.
Ancak son zamanlarda yapılan
çalışmalar bağırsak mikroorganizmalarının da
otizmde payı olduğunu gösteriyor.

>>>

23

Bağırsak ve Beyin İlişkisinde Otizm Gerçeği

Bilim ve Teknik dergisinde 2010 yılından beri her yıl otizmi
farklı bir yönüyle ele alıyoruz. Otizmin genel olarak tanımı, ne-
denleri, belirtileri, gelişimi, genetiği, farklılıkları, teşhisi ve tedavi-
sine yönelik yazılarımız daha önceki yıllarda yayımlandı. Otizmi
bilimsel, sosyal ve yasal yönleriyle kapsamlı bir şekilde inceledik,
dünyada ve ülkemizde yapılan çalışmaları ve faaliyetleri aktardık.
Bu yazımızda ise otizmin bağırsak florasıyla yani sindirim siste-
mindeki yararlı mikroorganizmalarla (bakteri, maya ve mantar)
ilişkisine ve bu konuda yapılan çalışmalara yer veriyoruz.

Otizmli Çocuklarda Mide ve Bağırsak Sorunları
Son yıllarda yapılan araştırmaların sonuçlarına göre, ikinci

beyin olarak adlandırılan sindirim sistemi, besinleri sindirmek
dışında zihinsel faaliyetleri, ruh halini ve davranışları da etkili-
yor. Bağırsaklarda çok zengin bir sinir ağının olduğu ve bağırsak
sinir sisteminin beyin ile karmaşık bir ilişki içinde olduğu bili-
niyor. Mide ve bağırsaklardaki bakterilerin sayısal dengesizliği
depresyonla ve davranış problemleriyle ilişkilendiriliyor.

Bilimsel veriler her 10 otizmli çocuktan 9’unda iltihabi ba-
ğırsak hastalığı (ülseratif kolit), aşırı geçirgen bağırsak send-
romu ve reflü gibi ciddi mide ve bağırsak rahatsızlıklarının ol-
duğunu gösteriyor. Ayrıca karın ağrısı, geceleri sık sık uyanma,
kronik ishal ve kabızlık gibi şikâyetlerin de bu duruma eşlik et-
tiği belirtiliyor.

Otizmli çocukların sindirim enzimlerindeki işlevsel bozuk-
luk nedeniyle protein, yağ ve şekerlerin sindiriminin aksadığı,
sindirime yardımcı mide ve bağırsak sıvılarının yeterince salgı-
lanmadığı, gerekli vitamin, mineral, protein, yağ, şeker ve diğer
besinlerin emilerek kana geçmesinin azaldığı, istenmeyen zarar-
lı maddelerin kana karıştığı, bağırsaktaki faydalı mikroorganiz-
maların (Lactobacillus, Bifidobacterium, Bacteroides) sayısının
azaldığı, hastalık yapan mikroorganizmaların (Candida, Clost-
ridium) sayısının arttığı belirlenmiş. Otizmli çocuklardan alı-
nan idrar ve kan örneklerinde bu zararlı mikroorganizmaların
ürettiği zararlı maddeler, enzimler ve metabolik ürünler çok faz-
la miktarlarda tespit edilmiş.

Yapılan araştırmalar otizmin, sindirim sisteminde başlayan ve sonuçlarını
beyinde gösteren bir seyir izlediğini ortaya koyuyor.

24

Bilim ve Teknik Nisan 2015

Bağırsak Florası
Davranışı Nasıl Etkiliyor?
Yetişkin bir insanın bağırsağında 500 farklı çeşit-

te yaklaşık 100 trilyon bakterinin bulunduğu tahmin
ediliyor. Bağırsaktaki bakterilerin %85’i faydalı tür-
ler. Ancak bir şekilde bağırsak florası bozulup zarar-
lı mikroorganizmalar sindirim sisteminde çoğalmaya
başladığında bağırsak duvarını tahrip ederler. Netice-
de bağırsak hücreleri arasındaki sıkı dokular gevşer
ve bağırsağın geçirgenliği artar. Anormal, hasarlı ve
geçirgen bağırsak ​nedeniyle toksinler, mikroorganiz-
ma kaynaklı metabolik ürünler, ağır metaller, katkı
maddeleri ve iyi sindirilemeyen besinler bağırsak du-
varından kana karışır ve kan yoluyla da beyne gider.
Sonrasında bu zararlı maddelerin beyin ve sinir ile-
ticilerin işlevlerinde meydana getirdiği bozukluklar
bazı zihinsel ve davranışsal bozukluklara yol açabilir.

Probiyotik Tedavi Otizme Çare mi?
Tam olarak mekanizması anlaşılamasa da bağır-

sak mikroorganizmalarının sayısındaki dengesizli-
ğin, otizmin bazı belirtilerinin şiddetini artırdığı yö-
nündeki görüşleri destekleyen bulguların olduğunu
görüyoruz.

Uzmanlar, otizmli çocuklara dışardan verilen ya-
rarlı mikroorganizmalarla etkili bir probiyotik tedavi
uygulandığında yani bağırsak florası yeniden düzen-
lendiğinde, çocuklarda farkındalığın ve göz teması-
nın artacağını, bazı davranış bozukluklarının da aza-
lacağını öngörüyor.

California Teknoloji Enstitüsü araştırmacılarının
yaptığı bir çalışmada, hamile farelerdeki viral enfek-
siyon ve yüksek ateş sonrasında doğan ve otizm ben-
zeri davranış gösteren farelerde, sağlıklı farelerin ak-
sine, anormal bağırsak florası ve serum metabolitle-
ri tespit edildi. Otizm belirtileri gösteren fareler sağ-
lıklı bağırsak işlevlerini düzenleyen Bacteroides fra-
gilis bakterisi ile tedavi edildiğinde, bağırsak geçir-
genliğinin azaldığı ve bağırsak hücreleri arasındaki
sıkı dokunun gevşemesini engelleyen proteinlerin ve
sitokinlerin yeterli miktarda sentezlendiği belirlen-
di. Otizm belirtileri gösteren farelerin kanında mik-
robiyal kaynaklı zararlı bir molekül olan 4EPS adlı
metabolite rastlandı. Clostridium türü zararlı birçok
bakterinin bu 4EPS metabolitinin ön maddesi olan
4-etilfenol kimyasalının üretilmesinde rol aldığı bili-
niyor. Ayrıca otizmli birçok çocuğun idrarında tespit
edilen ve olası otizm biyomarkörü olarak kabul edi-
len p-cresol (4-metilfenol) ile 4EPS arasındaki yapı-
sal benzerliğe de dikkat çekiliyor. İdrardaki p-cresol

metabolitinin kaynağının yine bağırsaklardaki Clost-
ridium bakteri türleri olduğu belirtiliyor. Sağlıklı ve
sonradan tedavi edilen farelerde ise bu kimyasallara
rastlanmadı. Otizmli farelere dışardan gıda takviyesi
şeklinde B. fragilis bakteri kültürü verilmesiyle bağır-
saklardaki yararlı mikroroganizma kültürünün den-
gelendiği ve zararlı metabolitlerin kana karışması-
nın engellendiği sonucuna varıldı. Ayrıca farelerde-
ki otizm benzeri davranış ve iletişim bozuklukları-
nın da önemli derecede azaldığı görüldü. Benzer so-
nuçlar başka araştırmalarda da elde edildi.

Uzmanlar beyin işlevlerinin bağırsak mikroorga-
nizmaları tarafından düzenlenmesinde, beyin ve sin-
dirim sistemi arasında uzanan vagus sinirinin, bağı-
şıklık sistemi moleküllerindeki değişikliklerin ve me-
tabolik sinyallerin rolü olduğunu tahmin ediyor. Ay-
rıca bağırsak mikroflorasının sinir hücreleri arasında
sinyal ileten moleküllerin seviyelerinin düzenlenme-
sinde etkili olduğu, en ufak bir değişikliğin bağırsak-
beyin iletişimini ve beyin işlevlerini olumsuz yönde
etkilediği de yapılan çalışmalarda vurgulanıyor.

Her ne kadar bu tür çalışmalar bağırsak mikroflo-
rası ve beyin arasındaki sinirsel bağlantının ve biyolo-
jik ilişkinin varlığını, bunun sonucunda da otizm gi-
bi bazı nörogelişimsel bozuklukların ortaya çıktığını
gösterse de, bu ilişkinin moleküler mekanizması hak-
kında henüz kesin bir sonuca varılamıyor.

Kesin olarak bağırsak mikroplarının otizmi tetik-
lediği ve faydalı bakterilerin otizmin belirtilerini ha-
fifleten bir tedavi yöntemi olduğu ispatlanana kadar
çalışmaların yoğun bir şekilde devam edeceği bildi-
riliyor. Otizm genetik ve çevresel faktörlerin karşılık-
lı etkileşimi sonucu, bireyler arasında çok farklı şekil-
lerde ortaya çıkan karmaşık bir gelişimsel bozukluk
olduğu için probiyotik takviyesi her otizmli için ev-
rensel bir tedavi biçimi olmayabilir.

<<<

Kaynaklar
http://www.scientificamerican.com/article/gut-bacteria-may-play-a-role-in-autism/
http://www.ms.academicjournals.org/article/article1409245960_Deisher%20et%20al.pdf
http://www.sciencedirect.com/science/article/pii/S0092867413014736
http://articles.mercola.com/sites/articles/archive/2014/10/06/culprits-autism.aspx
https://www.autismspeaks.org/science/science-news/autism-study-more-evidence-linking-altered-gut-bacteria-asd
http://journals.plos.org/plosone/article?id=10.1371/journal.pone.0076993
http://news.nationalgeographic.com/news/2014/11/141114-autism-gut-brain-probiotic-research-biology-medicine-bacteria/
http://www.caltech.edu/news/probiotic-therapy-alleviates-autism-behaviors-mice-41306#sthash.9FoePKbW.dpuf
http://beslenmebulteni.com/beslenme/?s=otizm&x=0&y=0

25

http://www.scientificamerican.com/article/gut-bacteria-may-play-a-role-in-autism/
http://www.ms.academicjournals.org/article/article1409245960_Deisher%20et%20al.pdf
http://www.sciencedirect.com/science/article/pii/S0092867413014736
http://articles.mercola.com/sites/articles/archive/2014/10/06/culprits-autism.aspx
https://www.autismspeaks.org/science/science-news/autism-study-more-evidence-linking-altered-gut-bacteria-asd
http://journals.plos.org/plosone/article?id=10.1371/journal.pone.0076993
http://news.nationalgeographic.com/news/2014/11/141114-autism-gut-brain-probiotic-research-biology-medicine-bacteria/
http://beslenmebulteni.com/beslenme/?s=otizm&x=0&y=0

Atmosfer
Hava Kirliliğine Direniyor

Geri Dönüştürdüğü “Deterjanları”yla

TÜBİTAK Bilim ve Teknik Dergisi

İlay Çelik

>>>

Dünyanın pek çok bölgesindeki
hava kirliliğinin yakın gelecekte çok
daha kötüye gideceği tahmin
ediliyor. Buysa hem doğrudan insan
sağlığına hem de küresel iklim
değişikliği yoluyla tüm
dünya ekosistemlerine yönelik
ciddi bir tehdit anlamına geliyor.
Bir yanda insanlık doğal
kaynaklar üzerindeki kirletici ve
tahrip edici etkinliklerini
azaltmak için çaba harcayadursun,
doğa pek çok başka konuda
olduğu gibi hava kirliliği konusunda
da oluşabilecek hasarın önemli
bir kısmını kendi tolerans
mekanizmalarıyla bertaraf ediyor.
Atmosferin kendini temizleme
yeteneğiyle ilgili olarak son yıllarda
yapılan önemli keşifler, atmosferin
hava kirliliğine karşı şaşırtıcı biçimde
dayanıklı olduğunu ortaya koydu.

Hava kirliliği dünyanın pek
çok bölgesinde yaşamı
zorlaştırmaya, insan sağ-

lığını ciddi ölçüde tehdit etmeye
başladı bile. Hindistan’ın Bombay,
Pakistan’ın Karaçi, Nijerya’nın Lagos
şehirleri ve Çin’in başkenti Pekin gibi
pek çok şehirde yüksek kirletici yo-
ğunlukları gözlemleniyor. Bazı gün-
lerde kent sakinleri maske takmadan
dışarı çıkmaya cesaret edemiyor.

İnsan etkinlikleri sonucunda at-
mosfere başlıca kaynakları egzoz sa-
lımları ve endüstriyel atıklar olan
beş ana kirletici bırakılıyor. Bunlar-
dan kükürt dioksit ile parçacık ha-
lindeki maddeler ağırlıklı olarak fo-
sil yakıt kullanan enerji santrallerin-
den kaynaklanırken azot dioksit bü-
yük ölçüde, dünya çapında giderek

artan trafikten kaynaklanıyor. Bunla-
rın yarattığı kötü hava koşullarınınsa,
sadece az miktarda hava solunsa bile
kalp-damar hastalıkları, akciğer kan-
seri, astım ve kronik obstrüktif solu-
num yolu hastalığı (KOAH) gibi pek
çok hastalığa yol açabildiği biliniyor.
Hava kirliliğinin iklim değişikliği yö-
nündeki sonuçları da değişen sıcak-
lık ve yağış rejimleri, aşırı hava olay-
ları ve bunların insan yaşamı ve eko-
sistemler üzerindeki etkileriyle ken-
dini göstermeye başlamış durumda.

Doğanınsa insan etkinliklerinden
kaynaklı pek çok başka olumsuz et-
kiye karşı olduğu gibi hava kirliliğine
karşı da bir dayanma gücü var. At-
mosfer, sahip olduğu doğal mekaniz-
malar sayesinde kendini kirlilik ya-
ratan bileşenlerden arındırabiliyor.

Yağmur ormanları büyük miktarda izopren
üreterek atmosferin deterjanları OH radikallerinin
geri dönüşümüne önemli bir katkı sağlıyor.

27

OH radikali bir hidrojen ve bir oksijen atomundan oluşuyor. Bu mo-
leküller genellikle su moleküllerinin güneş ışığı altında ozonla tepki-
mesi sonucunda oluşuyor. Kimyasal açıdan çok aktif moleküller olduk-
ları için oluşur oluşmaz tepkimeye giriyorlar, yani ömürleri çok kısa. So-
nuç olarak da atmosferde aşırı derecede düşük yoğunluklarda bulunu-
yorlar. Bu da yoğunluklarının doğru olarak belirlenmesini zorlaştırıyor.

Araştırmacılar küresel OH düzeylerindeki, dolayısıyla da atmosferin
kendini temizleme kapasitesindeki değişimleri tahmin edebilmek için
OH’la tepkimeye giren daha uzun ömürlü moleküllere başvurdu. Ör-
neğin endüstriyel bir madde olan metil kloroform atmosferde öncelik-
le OH radikalleri tarafından parçalanıyor. Araştırmacılar metil klorofor-
mun atmosfere salınan miktarı ile atmosferde ölçülen miktarını karşı-
laştırarak OH yoğunluğunu ve bunun yıldan yıla değişimini kestirebi-
liyordu. 1980’li ve 1990’lı yıllarda bu yöntemle yaptıkları tahminler yıl-
dan yıla büyük bir değişkenlik gösterdi. Araştırmacılar bu değişkenliğin

metil kloroform salımına ilişkin tahminlerindeki hatalardan mı kaynak-
landığını yoksa gerçekten OH yoğunluğundaki değişimleri mi yansıttı-
ğını anlamak için çok uğraştı. OH düzeyinin gerçekten çok değişken ol-
ması ihtimali kaygı vericiydi, çünkü bu, atmosferin kendini temizleme
yeteneğinin atmosferdeki insan kaynaklı ya da doğal değişimlere karşı
hassas olduğu anlamına gelirdi.

Sonunda uluslararası bir çevre anlaşması soruna çözüm getirdi.
Montreal Protokolü uyarınca Dünya’nın koruyucu stratosferik ozon
tabakasına zarar veren kimyasal maddelerin kullanımı yasaklandı ve
1990’ların ortalarına gelindiğinde metil kloroform üretimi son buldu.
Sonuçta bu gazın salım düzeyi hızla azaldı.

Metil kloroform salımlarının karışıklık yaratan etkisi olmayınca, araş-
tırmacıların atmosferde kalan metil kloroformun zaman içinde azalma-
sını gözlemleyerek OH yoğunluğuna ilişkin daha sağlıklı veriler elde et-
mesi mümkün oldu.

OH Radikallerini Ölçmek

Her yıl milyonlarca ton doğal ve insan kaynak-
lı gaz atmosfere salınıyor. Eğer bu gazlar kimyasal
tepkimelerle atmosferden uzaklaştırılmasaydı bü-
yük ihtimalle küresel ısınma çok daha şiddetli, hava
kirliliği ise çok daha ileri seviyede olurdu. Atmos-
ferin kendini temizleme mekanizmasının kilit un-
suru, atmosferin “deterjanları” olarak da tabir edi-
len hidroksil (OH) radikalleri. OH radikalleri, me-
tan ve izopren gibi uçucu organik bileşikleri oksit-
liyor. Bu tepkime sonucunda bileşikler suda çözü-

nebilen başka bileşiklere dönüşüyor ve böylece ya-
ğış yoluyla atmosferden uzaklaştırılabiliyor. OH ra-
dikalleri akciğerler ve tarım ürünleri için zararlı bir
kirletici olan ozonun oluşumunda ve parçalanma-
sında işlev görüyor. Hidrokarbonların, karbonmo-
noksitin ve kükürt dioksitin de dâhil olduğu zararlı
pek çok hava kirleticinin ve metan gibi önemli bazı
sera gazlarının atmosferden uzaklaştırılmasını sağ-
lıyor. Ancak bu etkiyi karbondioksit, nitröz oksit ve
kloroflorokarbonlar üzerinde göstermiyor.

Atmosfer Hava Kirliliğine Direniyor >>>
Bilim ve Teknik Nisan 2015

OH Radikallerini Ölçmek
Aslında atmosferin OH radikalleriyle kendini

temizleme kapasitesinin ne kadar kırılgan olduğu
bir tartışma konusuydu. Bazı araştırmacılar bu ka-
pasitenin çevresel değişimlere karşı hassas olduğu
bazılarıysa daha dayanıklı olduğu görüşündeydi.
ABD Ulusal Okyanus ve Atmosfer Dairesi ile Al-
manya Max Planck Kimya Ensitüsü’nün sonuçları
2011 başında yayımlanan ortak araştırması, atmos-
ferin deterjanı OH radikalinin yoğunluğunun yıl-
dan yıla pek fazla değişmediğini kanıtladı. Araştır-
maya göre OH radikali yoğunluğundaki yıllık deği-
şim, daha önce öngörüldüğü gibi yüzde 25’i bulan
düzeylerde değildi, bunun onda biri kadar bir oran-
la sınırlıydı. Atmosferdeki OH miktarına ilişkin bu
keşif, iklim ve küresel hava kalitesi tahminlerinin
güvenilirlik düzeyini artırdı. Çünkü bilgisayar mo-
delleri bu bilgiyi kullanarak atmosferin bileşimini
daha isabetli bir şekilde tanımlayabiliyor.

Tropikal yağmur ormanları atmosfere büyük mik-
tarda uçucu organik bileşik salıyor. Bitkilerin ürettiği
bu bileşiklerin biyolojik açıdan, zararlıları uzak tutma
ve tozlaştırıcıları çekme gibi avantajları var. Ancak za-
rarlı da olabiliyorlar. Özellikle kirli hava koşulların-
da bu bileşikler azot oksitlerle birleşerek ozon oluşu-
muna neden oluyor, bu da sis oluşumunu artırıyor.

OH radikalleriyse bu uçucu organik bileşikleri oksit-
leyerek atmosferden uzaklaştırıyor. Atmosfer model-
leri, yağmur ormanları üzerindeki büyük miktarlar-
daki uçucu organik bileşiğin OH radikallerini tehlike-
li biçimde tüketebileceğini, dolayısıyla bazı sera gaz-
larının, örneğin metanın atmosferden temizlenme-
si için daha az OH radikali kalacağını öngörüyordu.

OH yoğunluğunun ve
geri dönüşümünün,
izoprene dayalı geri
dönüşüm mekanizmasını
da içeren ve gerçek verilerle
uyumlu olduğu gösterilmiş
atmosfer modeliyle
oluşturulmuş haritaları.

Daha sıcak renkler daha yüksek
düzeyleri gösteriyor. Yağmur
ormanlarının bulunduğu
bölgelerde yüksek OH geri
dönüşüm oranları göze çarpıyor.

Taraborrelli D. ve ark., “Hydroxyl radical
buffered by isoprene oxidation over
tropical forests”, Nature Geoscience, Cilt 5,
Sayı 3, s. 190-193, 2012.

N: Kuzey, S: Güney, E: Doğu, W: Batı

Gece OH Yoğunluğu (“cm3’te 106 molekül” cinsinden) Gündüz OH Yoğunluğu (“cm3’te 106 molekül” cinsinden)

Gece OH Geri Dönüşümü (% olarak) Gündüz OH Geri Dönüşümü (% olarak)

Atmosfer Hava Kirliliğine Direniyor

OH Dengesinin Sırrı: İzopren

Bilim insanlarının aklını kurcalayan bir sonraki so-
ruysa, zaman içinde artan hava kirliliğine karşın OH
yoğunluğunun nasıl görece olarak sabit kalabildiğiydi.
Bu durum OH radikallerinin bir şekilde yeniden üre-
tildiğini düşündürüyordu. Ancak bunun nasıl olabile-
ceğine ilişkin öne sürülen mekanizmalar üç yıl öncesi-
ne kadar sadece spekülasyon düzeyinde kaldı.

Max Planck Kimya Enstitüsü araştırmacıları so-
nuçlarını üç yıl önce yayımladıkları bir araştırmada
OH radikallerinin nasıl yeniden üretildiğini ortaya
çıkardı. Araştırmanın bulgularına göre OH radikal-
leri izopren adı verilen uçucu organik bileşiğin yı-
kımı sırasında gerçekleşiyor.

Tropikal yağmur ormanlarında yapılan ölçüm-
lerde beklenmedik ölçüde yüksek OH yoğunluğu-
na rastlandı. Oysa bitkiler tarafından büyük mik-
tarlarda salınan uçucu organik bileşiklerden dola-
yı yağmur ormanlarında OH yoğunluğunun düşük
olması bekleniyordu. Çünkü bu bölgelerde atmos-
ferde bulunan OH radikallerinin bu bileşiklerin te-
mizlenmesi sırasında tükeneceği düşünülüyordu.
OH yoğunluğunun beklenmedik biçimde yüksek
oluşu bu moleküllerin temizleme işlevlerini gerçek-

leştirdikten sonra bir şekilde geri dönüştürüldü-
ğünü düşündürdü. Araştırmacılar özellikle bitki-
ler tarafından çok büyük miktarda salınan izopre-
ne odaklandı. Terpen sınıfından bir organik bileşik
olan izopren kimyasal açıdan akrabası olan diğer
terpenlerle birlikte esansiyel yağların ana bileşenle-
rinden birini oluşturuyor ve pek çok bitkiye de ko-
ku veriyor. Tropikal yağmur ormanlarında bitkiler
tarafından yılda 500 milyon ton kadar izopren üre-
tildiği tahmin ediliyor. Araştırmacılar daha önce
OH’ı sadece tükettiği düşünülen izoprenin OH’ın
geri kazanımında kilit bir rol üstlendiğini keşfetti.

Doğa Bize Bir Şans Tanıyor
Taraborrelli, OH radikali miktarının korunma-

sının, büyük ormanların kendi havalarını temizle-
me kapasitelerini korumasını sağladığı için, ekolo-
jik açıdan önemli olduğunu belirtiyor. Max Planck
araştırmacıları insan kaynaklı uçucu organik bile-
şiklerin bile atmosferin kendini temizleme kapasi-
tesini izoprenin yaptığına benzer biçimde koruyabi-
leceğini düşünüyor.

30

Bilim ve Teknik Nisan 2015

<<<

Atmosferin kendini temizleme yeteneğini artan
hava kirliliğine rağmen koruyabilmesi küresel ik-
lim açısından bir avantaj sağlıyor. Metan gibi pek
çok uçucu organik bileşik güçlü sera gazı etkisine
sahip ve iklim değiştikçe bu bileşiklerin doğal kay-
naklardan daha da fazla salınma olasılığı yüksek.
Ancak bunun sonuçları sanıldığı kadar kötü olma-
yabilir. Çünkü daha sıcak bir ikimde bitkilerin ay-
nı zamanda daha fazla izopren üretmesi de bek-
leniyor. Son bulgulara göre de daha yüksek izop-
ren yoğunluğu, sera gazlarını atmosferden temiz-
leyen OH radikallerinin daha fazla üretilmesi an-
lamına geliyor. Max Planck Kimya Enstitüsü yö-
neticisi Jos Lelieveld’e göre tüm bunlar, doğal eko-
sistemlerin ve ekosistemlerdeki atmosfer ortamla-
rının kendilerini sandığımızdan daha iyi korudu-
ğunu gösteriyor ancak bu korunma mekanizması-
nın varlığı, küresel ölçekte artan hava kirliliği ko-
nusunda endişelenmemiz gerekmediği anlamı-
na gelmiyor. Her yıl yaklaşık üç milyon kişinin in-
san kaynaklı hava kirliliği yüzünden hayatını kay-
bettiği dünyamızda kirlilik kaynaklarını en aza in-
dirmek için elimizden geleni yapmamız gerekiyor.

Belki de atmosferin hava kirliliğine karşı dayanma
gücünü, hava kirliliğini ve iklim değişimini önle-
me yönünde köklü girişimler yapmamız için do-
ğanın bize tanıdığı son bir şans olarak görmemiz
en iyisi.

Kaynaklar
•	 Taraborrelli D. ve ark., “Hydroxyl radical buffered by isoprene oxidation over tropical forests”,

Nature Geoscience, Cilt 5, Sayı 3, s. 190-193, 2012.
•	 http://www.mpg.de/990456/earths_atmosphere_cleaning
•	 https://www.mpg.de/7531045/F002_Focus_024-031.pdf
•	 http://www.mpg.de/5050963/atmosphere_self-cleaning
•	 http://www.fz-juelich.de/SharedDocs/Pressemitteilungen/UK/EN/2013/13-10-07-geo.htmlK

Max Planck araştırmacıları izoprenin OH radikallerini geri dönüştür-
me mekanizmasını çözmeyi de başardı. Araştırma ekibinin başında bu-
lunan Domenico Taraborrelli’nin belirttiğine göre mekanizma iki yön-
lü işliyor, izopren OH radikallerinin hem azalmasına hem de oluşma-
sına neden oluyor. OH radikallerinin geri dönüşüm etkinliği, miktara
bağlı olarak değişiyor. Eğer OH yoğunluğu yüksekse az, OH yoğunluğu
düşükse daha fazla geri dönüşüm oluyor. Böylece OH radikalleri den-
gelenmiş, daha kimsayal bir söyleyişle tamponlanmış oluyor. Bu tam-
ponlama etkisi, yağmur ormanları üzerinde neden atmosferik kimya
modelleriyle öngörülenden daha fazla OH yoğunluğu gözlemlendiği-
ni açıklıyor.

Araştırmacılar bu ikilemi, mevcut bir küresel atmosferik kimya mo-
deline karmaşık bir tepkime dizisi ekleyerek çözdü. Bu modele göre
OH radikalleri izopreni önce hidro-peroksi-aldehit (HPAL) adlı madde-
ye dönüştürüyor. Bundan sonra ne olacağını ise havada ne kadar OH
bulunduğu belirliyor. Eğer OH yoğunluğu düşükse HPAL, molekül ha-
lindeki atmosferik oksijenle güneş ışığının tetiklediği bir zincir tepki-
meye giriyor. Bunun sonucundaysa, başlangıçta HPAL’in oluştuğu tep-
kimede tüketilenden daha fazla OH radikali oluşuyor. Öte yandan ha-
vadaki OH yoğunluğu yüksekse, HPAL OH ile tepkimeye girerek OH yo-
ğunluğunun net olarak azalmasına neden oluyor. Böylece OH yoğun-
luğunun çok fazla artması ve azalması önlenmiş, OH yoğunluğu belirli
bir aralıkla sınırlandırılmış oluyor.

İki Yönlü Tampon Mekanizması

İZOPRENOH

HPAL
YÜKSEK OH DÜŞÜK OH

O

HOO

OH OH
O

HOO
O

OH OH

ARA ÜRÜNLER

NİHAİ ÜRÜNLER NİHAİ ÜRÜNLER

OH TÜKETİMİ OH ÜRETİMİ

PACAL

Ha
bib

e D
üz

gü
n

OH geri dönüşümünü sağlayan tepkimelerin şematik gösterimi.
OH yoğunluğunun tamponlanması, gri ve beyaz kısımlarla gösterilen iki farklı tepkime dizisinin birbiriyle sürekli
rekabeti sayesinde mümkün oluyor. OH yoğunluğu düşükse sağ taraftaki tepkime daha yüksek oranda gerçekleşiyor
ve sonuçta net OH üretimi oluyor. Eğer OH yoğunluğu yüksekse sol taraftaki tepkime daha yüksek oranda
gerçekleşiyor ve sonuçta net OH tüketimi oluyor.

31

Uzaydaki Gözümüz

RASAT

TÜBİTAK Bilim ve Teknik Dergisi

Dr. Tuba Sarıgül

32

Bilim ve Teknik Nisan 2015

TÜBİTAK Uzay Teknolojileri
Araştırma Enstitüsü
tarafından üretilen ilk yerli
üretim yer gözlem uydusu
olan RASAT, göreve
başladığı 2011 yılından bu
yana Dünya’nın her yerinden
görüntü almaya devam
ediyor. 685 km irtifada
hareket eden uydu
Dünya etrafındaki
yörüngesini 98 dakikada
tamamlıyor. RASAT
tarafından elde edilen
görüntüler doğal
afetlerin örneğin orman
yangınlarının, sellerin,
depremlerin etkilerinin
belirlenmesinde, çevresel
değişimlerin takip
edilmesinde ve şehircilik
planlamalarında
kullanılıyor.

RASAT gözlem uydusunun
sistem mühendisliği ve
sistem tasarımı yurtdışından
herhangi bir destek alınmadan
TÜBİTAK Uzay Teknolojileri
Araştırma Enstitüsü mühendisleri
tarafından gerçekleştirildi.

TÜBİTAK Uzay Teknolojileri
Araştırma Enstitüsü, RASAT
tarafından elde edilen
görüntülerin internet ortamında
paylaşılabilmesi için
Kalkınma Bakanlığı desteği ile
Geoportal projesini geliştirdi.
Bu proje sayesinde görevde
olduğu dört yıl boyunca
yörüngesinde yaklaşık yirmi
bin tur atan ve toplam 7 milyon
380 bin km2 alan görüntüleyen
RASAT’ın elde ettiği görüntülere
tüm kamu kuruluşlarından ve
üniversitelerden araştırmacılar
www.gezgin.gov.tr internet
adresinden üye olarak ücretsiz
ulaşabiliyor.

İçinde Çanakkale Savaşı’nda
hayatını kaybeden binlerce şehit
anısına yapılmış anıtların ve
şehitliklerin bulunduğu
Gelibolu Yarımadası Tarihi
Milli Parkı’nın bu görüntüsü de
RASAT gözlem uydusu
tarafından çekildi.

>>>

33

http://www.gezgin.gov.tr

Arama Kurtarma Ekiplerinde
Görev Alabilecek

Yeni Kahramanlar
Her geçen gün robot dünyasının yeni bir teknolojisiyle tanışıyoruz.
Hayatımızı kolaylaştırmayı amaçlayan bütün bu teknolojiler içinde bir yandan
farklı robotlar üretilirken, diğer yandan robotların yetersiz kaldığı alanlarda
kullanılmak üzere bazı canlılar vücutlarına elektronik parçalar eklenerek yarı canlı
yarı robot haline getiriliyor. Vücutlarına eklenen parçalar sayesinde daha
gelişmiş kabiliyetlere sahip olan bu yapılar sibernetik organizma
(cybernetic organism) ya da kısaca “cyborg” olarak bilinir.

TÜBİTAK Bilim ve Teknik Dergisi

Dr. Zeynep Bilgici

34

Bilim ve Teknik Nisan 2015

Özellikle bilim kurgu filmlerinin vazgeçil-
mez kahramanları olan bu canlılar ile il-
gili hâlihazırda devam eden pek çok bi-

limsel araştırma var. Bu çalışmalardan biri de
North Carolina State Üniversitesi Elektrik ve Bilgi-
sayar Bölümü’nde görevli Yrd. Doç. Dr. Alper Boz-
kurt ve ekibi tarafından yapılıyor. Dr. Bozkurt ve
araştırma ekibi geliştirdikleri elektronik sistemler
sayesinde bazı küçük canlıların hareketlerini kont-
rol altına alarak bu canlıların doğal afetler sonrası
enkaz altında minyatür elektronik çipler ve algıla-
yıcılar taşıyarak arama ve kurtarma operasyonla-
rında kullanılmasını sağlamayı planlıyor.

Dr. Bozkurt tarafından yapılan bir çalışmada
hamamböcekleri için kablosuz alıcı özelliğine sa-
hip sistemler geliştirildi. Ağırlığı yaklaşık 0,7 gram
olan ve böceğin sırtına âdeta bir çanta gibi takılabi-
len bu cihazlar sayesinde böceklerin antenine bel-
li titreşimler gönderildi. Bu titreşimler ile siberne-
tik böceklerin önünde sanal bariyerler oluşturuldu
ve bu sayede hamamböceğinin önceden belirlen-
miş bir doğrultuda hareket etmesi sağlandı. Böy-
lece sibernetik hamamböceği hem insan operatör-
ler hem de böceği takip edebilen otomatik bilgisa-
yar sistemleri tarafından uzaktan kumanda edile-
rek kavisli bir hat üzerinde yürütülebildi. Bunun
yanı sıra sibernetik hamamböceğinin etrafında sa-
nal duvarlar oluşturularak önceden belirlenmiş bir
bölgenin içinde kalmak şartıyla kendi doğal içgü-
düleri ile hareket etmesi sağlandı. Bu çalışmalarla
uzaktan kumandalı biyo-bota dönüştürülen siber
hamamböcekleri, sırtlarında taşıdıkları telsiz sis-
temleri ile bir algılayıcı ağı kurabilecek ve birbirle-
rine belli bir uzaklıkta çalışarak geniş alanları kı-
sa süre içinde tarayabilecek.

>>>

35

Arama Kurtarma Ekiplerinde Görev Alabilecek Yeni Kahramanlar

Dr. Bozkurt Journal of Visualized Experiments
(Temmuz, 2014) dergisinde yayımladığı bir diğer
çalışmasında ise güvelerin uçma yeteneğini ince-
ledi. Bu çalışmada güvelerin uçarken kullandığı
kasları yöneten sinirsel sinyalleri ve bu kasların
elektronik ortamda yönlendirilmesi ile ilgili araş-
tırmalar yer alıyor. Buna göre bir güveye pupalaş-
ma evresinde (tırtılın kelebek oluncaya kadar ko-
zada geçirdiği başkalaşım süreci) elektrot yerleş-
tiriliyor. Kozadan çıkan böceğin vücudunun bir
parçası haline gelen elektrotlar sayesinde güve-
nin kanatları hareket ettikçe ortaya çıkan elekt-
romiyografik sinyaller (kaslara gönderilen elekt-
rik sinyalleri) gözlemleniyor. Güve, bu elektromi-
yografik verileri toplayabilen kablosuz bir düze-
neğe yerleştiriliyor. Bu düzenek, güvenin uçuşla-
rını yönlendirirken kanatlarını nasıl kullandığı-
nı ve bu hareketlere karşılık gelen elektromanye-
tik sinyalleri eşleştiriyor. Böylece güvenin uçuş sı-
rasında nasıl manevra yaptığına dair veriler elde
ediliyor. Bu veriler sayesinde hareketleri uzaktan
kumanda edilebilen güvelerin istenilen bölge için-
de uçması sağlanabilir.

2001 yılında Boğaziçi Üniver-
sitesi Elektrik ve Elektronik Mü-
hendisliği Bölümü’nden mezun
olan Dr. Bozkurt, yüksek lisan-
sını Drexel Üniversitesi Biyome-
dikal Mühendisliği, doktora eği-
timini ise Cornell Üniversite-
si Elektrik ve Bilgisayar Mühen-
disliği bölümlerinde tamamladı.
2010 yılında North Carolina Sta-
te Üniversitesi’nde yardımcı do-
çent olarak çalışmaya başlayan
ve Entegre Biyonik MikroSis-
temler Laboratuvarını kuran Dr.
Bozkurt, mikro ölçekli alıcılar
ve uyarıcılar ile biyolojik sistem-
lerin yeni mühendislik sistem-
leriyle kontrol edilebilmesi gi-
bi konular üzerinde araştırmalar
yapıyor. Çalışmaları birçok defa
CNN, BBC, Discovery Channel,
National Geographic Channel,
Reuters, New York Times, Wall
Street Journal, The Economist,

Scientific American gibi medya
kuruluşlarının yayınlarına konu
olan Dr. Bozkurt Karayip Kor-
sanları filminin de yapımcılı-
ğını üstlenmiş Jerry Bruckhei-
mer tarafından hazırlanan ve bir
Walt Disney Pictures filmi olan
G-Force için resmi danışman-
lık yaptı. Dr. Bozkurt ve ekibi
Smart America Challenge sıra-
sında gösterdikleri üstün başarı
ile Beyaz Saray’da sunum yapma-
ya davet edildi. Dr.Bozkurt’un
kazandığı ödüller arasında Dre-
xel Calhoun Bursu, Cornell Do-
nald Kerr Ödülü, North Caroli-
na State Üniversitesi Rektörlük
Özel Buluş Ödülü, North Caro-
lina State Üniversitesi William F.
Lane Mükemmel Eğitmen Ödü-
lü ve ABD Mikro Devre Uygu-
lamaları ve Kritik Teknolojiler
Konferansı En İyi Akademik Ça-
lışma Ödülü sayılabilir.

Yrd. Doç. Dr. Alper Bozkurt Kimdir?

36

Bilim ve Teknik Nisan 2015

Bir sonraki adımda, Dr. Bozkurt ve araştırma
ekibi yeleklerine yerleştirdikleri algılayıcı ve uya-
rıcılarla arama ve kurtarma köpeklerinin uzaktan
kumanda edilmesini hedefliyor. Bu amaçla köpek-
lerle insanlar arasındaki iletişimi artıracak yeni bir
cihaz geliştirildi. Köpeğin sırtına kayışlarla takı-
lan bu cihaz, hayvanın her türlü hareketini algılı-
yor. Bu sayede temelde beden dili ile iletişim ku-
ran köpeklerin koşma, durma, oturma da dâhil ol-
mak üzere her türlü hareketi kaydedilip uzaktaki
bilgi merkezine aktarılabiliyor. Köpeğin üzerinde-
ki aygıtlardan gelen veriyi algılayan, değerlendi-
ren ve işleyen bir yazılım sayesinde bu hareketler
belli bir anlam kazanıyor. Bu algılayıcılarla köpe-
ğin kalp atışı ve vücut sıcaklığı gibi fizyolojik özel-
likleri de gözlemleniyor. Böylece köpeğin stresli ya
da heyecanlı olup olmadığı veya bulunduğu orta-
mın fiziki koşullarının uygun olup olmadığı da ta-
kip edilebiliyor. Geliştirilen yazılım aynı zamanda
insanların isteklerini de köpeklerin anlayacağı sin-
yallere çeviriyor. Bu sinyaller köpeğin üzerine yer-
leştirlen cihazdaki titreşimli motorlara gönderile-
rek köpeklerin yönlendirilmesi sağlanabiliyor. IE-
EE Intelligent Systems dergisinde (Ekim 2014) ya-

yımlanan bu çalışmaya göre arama kurtarma gö-
revinde yer alacak köpekler için geliştirilen ciha-
za eklenebilen kameralar, gaz sensörleri ve mikro-
fon gibi aygıtlar sayesinde ortamın durumu ile ilgi-
li detaylı bilgiler de elde edilecek.

Günümüz teknolojisi henüz afet hallerinde ya-
şanan belirsiz ve değişken durumların hepsine
uyum sağlayabilecek ve enkaz altında yardım bek-
leyen afetzedelere ulaşabilecek çok küçük robotla-
rın yapılmasını mümkün kılacak seviyede değil. Bu
teknolojiler hazır hale gelinceye kadar afet ortam-
larında üstün hareket yeteneği gösterebilen canlı-
lar ile işbirliği yapmanın daha avantajlı olabilece-
ğini savunan Dr. Bozkurt’a göre sibernetik canlılar
ile kurulan bir algılayıcı ağı, arama kurtarma ekip-
lerinin enkaz altını kısa süre içinde tarayarak daha
etkili bir şekilde çalışmasını sağlayabilir. Sibernetik
böcekler ve köpeklerden oluşacak karasal ekiplere
ek olarak, büyük bir felaketin ardından halk sağlığı
için tehlike arz eden durumları havadan teşhis ede-
bilen bir algılayıcı hava ağı oluşturulması da plan-
lanıyor. Bu nedenle özellikle uçabilen canlılara yer-
leştirilecek sensörler pek çok felaketin daha az za-
rarla atlatılmasına kapı aralayabilir.

<<<

Kaynaklar
•	 http://ibionics.ece.ncsu.edu/main.html#home
•	 http://phys.org/news/2014-08-paves-cyborg-moth-biobots.html.
•	 https://news.ncsu.edu/2014/10/bozkurt-dogs-2014/
•	 Verderber, A., McKnight M., Bozkurt, A., “Early Metamorphic Insertion, Technology for Insect Flight Behavior Monitoring”,

Journal of Visualized Experiments, sayı 89, 2014.
•	 Alper Bozkurt ve ark. , “Toward Cyber-Enhanced Working Dogs for Search and Rescue”, IEEE Intelligent Systems,

cilt 29, sayı 6, s.32, 2014.

37

http://ibionics.ece.ncsu.edu/main.html#home
http://phys.org/news/2014-08-paves-cyborg-moth-biobots.html

Jeodezik Kubbeden
Afet Evi
İnsanoğlunun barınma ihtiyacının ortaya çıkmasından günümüze kadar çok çeşitli yapılar ortaya çıkmış.
Bu yapıların pek çoğu ana hatlarını yüzyıllar boyunca korusa da gelişen teknolojiyle birlikte hem görünüşleri
hem de özellikleri değişmiş. Zamanla insanoğlunun farklı ihtiyaçlarını karşılayacak biçimde
modern tasarımlar geliştirilmiş.
Kubbeler de bilinen en eski mimari yapılardan. Herhangi bir destek kullanılmadan büyük açıklık
alanlarda inşa edilebilen bu yapılar tarih boyunca kullanılmış. Eskiden daha çok taşlardan inşa edilen
kubbeler 19. yüzyıldan itibaren çeliğin yapı malzemesi olarak kullanılmasıyla birlikte daha da yaygınlaşmış.
Tabii zaman içinde hem inşa teknikleri hem de görünüş bakımından çok farklı kubbe yapılar geliştirilmiş.
Bunlar arasında günümüzde en yaygın olarak kullanılanlardan biri jeodezik kubbeler.

Jeodezik afet evlerinden
oluşan bir yerleşim alanını
gösteren çizim

Pınar Dündar

TÜBİTAK Bilim ve Teknik Dergisi

Bilim ve Teknik Nisan 2015

>>>

Novitas Yapı Teknolojileri de jeo-
dezik kubbe üreten ve hem yur-
tiçine hem de yurtdışına satan

bir firma. 2003 yılında ENDECO Mü-
hendislik adı altında kurulan firma mü-
hendislik ve mimarlık alanında pek çok
kuruma ve kuruluşa proje geliştirerek işe
başlamış. Firma yetkilileri 2005-2006 yıl-
larında çimento fabrikaları için stok sa-
halarının projelendirilmesi üzerine çalı-
şırken daha hafif malzeme kullanılarak
daha hızlı monte edilebilecek stok sahala-
rına ihtiyaç olduğunu gözlemlemiş. Gü-
nümüzde birçok fabrika ve üretim tesi-
sinde, üretilen malzemenin saklanma-
sı ve korunması için büyük stok sahala-
rına ihtiyaç duyuluyor. Özellikle çimen-
to depolama sırasında alçı tozu, çimen-
to tozu gibi solunması zararlı maddele-
rin çevreye yayılmasını önleyecek özel-
likte stok sahalarının olması hayli önem-
li. Hem içeride iş makinalarının rahatça
çalışabileceği büyüklükte bir boşluk ya-
ratmak hem de bu büyük alanın üstünü
örtmek gerekiyor. Bu da içeride hareke-
te engel olabilecek kolonlar kullanmadan

bir yapıyı ayakta tutmak anlamına geli-
yor. Firma bu iş için en iyi çözümün je-
odezik kubbeler olacağına karar vermiş
ve yaptığı araştırmada yurtdışında ben-
zer ihtiyaçlar için sıklıkla tercih edilen je-
odezik kubbelerin Türkiye’de üretilmedi-
ğini görmüş. O sırada jeodezik kubbe uy-
gulamaları için Türkiye’de yeterli mühen-
dislik birikimi olmadığından gerekli hiz-
metlerin yurtdışından alındığını ve bu-
nun çok pahalıya mal olduğunu tespit et-
miş. Bunun üzerine jeodezik kubbelerin
seri üretimini sağlayacak fikirler üzerin-
de yoğunlaşmış.

Yaklaşık 2 yıl öz sermayesiyle farklı fi-
kirler üzerinde çalışan ve piyasa araştır-
ması yapan firma daha sonra bu işi Tek-
nokent bünyesinde gerçekleştirmeye ka-
rar vermiş. 2011’de Gazi Üniversitesi Tek-
nopark yerleşkesinde Novitas Yapı Tek-
nolojileri Ar-Ge firmasını kurarak çalış-
malarına başlamış. Teknopark’a geçişi-
nin ardından “Jeodezik Afet Evi Tasarı-
mı” adlı projeyle TEYDEB’in 1507 kod-
lu TÜBİTAK KOBİ Ar-Ge Başlangıç Des-
tek Programı’na başvurmuş. 2012 yılında

başladığı ve 2013 yılı Eylül ayında bitirdi-
ği projede firma, afetzedelerin büyük çap-
lı doğal afetler gerçekleştikten sonra kalı-
cı konutlar tamamlanana kadar sağlıklı ve
güvenli koşullarda barınması amacından
yola çıkmış. Proje kapsamında jeodezik
kubbeler afet evi olarak kullanılacak şekil-
de tasarlanarak yapının genel geometrisi
ve mimarisi oluşturulmuş. Bunun yanı sı-
ra kubbelerin daha kolay kurulmasını sağ-
layan yeni bağlantı tasarımları yapılmış.
Isı ve su yalıtımı sağlayan, yangına daya-
nıklı bir dış yüzey oluşturmak için kap-
lama malzemesi araştırmaları yapılmış.

Firmanın afet evini jeodezik kub-
be olarak seçmesinin pek çok nede-
ni var. Bunlardan ilki jeodezik kubbele-
rin montajının diğer kubbe yapılara gö-
re daha kolay olması ve daha az mal-
zeme kullanılarak yapılabilmesi. Öy-
le ki çapı 100 m olan bir kubbede m2 ba-
şına yaklaşık 120-130 kg çelik kullanı-
lırken çapı yine 100 m olan jeodezik bir
kubbede özel bağlantılar sayesinde 30-35
kg çelik yeterli oluyor. Bu özel bağlantı-
lar düğüm noktası olarak adlandırılıyor.

Jeodezik afet evinin içi tek kişilik ya da bir kaç kişilik bölümlere ayrılabiliyor.

39

Jeodezik kubbeyi oluşturan çelik borular
bu düğüm noktaları yoluyla birbirine bağ-
lanıyor ve kubbe tıpkı bir sepet gibi yuka-
rı doğru örülerek oluşturuluyor. Firma-
nın tasarladığı ve patentini aldığı çeşit-
li düğüm noktası modelleri var. Jeodezik
kubbenin yapılacağı bölgedeki kar yükü,
rüzgâr yükü, toz yükü ve deprem yükü gi-
bi etkenler hesaba katılarak en uygun dü-
ğüm noktası, kullanılacak çelik boruların
boyu ve et kalınlığı belirleniyor.

Jeodezik kubbelerin yapısı, geometrik
özelliği ve çelik yapı malzemesinin daya-
nımının yüksek olması sayesinde sağlam
ve hafif. Ayrıca tüm kubbe yapıları için-
de depreme en dayanıklı olanlar da jeode-
zik kubbeler. İnşaat süresinin kısa olma-
sı, yapının kısa sürede kullanılabilir hale
gelmesini sağlıyor. Bu sayede acil yardım
gereken doğal afetler sonrasında anında
müdahale edilebilmesi hedefleniyor. Jeo-
dezik kubbeler sayesinde taşıyıcı eleman,
örneğin kolon kullanılmadan, çok geniş

açıklıklar kapatılabildiği için geniş bir iç
hacim elde ediliyor. Ortalama bir kontey-
ner afet evinde yaşam alanı 30 m2 iken fir-
manın tasarladığı jeodezik afet evinde bu
alan 85 m2.

 Firma yetkilileri dünya genelinde yap-
tıkları araştırmalarda tasarladıkları jeode-
zik afet evine işlev ve özellik bakımından
benzer bir ürünle karşılaşmadıklarını be-
lirtiyor.

TÜBİTAK desteği ile Konya Büyükşe-
hir Belediyesi tarafından yürütülen Kon-
ya Bilim Merkezi projesindeki jeodezik
kubbelerin yapımında da aynı firma gö-
rev almış. Çapı 110 m, yüksekliği de yak-
laşık 30 m olan ana bina ve çapı 24 m olan
planetaryum binası jeodezik kubbe for-
munda inşa edilmiş. Firma, Konya Bi-
lim Merkezi’nde gerçekleştirdiği bu çalış-
ma ile geçtiğimiz yıl Rio de Janeiro’da dü-
zenlenen Uluslararası Müşavir Mühendis-
ler Federasyonu’nun (FIDIC) üstün başa-
rı ödülünü almış. Çapı 110 m olan jeodezik kubbe yapısındaki Konya Bilim Merkezi ana binası inşaatı

Günümüzde jeodezik kubbeler çok farklı yapıların, örneğin depolama sahalarının, tiyatro, konser, sergi salonlarının, planetaryumların, kongre ve seminer merkezlerinin ve seraların inşasında kullanılıyor.
Burada gördüğünüz, Japonya’daki 190 m çapıyla dünyanın en büyük jeodezik kubbesi olan Nagoya Dome’un içi.

Jeodezik Kubbeden Afet Evi <<<

Yazıya katkılarından dolayı Aylin Kurt Özyurt’a teşekkür ederiz

Kaynaklar
•	 http://www.csgb.gov.tr/csgbPortal/ShowProperty/WLP%20Repository/itkb/dosyalar/yayinlar/yayinlar2013/2006_12
•	 http://www.csb.gov.tr/db/ced/editordosya/%C3%83%E2%80%A1%C3%84%C2%B0MENTO,%20HAZIR%20

BETON%20VE%20KL%C3%84%C2%B0NKER%20TES%C3%84%C2%B0SLER%C3%84%C2%B0.pdf
•	 http://galileo.selcuk.edu.tr/~aydin/docs/fiziksel-jeodezi.pdf
•	 http://www.icosasystems.com.tr/images/katalogtr.pdf
•	 http://www.yildiz.edu.tr/~hekim/JEODEZI.pdf

Bilim ve Teknik Nisan 2015

Firma şu sıralar bir yandan mü-
hendislik projeleri hazırlarken
bir yandan da jeodezik kubbele-
rin daha hızlı montajını ve daha
küçük bileşenlerle inşasını sağla-
mak için çalışmalar yürütüyor. Ico-
sa Systems adı altında hem yur-
tiçinde hem de yurtdışında fark-
lı amaçlar için talep edilen daha bü-
yük çaplı jeodezik kubbelerin üreti-
mini ve montajını gerçekleştiriyor.

Amacı, proje sonunda bir proto-
tipini ürettiği jeodezik afet evlerinin
seri üretimini gerçekleştirmek. Fir-
manın çalışmaları hakkında ayrıntılı
bilgiye http://www.icosasystems.com.
tr/ internet sitesinden ulaşabilirsiniz.

TÜBİTAK’ın sanayi alanında des-
tek verdiği programlar hakkında da-
ha fazla bilgi almak için http://www.
tubitak.gov.tr/tr/destekler/sanayi/
ulusal-destek-programlari internet
sitesini ziyaret edebilirsiniz.

Çapı 110 m olan jeodezik kubbe yapısındaki Konya Bilim Merkezi ana binası inşaatı

Konya Bilim Merkezi ana binasının inşaat bittikten sonraki görünüşü

Jeodezik kubbeler tıpkı bir sepet gibi, yukarı doğru
örülerek inşa ediliyor.

41

http://www.csgb.gov.tr/csgbPortal/ShowProperty/WLP%20Repository/itkb/dosyalar/yayinlar/yayinlar2013/2006_12
http://www.csb.gov.tr/db/ced/editordosya/%C3%83%E2%80%A1%C3%84%C2%B0MENTO,%20HAZIR%20BETON%20VE%20KL%C3%84%C2%B0NKER%20TES%C3%84%C2%B0SLER%C3%84%C2%B0.pdf
http://www.csb.gov.tr/db/ced/editordosya/%C3%83%E2%80%A1%C3%84%C2%B0MENTO,%20HAZIR%20BETON%20VE%20KL%C3%84%C2%B0NKER%20TES%C3%84%C2%B0SLER%C3%84%C2%B0.pdf
http://galileo.selcuk.edu.tr/~aydin/docs/fiziksel-jeodezi.pdf
http://www.icosasystems.com.tr/images/katalogtr.pdf
http://www.yildiz.edu.tr/~hekim/JEODEZI.pdf

! Toz kuru, ufalanabilir toprak
ya da parçacıklardan meydana
gelen herhangi bir malzeme
olarak tanımlanabilir. Bu
malzeme yatağınızın altındaki
toz yığınsı olabildiği gibi
yanardağ patlamasından yayılan
kül ve benzeri parçacıklar da
olabilir.

! İnsanlar tozdan kurtulmak
için çok çaba harcamışlar.
1901 yılında İngiliz mühendis
Hubert Cecil Booth tarafından

patenti alınmış, motorla
çalıştırılan ilk süpürgelerden
biri, ünlü bir buharlı trenden
esinlenilerek “Üfleyen Billy”
olarak adlandırılmış.
Devasa, atla çekilen ve benzinle
çalıştırılan bu süpürge dışarıya
park edilip hortumları kapı
ve pencerelerden geçirilerek
İngiltere’nin en önemli
manastırlarından
olan Wesminister Abbey
gibi yapıların iç temizliğinde
kullanılmış.

! Bu çabaya şaşırmamak
gerek: Hollandalı doğa bilimci
Antonie Van Leeuwenhoek
kendi icat ettiği mikroskopla
evinden aldığı örnekleri
incelediğinde, örümceğe benzer
mayt (akar) denilen canlıların
evin her yerinde yaşadığını
fark etmiş.

! İnsan vücudundan dökülen
ölü deriyle beslenen maytların
bozulan yapıları ve dışkı
tanecikleri insanlarda alerjik
tepkimelere neden oluyor.
Mayt dışkısı, çapı bir kılın altıda
biri genişliğinde olan kahverengi
toplara benzer. Yapılan bir
araştırma maytların polenlerden
bakterilere, bitki liflerinden
güvelere, kuş derisi
döküntülerine ve maya

hücrelerine kadar her şeyi
yediğini söylüyor.

! Alerji ve astım, tozun
insanlara verdiği zararın günlük
hayatta karşılaştığımız örnekleri.
Madenciler maruz kaldıkları
kömür tozu yüzünden
pnömokonyoz (siyah akciğer) ve
benzer başka hastalıklara
yakalanma riskiyle karşı karşıya.
Asbest tozunu solumak ise
mezotelyoma kanserine yol
açıyor.

! Birçok malzemeden ortaya
çıkan ve yanıcı olabilen toz ciddi
bir endüstriyel tehlike olarak
görülüyor. 2008 yılında
Gürcistan’daki bir fabrikada
şeker tozunun yol açtığı bir
patlamada 14 işçi hayatını
kaybetti.

! 1930’larda ABD’de önemli
toz fırtınalarının görüldüğü ve
Toz Çanağı (Dust Bowl) olarak da
adlandırılan dönemde binlerce
kişi toz pnömonisinden dolayı
hayatını kaybetti.

Özlem Ak İkinciAyrıntılar

Toz
Evinizi temizlemek
tozdan kurtulmanın en
önemli yollarında biri
olabilir. Hele ki yaklaşan
bahar aylarında
yapacağınız bir bahar
temizliğiyle.
Ancak toz aslında
bundan çok daha fazlasını
ifade ediyor.

Ayrıntılar köşemizde
bu ay toz ile ilgili
az bilinenlere yer verdik.

Toz Çanağı fırtınasından

Ev akarı

Üfleyen Billy

42

43

Son zamanlarda yapılan
bir çalışma, milenyumun en
 sert kuraklığının bu toz
fırtınası nedeniyle 1934 yılında
Kuzey Amerika’da yaşandığını
gösteriyor. Bu toz
fırtınalarına ek olarak uygun
olmayan tarım yöntemlerinin
kullanılmasının da
kuraklığa katkısı olduğu
düşünülüyor.

! Toz fırtınaları ve toz taşıyan
rüzgârlar pek çok isimle anılıyor:
Sudan’da “haboob”,
Kuzey Afrika’da “khamsin” ve
Arabistan’da “simoom” gibi.

! Güney Sahra Çölünde
bulunan Bodele Çöküntüsü
isimli devasa göl tabanı,
dünyadaki tozun en büyük tek
kaynağı. Bodele’den gelen
toz Atlantik Okyanusu’nu
geçerek Güney Amerika’ya
ulaşır ve içerdiği demir
ve fosfor ile Amazon
yağmur ormanlarındaki
besince fakir toprakları
verimli hale getirir.

! Çad’dan Amazon’a kadar
olan rota tozun izlediği tek yol
değildir. Örneğin Gobi
Çöl’ünden gelen toz ve Çin’in
hava kirliliği, doğuya doğruya
gerçekleşen hava akımıyla
Orta Pasifik’e doğru yönelir.
Parçacıklar genelde
dört ila yedi gün süreyle
atmosferde asılı kalır,
fakat bu sırada kilometrelerce
yol gidebilirler.

! Colorado’daki toz
Colorado Platosu ve Büyük
Havza’dan doğuya, karla örtülü
dağlara doğru yol alır.

Tozlu kar güneş ışınlarını
yansıtmaz,
bu nedenle hızla eriyen karın
su kaynaklarına bir katkısı
olmaz ve bölgede su sıkıntısı
doğar.

! Colorado’daki toz Colorado
Platosu ve Büyük Havza’dan
doğuya, karla örtülü dağlara
doğru yol alır. Tozlu kar
güneş ışınlarını yansıtmaz,

bu nedenle hızla eriyen
karın su kaynaklarına bir katkısı
olmaz ve bölgede su sıkıntısı
doğar.

! NASA ve dünya çapındaki
ortakları tüm bu parçacıkların
hareketini robotik algılayıcılardan
oluşan bir ağ kullanarak
görüntülüyor. Gökbilimciler de
optik teleskopların görüntü alma
kalitesini düşüren ve mineral
taneciklerinden oluşan
kozmik tozu takip ediyor.
Yeni yıldızların ve gezegenlerin
ham maddesi olan kozmik
toz bazen Dünya’ya da
düşebiliyor.

! 1999’da NASA tarafından
uzaya gönderilen Stardust isimli
uzay aracı bu tozdan toplamış.
Hızla hareket eden parçacıkları
zarar vermeden toplamak için
uzay aracı süngerimsi ve
%99,8’i boş hacimden oluşan
silikon bazlı, köpük benzeri bir
malzeme kullanmış.
Bu malzemeyle toplanan
tozun mikroskobik taramaları
uluslararası araştırma
laboratuvarlarından ESRF’de
aşırı parlak X-ışını kullanılarak
dünya çapında 30.000’den fazla
gönüllüden oluşan bir ekip
tarafından incelenmiş.
2014 yılında açıklanan inceleme
sonuçlarına göre koni şeklindeki
kozmik tozların yedi tanesinin
yıldızlararası toza benzediği
tespit edilmiş.

! Dünya’yı çevreleyen tozun
yaklaşık dörtte üçü Mars’ın
uzağında yörüngeden çıkan
asteroidlerden dökülür.
Tozun dörtte biri Güneş’e doğru
yol aldıkça erimeye başlayan
kuyruklu yıldızlardan gelir.

Kaynaklar
•	 http://discovermagazine.com

/2015/april/21-20-things-you-didnt-know-
about-dust

•	 Hannah, H., Tozun Gizli Hayatı,
•	 TÜBİTAK Popüler Bilim Kitapları, 2011

ozlem.ikinci@tubitak.gov.tr

Yıldızların çevresinde kozmik toz

Stardust uzay aracı

Bilim ve Teknik Nisan 2015

Merak Ettikleriniz

Melanin saça ve
deriye rengini veren

pigmenttir. Ancak güneş
ışınları saç ve cildin renginde
farklı değişimlere yol açar.

Güneş canlılar için hayati
öneme sahip bir enerji
kaynağı. Aynı zamanda güneş
ışığı birçok biyokimyasal
sürecin gerçekleşmesini
sağlayan temel bir bileşen.
Ancak Güneş’ten gelen
morötesi dalga boyundaki
ışınlar insanlarda zararlı
etkilere sebep olabiliyor.

Cilde rengini veren
melanin pigmenti aynı
zamanda yüksek enerjili
morötesi ışınları
soğurarak güneş ışınlarının
zararlı etkilerine karşı
cildin korunmasına
yardımcı olur. Melanin
derideki melanosit olarak
isimlendirilen hücreler
tarafından üretilir.

Güneş ışınlarının etkisiyle
cilt renginde ortaya çıkan
koyulaşmanın temel nedeni,
güneş ışınlarına maruz
kalındığında ciltteki melanosit
hücrelerinin daha fazla
melanin pigmenti üretmeye
başlamasıdır.

Saç kökü saçın biyokimyasal
süreçlerin gerçekleştiği
canlı olan bölümüdür.
Saç kökünün içinde
büyümeye başlayan saç
tellerinin yapısındaki
melanin pigmenti saça
rengini verir. Morötesi
dalga boyundaki ışınlar
melanin pigmentinin
kimyasal yapısında
değişimlere yol açar.
Saç telinin içinde herhangi
bir biyokimyasal süreç
gerçekleşmediği
için saçın renginde açılmaya
neden olan bu durum
saç uzayana kadar
kalıcıdır.

Deniz Suyundan İçme Suyu Elde Edilme
Süreci Çevreyi Nasıl Etkiler?
Tuba Sarıgül

Su canlı organizmalar
için hayati öneme sahip

bir bileşik Okyanuslarda,
denizlerde, göllerde,
nehirlerde, su buharı şeklinde
havada ve yerin altında
bol miktarda bulunan su
aslında her an çevremizde.
Dünya’nın yüzeyinin
%71’i suyla kaplı olmasına
rağmen Dünya üzerindeki
suyun ancak %2,5’u tatlı su.

Ayrıca içilebilir tatlı suyun
sadece yüzde biri insanlar
tarafından kullanılabilecek
şekilde yerin yüzeyinde
bulunuyor. Ulaşılabilir
tatlı su miktarının sınırlı
olması nedeniyle özellikle
dünyanın belli bölgelerinde,
örneğin Orta Doğu’da,
Kuzey Afrika’da içme suyu
ihtiyacı deniz suyunun
arıtılması ile sağlanıyor.

Güneşte Cildimizin Rengi Koyulaşırken
Saçımızın Rengi Neden Açılır?
Tuba Sarıgül

44

Atmosfer Nerede
Sonlanır, Uzay
Nerede Başlar?
Tuba Sarıgül

Aslında Dünya da uzayın
bir parçası. Ancak

“uzay” ifadesi ile çoğunlukla
uzayın Dünya ve onun
atmosferinin dışındaki
kısmı kastedilir.

Atmosferin en dış katmanı
Dünya’nın yüzeyinden

yaklaşık 960 kilometre
yüksekte biter. Hatta 1000
kilometre irtifada bile
Dünya’nın etrafında hidrojen
atomlarından oluşan bir
bulut tabakası bulunur.
Ancak atmosferin en dış
katmanının yoğunluğu çok
düşüktür. Bu nedenle
nerede bittiğini
söylemek hayli zor.

Fédération Aéronautique
Internationale (FAI)
tarafından yapılan

tanımlamaya göre ise uzayın
deniz seviyesinden itibaren
yaklaşık 100 kilometre
yüksekte başladığı kabul
ediliyor. Karman sınırı
olarak bilinen bu seviye
“atmosferin yoğunluğunun,
bir hava aracının
aerodinamik kuvvetlerin
etkisiyle havada kalmasını
sağlayamayacak kadar
düşük olduğu yükseklik”
olarak tanımlanıyor.
Bu sınırın üzerindeki
irtifalarda hava direnci

nedeniyle ortaya çıkan
aerodinamik kuvvetlerin,
hava aracının havada
kalmasında ve kontrol
edilmesinde bir etkisi
olmuyor. Karman sınırının
üzerinde bir cismin havada
kalabilmek için çok
yüksek hızda hareket etmesi
gerekiyor. Uzay araçlarının
yörüngede kararlı bir
şekilde hareket etmesi için
sahip olması gereken bu
hız orbital hızı olarak
isimlendiriliyor.

Bilim ve Teknik Nisan 2015

merak.ettikleriniz@tubitak.gov.tr

Deniz suyundaki tuz oranı
yaklaşık %3,5’tur. Aslında
tatlı sular da az da olsa tuz
içerir. Ancak bu oran
deniz suyununkinin yaklaşık
35’te biri kadardır.

Deniz suyundan içme suyu
elde edilmesi binlerce
yıldır uygulanan bir işlem.
Örneğin geçmişte
gemilerdeki içme suyu
ihtiyacı bu şekilde
karşılanıyordu. Deniz
suyundaki tuzun
ayrıştırılması için genellikle

iki yöntem kullanılıyor.
İlkinde deniz suyu ısıtılarak
buharlaşması sağlanıyor.
Daha sonra su buharı
soğutularak yoğunlaştırılıyor
ve sıvı haldeki saf su
depolanıyor. İkinci yöntemde
ise deniz suyundaki
çözünmüş haldeki tuz,
sadece belirli büyüklükteki
parçacıkları geçiren bir
zar kullanılarak ayrılıyor.

Ancak bu süreçte ortaya
çıkan tuz oranı çok yüksek
atık suyun tekrar denize

karıştırılması bölgedeki
sualtı yaşamını olumsuz
şekilde etkiliyor. Arıtma
sistemlerinin tuzlu suyun
aşındırıcı etkisinden
korunabilmesi için kullanılan
kimyasal maddeler de
atık su ile birlikte deniz
suyuna karışıyor. Ayrıca
arıtma tesislerinden çıkan
yüksek sıcaklıktaki su,
deniz suyunun sıcaklığında
artışa neden oluyor.

Tuz oranı çok yüksek olduğu
için deniz suyundan daha

yoğun olan atık suyun
özellikle deniz tabanına
yakın bölgelerde yaşayan
canlı türlerini etkilediği
düşünülüyor. Atık
suyun, çok sayıda farklı
noktadan boşaltılarak
deniz suyuyla karışmasının
kolaylaştırılması ya da
enerji santrallerinde
kullanılan soğutma suyu
ile karıştırılarak tuz
oranının azaltılması
sebep olduğu olumsuz
etkilerin azaltılmasına
yardımcı olabilir.

45

Merak Ettikleriniz

İnsanlar Neden
Uykularında Konuşur?
Tuba Sarıgül

Uykuda konuşma, uykuda yürüme
ve diş gıcırdatma gibi davranışsal

uyku bozukluğu türlerinden biridir.
Özellikle çocuklarda yaygın olarak
görülür. Uykusunda konuşan kişinin
sesi ve konuşma şekli çoğunlukla
normal konuşmasından farklıdır.
Aynı zamanda konuşulanlar genellikle
mantıklı ve anlaşılır değildir.

Uyku farklı aşamaları olan bir
süreçtir ve uykuda konuşma bu
aşamaların herhangi birinde ortaya
çıkabilir. Uykunun ilk aşaması hafif
uyku aşamasıdır. Daha sonra derin

uykuya geçilir. Belli bir süre bu
aşamada kalındıktan sonra tekrar
hafif uykuya geçilir. Bunu çoğunlukla
kısa süreli REM uykusu -uykunun
her aşamasında rüya görülebilmesine
rağmen REM uykusu sırasında
görülen rüyalar daha kolay hatırlanır-
aşaması takip eder. Bu döngü uyku
boyunca birkaç defa tekrar edebilir.

Uykunun farklı aşamaları arasındaki
geçişlerde insanlar kısmen ya da
tamamen uyanabilirken çoğunlukla
kısa sürede tekrar uykuya dalarlar.
Ancak bu geçişler sırasında beynin
bir bölümü uykudayken, bir bölümü
uyanık halde kalabilir. İnsanların
uykuda konuştukları esnada
böyle bir durumun söz konusu
olduğu düşünülüyor.

Ayrıca araştırmalar göz kasları
dışındaki bütün kasların pasif durumda
olduğu REM uykusu sırasında da
insanların konuşabildiğini gösteriyor.
Bu, uykunun bu aşamasında beynin
kasların tamamen pasif halde kalmasını
sağlayamadığı anlamına gelebilir.

46

Helyum Gazı
Soluduğumuzda Neden
Sesimizin Tonu Değişir?
Tuba Sarıgül

Helyum evrende hidrojenden
sonra en bol bulunan ve molekül

kütlesi en düşük olan ikinci element.
Solunduğunda sesimizin tonunda
insanlara komik gelen bir değişime sebep
olur. Bu durumun nedenini anlamak için
ses dalgalarının nasıl oluştuğunu ve nasıl
hareket ettiğini anlamamız gerekiyor.

Ses farklı ortamlarda, örneğin havada
basınç dalgaları oluşturarak ilerler.
Ses dalgaları havada yayılırken havanın
basıncında küçük değişimlere neden
olur. Hava moleküllerinin yoğunlaştığı
bölgelerde basınç yüksekken, seyrek
olduğu bölgelerde basınç düşüktür.

Ancak ses dalgaları farklı ortamlarda
farklı hızlarda hareket eder. Örneğin
20°C’de havadaki hızı saniyede 344
metreyken (yaklaşık 1240 kilometre/saat),
aynı sıcaklıkta helyum gazındaki

hızı saniyede 927 metredir
(yaklaşık 3340 kilometre/saat).
Yani helyum gazı soluduğumuzda
sesimiz havadakinden daha
hızlı yayılır. Ancak bu, dalgaların
frekansının değiştiği anlamına gelmez.
Frekans belli bir zaman diliminde
yayılan ses dalgalarının sayısı
olarak tanımlanabilir ve genellikle
saniyedeki titreşim sayısı yani
Hertz birimi ile ifade edilir.

Akciğerlerimizden gelen hava gırtlaktan
geçerken titreşen ses telleri sesimizin
oluşmasını sağlar. Ses tellerinin
saniyede kaç kere titreştiği oluşan
sesin frekansını, frekans da sesin tiz
mi, kalın mı olduğunu belirler.

Helyum gazı soluduğumuzda sesimizdeki
değişimin nedeni daha hızlı hareket eden
ses dalgalarının farklı algılanmasıdır.

Bilim ve Teknik Nisan 2015

merak.ettikleriniz@tubitak.gov.tr

Yumurta Akı Çırpıldığında
Neden Akışkanlığı Düşük,
Köpüksü Bir Hal Alır?
Tuba Sarıgül

Yumurta akının çırpıldığında ve
pişirildiğinde katılaşmasının ve

renk değiştirmesinin nedeni içeriğinde
bulunan proteinlerin üç boyutlu
yapısında meydana gelen değişimlerdir.

Proteinler amino asitlerin birbirlerine
bağlanmasıyla oluşan makro
ölçekte moleküllerdir. Uzun protein
molekülleri, proteini oluşturan amino
asitlerin aralarında kurulan zayıf
kimyasal bağlar sayesinde kıvrılıp,
katlanıp, birbiri içinden geçerek
yumak şeklinde bir yapı oluşturabilir.
Yumurta akındaki proteinlerin
yapısı çoğunlukla bu şekildedir.

Yumurta akındaki proteinleri oluşturan
bazı amino asitlerin yapısında suyla
etkileştiğinde suda çözünerek bağ
oluşturan (hidrofilik) ve suda çözünmeyen
(hidrofobik) bölümler bulunur.

Yumak şeklindeki proteinlerde
amino asit molekülünün hidrofilik
kısımları yumurtanın yapısındaki
suda çözünürken, hidrofobik kısımları
birbirleri ile bağ oluşturarak proteinin
kıvrılmış halde kalmasını sağlar.
Yumurta akı çırpıldığında içine hava
girmeye başlar. Hava amino asit
moleküllerinin hidrofobik kısımlarıyla
etkileşir. Bu durum protein

molekülündeki amino asitlerin
aralarında oluşan zayıf kimyasal bağların
kopmasına ve kıvrılmış haldeki proteinin
açılmasına neden olur. Açılan protein
zincirleri arasında oluşan zayıf kimyasal
bağlar, yumurta akı çırpıldığında
içeri giren havanın etrafında ince bir
tabaka oluşturarak, hava kabarcıklarının
kararlı bir yapıya sahip olmasını
sağlar.

47

Çöllerdeki Dalga
Şeklindeki Kum Tepeleri
Nasıl Oluşur?
Tuba Sarıgül

Çöllerde ve kumsallardaki kum
taneciklerinin oluşturduğu

şekiller, kendiliğinden düzenlenme
olgusunun doğadaki en ilgi çekici
örneklerindendir. Bu şekiller rüzgârın
zemindeki kum tanecikleri üzerine
uyguladığı kuvvetin etkisiyle oluşur.

Bir kum tanesinin rüzgârın etkisiyle
nasıl hareket edeceğini üç kuvvet
belirler. Kütleçekim kuvveti taneciğin
zemin üzerinde sabit kalmasını
sağlayan kuvvettir. Rüzgâr, estiği
doğrultuda kum taneciğinin

sürüklenmesini sağlar. Ayrıca rüzgâr
kum taneciğinin yüzeyinde hareket
ederken oluşan basınç farkı, taneciğin
üzerine -uçakların kanadında
oluşana benzer şekilde- bir kaldırma
kuvvetinin etki etmesine neden olur.

Kum taneciğinin rüzgârın etkisiyle
ne kadar yükseleceğini ve ne kadar
uzağa taşınacağını kütlesi, şekli
ve yoğunluğu ile rüzgârın hızı belirler.
Örneğin yoğunluğu ve kütlesi
büyük olan kum taneleri ancak zemin
üzerinde yuvarlanarak sürüklenebilir.
Bazı tanecikler ise kaldırma
kuvvetinin etkisiyle biraz yükselir,
kısa bir süre havada kaldıktan
sonra tekrar yere düşer. Çok küçük
tanecikler ise daha yüksek
ve daha uzak mesafelere taşınır.

Taneciklerin hareketindeki
bu farklılıklar simetrik olmayan,
dalga şeklinde kum tepelerinin
oluşmasına neden olur. Oluşan kum
tepelerinin bir yamacı dikken,
diğer yamacın eğimi düşüktür.
Aslında bu şekiller kum dalgacıkları
olarak bilinen daha küçük ölçekteki
kum birikintilerinde de görülür.
Bu yapıların yüksekliği genellikle
4-60 santimetre arasında değişir.

Merak Ettikleriniz

Dünya’nın Merkezi Nasıl
Sıcak Kalıyor?
Mahir E. Ocak

Yerküre birkaç katmandan
oluşur. En dışta yerkabuğu,

daha içte manto, en içte ise çekirdek
vardır. Çekirdeğin dış kısımları sıvı
haldeyken en iç kısımları ise katıdır.
Yeryüzündeki ortalama sıcaklık
15°C civarındadır. Ancak Dünya’nın
merkezine doğru gidildikçe sıcaklık
artmaya başlar. İç çekirdeğin
sıcaklığının 6000°C civarında
olduğu düşünülüyor. Peki Dünya’nın
merkezindeki yüksek sıcaklıkların
kaynağı nedir ve Dünya’nın merkezi
sıcak kalmayı nasıl başarıyor?

Dünya’nın merkezindeki ısının birkaç
kaynağı vardır. Öncelikli olarak Dünya
oluşumu sırasında zaten hayli ısınmıştı.
Dengede olan sistemlerin toplam
kinetik enerjisi ile toplam potansiyel
enerjisi arasında belirli bir oran vardır.
Bu durum kütleçekiminin baskın

olduğu sistemlerin enerji kaybettikçe
küçülmesine ve ısınmasına neden olur.
Sistemin hacmi küçülürken potansiyel
enerji (sistemdeki parçacıkların
konumları dolayısıyla sahip olduğu
enerji) azalır, kinetik enerji (sistemdeki
parçacıkların hareket enerjisi) ise artar.
Böylece sistem ısınır. Dünya oluşurken
de büyük miktarda ısı enerjisi
birikmişti. Bu enerji zaman geçtikçe
uzaya dağılmaya devam ediyor.

Dünya’nın merkezindeki ısının bir
diğer kaynağı sürtünmedir. Dünya
ilk oluştuğu sırada kütle dağılımı
çok daha düzensizdi. Ancak zaman
geçtikçe kütleçekiminin etkisiyle
ağır maddeler merkezde, hafif
maddelerse yüzeyde birikmeye
başladı. Bu süreç sırasında meydana
gelen sürtünme de Dünya’daki
ısının önemli miktarda artmasına
sebep oldu. Bu ısı enerjisi de oluşum
sürecinden kaynaklanan ısı enerjisi
gibi uzaya dağılmaya devam ediyor.
Dünya’nın merkezindeki ısının

en önemli kaynağı ise radyoaktif
maddelerdir. Yerkürenin iç
katmanlarında bulunan potasyum-40,
uranyum-238, uranyum-235
ve toryum-232 gibi radyoaktif
atomlar, daha kararlı bir çekirdek
yapısına ulaşmak için ışıma
yapar. Yerküredeki ısının yaklaşık
%90’ının kaynağının bu radyoaktif
ışımalar olduğu düşünülüyor.

Dünya günümüzde 50 terawatt
güçle enerji kaybediyor. Ancak
yeryüzünün ortalama sıcaklığında
belirgin bir düşüş gözlemlenmiyor.
Bu durum Dünya’nın merkezindeki
radyoaktif maddelerin hemen hemen
aynı güçle ısı ürettiğini gösteriyor.
Gelecekte bir gün, milyarlarca yıl
sonra radyoaktif maddelerin ürettiği
ısının azalmasıyla Dünya soğuyarak
yaşama elverişsiz bir hale gelebilir.
Ancak muhtemelen bu hiçbir zaman
gerçekleşmeyecek. Çünkü o zamana
kadar Güneş hidrojen yakıtını
tüketecek ve şişerek Dünya’yı yutacak.

48

Bilim ve Teknik Nisan 2015

merak.ettikleriniz@tubitak.gov.tr

Nötron Yıldızı Nedir?
Mahir E. Ocak

Nötron yıldızları, süpernova
patlamalarından arta kalan

maddelerin kütleçekimi etkisiyle
çökmesiyle meydana gelir. Bu yıldızlar
neredeyse tamamen nötronlardan
oluşsa da az miktarda proton ve
elektron da içerir. Bu proton ve
elektronlar olmadan nötron yıldızları
uzun süre var olmaya devam edemezdi.
Çünkü nötronlar serbest haldeyken
kararsızdır ve beta ışıması yaparak
kısa süre içinde proton ve elektronlara
ayrışır. Ancak yıldızın içindeki
yüksek basınç sebebiyle proton ve
elektronların birleşerek nötronlara
dönüşmesi, nötron yıldızlarının
daha kararlı bir yapıya sahip
olmasını sağlar.

Nötron yıldızlarının kütleleri
Güneş’inkinin 1,44 ila 3 katı olabilir.
Bugüne kadar gözlemlenmiş en
büyük nötron yıldızının kütlesi ise
Güneş’inkinin yaklaşık iki katıdır.

Samanyolu içinde yaklaşık 2000 nötron
yıldızı olduğu biliniyor. Güneş
Sistemi’ne en yakın nötron yıldızları,
yaklaşık 400 ışık yılı uzaklıktaki RX
J1856.5-3754 ve yaklaşık 424 ışık yılı
uzaklıktaki PSR J0108-1431’dir.
Nötron yıldızlarının kütleleri çok
büyük olmasına rağmen hacimleri
çok küçüktür. Örneğin kütlesi
Güneş’inkinin yaklaşık 1,5 katı olan
bir nötron yıldızının çapı sadece
10 kilometre civarındadır. Bu durum
nötron yıldızlarının yoğunluklarının
çok yüksek olmasına neden
olur. Öyle ki nötron yıldızlarının
yoğunlukları Güneş’inkinin
2,6 x 1014 ila 4,1 x 1014 katıdır.

Nötron yıldızlarının kütleçekimi
etkisiyle daha fazla küçülmemelerinin
nedeni, Pauli dışarlama ilkesidir.
Bu ilke, fermiyon grubu iki parçacığın
-örneğin protonlar, elektronlar
ve nötronlar- aynı konuma ve aynı
kuantum durumuna sahip
olamayacağını söyler. Bu yüzden
kütlesi Güneş’inkinin üç katından az
olan nötron yıldızlarının yoğunluğu
atom çekirdeğindeki yoğunluklar
düzeyine ulaştığı zaman çökme durur.
Ancak kütlesi Güneş’inkinin beş
katından fazla olan nötron yıldızları
kararsızdır ve çökmeye devam ederler.
Bu yıldızlar karadeliğe dönüşür.

Bazı nötron yıldızlarının kendi
etrafındaki dönme hızı çok büyüktür.
Bu durumun nedeni -açısal
momentumun korunumu yasası
gereği- yıldızın hacmi azaldıkça
kendi etrafındaki dönme hızının
artmasıdır. Bilinen nötron yıldızları
içinde kendi etrafında dönme
hızı en yüksek olan PSR J1748-
2446ad’dir. Bu yıldız her saniye kendi
etrafında yaklaşık 716 defa döner.

Bazı nötron yıldızlarının radyo
dalgaları ve X-ışınları yaydığı
gözlemlenmiştir. Pulsar ya da
atarca adı verilen bu yıldızlardan
yayılan dalgalar periyodiktir.

Bilinen nötron yıldızlarının yaklaşık
%5’i ikili yıldız sistemlerinin üyeleridir.
Bu sistemlerdeki nötron yıldızlarının
eşleri normal yıldızlar, beyaz cüceler
ya da başka nötron yıldızları olabilir.
Genel görelilik kuramı, ikili yıldız
sistemlerinin kütleçekimsel dalgalar
yayacağını ve zaman içinde yıldızlar
arasındaki mesafenin azalacağını söyler.
Kütleçekimsel dalgaların varlığı
ile ilgili ilk kanıt, nötron yıldızı içeren
bir ikili yıldız sisteminin
gözlemlenmesi ve yıldızlar arasındaki
mesafenin genel görelilik kuramının
tahminleriyle uyumlu bir biçimde
değiştiğinin bulunmasıyla elde edildi.

49

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

Büyük Tarakdiş

Bahar aylarıyla birlikte ülkemizdeki kuşlar da üreme dönemine girer.
Kuşlar günlerin uzamaya başlamasından, artan sıcaklıktan ve besin bolluğundan yararlanarak ürer.
Büyük tarakdiş kuşu da bu türlerden biridir. Bu tür ince uzun gagalı ve dalıcı bir ördek türü olarak
da bilinir. Tarak biçimindeki dişleriyle avlarını yakalarlar. Çok iyi dalarlar ve büyük balıkları
gaga yapıları sayesinde kolayca avlayabilirler. Berrak sularda avlanırlar, çünkü avlarını görerek yakalarlar.
Balık dışında böcek, kurbağa ve sümüklü böceklerle de beslenirler. Bitki yedikleri de olur.
Büyük tarakdiş ördekleri 75 birey kadara çıkabilen sürüler oluşturur.
Genellikle ormanlarla çevrili göl ve nehirlerde bulunurlar.

Türkiye Doğası
Fauna

50

Fotoğraflar: Prof. Dr. Mustafa Sözen

Kaynak
http://www.trakus.org

Bilim ve Teknik Nisan 2015

Büyük Tarakdiş (Mergus merganser)

Büyük tarakdişlerin en önemli
özelliklerinden biri yavru bakımıdır.
Yılda bir kez çiftleşen büyük tarakdişler,
6-17 kadar yumurta bırakır.
Yumurtalar 64 mm uzunluğundadır.
Ortalama 30 gün kuluçka süresi vardır.
Yumurtadan çıkan yavrular
40 gün içinde yuvayı terk edecek
hale gelir. Yuvadan ayrılan yavrular
annelerini izleyerek ondan
beslenmeyi, suda yüzmeyi, dalmayı
ve uçmayı öğrenir.

İlk günlerde yüzeydeki besinleri alsalar da
kısa süre sonra dalarak beslenmeyi de
öğrenirler. Yaklaşık 8 gün içinde
çok iyi dalacak hale gelirler.
Uçmaya hazır hale geldikten sonra
anne yavruları terk eder.

51

Flora
Türkiye Doğası

Endemik bitkilerin önemini bu köşelerde sıklıkla dile getiriyoruz. Bu sayımızda da endemik bitkilerden
morgevenleri tanıtacağız. Morgevenlerin, bilimsel adıyla Ebenus’ların, ülkemizde 13 türü yaşıyor.
Bu türlerin tamamı endemik. Ülkemiz dışında (İran, Filistin, Mısır ve Balkan ülkeleri) 6 türü daha olduğu biliniyor.
Ülkemizdeki türler başta Akdeniz ve İç Anadolu bölgesi olmak üzere Ege, Doğu Anadolu
ve çok az da olsa Marmara bölgelerinde yayılış gösteriyor.

Ülkemizdeki Tüm Türleri
Endemik Olan

Morgevenler

52

Harput morgeveni (Ebenus haussknechtii),
bodur morgeven (Ebenus depressa),
altınbaş morgeven (Ebenus hirsuta) ve
Anadolu morgeveni (Ebenus laguroides)
dışındaki tüm morgeven türlerin soyu
tehlike altında. Bu türlerin yaşadığı
yerlerin bir bölümü koruma
altında olsa bile, bazı yerlerdekiler,
artan tarımsal faaliyetler nedeniyle
yok olma tehlikesi altında.

Morgevenler, diğer gevenlere
benzerler. Ancak onlardan
çiçek yapılarındaki bazı yapısal
özellikleriyle ayrılırlar.
Ekonomik değerleri yoktur.
Ancak bazı türleri bahçe bitkisi
olarak kullanılır. Bazı yerlerde de
toprak erozyonuna karşı
kullanılır.

Fotoğraf: Esra Ergin

Kaynaklar
•	 Güner, A., Türkiye Bitkileri Listesi (Damarlı Bitkiler), ANG Vakfı / Nezahat Gökyiğit Botanik Bahçesi, Kasım 2012.
•	 Açıkgöz, F., Türkiye Ebenus L. Cinsi Taksonlarının Tohum Yüzey Morfolojileri Yüksek Lisans Tezi (Biyoloji)

Gazi Üniversitesi Fen Bilimleri Enstitüsü, 2004.

Bilim ve Teknik Nisan 2015

Fotoğraftaki tür: Ebenus bourgaei. Çalı morgeven
olarak da bilinir.

53

Çanakkale
Destanı:
Ama Kaç Kişiyle?

Dr. Murat Yıldırım TÜBİTAK Bilim ve Teknik Dergisi

54

İstiklal Marşı şairinin
yukarıdaki dizelerle başlayan
“Çanakkale Şehitlerine”
adlı şiirinde Çanakkale
Savaşı’nda şehit olan askerlere
neredeyse hiçbir övgüyü yeterli
görmemesi, Birinci Dünya Savaşı
yıllarında bu savaşın, haklı
olarak, ne kadar önemsendiğinin
göstergesiydi. Çanakkale’nin
düşmesiyle düşmanın
Marmara Denizi’ne girmesi ve
dolayısıyla da başkente doğrudan
saldırması mümkün olacaktı.
Bu yüzden Çanakkale Savaşı
Osmanlı Devleti için bir
ölüm kalım mücadelesiydi.
Çanakkale Deniz Savaşı’nın
kazanılmasının ve karaya
çıkarma yapan itilaf devletlerine
ait orduların durdurulmasının
Kurtuluş Savaşı’na ve
sonrasına kadar süren etkileri
olacaktı.

“Şu Boğaz harbi nedir?
 Var mı ki dünyada eşi?
En kesif orduların
 yükleniyor dördü beşi.”

M. Akif Ersoy

Ateşkes ile ölülerin defni

Bilim ve Teknik Nisan 2015

55

18 Mart 2015’in Çanakkale Deniz
Savaşı’nda kazanılan zaferin
yüzüncü yılı olması sebebiy-

le farklı yaygın ve sosyal medya kanalla-
rında bu konuda pek çok şey yayımlandı.
Zaferden kaynaklanan gurur kadar özel-
likle de kara savaşlarında kaybolan binler-
ce genç için duyulan üzüntü de paylaşıldı.
Ama eğer sizin de aranız rakamlarla iyiyse
ve Çanakkale Savaşı hakkında biraz oku-
duysanız söylenen sayıları duydukça kafa-
nızın karışmaması mümkün değil. 50.000,
70.000, 250.000 ve hatta 500.000 şehit için
paylaşılan samimi duyguları işittim, sey-
rettim veya okudum. Yine binlerce lise ve
tıp öğrencisi şehitten söz edildiğine tanık-
lık ettim.

Eğer Birinci Dünya Savaşı hakkında bi-
raz okuduysanız, bir tarafın o cephede sa-
vaşa sürdüğü asker sayısının, ölü sayısının
ortalama 5-6 katı civarında olduğu dikka-
tinizi çekmiştir. Şehit sayısı olarak en çok
duyduğumuz 250.000’i doğru kabul eder-
sek Osmanlı ordusunun savaştığı cepheler-
den sadece birinde, ordumuzda bugün si-
lahaltında olan askerlerden daha fazla sayı-
da, en az 1 milyon, askeri cepheye sürmüş
olması bana pek de mümkün gelmiyordu.

Bunun yanında bu sadece Çanakka-
le Savaşı’yla ve şehitlerimizin sayısıyla il-
gili bir sorun değil. Başka cepheler ve di-
ğer milletler için de benzer belirsizlikler
söz konusu. Örneğin okuduğum bir ya-
zıya göre Çanakkale Savaşı’ndaki Fransız
yaralıların sayısı, bir başka kaynağın ver-
diği savaşa katılan tüm Fransız askerleri-
nin sayısından fazlaydı.

Kurtuluş Savaşı’ndaki Milli Mücade-
le ruhunun oluşmasının başlangıcı sayı-
labilecek ve her kesim tarafından benim-
senmiş ve içselleştirilmiş bir konu hakkın-
da neden bu kadar büyük bir belirsizlik ol-
duğunu anlamak için konuyu araştırma-
ya karar verdim. Bu belirsizliğin farkına
vardığımda dikkatimi çeken şeylerden bi-
ri, çoğunlukla “zayiat” ve “şehit” sayısının
birbiri yerine rahatlıkla kullanılmasıydı.
Zayiat kabaca “muhariplik vasfını kaybet-
miş” yani savaşa devam edemeyecek du-
ruma gelmiş asker demek. Bir başka de-
yişle “zayiat” ölü, kayıp, yaralı, esir ve has-
ta askerlerin sayısının toplamı. Çanakka-
le Savaşı’ndaki zayiatımız için verilen sa-
yı genellikle 200-250 bin civarında değiş-
tiği için bu sayılar bizim tarafımızdaki be-
lirsizliği kısmen açıklıyor.

Okuduğum kaynaklarda rastladığım şu
açıklama ise Birinci Dünya Savaşı’nın ge-
nelindeki belirsizliğe ışık tutuyor. Savaş es-
nasında ve sonrasında Rusya’da, İtalya’da,
Avusturya Macaristan İmparatorluğu’nda,
Almanya’da ve Osmanlı Devleti’nde rejim
değişikliğine varan büyük politik değişik-
likler oldu ve bürokrasi ciddi bir kesinti-
ye uğradı. Bu durum savaşa ait belgelerin
ve istatistiklerin toplanmasını çok zorlaş-
tırdı. Diğer yandan savaşın başlangıcında

Çanakkale Destanı: Ama Kaç Kişiyle?

Bir avcı siperinde gözetleme yapan subay

56

Bilim ve Teknik Nisan 2015

>>>

Birinci Dünya Savaşı’nın ulaşacağı boyu-
tu kimsenin tahmin etmesi mümkün de-
ğildi. Herkes kıta Avrupa’sında başlayıp bi-
tecek ve toplam birkaç ay sürecek bir savaş
bekliyordu. Aynı anda birçok cephede 4 yıl
boyunca aralıksız süren savaşın, neredey-
se son ferdine kadar tükenen, birleştirilen
ve yeniden oluşturulan, cepheden cephe-
ye kaydırılan birliklerin, binlerce kilomet-
re öteden, sömürgelerden getirilen asker-
lerin, hem o zaman ki bürokratların ve is-

tatistikçilerin hem de günümüz tarihçile-
rinin işini daha da zorlaştırdığına eminim.

Savaşın büyüklüğünü anlamak için
ülkelerin Birinci Dünya Savaşı’na katılan
toplam asker sayılarını ve detaylı olarak
zayiatlarını gösteren Tablo 1’e bakabilir-
siniz. Cephenin iki tarafında 65 milyon-
dan çok kişi savaşmış; 8,5 milyon kişi öl-
müş ve 37,5 milyon kişi “zayi” olmuş. Or-
talamada %60 civarındaki zayiat Avus-
turya Macaristan için %90’a kadar çıkmış.

Birinci Dünya Savaşı’nda Romanya 20-44
yaş arasındaki erkek nüfusunun %44’ünü,
Almanya ve Fransa %16’sını, Avusturya-
Macaristan ve Rusya %15’ini, İtalya ve Os-
manlı Devleti %12’sini, İngiltere %11’ini
sonsuza kadar cephede bırakmış. Bu sayı-
lara ölen 5 milyon sivil ve 1918 yılında “İs-
panyol Gribi” olarak bilinen salgında ölen
20-40 milyon kişi dâhil değil.

Ülkeler Silah Altındaki
Toplam Kişi Sayısı

Ölü Yaralı Esir/ Kayıp Toplam
Zayiat

Genele
Oranı (%)

İTİLAF DEVLETLERİ

Rusya 12.000.000 1.700.000 4.950.000 2.500.000 9.150.000 76,3

Fransa 8.410.000 1.357.800 4.266.000 537.000 6.160.000 76,3

İngiltere 8.904.467 908.371 2.090.212 191.652 3.190.235 35,8

İtalya 5.615.000 650.000 947.000 600.000 2.197.000 39,1

ABD 4.355.000 126.000 234.300 4500 364.800 8,2

Japonya 800.000 300 907 3 1210 0,2

Romanya 750.000 335.706 120.000 80.000 535.706 71,4

Sırbistan 707.343 45.000 133.148 152.958 331.103 46,8

Belçika 267.000 13.716 44.686 34.659 93.061 34,9

Yunanistan 230.000 5000 21.000 1000 17.000 11,7

Portekiz 100.000 7222 13.751 12.318 33.291 33,3

Karadağ 50.000 3000 10.000 7000 20.000 40,0

Toplam 42.188.810 5.152.115 12.831.004 4.121.090 22.104.209 52,3

İTTİFAK DEVLETLERİ

Almanya 11.000.000 1.773.700 4.216.058 1.152.800 7.142.556 64,9

Avusturya Macaristan 7.800.000 1.200.000 3.620.000 2.200.000 7.020.000 90,0

Osmanlı Devleti 2.850.000 325.000 400.000 250.000 975.000 34,2

Bulgaristan 1.200.000 87.500 152.000 27.029 266.919 22,2

Toplam 22.850.000 3.386.200 8.388.448 3.629.829 15.404.477 67,4

TOPLAM 65.038.810 8.538.315 21.219.452 7.750.919 37.508.686 57,6

Tablo 1: Birinci Dünya Savaşı’nda ülkelerin kayıpları

İTİLAF DEVLETLERİ 1914-1918 Aralığında
Dolar Bazında Harcama

ABD 22.625.253.000

İngiltere 35.334.012.000

Fransa 24.265.583.000

Rusya 22.293.950.000

İtalya 12.413.998.000

Belçika 1.154.468.000

Romanya 1.600.000.000

Japonya 40.000.000

Sırbistan 399.400.000

Yunanistan 270.000.000

Kanada 1.665.576.000

Avustralya 1.423.208.000

Yeni Zelanda 378.750.000

Hindistan 601.279.000

Güney Afrika 300.000.000

Diğer İngiliz Kolonileri 125.000.000

Diğerleri 500.000.000

Toplam Harcama 125.690.477.000

İTTİFAK DEVLETLERİ 1914-1918 Aralığında
Dolar Bazında Harcama

Almanya 37.775.000.000

Avusturya
Macaristan

20.622.960.000

Osmanlı Devleti 1.430.000.000

Bulgaristan 815.200.000

Toplam Harcama 60.643.160.000

TOPLAM 186.333.637.000

Tablo 2: Ülkelerin Birinci Dünya Savaşı boyunca askeri harcamaları

57

Çanakkale Destanı: Ama Kaç Kişiyle?

Savaşın yol açtığı ve savaş sonrası to-
parlanmanın önündeki engellerden biri
olan mali kaybı ve yıkımı ise Tablo 2’de
görebilirsiniz. Toplam 186 milyar doları
geçen bu miktar ülkelerin doğrudan sa-
vaş için yaptığı harcamalar. Bu miktara
savaşın dolaylı olarak sebep olduğu tah-
mini 150 milyar dolarlık zarar dâhil de-
ğil. Bu miktarın günümüz parasıyla ne
kadar yaptığını merak ederek çevrimiçi
bir sitede doların 1914 ve 2014 yılında-
ki değerlerini karşılaştırdım. Birkaç fark-
lı yöntem ve veri seti ile yapılan hesap-
lamalarda 1914 yılındaki 1 doların değe-
ri 2014 yılında en az 100 dolara karşılık
geliyor.

Çanakkale Savaşı’na geri dönersek İn-
gilizler ve Fransızlar Çanakkale’ye dün-
yanın dört bir tarafındaki sömürge top-
raklarından sırasıyla 460.000 ve 79.000
asker getirmişti. Birinci Dünya Sava-
şı boyunca Osmanlı kuvvetlerinden Ça-
nakkale Savaşları’na 22 tümen iştirak et-
mişti. Zayiatı karşılamak üzere gelen ye-
deklerle beraber toplam olarak 350.000
kişi savaşa katılmıştı. Yaralanıp teda-
vi gördükten sonra 24.000 kişi cepheye
dönmüştü. Şehit sayısı ile ilgili belirsizli-
ğin bir benzeri tabii ki savaşan asker sa-
yısı ile ilgili olarak da var. Söz tekrar bu-

raya gelmişken, farklı yabancı kaynaklar-
daki savaşa katılan asker, şehit ve zayiat
sayımızı aşağıdaki tabloda bulabilirsiniz.

Yerli kaynaklardaki rakamlar ise bir-
birine çok daha yakın. Türk Genelkur-
mayı 25 Nisan’dan 1916 Ocak başına ka-
dar Türk tarafının şehit, yaralı, hasta, ka-
yıp ve esir dâhil toplam zayiatını 213.882
kişi olarak belirtiyor. Bu sayının 57.263

kişisi şehit. İsmail Hami Danişmend’e
göre şehit sayısı 55.127, yaralı sayısı ise
100.117 kişi. Bu sayıya kayıp olan 10.067
kişi ve hastalıktan ölen 21.493 kişi eklen-
diğinde toplam zayiat 186.869 kişi olu-
yor. Buna, hasta olduğu veya hava de-
ğişimi için geriye gönderilen 64.440 ki-
şi de eklenince toplam zayiat 251.309 ki-
şiye ulaşır.

Yazar Adı Rakamlar

Kannengiesser
Savaşa Katılanlar 849.000

Ölü-Yaralı-Kayıp 165.371

Hastalıktan Ölen 85.938

Mühlman Savaşa Katılanlar 220.000

Ölü 55.000

Kabish Ölü 220.000

Pomiankowski

Savaşa Katılanlar 250.000

Ölü 55.000

Yaralı 100.000

Kayıp 10.000

Hasta 64.000

Hiltman Savaşa Katılanlar* 218.000

Ölü 66.000

Sanders Ölü 66.000

Yaralı 42.000

Startz Ölü-Yaralı-Hasta 251.000

Lanne Ölü 120.000

* 25.04.1915-09.01.1916 tarihleri arasında
Tablo 3: Çanakkale Savaşları’nda Türk birliklerinin farklı yabancı
kaynaklara göre kayıpları

Çanakkale Cephesi’nde siperlere giden gizli bir yolun başlangıcı

58

Çanakkale Destanı: Ama Kaç Kişiyle?
Bilim ve Teknik Nisan 2015

Üzerinde uzlaşılamayan bir diğer konu ise Çanak-
kale Savaşı’ndaki şehitlerin yaşları. Siz de benim gi-
bi 70.000 tane lise öğrencisinin şehit olduğunun söy-
lendiğine tanık olduysanız, o sayıların anlamsız ol-
duğunu şimdiye kadar fark etmişsinizdir. Aşağıdaki
grafikte görüldüğü üzere 17-22 yaş aralığındaki şe-
hitlerin sayısı %2 oranına karşılık gelen 1000 civa-
rında. Ama %74’ü 17-32 yaş aralığında. Tam da hal-
kına 30-40 yıl katkı vermesi gereken yaşta vatan sa-
vunması için hayatını kaybetmiş insanlar. Son olarak
Tablo 4’te Çanakkale Savaşı’nın cephelerindeki kayıp
sayısını bulabilirsiniz.

Çanakkale Savaşı millet olarak hem ortak gururu-
muz hem de ortak acımız. Hepimizi ve hatta savaş-
ta yer alan tüm tarafları ortak bir noktada buluştu-
ran böylesine büyük bir olayı soğukkanlılıkla değer-
lendirmek tabii zor. Kişisel olarak, zaten çok büyük
kayıplarla ve acılarla, 55.000 şehitle ve 250.000 zayi-
atla kazandığımız savaşlarda abartmalara ve efsane-
lere inanmaktansa, orada savaşan gerçek kahraman-
ların peşine düşmeyi yeğlerim.

Teşekkür
Çanakkale Onsekiz Mart Üniversitesi’nden Yrd. Doç. Dr. Burhan Sayılır hocama
yardımları ve özellikle paylaştığı tablolar için çok teşekkür ederim.

Kaynaklar
•	 Danişmend, İ. H., İzahlı Osmanlı Tarihi Kronolojisi Cilt IV, s. 430, 1972.
•	 Erdemir, L., Çanakkale: Bir Milletin Varoluş Destanı, s. 291, Çamlıca Yayınları, 2011
•	 Erdemir, L., Çanakkale Savaşı, Siyasi, Askeri ve Sosyal Yönleri, Gökkubbe Yayınları, 2009.
•	 Sayılır, B., “Çanakkale Savaşı’nın İstatistiksel Analizi”, Çanakkale 1915, Yıl 2, Sayı 2, s. 10-13, 2009.
•	 http://www.measuringworth.com/uscompare/result.php?year_source=1914&amount=1&year_result=2014
•	 http://spartacus-educational.com/FWW.htm
•	 http://www.sihhiye1915.com/pdf/egitim-gormus-kafadar-esenkaya.pdf
•	 http://www.digitalhistory.uh.edu/era.cfm?eraid=12
•	 https://virus.stanford.edu/uda/

<<<

17-22 yaş arası
%2

33-42 yaş arası
%25

23-27 yaş arası
%33

28-32 yaş arası
%40

Savaşın Adı Tarihi Şehit Yaralı

Boğazı zorlama 18 Mart 1915 Müstahkem Mevkii 115

Seddülbahir çıkarması 25 -26 Nisan 1915 Güney grubu 1898

Kumkale çıkarması 25 -26 Nisan 1915 Asya grubu 1730

Arıburnu çıkarması 25 Nisan - 2 Mayıs 1915 Kuzey grubu 14.115

Güney grup gece savaşı 3 - 4 Mayıs 1915 15. tümen 3000

2. Kirte Muharebesi 6 - 8 Mayıs 1915 Güney grubu 2000

Arıburnu Muharebesi 19 - 20 Mayıs 1915 Kuzey grubu 10.000

3. Kirte Muharebesi 4 - 6 Haziran 1915 Güney grubu 9000

Kerevizdere 21 - 22 Haziran 1915 Güney grubu 6000

Zığındere 28 Haziran 1915 Güney grubu 2000

Zığındere 8 Haziran - 4 Temmuz 1915 Güney grubu öteki
birlikler

9000

Zığındere 5 Temmuz 1915 3 ve 5. tümenler 4991

Kerevizdere 12 - 13 Temmuz 1915 4, 7, 8. tümenler 9575

Diğer bütün cepheler 25 Nisan -13 Temmuz 1915 Güney ve Asya
grubu

58.641

Zığındere-Kirte 6 - 8 - 13 Ağustos 1915 Güney grubu 7510

Kanlı Sırt 5 - 8 - 9 Ağustos 1915 16. Tümen 6930

Conk Bayırı 6 - 8 - 10 Ağustos 1915 Kuzey grubu 9200

Arıburnu 6 - 8 - 10 Ağustos 1915 19. tümen 2000

Anafartalar 9 Ağustos 1915 12 ve 7. tümenler 2063

Anafartalar 10 - 23 Ağustos 1915 12 ve 7. tümenler 4638

Arıburnu-Anafartalar 6 - 22 Ağustos 1915 Anafartalar grubu 18.000

Savunmanın Tümü 25 Nisan 1915 - Ocak 1916 180.406

Savaş sonunda hasta ve zayıf olduklarından birliklerine veya evlerine gönderilen 64.440 nefer de eklenince zayiat
250.000’e yaklaşmaktadır.

Tablo 4: Türk birliklerinin Çanakkale Savaşları’nda cephelere göre kayıpları

59

http://www.measuringworth.com/uscompare/result.php?year_source=1914&amount=1&year_result=2014
http://spartacus-educational.com/FWW.htm
http://www.sihhiye1915.com/pdf/egitim-gormus-kafadar-esenkaya.pdf
http://www.digitalhistory.uh.edu/era.cfm?eraid=12
https://virus.stanford.edu/uda/

Börteçin Ege

Elektrikle çalışan otomobiller gibi hidrojenle çalışan otomobiller de yıllardan beri gündemde.
Son yıllarda yaşanan gelişmelerle bu alanlarda önemli mesafe kat edildi. Şimdi merak edilen bu yeni nesil
otomobillerin yapımının başarılıp başarılamayacağından çok yollarda ne zaman boy gösterecekleri.
Şubat sayımızda Tesla çerçevesinde elektrikli otomobilleri ele almıştık. Şimdi inceleyeceğimiz hidrojenle çalışan
yani yakıt hücreli otomobiller de bir o kadar ilginç ve dünyamızın çehresini değiştirecek gelişmelerden.
Peki, yakıt hücreli otomobilleri yollarda ne zaman göreceğiz, elektrikli otomobillere göre avantajları var mı,
şu anda yaşanmakta olan teknik sorunlar neler, bunların kısa vadede ekonomik ve teknik yönden çözümü mümkün mü?
Her şeyden önce yarışı kim kazanacak, hidrojenle çalışan otomobiller mi yoksa elektrikle çalışanlar mı?

Yakıt Hücreli
Otomobiller

60

Toyota Mirai’yle Başlayan Bir Devrim
Bu yılın Ocak ayında çıkan bir haber otomobil

dünyasını alt üst etti: Toyota 20 yıllık bir çalışmanın
ardından ilk defa Japonya’da seri üretime geçtiği ya-
kıt hücreli otomobili Mirai (“gelecek”) için satışa çık-
tıktan hemen sonra 1500 adetlik sipariş almıştı. Hal-
buki Toyota’nın beklentisi sadece 400 adetti. Toyota,
gelen bu beklenmedik talep karşısında 2016’da 2000
adet, 2017’de de 3000 adet Mirai üretmeyi planlıyor.
Mirai siparişlerinin %60’ının Japon devlet kurumla-
rından, %40’lık bölümünün ise bireysel kullanıcılar-
dan gelmesi dikkati çekici. Mirai’de kullanılan ya-
kıt hücre teknolojisi daha şimdiden yine Toyota tara-
fından üretilen otobüslerde deneme amaçlı kullanıl-
maya başlandı. Elektrikle çalışan otomobillerin aksi-
ne Mirai’nin 6 kg hacmindeki yakıt deposunun daha
doğrusu hidrojen deposunun dolması neredeyse fo-
sil yakıtlarla çalışan otomobillerinki kadar kısa sü-
rüyor (sadece 3-4 dakika), otomobil 113 kW (154 PS)
gücünde bir elektromotora sahip ve normal şartlarda
bir depo dolusu hidrojenle yaklaşık 500 km yol ala-
biliyor (1 kilogram hidrojenin fiyatı şu an 5 ile 8 eu-
ro arasında). 2015 ilkbaharında ilk olarak Japonya’da
yollara çıkacak Mirai’nin fiyatının Japonya’da 50.000
euro, ABD’de 36.000 euro, Almanya’da ise 78.500
euro civarında olması bekleniyor. Aracın ABD ile
Avrupa’da 2015’in ikinci yarısından itibaren satışa
sunulması planlanıyor.

Bilim ve Teknik Nisan 2015

>>>

61

Teknik Problemler
Tahmin edileceği gibi hidrojenle çalışan araçların gelişti-

rilmesi için kolları sıvayan tek otomobil üreticisi Toyota de-
ğil: Honda, Hyundai, Kia, Nissan, Ford, Mercedes, BMW ve
Volkswagen gibi diğer büyük otomobil üreticileri de pasta-
dan pay kapmak için birbirleriyle yarışıyor. Fakat henüz sadece
Toyota’nın seri üretime geçecek kadar teknolojik bilgi birikimi-
ne sahip olduğu görülüyor. Her ne kadar Toyota haricindeki di-
ğer otomobil üreticilerinin de büyük bir bölümü yakın bir gele-
cekten itibaren hidrojenle çalışan yakıt hücreli otomobiller ge-
liştirip satışa sunmaya başlayacaklarını açıklamış olsa da şu an
için çeşitli nedenlerden dolayı özellikle Mercedes, Volkswagen
ve BMW gibi Alman otomobil üreticilerinin kafaları hayli ka-
rışık görünüyor. Bunun nedenleri ise küçümsenecek gibi değil:

En başta gelen nedenlerden biri yakıt hücreli üretimin şu an
için hayli pahalıya mal olması. Bunun en önemli sebebi de ya-
kıt hücrelerinde katalizör görevi gören platin. Yeryüzünde di-
ğer madenlere göre çok daha az bulunan platin çok değerli ve
çok pahalı (yeryüzündeki platinin %80’i Rusya’da ve Güney Af-
rika Cumhuriyeti’nde). Günümüzde bir yakıt hücreli otomobil-
de kullanılmak zorunda olan platin miktarı 30-40 gram arasın-
da, bu da en az 965 euro demek. Dolayısıyla devam eden AR-
GE çalışmalarıyla yakıt hücreli otomobillerde kullanılan platin
miktarının azaltılması otomobil üreticilerinin en önemli hedef-
lerinden biri. Toyota’nın amacı en geç önümüzdeki 10 yıl için-
de yakıt hücreli otomobillerde kullanılan platin miktarının di-
zel otomobillerde kullanılan miktarla aynı düzeye çekilmesi ya-
ni otomobil başına 6 grama indirilmesi.

Otomobil üreticilerini düşündüren bir diğer faktör de hid-
rojenin sadece su, hidrokarbon gibi bileşiklerin içinde var ol-
ması yani doğada serbest halde bulunmaması. Bu da, bu tip-
teki bileşenlerden hidrojenin ayrıştırılması için ek enerjiye ih-
tiyaç duyulması ve bu enerjinin yenilenebilir doğal kaynaklar-
dan gelmemesi durumunda hidrojen ayrıştırma işlemlerinin
hem düşünüldüğünden daha pahalıya gelmesi hem de yeterin-
ce çevre dostu olmaması demek.

Üçüncü neden ise hidrojen yakıt istasyonlarının dünya ge-
nelindeki azlığı. Danışmanlık şirketi McKinsey tarafından ya-
pılan bir araştırmaya göre sadece Almanya’yı kapsayacak hid-
rojen dolum istasyonlarının kurulması yaklaşık üç milyar eu-
roya mal olacak.

Yakıt hücreli otomobillerde aracın hareket etmesi için gerekli enerji,
araçta bulunan yakıt hücrelerinin, yakıt deposunda gaz kıvamında bu-
lunan hidrojenin ve aracın çevresinde doğal olarak bulunan oksijenin
kimyasal bir tepkimeye sokularak, bu tepkimeden kazanılan elektriğin
aracın elektromotoruna iletilmesiyle elde ediliyor. Elektrik kazanımı sı-
rasında ortaya sadece su buharı çıkıyor. Söz konusu su buharı ise ara-
cın egzoz borusundan dışarı veriliyor. Yani bildiğimiz türden otomobil-
lerdeki motorun ve elektrikli otomobillerdeki akünün yerini burada ya-
kıt hücreleri alıyor, fakat elektrikli otomobillerdekinden farklı olarak ya-
kıt hücreli otomobillerde gaz kıvamındaki hidrojenin depolanması için
ek olarak özel bir yakıt deposu da bulunuyor.

Nasıl Çalışıyor?

62

Bilim ve Teknik Nisan 2015

Gelecek Ne Getirecek?

Geleceğin, otomobil dünyasına ne gibi sürpriz-
ler yapacağı henüz belirsiz. Bir yandan azalan pet-
rol kaynakları diğer yandan elektrikle çalışan oto-
mobiller ve hidrojenle çalışan yakıt hücreli otomo-
biller. Tabii buna zamanla güneş enerjisi gibi alter-
natif sistemlerin eklenmesi de söz konusu. Görü-
nürdeki tüm avantajlarına rağmen hidrojenle ça-
lışan otomobil teknolojisi henüz tam bir teknolo-
jik ve ekonomik olgunluğa erişmiş değil. Uzman-
ların görüşlerine göre ilk aşamada bu teknik zor-
lukların giderilmesi, dünya genelinde hidrojen do-
lum tesislerinin kurulması ve araç başına kullanı-
lan platin miktarının azaltılması gerekiyor. Hidro-
jenle çalışan otomobillerden fosil yakıtlarla çalışan
otomobillerden alınan ekonomik verimin alınma-
sı ve bu otomobillerin kullanıcılar tarafından ter-
cih edilir hale gelmesi 10-15 yıldan önce beklen-
miyor. Hatta McKinsey’in yaptığı tahminlere göre
hidrojenle çalışan yakıt hücreli otomobil teknolo-
jisinin ekonomik ve teknolojik olgunluğa erişmesi
2050’den önce mümkün olmayacak.

Sonuç
Elektrikle çalışan otomobillerle karşılaştırıldı-

ğında yakıt hücreli otomobillerin çözülmesi gere-
ken daha fazla teknik sorunu olduğu görülüyor.
Özellikle Tesla Motors gibi büyük elektrikli otomo-
bil üreticilerinin 2020’ye kadar daha az maliyetle
daha fazla sayıda ve daha güçlü aküler üretebilmesi
ve dünya genelinde akü dolum tesislerinin sayısını
hızla artırması durumunda, geçen yüzyılın başın-
daki yarışı fosil yakıtla çalışan otomobillere kaptı-
ran elektrikli otomobiller bu defa ipi az farkla da
olsa göğüsleyecek gibi görünüyor.

Kaynaklar
•	 Rees, J., “Das bessere Öl”, Wirtschaftswoche, s. 88-89, 24 Kasım 2014.
•	 Macura, B., “Wasserstoffautos als bessere E-Fahrzeuge”, news.orf.at, 11 Ocak 2015.

<<<

63

Kocaeli Üniversitesi Doktora Öğrencisi

Enis Yazıcı

64

1920’lerde Rutherford’un
deneysel verileri ışığında atomu
tanımlamaya çalışan fizikçiler
arasında derin bir fikir ayrılığı vardı.
Bir tarafta, klasik algılardan
sıyrılmak gerektiğini ve sağduyuya
aykırı da olsa matematiğin
güvenli limanına sığınmayı savunan
yenilikçi Bohr ve Kopenhag ekolü,
diğer tarafta atomu sayıların ve
denklemlerin ötesinde bir fiziksel
olgu olarak kabul eden Einstein vardı.
Bohr’un başını çektiği Kopenhag
ekolü, bilim adamlarının denklemler
arasında bir seçim yapma durumunda
kalmasından hoşlanmıyordu.
Yani fiziksel bir durumu betimleyen
denklemlerde matematiksel bir
hata yoksa, sağduyuyla denklemin
doğruluğunu sınamayı uygun
bulmuyordu. O yüzden Bohr sağduyuya
aykırı gelse de matematiksel
temeli olan bir denklemi kullanarak
fiziği şekillendirmeye hazırdı.
Doğanın temelinde belirlenemezliğin
olduğunu düşünüyor, doğayı
tanımlamada olasılıkları kullanmaktan
çekinmiyordu. Einstein ise bilimi
algılarımızdan uzaklaştıracak
bu tür soyut yaklaşımlara şiddetle
karşı çıkıyordu.

Heisenberg atomu matris denklemleri gibi
çok soyut araçlarla tarif ediyor, aynı eko-
lün öğrencisi Max Born bir adım ileri gi-

derek sebep-sonuç ilişkisi çerçevesinde kalmadan,
nedensel bir açıklamaya ihtiyaç duyulmadan, sade-
ce olasılıklarla fiziğin anlaşılabileceğini iddia edi-
yordu. Hatta Schrödinger’in klasik fiziği kurtaraca-
ğını düşündüğü, atomu dalga mekaniği ile betim-
lemek fikrini alıp bugün “olasılık yoğunluğu fonk-
siyonu” olarak bildiğimiz forma dönüştürmüştü.
Max Born’un matematiksel önsezisi inanılmaz güç-
lüydü. Adeta bu dünyadan değilmişçesine, üç bo-
yutlu bir evrende yaşamak zorunda olan insanla-
rın akıl etmesinin neredeyse imkânsız olduğu son

derece soyut denklemleri, maddenin temel yapı ta-
şının davranışlarını açıklamak için ustaca kurgu-
luyordu. Atomlara bakınca matris dizinleri görü-
yordu. Sağduyu ve geleneksel algılar umurunda de-
ğildi. O sadece kullandığı acayip matematiksel di-
lin, deneyle uyumlu olup olmadığıyla ilgileniyor-
du. 1926’da Einstein Born’a yazdığı bir mektupta o
meşhur sözünü kullanarak duruma isyan etmişti:
“Her halükârda şuna inanıyorum ki, Tanrı zar at-
maz!”

1927 yılının sonbaharında Belçika’nın Brüksel
kentinde sanayici Ernest Solvay bir fizik konferan-
sı düzenledi. “Elektronlar ve Protonlar” üst başlı-
ğıyla toplanan konferansta öne çıkan iki figürün
Albert Einstein ve Niels Bohr olacağı çok açıktı.
Bohr, Heisenberg, Pauli ve Born artık hazırdı. Bü-
tün silahlarını kuşanmış olarak Brüksel’deki Sol-
vay Konferansı’na gittiler. Karşılarında çok zorlu
bir isim olan Einstein ve ondan asla şüphe etme-
yen bir grup vardı: Planck, de Broglie, Schrödinger
ve diğer gelenekçiler. Solvay konferanslarının be-
şincisi olan bu program, tüm zamanların en dikkat
çekici bilimsel olaylarından biri kabul edilir. Kon-
ferans adeta bir süper kahramanlar topluluğunun
meydan savaşı yaptığı yer olmuştur. 29 katılımcı-
dan 17’sinin Nobel Ödülü kazandığı bir topluluk-
tan bahsediyoruz. Üstelik içlerinde bu ödüle iki kez
ulaşan da oldu.

Einstein da en az rakipleri kadar hazırdı. Labo-
ratuvarının nerede olduğunu soranlara verdiği ce-
vapta dediği gibi, onun için hayal gücü bilgiden da-
ha önemliydi. Uzun süredir kafasında sayısız deney
kurguluyor, bu düşünsel deneylerde kuantum me-
kaniğinin açıklarını avlamak için pusuya yatıyor-
du. Kuantum mekaniğinden nefret ediyordu. Kon-
ferans başladığı andan itibaren kurguladığı deney-
leri anlatıyor, kuantum fiziğinin Kopenhag yoru-
muna itirazlarını tek tek dile getiriyordu. Ancak
Bohr kuramına çok hâkimdi. Her kurguya gerekli
cevabı vermekte gecikmiyordu, ama yine de Eins-
tein Bohr’u çok bunaltmıştı. Born’a yazdığı mek-
tupta olduğu gibi olasılıklı denklemleri reddetmiş,
Tanrı’nın zar atmayacağına dair ifadesini o kadar
sık tekrarlamıştı ki, Bohr dayanamayıp Einstein’a
“Tanrı’ya ne yapması gerektiğini söylemeyi kes ar-
tık!” deyivermişti. Einstein her akşam Bohr tara-
fından cevabı verilmiş şekilde odasına dönüyordu.
Konferans boyunca her gün tekrar eden şey buydu.
Bohr, Einstein’ın tüm itirazlarını ikna edici biçim-
de cevaplamıştı. Artık doğayı basit şekillerle ve re-
simlerle tarif edemeyecektik. Bu ancak saf matema-
tikle mümkün olacaktı.

>>>
Bilim ve Teknik Nisan 2015

6565

Kopenhag okulu konferansın mutlak galibiydi.
Doksan yıldır klasik nedenselliğe karşı çıkan ve ola-
sılık diliyle konuşan Kopenhag yorumu, her geçen
gün doğruluğu onaylanarak fiziğe yön vermeye de-
vam ediyor. Ancak sıradan bir insan Einstein’ın iti-
razlarına kulak verse onu haklı bulmaktan kendini
alamaz. Çünkü Kopenhag yorumu öyle garip şey-
ler söylüyor ki kolayca kabul etmek mümkün de-
ğil. Heisenberg’e göre, örneğin bir parçacığın izle-
diği yol, ancak ve ancak biz gözlemlersek var olur.
İzini sürmediğimiz bir yoldan bahsetmek anlam-
sızdır. Yani “bir parçacık belli bir konumdan başka
bir konuma hangi yolu izleyerek geldi” sorusunu
soramayız ve yolu gözlemlemeden böyle bir yol ol-
duğunu iddia edemeyiz. Parçacık aynı anda birden
fazla yol izlemiş de olabilir, boşlukta bir yerlerde
yok olup tekrar başka bir yerde var olmuş da ola-
bilir. Oysa Newton’dan beri bir cismin üzerine etki
eden kuvveti, o cismin hızını ve yönünü biliyorsak,
nereden geldiğini de nereye gidiyor olduğunu da
hiç şüphe etmeden tanımlayabiliyorduk. Hareketi
belirleyebiliyor ve etkileşim içinde olduğu kavram-
larla neden-sonuç bağlantısı kurabiliyorduk. Ku-
antum mekaniğinde ise artık tek yapabileceğimiz
şey, olasılık fonksiyonunu tanımlayıp diğer fizik-

sel olgular hakkında bir takım öngörülerde bulun-
mak. Örneğin tek bir radyoaktif kobalt atomunun
ne zaman bozunacağını söylemek mümkün değil.
Tek söyleyebileceğimiz şey, 30 yıl sonra bu atomun
yüzde 50 olasılıkla bozunmuş olacağı. Bütün elekt-
romanyetik etkileşimler ve nükleer tepkimeler ku-
antum mekaniğinin kurallarına göre davranır. Do-
layısıyla bu alanlarda ancak kuantum mekaniğinin
kavramlarıyla konuşmak mümkün.

İnsan zihni, maddeyi anlama gayretiyle çıktığı
yolda müthiş bir başarı elde etti: Kuantum meka-
niği. Ancak bunun bedeli tarihte hiç olmadığı ka-
dar ağır oldu. Atomun ne olduğunu ve nasıl davra-
nışlar sergilediğini öğrenmenin karşılığı olarak ne-
ye benzediğini hayal etme özgürlüğümüz elimiz-
den alındı. Çünkü Heisenberg’in belirsizlik ilkesiy-
le birlikte atom hakkında öğrenebileceklerimizin
sınırları olduğunu gördük. Gerçeklik olarak bildi-
ğimiz şey, Paul Davies’in dediği gibi, yalnızca göz-
lemlerimizde var, atomun içinde değil.

Einstein kuantum mekaniğinin kabul gören yo-
rumuna karşı çıkarken, bütün gayretiyle klasik fi-
ziği ve nedenselliği kurtarmaya çalışmıştı. Aksi
halde bilim olasılıkların, soyut matematiğin ve ne
idüğü belirsiz bir yığın kuramın oyuncağı olacaktı.

GERÇEKTE OLAN

Solvay Konferansı

Atomaltı Dünyanın Doğuşu 2

66

Bilim ve Teknik Nisan 2015

Yıllar sonra bile kuantum mekaniğinin olasılık yo-
rumundan şüphe etmeye devam etmiş, kuramda
bir yerlerde bir şeylerin eksik olduğunu düşünmüş
ve tüm evrene daha bütüncül bakmak gerektiğini
savunmuştu. Belki bu yüzden ömrünün kalan kıs-
mını tüm doğa olaylarını açıklayacak bir “her şe-
yin kuramını” aramakla geçirmişti. Kendi çocuğu
olan görelilik kuramı ile kuantum mekaniğini ve
elektrodinamiği tek çatı altında toplamanın haya-
liyle yaşamıştı.

Solvay Konferansı’ndan sonra doğayı anlama
konusunda her şey daha netti, ama daha söylene-
cek çok şey vardı. İnsan dehasının en sıra dışı ör-
neklerinden biri daha yeni konuşmaya başlamıştı:
İngilizlerin dahi çocuğu Paul Dirac. 1900’lü yıllar-
da Einstein özel görelilik kuramıyla ışık hızına ya-
kın hızlarda maddenin nasıl davranacağını tarif et-
mişti. Ardından gelişen kuantum mekaniği de ato-
mun davranışı hakkında çok şey söylüyordu. An-
cak bu iki kuram bütün görkemlerine rağmen bir-
birleriyle uyum içinde görünmüyordu. Kuantum
mekaniği sadece düşük hızlarda hareket eden par-
çacıklardan bahsediyor, yüksek hızlarda gözlemle-
nen göreliliğe ait etkileri içermiyordu. Schrödin-
ger, üstadı Einstein’a ait görelilik kuramıyla kendi

dalga mekaniğini “göreli kuantum fiziği” çatısı al-
tında birleştirmek istemişti, ama aşılmaz problem-
lerle karşılaştı. Negatif olasılıklar gibi saçma olgu-
lar ortaya çıkıyordu. Yapamadı ve bu hevesten kısa
sürede vazgeçti. Ancak Dirac’a göre doğa matema-
tiğin düzeni ile uyumlu olmalıydı ve bu iki kura-
mın çatışması doğayı henüz anlamadığımızın gös-
tergesiydi.

>>>

BİZİM GÖRDÜĞÜMÜZ

Paul Dirac

67

adamlardan biri olan Heisenberg,
aynen şunu söylemişti: “Modern fi-
ziğin en kötü bölümü Dirac kura-
mıdır... Kimsenin ciddiye almaya-
cağı bir çöp olduğunu düşünüyo-
rum!” Onların bir zamanlar ısrar-
la savunduğu matematiğe güvenme
noktasını Dirac çok abartmıştı.

Matrislerle, dalga fonksiyonlarıyla öyle bir
oyun kuruvermişti ki, tek bir denklemle bildiği-
miz evreni iki katına çıkarıvermişti. İnsanlara gö-
re Dirac fiziksel sezgiden tamamen kopmuştu.
Ancak denklemin matematiksel zarafeti her tür-
lü şüpheyi giderecek cinstendi. Çok geçmeden
pozitronun (anti-elektronun) keşfiyle anti-mad-
denin gerçekten var olduğu ispatlandı. Peki ama
geri kalan anti-madde neredeydi? Evren neden
maddeden oluşuyordu da anti-maddeyi gözlem-
lemek neredeyse imkânsızdı? Evren ilk var oldu-
ğunda madde kadar anti-madde de oluşması ve
bu ikisinin birbirini yok ederek evreni tamamen
saf enerjiyle doldurması gerekmez miydi?

Dirac 1925’te kolları sıvadı ve üç
yıl süren bir çalışma yaptı. 1928’in
ilk günlerinde amacına ulaşmıştı.
Kopenhag ekolünün şekillendirdi-
ği kuantum fiziğinin son hali olan
matris mekaniği ile Einstein’ın ta-
rif ettiği uzay-zaman tanımını bir-
leştirmeyi başardı. En düşükten en
yükseğe tüm hızlarda geçerli olan,
en küçükten en büyüğe tüm mad-
deyi kapsayan bir denklem elde et-
ti. Hatta bir keresinde Dirac, denk-
leminin kendisinden daha çok şey
bildiğini söylemişti. Denkleme ya-
kından bakınca o gün için inanıl-
ması çok güç olan bir gerçekle kar-
şılaştı. Denkleminin bir değil, iki
çözümü vardı. Birisi bildiğimiz an-
lamda atomu anlatıyordu. İkinci
çözüm ise bildiğimiz atom özellik-
lerinin tersine sahip başka bir atom
evrenine işaret ediyordu. Dirac
denklemiyle ilk defa anti-madde-
nin varlığı öngörülmüş oldu. Dirac
denklemine göre madde ve anti-
madde bir araya gelirse birbirleri-
ni yok eder ve saf enerji açığa çıkar.
Denkleminin sonuçlarına, Dirac’ın
kendisi bile inanmakta güçlük çe-
kiyordu. Hatta Dirac’ın yakın arka-
daşı ve bağnazlıktan en çok çeken

Düşünce deneyleri, bir kura-
mı laboratuvar ortamına ihtiyaç
duymadan sınamanın pratik bir
yoludur. Einstein sıklıkla başvur-
duğu bu yöntemle şöhrete ka-
vuşmuştu. Daha çocukken “ışı-
ğın üzerine binme imkânım ol-
sa neyle karşılaşırdım?” sorusu-
na cevap aradığı düşünce dene-
yi özel görelilik kuramını doğur-
du. Einstein ve Schrödinger gibi
isimler kurdukları düşünce de-
neyleriyle kuantum fiziğinin ne-
denselliği zedeleyen yorumuna
karşı çıkmışlardı. Bu deneyler-
den en meşhuru “Schrödinger’in
Kedisi” deneyidir. Siyanür bulu-
nan kapalı kutuda bir kedi var-

dır. Siyanürün kediyi zehirleme-
sine neden olacak sistem ise bir
tek radyoaktif atom çekirdeğinin
bozunmasıyla tetiklenecektir.
Çekirdeğin bozunup bozunma-
dığını öğrenmenin tek yolu ku-
tuyu açmaktır. Kutu kapalı kaldı-
ğı sürece kuantum fiziği, bu çe-
kirdeğin durumunu olasılıkların
toplamı olarak ifade ederek “kıs-
men bozundu, kısmen bozun-
madı” cümlesiyle anlatır. Bu du-
rumda kedi kısmen ölü, kısmen
diridir. Gerçeklikle bağdaşma-
yan bu durum kuantum fiziğinin
olasılıklı doğasının mantıksızlı-
ğına gönderme yapan bir itiraz
olarak anlatılagelmiştir.

Atomaltı Dünyanın Doğuşu 2

68

Dirac denklemi 1900’de Planck’ın kara cisim
ışımasını açıklamak için kullandığı kuanta ile
başlayan bir sürecin son ve en değerli meyvesi ol-
du. Bu denklem fizik tarihinin o gün için tüm ku-
ramlarını bünyesinde birleştirmeyi başarmıştı.
Kuantum mekaniği, elektromanyetizma ve özel
görelilik tek bir denklemde toplanmıştı. Ancak
getirdiği yeni sorular, Dirac denkleminin bir so-
nuçtan çok bir başlangıç olmasını sağladı.

Kaynaklar
•	 NielsBohr, “Discussions with Einstein on Epistemological Problems in Atomic Physics”

(Albert Einstein: Philosopher-Scientist, Cambridge UniversityPress, 1949.)
•	 http://www.aip.org/history/einstein/quantum1.htm
•	 David Vidmar, “The Dirac Equation and the Prediction of Antimatter”,

www6.ufrgs.br/frontdaciencia/arquivos/dirac%20antimatter%20paper.pdf
•	 Farmelo, G.,“TheStrangest Man: theHidden Life of Paul Dirac, Mystic of the Atom”,

New York, 2009.
•	 Al-Khalili, J., “TheIllusion of Reality”, http://www.bbc.co.uk/programmes/b007vz5n
•	 http://en.wikiquote.org/wiki/Werner_Heisenberg

Çizim: Ersan Yağız

Bilim ve Teknik Nisan 2015

<<<

69

http://www.aip.org/history/einstein/quantum1.htm

70

Börteçin Ege

İlk Airbus A350-900 yıllarca süren hummalı bir çalışmanın sonunda 22 Aralık
2014’te Katar’ın ulusal havayolu Qatar Havayolları’na Airbus’ın Toulouse’daki
(Fransa) dev üretim tesislerinde teslim edildi. Sivil havacılık uzmanlarının
büyük bir bölümü, A350’nin Airbus’ın ürettiği en önemli uçaklardan biri
olduğunu düşünüyor. Bu yılın Şubat sonu itibarıyla A350 ailesi, başta Qatar
Havayolları (80 adet), Singapur Havayolları (70 adet) ve Etihad Havayolları
(62 adet) olmak üzere 40 havayolu şirketinden toplam 780 adet sipariş aldı.
Bu gerçekten de azımsanacak bir rakam değil, nitekim Airbus yöneticileri
daha şimdiden artan talebi nasıl karşılayacaklarını kara kara düşünüyor.

Airbus A350

71

Airbus A350’nin üretim fikri esasında 2004 yılına dayanıyor. A350 projesi, başlangıçtaki planlara göre
Ocak 1994’te hizmete giren Airbus A330’ların modernize edilmesi fikrine dayanıyordu, dolayısıyla
henüz ortada yeni bir uçak modeli yapma düşüncesi yoktu. Fakat sonraki bazı gelişmeler Airbus’ı,
ezeli rakibi Boeing’in özellikle B-787 Dreamliner projesi karşısında yeni bir atağa geçmeye zorladı.
Sonuç olarak Airbus modernizasyon fikrinden vazgeçerek, söz konusu projeyi yeni bir uçak modelinin
tasarlanması ve geliştirilmesi projesine dönüştürdü ve Aralık 2006’da bugünkü A350 XWB (Xtra Wide
Body - ekstra geniş gövde) projesi ortaya çıktı.

Bilim ve Teknik Nisan 2015

2006’dan bu yana süren hummalı bir çalışmanın sonunda
geliştirilen A350 ailesi (A350-800, A350-900, A350-1000) yapı-
sı, sessizliği ve rakip modellere göre daha az yakıt harcamasıy-
la uzmanlar tarafından Airbus’ın ürettiği en önemli uçaklardan
biri olarak görülüyor.

Rakip modellerden B-787’lerde olduğu gibi gövdenin bü-
yük bölümünde karbon fiber ağırlıklı malzemelerin kullanıl-
ması uçağın bir yandan metal gövdeli uçaklara göre çok daha
hafif ve dayanaklı olmasını sağlıyor, diğer yandan da daha az
yakıtla daha uzun mesafeler kat etmesine olanak tanıyor (bkz.
Ege, B., “Boeing 787”, Bilim ve Teknik, s.74-77, Şubat 2015).
Bu kapsamda yapılan bazı araştırmalara göre A350-1000 ve
A350-900’ler genel olarak rakip modellerden (B-777-300ER ile
B-787’ler) yaklaşık %20-25 daha az yakıt harcıyor. Aynı durum
motor ve uçuş sessizliği için de geçerli. Yine bazı araştırmalara
göre A350-900’ler B-777-200ER’lerden yaklaşık %50 daha ses-
siz çalışıyor. Airbus A350 ailesinin tüm versiyonlarında (A350-
800, A350-900, A350-1000) Rollls-Royce Trent XWB motorları
kullanılıyor. A350’lerin tasarımı ve üretimi için toplam 11 mil-
yar euro harcandı.

72

İlk uçuş: 14 Haziran 2013
Hizmete giriş: 15 Ocak 2015 (Qatar Havayolları)
AR-GE Bütçesi: 11 milyar euro
Toplam sipariş: 780 adet (Şubat 2015)
Teslim edilen: 1 adet
Fiyatı: 304,8 milyon dolar
Rakip modeller: B-777, B-787

Uzunluk: 66,8 m
Yükseklik: 17,05 m
Kanat açıklığı: 64,75 m
Kabin genişliği: 5,61 m
Gövde genişliği: 5,96 m
Maksimum uçuş ağırlığı: 268 ton
Yolcu kapasitesi: 315 yolcu

Maksimim seyir hızı: 0,89 Mach
Uçuş tavanı: 13.100 m
Uçuş menzili: 14.350 km
Motorlar: 2 x Rolls-Royce Trent XWB
Motorların itiş gücü: 374 kN

Airbus A-350-900

Bilim ve Teknik Nisan 2015

73

Kaynaklar
•	 “A350 auf Linie”, Flug Revue-Das Luft- und Raumfahrt-Magazin, s. 24-30, Mart 2015.
•	 “Airbus A350-900: Ab in den Einsatz”, AERO Internation-Das Magazin der Zivilluftfahrt, s. 16-18, Şubat 2015.

Bitki Artıklarından
Akaryakıt Elde Edilmesi
Seyahat ve taşımacılıkta kullanılan motorlu taşıtların enerji ihtiyacı akaryakıtlardan karşılanıyor.
Uzun araştırmalar ve çabalar sonucunda yeraltından çıkarılan petrolün işlenmesiyle elde edilen akaryakıtlar
günümüzde kullanılan en yaygın enerji kaynaklarından biri. Benzin ve mazot gibi petrol türevi
akaryakıtlar ile ilgili en önemli sorun, petrol rezervlerinin sınırlı olması. Gelecekte petrol üretimi dünyanın ihtiyacını
karşılayamayacak duruma gelebilir. Bu sorunu aşmanın en basit yöntemi, akaryakıtları yeraltından çıkarılan
petrolden elde etmek yerine doğrudan sentezlemek olabilir. Ancak bugüne kadar akaryakıt sentezlemek
için kullanılabilecek verimli ve ucuz bir yöntem bilinmiyordu. Uluslararası bir araştırma grubunun yaptığı çalışmalar
ise bu durumu değiştirdi. Araştırmacılar, selüloz kullanarak akaryakıt sentezlemeyi başardı.
Geliştirilen yeni yöntem sayesinde bitki artıklarından akaryakıt elde etmek mümkün. Yeni yöntemin
en önemli avantajı, selülozun doğada bol bulunan bir madde olması.

TÜBİTAK Bilim ve Teknik Dergisi

Organik maddelerin en basit sınıfı alkanlar
olarak adlandırılır. Sadece karbon ve hid-
rojen içeren bu moleküllerin genel formü-

lü CnH2n+2’dir. Bu formülde n herhangi bir pozitif
tam sayı olabilir. Örneğin üç karbon atomu içeren
alkanın molekül formülü C3H8, yedi karbon içeren
alkanların molekül formülü ise C7H16’dır. Bu gru-

ba giren organik moleküllerin en küçüklerinin ken-
di özel isimleri vardır. CH4 metan, C2H6 etan, C3H8
propan, C4H10 ise bütan olarak adlandırılır. Daha
büyük moleküller adlandırılırken moleküldeki kar-
bon sayısının Latincesinden yararlanılır. Örneğin al-
tı karbonlu C6H14 molekülü hekzan, yedi karbonlu
C7H16 molekülü ise heptan olarak adlandırılır.

Dr. Mahir E. Ocak

74

Kaynak
•	 de Beeck, B., O., ve ark., “Direct catalytic conversion of cellulose to liquid straight-chain alkanes”,

Energy & Environmental Science, Cilt 8, s. 230-240, 2015.

En küçük alkanların sadece bir formu vardır. Ör-
neğin C2H6 molekülü, iki CH3 (metil) grubunun bir-
birine bağlanmasıyla oluşur. C3H8 molekülünde-
ki atomların dizilişi ise şu şekildedir: CH3CH2CH3.
Ancak daha büyük alkanların aynı molekül formü-
lüne sahip birden fazla formu vardır. Örneğin bütan
moleküllerindeki atomlar iki farklı şekilde dizilebilir:
CH3CH2CH2CH3, CH(CH3)3. Bu moleküllerin birin-
cisinde her karbon atomu bir ya da iki karbon ato-
mu ile bağ yaparken ikincisinde ise bir karbon atomu
diğer üç karbon atomuyla bağ yapar. Bu bileşiklerin
her ikisinin de molekül formülü C4H10 olmasına rağ-
men moleküllerdeki atomların dizilişi farklı olduğu
için fiziksel ve kimyasal özellikleri de farklıdır. Mo-
lekül formülü aynı, fakat atomlarının dizilişi fark-
lı olan bu gibi moleküllere izomerler denir. Bütanın
sadece iki izomeri vardır. Ancak moleküllerdeki kar-
bon sayısı arttıkça alkanların izomer sayıları da artar.

Alkanlar oksijen ile tepkimeye girdikleri zaman
karbondioksit ve su oluşur. Bu sırada yüksek miktar-
da enerji açığa çıkar. Motorlarda enerji elde etmek
için kullanılan akaryakıtların içerisindeki maddele-
rin bazıları da alkan sınıfına girer. Farklı tür motor-
larda farklı alkanlar yakıt olarak tercih edilir.

Akaryakıtları derecelendirmek için kullanılan bir
indeks, motor oktan sayısı olarak adlandırılır. Motor
oktan sayısı ne kadar yüksekse yanma tepkimesini
başlatmak için gerekli olan enerji de o kadar fazladır.
Benzinli motorlarda yüksek oktanlı, dizel motorlar-
da ise düşük oktanlı bileşikler yakıt olarak kullanılır.
Motor oktan sayısı, sadece farklı molekül formülüne
sahip bileşikler arasında değil, izomerler arasında da
değişkenlik gösterir. Örneğin zincir biçimli, altı kar-
bonlu bir alkan olan n-hekzanın motor oktan sayısı
26,0 iken bu molekülün izomeri olan 2,2-dimetil bü-
tan bileşiğinin motor oktan sayısı 93,4’tür.

Akaryakıtlardaki bileşiklerin laboratuvar orta-
mında ya da fabrikalarda sentezlenmesi mümkün-
dür. Ancak bugüne kadar bu amaçla kullanılabilecek
ucuz ve verimli bir yöntem bilinmiyordu. Araştırma-
cılar tarafından geliştirilen yeni yöntem ise selüloz-
dan n-hekzan elde edilmesine imkân veriyor.

Selüloz karbon, hidrojen ve oksijen atomlarından
oluşan ve bitkilerde bol miktarda bulunan bir mad-
dedir. Bitki hücrelerinin duvarlarının yapı taşların-
dan olan zincir biçimli bu bileşiğin genel formülü
(C6H10O5)n’dir. Bu formüldeki n’nin değeri birkaç yüz
ile binler arasında değişir. Selüloz doğada en bol bu-
lunan organik polimerdir. Pamuk ipliklerinin %90’ı,
odunun ise %40-50’si selülozdur. Ayrıca bazı bakte-
riler, biyofilm oluşturmak için selüloz salgılar.

Selüloz, karbon ve hidrojen içeren bir bileşik ol-
duğu için alkanların sentezlenmesinde kullanılabi-
lir. Bu amaçla yapılması gereken şey oksijen atomla-
rını selüloz moleküllerinden ayırmaktır. Araştırma-
cılar tarafından geliştirilen yeni yöntemde önce selü-
lozdan glikoz (bir şeker molekülü) elde ediliyor. Da-
ha sonra bu glikoz molekülleri, kendilerinin izome-
ri olan früktoz moleküllerine dönüştürülüyor. Bir-
kaç aşamalık bir sentez sürecinden sonra şeker mo-
leküllerinden n-hekzan molekülleri elde ediliyor. Bu
yöntemde ham madde olarak selüloz kullanılması-
nın önemli avantajları var. Öncelikle selülozun do-
ğada bol bulunan bir madde olması ve selülozun ana
kaynağı olan bitkilerin sürekli kendilerini yenileye-
bilmeleri, ham maddenin kolayca temin edilebilme-
sini sağlıyor. Bunun yanı sıra selüloz moleküllerinin
düzenli bir yapıya sahip olması sentez sürecini kolay-
laştırıyor. Ayrıca sentez sırasında C-C bağlarının kı-
rılması ve yeniden oluşması gerekmiyor. Sentez sü-
recindeki en önemli zorluk C-C bağlarını kırmadan
C-O bağlarını kırabilmek.

Sentez sürecinin ürünü olan n-hekzanın çok
önemli kullanım alanları var. Bu madde, çözücü ve
yakıt olarak kullanılabiliyor. Ayrıca başka kimyasal
maddelerin sentezlenmesinde ham madde olarak da
yararlanılabiliyor. Bunun yanı sıra 4, 5 ve 6 karbon-
lu alkanların herhangi bir izomerinin istenilen başka
bir izomere dönüştürülmesine imkân veren çok iyi
sentez yöntemleri biliniyor. Dolayısıyla n-hekzandan
kolaylıkla yüksek motor oktanlı moleküller elde et-
mek mümkün. Üstelik molekül yapısındaki dallan-
maların fazla olduğu alkan molekülleri, en çevre
dostu yakıtlar arasında. Bu durum selülozdan alkan
elde edilmesini akaryakıt üretimi için önemli bir al-
ternatif yapıyor. Ayrıca n-hekzandan benzen, etilen
ve propilen gibi önemli kimyasal maddelerin üreti-
minde ham madde olarak da yararlanılabilir.

Bütanın iki ayrı izomeri vardır.

Selüloz

Bilim ve Teknik Nisan 2015

> <

75

Son birkaç yıldır özellikle Batı Amerika’da iki kavram sıkça kullanılır oldu: “Büyük veri” ve “veri bilimi”.
21. yüzyıl biliminin giderek veri ağırlıklı hale gelmesi nedeniyle, büyük ve karmaşık veri kümelerinden
bilgi ortaya çıkarabilmek için yeni yeni analiz araçlarına ihtiyaç duyulmaya başlandı.

* NASA/JPL-Caltech
** Oxford Üniversitesi

Büyük Veri Kahramanı Veri Bilimci

1997 yılında NASA araştırmacıları Michael Cox
ve David Ellsworth tarafından ilk defa kullanı-
lan “büyük veri” ifadesi, gittikçe kapasitesi artan

verilerin kontrolünün ve yorumlanmasının oluştura-
cağı problemlere dikkat çekmek için kullanılmıştı.

Büyük veriyi büyük yapan önemli üç faktör var-
dır: İşlenen verinin hacmi, verinin karmaşıklığı ve
çeşitliliği ve bilgi giriş çıkış hızı. Büyük veri, bilinen

ve çok kullanılan veri tabanı sistemlerinin işleyeme-
yeceği kadar geniş ve karmaşık veri kümelerinden
oluştuğu için bu veriler istenilen düzeyde ne saklana-
bilir, ne de analiz edilebilir. Bu veri ancak doğru ve-
ri analiz araçları ve yetkin bir veri bilimciyle buluştu-
ğunda hızlı ve doğru analiz edilerek, bir şirketin ya da
bir projenin geleceği için ihtiyaç duyduğu çıkarımla-
rın elde edilmesini sağlamaya yardımcı olur.

Dr. Umut A. Yıldız*

Selçuk Topal**

76

Büyük veri Google, Facebook ve Lin-
kedIn gibi arama ve sosyal paylaşım
platformlarının yüz milyonlarca hatta
milyarlarca kişinin bilgilerini toplayıp
şirketlerinin gelişimi ve müşteri mem-
nuniyeti amacıyla kullanması ve bu yön-
temle kullanıcı sayılarını artırması nede-
niyle bir anda popüler oldu. Öte yandan
uzun yıllardır ABD dahil birçok ülkede-
ki büyük şirketler müşterilerinden top-
ladıkları verileri şirketlerinin gelişimi
için kullanmıyor, çöpe atıyorlardı. An-
cak sosyal paylaşım platformlarının son
zamanlardaki başarısının oluşturduğu
örnek sayesinde bu verilerin kullanılma-
ya değer olduğu ortaya çıktı ve “büyük
veri” devrimi oldu.

Aslında temelinde analiz olan her bi-
lim dalı (örneğin uzay bilimleri, tıp, iklim
bilim, fizik, istatistik) çok fazla paramet-
re içeren değişkenlerle çalıştığı için, orta-
ya çıkan çok büyük (terabyte) veri setle-
rini analiz etmek zorunda kalır. Bu açı-
dan bilim dünyası büyük veri ile aslında
çok daha önce tanışmıştı. Fakat hızla ge-
lişen teknolojiye paralel olarak artık haya-
tın her alanında daha büyük ve karmaşık

veri setleri ile başa çıkmak zorunda kalı-
yoruz. Sosyal medyada yer alan karmaşık
veri setlerinin kullanım alanlarına şöyle
bir örnek verilebilir. Facebook’un veri bi-
limcisi Carlos Diuk, iki insanın bir ilişki-
ye başlayıp başlamayacağını tahmin ede-
biliyor. Diuk’a göre “İlişkiye başlayacak iki
kişi arasındaki Facebook iletilerinin sayı-
sı ilişki başlamadan önceki 100 gün bo-
yunca yavaş fakat düzenli bir artış gösteri-
yor. İlişki başladığında ise iletiler azalma-
ya başlıyor. Bir ilişki başlamadan 12 gün
önce günde en yüksek 1,67 ileti gözlem-
lenirken, ilişki başladıktan sonraki ilk 85
günde ileti sayısının günde 1,53‘e kadar
düştüğü gözlemleniyor. Muhtemelen çift-
ler birlikte daha fazla zaman geçirmek isti-
yorlar ve dış dünyadaki etkileşimleri, sos-
yal medyadaki etkileşimlerine oranla da-
ha da artıyor.”

Günümüzde yenilikçi bir fikri olan bir
kişi rahatlıkla bir akıllı telefon uygulaması
yazabilir ya da yazdırabilir. Yaklaşık 2 mil-
yara yakın akıllı telefon kullanıcısı oldu-
ğunu düşünürsek, küçük bir reklam kam-
panyasıyla bir akıllı telefon uygulaması-
nı belki 5000 kişinin telefonuna yükleme-

si gayet olasıdır. Bundan sonra uygulama-
nın sahibi iki şey yapabilir: Bir, yeni müş-
teri gelmesini bekleyebilir. İki, bir veri bi-
limci tutup programını kimler yüklemiş,
bu kişiler ağırlıklı olarak hangi ülkelerde
ve hangi şehirlerde, kaç yaşında, cinsiyet-
leri ne, programın kullanım sıklığı günün
hangi saatinde artmış, programı kullanır-
ken telefon yatay mı yoksa dikey mi tutul-
muş gibi bilgileri kullanarak programını
geliştirebilir ve kısa zamanda 50 bin ya da
500 bin kullanıcıya ulaşabilir.

Örneğin Google’ın bazı ülkelerdeki
grip salgınını, salgın başlar başlamaz ha-
ber verebilmesi (http://www.google.org/
flutrends/) yine veri biliminin kullanılma-
sı ile mümkün oluyor. İnsanlar grip oldu-
ğunda Google’da grip ile ilgili arama yap-
maya başlıyor. Eğer bu arama sayıları bel-
li bir bölgede hızla artıyorsa Google grip
salgınının başladığını herkesten önce fark
edebiliyor. Öte yandan aramalarda kul-
lanılan sözcükler insanların ait oldukla-
rı kültürler, yaşayış tarzları gibi birçok ko-
nuda bilgiler verir ve hatta o kültürün ge-
leceği hakkında dahi öngörüde bulunul-
masını sağlayabilir.

Bilim ve Teknik Nisan 2015

>>>

77

http://www.google.org/flutrends/
http://www.google.org/flutrends/

Kime Veri Bilimci Denir?

Aslında veri bilimi çok yeni bir alan ol-
duğu için tanımı da kesin değil. Veri bi-
limci basitçe herhangi bir yazılım mühen-
disinden daha iyi istatistik ve herhangi bir
istatistikçiden daha iyi yazılım mühendis-
liği bilen kişi olarak tanımlanabilir. Dola-
yısıyla yazılımcılar veri bilimi için ilk sı-
rada tercih edilmiyor. Her ne kadar yazı-
lımcılar çok iyi ve çok hızlı bilgisayar kodu
yazıp yazılım üretebilseler de, veri bilimci-
nin esas görevi “çok iyi istatistik bilgisiyle
verileri kullanarak sorunları çözmek hatta
daha önceden sorun olduğu bile tahmin
edilemeyen şeyleri öngörerek çözüm üret-
mek” olarak tanımlanabilir. Daha genel
bir tanım yapmak gerekirse, veri bilimci
kendini bilgisayar bilimi, istatistik, anali-
tik modelleme ve matematik konuların-
da geliştirmiş, çalıştığı alan ile ilgili kuv-
vetli sezgileri olan, güçlü iletişim yetene-
ğine sahip kişidir. Veri bilimci sadece so-
runları fark etmekle kalmaz, aynı zaman-
da organizasyon için en önemli sorunla-
rı tespit etme konusunda da ayrı bir yete-
neğe sahiptir.

Dr. Umut A. Yıldız, NASA Jet İtki
Laboratuvarı’nda (JPL) astrofizik ve veri
bilimi alanlarında araştırma yapıyor.
Ankara Üniversitesi Astronomi ve Uzay
Bilimleri Bölümü’nde lisansını, Groningen
Üniversitesi’nde yüksek lisansını, Leiden
Üniversitesi Gözlemevi’nde de yıldız
oluşumu ve molekül astrofiziği alanında
doktorasını tamamladı. Herschel
Uzay Teleskobu’nu kullanarak yıldız
oluşum bölgelerinde ilk kez su ve oksijen
molekülleri keşfeden takımda yer aldı.

Selçuk Topal, lisans ve yüksek lisans
öğrenimini Ankara Üniversitesi
Astronomi ve Uzay Bilimleri Bölümü’nde

tamamladı. Milli Eğitim Bakanlığı
Yurtdışı Doktora Bursu kazanarak 2010
yılında Oxford Üniversitesi Astrofizik
Bölümü’nde doktora çalışmalarına
başladı. Alanı gereği büyük veri
setlerinin analizi ile yakından ilgilenen
Topal, galaksimiz dışındaki diğer
galaksilerde bulunan yıldız oluşum
bölgelerindeki moleküler gazın
fiziğini ve kinematiğini araştırdığı
doktora çalışmalarını bitirmek üzere.

Selçuk Topal ve Dr. Umut Yıldız bir yılı
aşkın bir süredir “Astronomi ve
Bilimde Kariyer” başlıklı e-konferans
dizileri düzenleyerek astronomiyi
ve genel anlamda bilimi ülkemizin genç
nesli arasında yaymayı amaçlayarak
ortaokul ve liselere MEB Bilgi İşlem
Dairesi’nin de desteğiyle seminerler
veriyor. E-konferans taleplerini iletmek
ve etkinliklerle ilgili bilgi almak için
www.ekonfastro.org adresi ziyaret edilebilir.

Dr. Umut A. Yıldız Selçuk Topal

Büyük Veri Kahramanı Veri Bilimci

78

McKinsey Global Enstitüsü’nün 2011 yılında
yazdığı bir rapor, önümüzdeki dört yıl içinde sade-
ce ABD’de 140.000 ile 190.000 arasında veri analiz-
ci ve veri bilimci açığı olacağını ve bunun yanı sıra
bu analizleri değerlendirecek yaklaşık 1,5 milyon yö-
netici kadrosu açığı olacağını öngörüyor. Bugün sa-
dece iki yıllık geçmişi olan bir büyük veri analizci-
si ABD’de yılda ortalama 200.000-300.000 dolar ara-
sında kazanabiliyor. Bu demek oluyor ki, önümüz-
deki yıllarda “veri bilimci” adıyla çok fazla iş pozis-
yonu açılacak ve yeterince yetişmiş insan olmayacak.

Peki henüz üniversitelerde veri bilimi bölümle-
ri açılmamışken, bu insanlar nasıl yetişecek ve bu iş
gücü açığı nasıl kapanacak? Bu büyük, karmaşık ve
farklı formatlardaki veri setlerini analiz edip bilim-
sel olarak yorumlayabilecek nitelikte, disiplinler ara-
sı çalışabilecek insanlara ihtiyaç var. İşte bu neden-
le zaten mesleği gereği bu tarz büyük veri setleri ile
çalışan, astronomi, fizik, matematik gibi bilim dalla-
rında uzmanlaşmış kişiler, büyük veri analizi için bi-
çilmiş kaftan olarak görülüyor. 2008 yılında ABD’de
yaşanan ekonomik kriz sonrasında üniversitelerde-
ki kadrolu araştırmacı sayısının düşmesi nedeniyle
özellikle doktorasını yapmış fizikçiler ve astronom-
lar kadro beklemek yerine yavaş yavaş endüstride bu
tarz işleri tercih etmeye başladı. Zaten aşina oldukla-

rı bir araştırma alanı olduğundan, başarıları kısa sü-
rede Silikon Vadisi’nde duyuldu ve şu anda veri bi-
limci kadroları için en revaçta olan adaylar arasın-
dalar. Yetkin bir veri bilimci olabilmek için matema-
tik, algoritma, veri tabanları, istatistik ve program-
lama gibi konularda uzmanlaşmış olmak gerekiyor.
Bazı üniversitelerin veri bilimi alanında verdiği onli-
ne kursları (örneğin Coursera, Udacity) takip etmek
ve şu an revaçta olan yazılımları ve programları (ör-
neğin Python, Hadoop, R) öğrenmek büyük verile-
rin analizi konusunda kişisel gelişim için iyi bir baş-
langıç olacaktır.

İlerleyen yıllarda çok daha önem kazanacak olan
bu yeni bilim ve meslek dalı, üniversitelerin özellik-
le sayısal alan mezunları için iyi bir alternatif olacak.
Arzu eden öğrencilerin veri bilimi konusunda ken-
dilerini geliştirmesini ve meslek seçenekleri arasına
veri bilimci olmayı da eklemelerini tavsiye ediyoruz.
Çünkü büyük veriye sahip olan ve bu veriyi doğru ve
hızlı bir şekilde işleyip analiz eden, aynı zamanda ge-
leceğin de sahibi olacak.

Kaynaklar
•	 Cox, M. & Ellsworth, D., “Application-Controlled Demand Paging for Out-of-Core Visualization”, 1997.
•	 Mattmann, C., “A vision for data science”, Nature, Sayı 493, s. 473-475, 2013.
•	 http://www.businessinsider.com/facebook-knows-when-youre-going-to-fall-in-love-2014-2
•	 http://www.google.org/flutrends/	
•	 http://www.mckinsey.com/insights/business_technology/big_data_the_next_frontier_for_innovation
•	 http://mollweide.files.wordpress.com/2013/05/big-data.jpg

Bilim ve Teknik Nisan 2015

<<<

79

Yapay Fotosentez
Fotosentez, ışık enerjisini kimyasal enerjiye dönüştüren süreçlerin genel adıdır. Pek çok bitki ve bakteri fotosentez yapar.
Canlıların yaşamı için gerekli enerjinin ve besinin büyük bir kısmını sağlayan bu süreçte karbondioksit (CO2) ve
su (H2O) kullanılır. Fotosentezin ürünleri ise karbonhidrat molekülleri (karbon, hidrojen ve oksijen atomlarından oluşan
organik moleküller) ve oksijendir. Dolayısıyla fotosentez bir taraftan atmosferdeki oksijen miktarını
artırırken diğer taraftan atmosferden karbondioksit çekilmesine de sebep olur.

TÜBİTAK Bilim ve Teknik Dergisi

Atmosferden karbondioksit çekilmesi özel-
likle küresel ısınma açısından önemlidir.
1800’lerin sonlarından itibaren tutulan sı-

caklık kayıtları Dünya’nın ortalama sıcaklığının art-
ma eğiliminde olduğunu gösteriyor ve bu artışın en
büyük sebebinin atmosferdeki sera gazları miktarın-
da yaşanan artış olduğu düşünülüyor.

Sera gazları olarak adlandırılan gazlar, Dünya’dan
uzaya yayılan ısıyı önce soğurur daha sonra ise tek-
rar yayar. Sera gazları tarafından yayılan ısı herhangi
bir yönde olabildiği için bu süreç sonunda Dünya’dan
yayılan ısının bir kısmı tekrar Dünya’ya geri döner.
Sera etkisi olmadan Dünya, yaşama elverişli koşul-
lara sahip olamazdı (bkz. http://bilimgenc.tubitak.
gov.tr/makale/sera-etkisi-nedir). Ancak atmosferde-
ki sera gazlarının miktarının artması aynı zamanda
Dünya’nın ortalama sıcaklığının artmasına ve doğal
dengelerin bozulmasına da sebep oluyor. Dolayısıy-
la atmosferdeki sera gazlarının miktarındaki artışın
önüne geçilmesi gerekiyor.

Sera gazlarının en önemlilerinden biri karbondi-
oksittir. Yapılan ölçümler, küresel ısınmanın büyük
ölçüde atmosferdeki karbondioksit miktarında yaşa-
nan artış ile ilişkili olduğunu gösteriyor. Bu artışın en
büyük sebebi sanayileşme ile birlikte karbondioksit
üretimiyle sonuçlanan insan faaliyetlerinin de artma-
sıdır. Örneğin fosil yakıtların kullanılması ve çimen-
to üretimi her yıl büyük miktarda karbondioksitin at-
mosfere salınmasına neden oluyor. Atmosferdeki kar-
bondioksit miktarındaki artışın önüne geçilmesi için
karbondioksit üretimi ile sonuçlanan insan faaliyetle-
rinin azaltılması gerekiyor. Bunun yanı sıra atmosfer-
deki karbondioksit miktarını azaltan doğal süreçler
artırılarak da küresel ısınmanın hızı azaltılabilir.

Fotosentezde karbondioksit harcandığı için, foto-
sentez yapan bitkilerin sayısını artırmak atmosferdeki
karbondioksit miktarını azaltmanın bir yoludur. Uzun
süredir bilim insanlarını meşgul eden bir konu ise
karbondioksitin laboratuvar ortamında elektrokim-
yasal yöntemlerle organik maddelere dönüştürülmesi.

Dr. Mahir E. Ocak

80

http://bilimgenc.tubitak.gov.tr/makale/sera-etkisi-nedir
http://bilimgenc.tubitak.gov.tr/makale/sera-etkisi-nedir

Kaynak
•	 Kim, D., ve ark., “Synergistic geometric and electronic effects for electrochemical reduction of carbon dioxide

using gold-copper bimetallic nanoparticles”, Nature Communications, Cilt 5, Makale No: 4948, 2014.

Yapay fotosentez olarak adlandırılan bu sürecin ve-
rimli bir biçimde gerçekleştirilebilmesi için gerekli
en önemli şeylerden biri de sentezlerde kullanılabile-
cek katalizörlerin belirlenmesi. Katalizörler kendile-
ri tepkimelerde harcanmadan tepkimenin hızını ar-
tıran maddelerdir. Bu maddelerin temel işlevi tepki-
meye giren molekülleri uygun bir yönelimle bir ara-
ya getirmektir.

Kimyasal tepkimeler, tepkimeye giren molekül-
lerin çarpışmasıyla başlar. Bu sırada bazı kimyasal
bağlar kırılırken yenileri oluşur. Kimyasal bağların
kırılması için enerji gerekir ve gerekli enerji miktarı
moleküllerin çarpışma sırasındaki yönelimlerine gö-
re değişir. Moleküller arasındaki çarpışmaların bü-
yük çoğunluğu tepkimeyle sonuçlanmaz. Katalizör-
ler ise tepkimeye giren molekülleri uygun yönelim-
lerle bir araya getirerek tepkimeyle sonuçlanan etki-
leşimlerin oranını artırır.

Katalizörlerin en bilinen örnekleri enzimlerdir. Bu
biyolojik moleküllerin varlığı canlı organizmalar için
çok önemlidir. Enzimler olmadan biyolojik süreçle-
rin hızlı ve verimli bir şekilde gerçekleşmesi müm-
kün değildir. Enzimlerin nasıl çalıştığını açıklamak
için yaygın olarak kullanılan bir örnek anahtar-ki-
lit benzetmesidir. Enzimler kilitlere benzer, herhan-
gi bir anahtarla (molekül) çalışmazlar. Belirli enzim-
ler belirli molekülleri kendine bağlar. Enzim sayesin-
de bir araya gelen moleküllerin etkileşmesi kolaylaşır.
Kimyasal tepkimelerde metaller de sıklıkla katalizör
olarak kullanılır. Metaller, tepkimeye giren maddeleri
yüzeylerinde toplayarak uygun bir yönelimle bir ara-
ya gelmelerini kolaylaştırır.

Yapay fotosentezde hangi maddelerin katalizör
olarak kullanılabileceği üzerine uzun zamandır araş-
tırmalar yapılıyor. Geçmişte denenen katalizörler ara-
sında bakır (Cu), altın (Au) ve kalay (Sn) sayılabilir.
Özellikle bakır üzerine çok sayıda araştırma yapıldı.
Bu durumun nedeni, bakırın karbondioksitin hidro-
karbon yakıtlara -örneğin metana ve etilene- dönüş-
türüldüğü tepkimelerde etkin bir katalizör olması.

Yakın zamanlarda pek çok araştırma grubu ya-
pay fotosentezde metal alaşımlarının katalizör ola-
rak kullanılması üzerine çalışmalar yapmaya başladı.
Alaşımların özelliklerinin hassas bir biçimde ayar-
lanmasıyla, maddeleri katalizörün yüzeyine bağla-
yan kuvvetlerin büyüklüğünün istenildiği biçimde
ayarlanabileceği, böylece tepkimelerin daha verimli
bir biçimde yapılabileceği düşünülüyor. Özellikle na-
nometre (metrenin milyarda biri) ölçeğindeki metal
alaşımı nanoparçacıkların bu amaca uygun olduğu
düşünülüyor. Bu durumun çeşitli sebepleri var. Ön-
celikle metal alaşımı nanoparçacıkların bileşimle-
ri, büyüklükleri ve şekilleri kolaylıkla istenildiği gibi
ayarlanabiliyor. Ayrıca yüzey/hacim oranlarının bü-
yük olması, nanoparçacıkların katalitik etkinliğinin
makroskobik parçacıklara göre daha büyük olması-
na neden oluyor.

Uluslararası bir araştırma grubu altın-bakır alaşı-
mı nanoparçacıkların yapay fotosentezdeki etkinli-
ğini inceledi. Tek katmanlı nanoparçacıkların kulla-
nıldığı çalışmalar, altın-bakır alaşımlarının katalitik
etkinliğinin nasıl artırılabileceği ile ilgili çok önem-
li bilgiler veriyor.

Yapılan çalışmalar iki etkenin çok önemli oldu-
ğunu gösteriyor: elektronik etki ve geometrik etki.
Elektronik etki, alaşımın bileşimi ile ilgili. Altın ve
bakırın farklı oranlarda karıştırılmasıyla elde edilen
Au3Cu, AuCu, AuCu3 gibi alaşımlar, tepkimeye giren
maddeleri yüzeylerine farklı büyüklükte kuvvetler-
le bağlıyor. Bu durum, bileşimi farklı alaşımların ka-
talitik etkinliğinin de farklı olmasına neden oluyor.
Geometrik etki ise atomların nanoparçacık katma-
nındaki dağılımı ile ilgili. Nanoparçacıkların katali-
tik etkinliği, tepkimeye giren maddelerin nanopar-
çacığa bağlandığı bölgelerin civarındaki atom dağı-
lımına bağlı olarak değişiyor. Gözlemlenen bu etki-
lerin başka katalizörler ve kimyasal süreçler için de
geçerli olduğu düşünülüyor. Elektronik ve geometrik
etkenler hakkında bilgi sahibi olarak yeni katalizör-
lerin tasarlanması mümkün olabilir.

Sonuç olarak metal alaşımı nanoparçacıkların
katalitik etkinliği üzerine yapılan çalışmalar saye-
sinde yapay fotosenteze giden yolda çok önemli bir
mesafe katedildiği söylenebilir. Karbondioksitin ya-
pay fotosentez yoluyla, verimli bir biçimde organik
moleküllere dönüştürülmesiyle hem insan faaliyet-
lerinin çevreye daha az zarar vermesi sağlanabilir
hem de önemli bir yenilenebilir enerji kaynağı el-
de edilmiş olur.

Bilim ve Teknik Nisan 2015

> <

81

Okyanus Ortasında
Bir Kayıp Ada

TÜBİTAK Bilim ve Teknik Dergisi

Pınar Dündar

Bilim ve Teknik Nisan 2015

Yaşamınızın bazı dönemlerinde
her şeyden uzakta, ıssız bir adada
olmayı hayal ettiğiniz olmuştur.
Bir an için bu hayalin
peşinden gittiğinizi düşünün.
Tıpkı bu fotoğrafta gördüğünüz gibi
palmiye ağaçlarının gölgesinde
dinlenip turkuaz renkli
berrak sulara kendinizi bırakacağınız
bir adaya gitmeye karar verdiniz
diyelim. Büyük bir heyecanla
bavulunuzu hazırlayıp bambaşka
bir tatil deneyimi için hazırlıklarınızı
tamamladınız. Gemiye adımınızı
attınız ve uçsuz bucaksız okyanusta
mükemmel bir yolculuğun tadını
çıkarmaya başladınız.
Günlerce süren yolculuğun sonunda
adanın bulunduğu yere yaklaştıkça
içinizdeki mutluluk ve heyecan
giderek artmaya başladı.

Büyük bir hevesle haritaya
tekrar tekrar bakıp
hayalini kurduğunuz adaya
yaklaşıyorsunuz. Adayı birazdan
karşınızda göreceksiniz.
Çok az kaldı.
Şimdi tam karşınızda olması gerek.
Ama o da ne?
Adanın olması gereken yerde
küçücük bir kara parçası dahi yok.
Okyanusun ortasında bir
boşluktasınız.
Haritayı evirip çeviriyorsunuz.
Kâğıt üzerinde her şey yerli yerinde
ancak görünürde hiçbir şey yok.
Eğer internete girip
Büyük Okyanus’ta gösterilen
Sandy Adası’na gitmeye
karar verseydiniz işte tam da böyle
bir hayal kırıklığı yaşayacaktınız.
Neden mi?

Aslında her şey 1876 yılında Velocity ad-
lı bir geminin balina avı için yola çıkma-
sıyla başlamış. Bu yolculuk sırasında ge-

mi tayfası Yeni Kaledonya ve Avustralya arasında
kalan bölgede bir ada olduğunu kaydetmiş. Sandy
Adası’nın keşfinin, daha doğrusu keşfedildiğinin
zannedilmesinin ardından Velocity’nin verisi re-
ferans alınarak adaya 1908 tarihli İngiliz Hidrog-
rafi Dairesi haritasında ve zamanla başka pek çok
haritada yer verilmiş. Avustralya Hidrografi Ser-
visi tarafından bölgeye daha sonra düzenlenen ke-
şif gezileri sonucunda ise aslında böyle bir ada ol-
madığı anlaşılmış. Bunun üzerine Sandy Ada-
sı resmi haritaların pek çoğundan çıkarılmış. An-
cak her nasılsa yanlış bilgi bilim çevrelerinin yarar-

landığı bazı kaynaklarda ve bu kaynaklardan üre-
tilen sayısal veri tabanlarında varlığını korumuş.
Ta ki 2012 yılının Kasım ayında Avustralyalı bi-
lim insanlarının Southern Surveyor adlı gemiyle bir
araştırma yolculuğuna çıkmasına kadar. Araştır-
ma ekibi Avustralya’nın doğusunda yer alan Mer-
can Denizi’nde gerçekleştirdiği 25 gün süren çalış-
ma sırasında Sandy Adası’nın bulunduğu düşünü-
len bölgeye yaklaşmış. Ancak geminin karaya otur-
masından korkarak dikkatle ilerleyen ekibin oraya
vardığında karşılaştığı tek şey 1400 metre derinlik-
te bir okyanus manzarası olmuş. Akla gelen ilk so-
ru da haritada 25 km uzunluğunda ve 5 km eninde
gösterilen bu adanın nasıl olup da 2012 yılına ka-
dar bazı haritalarda kaldığı olmuş.

Okyanus Ortasında Bir Kayıp Ada

84

Bilim ve Teknik Nisan 2015

Günümüzde hem basılı ve sayısal kaynaklar ara-
sında hem de bu kaynaklarla güncel veriler arasın-
da bazı uyumsuzluklar bulunuyor. Bu tür uyum-
suzluklar özellikle de gezegenimizin yeterli araştır-
ma yapılmamış bölgelerinde ortaya çıkıyor. Basılı
haritaların sayısallaştırılması sırasında insan eliy-
le yapılan hatalar ya da basılı haritanın oluşturul-
ması aşamasında denizcilerin yaptığı hatalar tıpkı
Sandy Adası örneğinde olduğu gibi bazı sorunla-
ra neden olabiliyor. Her ne kadar uydu görüntüle-

rinde bir ada tespit edilmese de eskiden oluşturu-
lan haritalar temel alınarak üretilen sayısal harita-
lara olmayan bir ada da eklenebiliyor. Tıpkı Goog-
le Haritalar’ın, uydu görüntüsünde bir kara parça-
sı gözlenmediği halde Sandy Adası’nı siyah bir po-
ligon şeklinde göstermesi gibi. Ancak farklı uydu
görüntülerinden elde edilen veriler ve yerinde ya-
pılan ölçümler o bölgede bir ada olmadığını bariz
bir şekilde kanıtladı. Böylece Sandy Adası hayalet
adalar olarak bilinen listede yerini aldı.

Southern Surveyor araştırma gemisi

Haritada 25 km uzunluğunda ve
5 km eninde gösterilen bu ada
nasıl oldu da 2012 yılına kadar
bazı haritalarda gösterildi?

>>>

85

Okyanus Ortasında Bir Kayıp Ada

Hayalet ada, bir zamanlar var olduğu düşünülen
ve haritalarda gösterilen ancak bir süre sonra var
olmadığı kanıtlanarak haritalardan çıkarılan adalar
için kullanılan bir ifade. Özellikle de coğrafi keşif-
ler zamanında denizcilerin hayal gücü ya da gör-
düklerini yanlış yorumlamaları sonucunda çok sa-
yıda hayalet ada ortaya çıkmış. Ancak zamanla bu
adaların var olmadığı kanıtlanmış ve adalar harita-
lardan birer birer silinmiş.

Peki, 19. yüzyılda Velocity tayfasının o bölge-
de bir ada olduğunu zannetmesine yol açan ney-
di? Southern Surveyor’ın araştırma ekibi bu yanlışa
dev bir pomza akıntısının neden olmuş olabileceği-
ni öne sürüyor. Pomza bir tür magmatik kayaç. Ya-
nardağ patlaması sırasında lavların içinde çözün-
müş halde bulunan gazlar, yüzeyde hızla soğuyan
lavdan dışarı çıkar. Böylece gazların çıktığı yerlerde
boşluklar oluşur ve bu boşlukların etkisiyle çok ha-
fif, sünger görünümlü, su üstünde yüzebilen pom-
za oluşur.

Araştırmacılar Velocity’nin de
büyük bir pomza yığını okyanus üzerinde yol alırken

o sırada orada bulunmuş olabileceğini ve bu görüntüyü
bir ada olarak kaydetmiş olabileceğini belirtiyor.

Velocity

86

<<<
Bilim ve Teknik Nisan 2015

2001-2002 yıllarında Yeni Kaledonya’nın doğu-
sunda yer alan Tofua Yanardağı’nın patlaması so-
nucunda açığa çıkan pomza yığınının patlama-
dan sonra bir yıl içinde rüzgârın ve okyanus dal-
galarının etkisiyle 3000 km batıya, Avustralya’nın
doğusuna kadar ilerlediği biliniyor. Araştırmacı-
lar Velocity’nin de büyük bir pomza yığını okyanus
üzerinde yol alırken o sırada orada bulunmuş ola-
bileceğini ve bu görüntüyü bir ada olarak kaydet-
miş olabileceğini belirtiyor. 25 km uzunluğunda ve
5 km genişliğinde bir alan olarak gösterilecek ka-
dar büyük bir yığın olabilir mi? 2012 yılında Yeni
Zelanda’nın kuzeyindeki Havre Yanardağı’nın pat-
laması sonucunda oluşan pomza yığınının 463 km
uzunlukta ve 55 km genişliğinde olduğu düşünü-
lürse bu olası görünüyor.

Ancak olasılıklar bir yana, bu olay yalnızca bir
yanlışın varlığını değil farklı veri kaynaklarının
birbirinden ne kadar bağımsız olabileceğini de or-
taya koymuş oldu. Araştırmacılar gezegenimizin
bazı bölgelerine ilişkin yeterli bilimsel bilgiye sa-
hip olmadığımızı belirtiyor. Ham verilere her za-
man güvenmemek gerektiğini de. Her ne kadar uy-
du görüntüleri ve diğer yollarla elde edilen sayı-
sal veriler bilim insanlarına pek çok veri sunsa da
araştırma gezilerinin ve yerinde gözlem yapmanın
haritalamada çok önemli bir yere sahip olduğunu
vurguluyorlar.

Aksi halde başka hataların ortaya çıkması olası.
Yani bundan sonra keşfedilecek yeni hayalet ada-
lar da olabilir. Sandy Adası hayalet adaların son ör-
neği. Şimdilik.

Kaynaklar
•	 http://bigthink.com/strange-maps/588-no-land-

ho-sandy-island-and-the-age-of-un-discovery
•	 http://global.britannica.com/EBchecked/

topic/483354/pumice
•	 http://geology.com/rocks/pumice.shtml
•	 http://onlinelibrary.wiley.com/

doi/10.1002/2013EO150001/epdf
•	 http://www.smh.com.au/technology/

technology-news/where-did-it-go-scientists-
undiscover-pacific-island-20121122-29ro4.html

•	 http://www.livescience.com/28822-sandy-
island-undiscovered.html

•	 https://www.youtube.com/watch?v=NUZp_
OWeWO8

Çizim: Ersan Yağız

87

http://bigthink.com/strange-maps/588-no-land-ho-sandy-island-and-the-age-of-un-discovery
http://bigthink.com/strange-maps/588-no-land-ho-sandy-island-and-the-age-of-un-discovery
http://global.britannica.com/EBchecked/topic/483354/pumice
http://global.britannica.com/EBchecked/topic/483354/pumice
http://geology.com/rocks/pumice.shtml
http://onlinelibrary.wiley.com/doi/10.1002/2013EO150001/epdf
http://onlinelibrary.wiley.com/doi/10.1002/2013EO150001/epdf
http://www.smh.com.au/technology/technology-news/where-did-it-go-scientists-undiscover-pacific-island-20121122-29ro4.html
http://www.smh.com.au/technology/technology-news/where-did-it-go-scientists-undiscover-pacific-island-20121122-29ro4.html
http://www.smh.com.au/technology/technology-news/where-did-it-go-scientists-undiscover-pacific-island-20121122-29ro4.html
http://www.livescience.com/28822-sandy-island-undiscovered.html
http://www.livescience.com/28822-sandy-island-undiscovered.html
https://www.youtube.com/watch?v=NUZp_OWeWO8
https://www.youtube.com/watch?v=NUZp_OWeWO8

Büyük Ayı’da Üç Gökada
Büyük Ayı, bazen bir kepçeye bazen de cez-

veye benzetilen şekliyle en iyi bilinen takımyıl-
dızlardan biri.

Büyük Ayı’nın ünü belirgin yıldızları saye-
sinde gökyüzünde kolayca bulunabilmesinin
yanı sıra hiç batmayan birkaç takımyıldızdan
biri olmasından kaynaklanır. Bizim bulundu-
ğumuz enlemlerden yıl boyunca hiç batmadan
Kutupyıldızı’nın çevresinde dolanır durur. An-
cak takımyıldız ilkbahar aylarında gökyüzünde
en yüksek konuma ulaşır.

Büyük Ayı’da amatör gökbilimcilerin en çok
gözlediği parlak üç gökada bulunuyor. M101
yani Fırıldak Gökadası, tam karşıdan gördüğü-
müz sarmal bir gökada. Samanyolu’ndan çok
daha küçük olmasına karşın bize en yakın göka-
dalardan biri olduğundan gökyüzünde yaklaşık
Ay’ın kapladığı kadar bir alan kaplar. Çok iyi göz-
lem koşullarında bir dürbünle görülebilir.

Büyük Ayı’daki diğer iki gökada M81 ve M82
birbirine çok yakın konumda bulunur. Öyle ki

küçük bir teleskobunuz varsa ikisini aynı gö-
rüş alanına sığdırabilirsiniz. M81 bir dürbünle
de kolayca görülür. Çıplak gözün görme sınırın-
da bir parlaklığa sahip olan bu gökadayı çok iyi

gözlem koşullarında çıplak gözle gördüğünü
söyleyen amatör gökbilimciler de var. Bu göka-
daların gökyüzündeki konumlarını yandaki ha-
ritada görebilirsiniz.

88

Gökyüzü Alp Akoğlu

M101 - Fırıldak Gökadası

M81 (solda) ve M82 (sağda) gökadaları

Merkür ayın ilk günleri Güneş’le ya-
kın konumda olacağından görülemeye-
cek. Gezegen ayın ortalarından başla-
yarak akşam gökyüzünde yükselecek ve
ayın sonlarında ufuktan görülebilecek
kadar yükselmiş olacak.

Venüs geçen aylarda olduğu gibi bu
ay da akşamları batı ufkunun en parlak
gezegeni. Günbatımının ardından 3 saat
kadar gökyüzünde kalacak olan gezegen
gözlem için çok uygun konumda.

Mars ayın başlarında çok kısa süreler-
le günbatımının ardından alacakaranlıkta
batı ufku üzerinde görülebilir. Ancak ge-
zegen henüz hava tam kararmadan battı-
ğından görülmesi zor.

Jüpiter hava karardığında güney-
batı ufku üzerinde yükselmiş oluyor.
Geceyarısından 3 saat sonrasına kadar
gökyüzünde bulunan Jüpiter Yengeç
Takımyıldızı’nda gözlenebilir.

Satürn geceyarısından önce doğacak
ve sabaha kadar gözlenebilecek. Akrep
Takımyıldızı’nda bulunan Satürn, ayın
8’inde ve 9’unda geceleri Ay’la yakın ko-
numda bulunacak.

Ay, 4 Nisan’da dolunay, 12 Nisan’da
sondördün, 18 Nisan’da yeniay, 25 Ni-
san’da ilkdördün evrelerinde olacak.

08 Nisan
Satürn ve Ay
geceyarısından sonra
birbirine yakın görünümde
21 Nisan
Aldebaran ve Ay batıda
birbirine çok yakın
görünümde
21 Nisan
Venüs ve Ay batıda
birbirine yakın görünümde
26 Nisan
Jüpiter ve Ay birbirine
yakın görünümde

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

alp.akoglu@tubitak.gov.tr
Bilim ve Teknik Nisan 2015

89

Nisan’da Gezegenler ve Ay

Gök Olayları

03 Mart Jüpiter ve Ay birbirine yakın görünümde
05 Mart Ay Dünya’ya en uzak konumunda (406.336 km)
12 Mart Satürn ve Ay geceyarısından sonra birbirine yakın görünümde
19 Mart Ay Dünya’ya en yakın konumunda (357.732 km)
20 Mart İlkbahar Ilımı (gece ve gündüz süreleri eşit)
21 Mart Venüs, Mars ve Ay günbatımında batı ufkunda birbirine yakın görünümde
25 Mart Aldebaran ve Ay birbirine yakın görünümde
30 Mart Jüpiter ve Ay birbirine yakın görünümde

1 Mart 22:00

15 Mart 21:00

31 Mart 20:00

Jüpiter

Yeniay
20 Mart

İlkdördün
27 Mart

Dolunay
5 Mart

Sondördün
13 Mart

22 Mart akşamı batı-güneybatı ufku

Ay

Venüs
Aldebaran

Betelgöz

Rigel

Ülker

ORİON
TAKIMYILDIZI

Kapella

Akyıldız

21 Nisan akşamı günbatımından sonra batı ufku		 	

Hidrojen
Bazı uzmanların düşüncesine göre hidrojen dünyadaki en önemli enerji kaynaklarından
ve çok yakın bir gelecekte benzin, dizel gibi fosil yakıtların yerini alarak tüm dünyada yaygın bir
şekilde kullanılmaya başlanacak. Yakıt hücreleriyle çalışan bir otomobilin harekete geçirilmesi
için gerekli elektrik enerjisi hidrojenin oksijenle etkileşime sokulmasıyla elde ediliyor.
Hidrojenden kazanılan enerjinin en önemli avantajı çevreyi fazla kirletmemesi
(elektrik enerjisinin elde edilmesi sırasında ortaya çıkan tek şey -egzoz gazı yerine- su buharı),
hidrojenin yeryüzünde neredeyse hiç tükenmeyecek kadar çok bulunması ve geri
dönüşüm yoluyla tekrar kullanılabilmesi. Dezavantajı ise hidrojenin doğada serbest halde
bulunmaması, bu nedenle kullanılmadan önce oksijenden ayrıştırılması
gerekmesi ve bu sürecin getirdiği ek maliyet.

Yakıt Hücreleri
Hidrojenle çalışan otomobillerde yakıt hücrelerinin görevi hidrojen
ve oksijenin kimyasal tepkimeleri sonucu ortaya çıkan enerjiden
elektrik enerjisi elde edilmesini sağlamaktır. Yakıt hücreleri
sayesinde elde edilen bu elektrik enerjisi otomobilin
elektromotoruna iletilerek burada mekanik
enerjiye çevrilir.

0,7 Volt
Her yakıt hücresinin ürettiği elektrik enerjisi
miktarı 0,7 Volt’tur. Bu her ne kadar bir
ampulün yanması için bile yeterli olmasa
da, söz konusu elektrik enerjisi seviyesi
kullanılan yakıt hücresi sayısının artırılmasıyla
yükseltilebiliyor.

Hidrojen ve oksijen,
elektrolit tabakaların
her iki tarafında da
bulunan kanallar
boyunca dolaşır.

Yakıt Hücreleri Bloğu

Akışkan Tabaka

Elektrotlarla hidrojen
atomlarının etkileşime
girdiği bölüm

Anotlar
Hidrojen
çekirdeklerini
elektronlarından
arındırır.

Katalizör
Hidrojen çekirdeklerinin
katota ulaşmadan geçmek
zorunda olduğu hücredir.
Diğer bir görevi de
elektronları filtre ederek
buradan geçmesini
önlemektir.

Elektrolit

Katalizör
Katot
Elektrotların oksijen
atomlarıyla etkileşime girdiği
ve su buharına dönüştüğü
bölüm.

Akışkan Tabaka

Ayırıcı Tabaka

200
Hidrojenle çalışan bir
otomobilde gerek
duyulan ortalama
yakıt hücresi sayısı

Kimyasal tepkimeler
sonucunda yakıt
hücrelerinde
meydana gelen
sıcaklığın azaltılması
soğutucu hücrelerin
görevidir.

Soğutucu Hücreler

Çeviri: Börteçin EgeNasıl Çalışır?

Dünyanın En Temiz Otomobili
Yakıt hücreli otomobiller saatte 160 km sürat yapabiliyor. Menzilleri
ise sıvı veya sıkıştırılmış hidrojen kullanılıp kullanılmadığına bağlı
olarak 270 km ile 500 km arasında değişiyor.

Doğru akımı
alternatif akıma
çevirir.

Dönüştürücü
Hava kompresörü

Hava filtresi

Hidrojen kutu valfi
Akü

Radyatör

Yakıt hücrelerini
soğutur.

Yakıt Hücreleri

Hidrojen ve oksijenden
elektrik enerjisi üretir.

Elektromotor

Otomobili hareket ettirir
(elektrik enerjisini mekanik
enerjiye çevirir).

Yakıt Boruları

Hidrojeni yakıt tankından
yakıt hücrelerine taşır.

Egzoz Borusu

Elektrik üretimi için
gerekli kimyasal
tepkimelerin sonucunda
oluşan su buharını
aracın dışına verir.

Yakıt Deposu

Yakıt olarak kullanılan
sıkıştırılmış veya
sıvı hidrojenin
depolandığı yer.

Cam Elyafı
Karbon Fiber

Alüminyum

Bir Yakıt Hücresi Nasıl Çalışır?
Yakıt hücrelerinin görevi hidrojen ve oksijenin kimyasal tepkimelere sokulması sonucunda ortaya çıkan enerjiyi elektrik enerjisine dönüştürmektir.
Bu süreçte elektrik enerjisinin yanı sıra su buharı da ortaya çıkar. Ortaya çıkan su buharı egzoz borusu yoluyla araçtan dışarı atılır.

1 Hidrojen anotta toplanırken, oksijen katotta
toplanır. Katalizör ise hidrojen elektronlarını
çekirdeklerinden ayırır.

2 Elektronsuz kalan hidrojen
çekirdekleri elektrolit katmanını geçer.

3 Elektrolit katmanını geçemeyen elektronlar
devreler üzerinden katota ulaştırılarak burada
elektrik akımı üretir.

4 Elektrik üretiminin yan ürünü olarak su ve
sıcaklık oluşur (su buharı).
Tüm bu süreç yakıt hücreleri hidrojenle
beslendiği sürece devam eder.

Bilim ve Teknik Nisan 2015

nasil.calisir@tubitak.gov.tr

Bugün tam 2. yılım doldu.

Bu iki metrekarelik çok gelişmiş varilin içindeyim.

Tek başıma.

Hedefim Plüton iyice büyüdü artık ekranımda, Dünya’ysa
benden tam 5 milyar kilometre uzakta. Nokta bile değil.
Konuşmalarım oraya 5 saatte gidiyor ışık hızıyla,
5 saatte de dönüyor. Üstelik enerjim çok kısıtlı olduğu için
gerekmedikçe mesaj göndermiyorum. Buralarda yanaşabileceğim
hidrojen istasyonu yok. Asteroid kuşağından geçerken
yaptığım hesapta olmayan manevralar bütçemi hayli zorladı.

Neyse, iyi tarafından bakmak lazım, kimseyle kavga edemiyorsun
bu şartlarda. Cevap gelene kadar sinirin geçmiş oluyor.

Zaten hayli sakin bir insanımdır. Bu göreve seçilmemin
asıl sebebi, bana açıkça söylemeseler de,
astronotluk geçmişimdeki (olmayan) başarılar değil,
psikolojik açıdan son derece kararlı olmam.
Artık akıllı sistemler bütün işi yapıyor çünkü, bize
düşen sadece bu şartlarda delirmemek.

Sponsorum küçücük bir bilimsel araştırma vakfı yerine dev bir
madencilik şirketi olsaydı durum çok farklı olurdu.
Ama Plüton’u onlardan başka kim ne yapsın? Buzdan başka
bir şey yok ki. Herhangi bir şeyi geri getirmenin maliyeti
ise astronomik! Ama gözlemevi kurmak istiyorsanız ideal bir yer.
Güneş Sistemi’nin gemi enkazlarından en az etkilenen bölgesi.

Ömrünü doldurmuş uzay gemilerinin en küçük bir cıvatası bile,
saniyede 30 km hızla, süper bir mermiye dönüşüyor.
Ben bunları virüslere benzetiyorum, gemileri de hücrelere.
Gereksiz bir parça bir gemiye çarpıp delince, bir milyon gereksiz
parça daha uzaya dağılıyor. Bunlardan en az 10 tanesi de
başka gemilere çarpıyor. Uzun vadede durum umutsuz yani.

Yine de benim durumumdan kat kat iyidir. Onlarda insan yok ki.
Gelişmiş yapay zekâ programları, -200 santigrat derecede, küçücük
bir konserve kutusunun içinde, yıllarca sürecek seferlere hiç itiraz
etmiyor. Biz astronotların nesli tükenmek üzere. Zaten bu işi de
onun için kabul ettim, muhtemelen meslek hayatımın son işi olacak.

Vakıf da bu işi önce akıllı sistem destekli robotlara yaptırmayı
denedi. Ama teleskobun da, sonrasında gönderdikleri robotların
da neden bir anda sessizliğe büründüğünü çözemediler bir türlü.

* * *

İğne Deliğinden Gelecek 2. Yıl

Orada neyle karşılaşacağımı bilmiyorum, ama içimden bir ses
dönüş yolunda yakıtın yetip yetmeyeceğini bu kadar
kafaya takmama gerek olmadığını söylüyor.

* * *
Artık çok yaklaştım. Yolculuğun başından beri kapalı tutulan
yüksek çözünürlüklü kameraları devreye aldım. Şu andan itibaren
iletişim sürekli açık duracak ve tüm kayıtlar geminin iki ayrı ucundaki
antenlerden maksimum güçte gönderilecek. Ne olur ne olmaz,
hikâyemi anlatmak için geri dönmeyi bekleme lüksüm yok.

Şu anda teleskobu görebiliyorum. Tek parça ve sorunsuz gibi
duruyor uzaktan. O civara düşmüş ve dağılmış gemilerin parçaları
da görünüyor, ama niye düştükleri hakkında hiç bir fikrim yok.

Bir dakika! Orada olmaması gereken bir şey var.
Işıldayan, küresel bir buz kristali görüyorum.
Şimdi hafızadaki tüm Plüton görüntüleriyle karşılaştırıyorum.
Evet, o küre biz oraya inmeden çok önce de varmış,
ama uzaktan sıradan bir parça buz gibi görünüyor
o fotoğraflarda. Ve de ışıldamıyor.
Elektromanyetik spektrumun bütün frekanslarını
deniyorum. X-ışınlarına sıra gelince...

(Uzun bir sessizlik)

Beni iyi dinleyin, ikinci kez anlatma şansım olmayabilir.
X-ışını frekansında çok yoğun ve çok ince bir enerji demeti
görüyorum. Artan mesafeyle genişlemiyor, hep ilk yarıçapını
koruyor. Dünya’da bunu yapabilecek bir teknoloji yok.
Bu küreyi buraya koyanlar Güneş Sistemi’nin sınırlarına
ulaştığımız anda aktive olacak şekilde ayarlamış olmalılar.
Allah kahretsin! Tam üstüne ...

* * *
Eminim Dünya’dakiler de benim düşündüklerimi düşüneceklerdir.
Bu sensörün iletişimi her tarafa yayılan küresel dalgalarla değil
de, incecik bir enerji demetiyle yaptığını. Gönderdiği bilgi miktarı
çok fazla veya merkez üssü çok uzak olduğu için gücünün çok
fazla olduğunu. Ve kızgın telin tereyağını kesmesi gibi teleskobu
da, benimki dahil diğer gemileri de delip geçtiğini...

Önce beni hedef aldıklarını düşünmüştüm ama hâlâ çalışan
kameralarım öyle olmadığını söylüyor. Ben onların umurunda bile
değilim. Lazer uzayın sabit bir noktasına odaklı, ama Plüton’un
hareketinden dolayı o da açısını değiştirmek zorunda kalıyor.

Gönderdiğim görüntülerden kürenin koordinatlarını
hesaplayacaklardır. Ve benim tam “Allah Kahretsin” dediğim andaki
pozisyonumu. Bu iki noktadan geçen doğruyu sonsuza kadar
uzattıklarında da tehlikenin ne yönden geleceğini anlayacaklardır.
Bunu yapabilecek insanlar var Dünya’da. Onlara güveniyorum.

Emre Sermutlu

Çizim : Ersan Yağız

Renkli Kartlar
Kırmızı, mavi ve yeşil renkteki üç set karta
alfabemizin 29’ar harfi yazılmış
ve bu 87 kart bir torbaya konulmuştur.
Aynı renkten 5 sessiz harf
elde etmeyi garantilemek için torbadan
en az kaç kart çekmek gerekir?

Sayı Bilmecesi
1’den 9’a kadar olan sayıları birer kez
kullanarak boş karelere öyle yerleştirin ki,
yatay ve düşey tüm eşitlikler gerçekleşsin.

Not: Çarpma ve bölme işlemleri, toplama ve
çıkarma işlemlerine göre önceliklidir.

Göz Aldanması
Kutunun deliğini tam olarak kapatacak şekil
aşağıdakilerden hangisidir?

Alanlar
Bir daire, bir kare ve bir dikdörtgen çizerek
en fazla kaç kapalı alan yaratılabilir?

Aşağıda 11 alanlık bir örnek görülüyor.

Kitap Sayfaları
Bir kitabın bazı sayfaları koparılmış
olduğu için
kitabın “- - -” sayfasından “- - - “
sayfasına atlanmaktadır.

Bu sayfa numaralarının her ikisi de
2, 3 ve 4 rakamlarından oluşmaktadır.

Koparılan yaprak sayısı
tek sayı olduğuna göre bu sayıyı
bulunuz.

Soru İşareti
Soru işaretinin yerine ne gelecek?

4, 6, 7, 13, 30, 40, ?

Kare Karala
Yukarıdaki şekilde son kareyi uygun biçimde
karalayınız.

Eşkenar Üçgenler
Yukarıdaki şekilde görülen paralardan
bazılarını alacaksınız.

Hedefiniz üç köşesinde para bulunan
hiçbir eşkenar üçgen kalmaması.

Bu işlem en az kaç para alarak
gerçekleştirilebilir?

– / = 4

/ + +

– – = -8

+ x +

x – = 10

= = =

11 19 11

8

119

1074

63

52

1

Zekâ Oyunları Emrehan Halıcı

Geçen Sayının Çözümleri

Çarpım
Toplamları en az 680 olabilir.
273+407=680
273 x 407=111.111
(3x7x13) x (11x37)=111.111

Sayma İşlemi
Dokuzuncu futbolcu söyleyecektir.

Tabloda görüldüğü gibi bir futbolcu hangi
sayıyı söylemişse o sayının 20 fazlasını da
kendisi söylemektedir. 3333 sayısının 20’ye
bölümünden kalan 13 olduğu için,
13 sayısını söyleyen dokuzuncu futbolcu
3333 sayısını da söyleyecektir.

Soru İşareti
3 gelecek.
Büyük daire dilimindeki iki sayının çarpımı,
küçük dairenin saat yönünde bir sonraki
dilimindeki sayıyı veriyor.

Harfmatik

Kibrit İşlem

P Harfi	 Bloklar

Kareli Kare
Bir kare 6, 7 ve 8 kareye şekilde görüldüğü
gibi bölünebilir.

Herhangi bir kare 4’e bölündüğünde toplam
kare sayısı 3 artar. Elimizde 6, 7 ve 8 karelik
çözümler olduğu için bu çözümlerdeki
uygun kareleri 4’e bölerek 3’ün katları kadar
sayı artışları sağlar ve böylelikle 6’dan büyük
tüm sayıları elde edebiliriz.
9, 10 ve 11 kare için çözüm örnekleri:

9

3

1

2

0
8

2

-4

5

6
14

1

3

4

1
?

-4

3

2

6

Soru İşareti
Soldaki şekilde
soru işaretinin yerine
hangi sayı gelecek?

R Harfi
Beş parçayı birleştirerek
R harfi elde ediniz.
Parçalar döndürülebilir ama
ters çevrilemez.

Futbolcular Sayılar
1 1 21 41 ...
2 2 20 22 40 42 ...
3 3 19 23 39 43 ...
4 4 18 24 38 44 ...
5 5 17 25 37 45 ...
6 6 16 26 36 46 ...
7 7 15 27 35 47 ...
8 8 14 28 34 48 ...
9 9 13 29 33 49 ...

10 10 12 30 32 50 ...
11 11 31 51

3 5 4

5 9

6

1 1

3 3

3 6 3

3 4 3

2 6

3 6 9

–

–

+

=

=

=

X

=

+

=

/

=

Dairesel Kartlar
Toplam 111 kart var.
Siz ve arkadaşınız farklı yönde sayıyorsunuz.

101

104

100

105

99

106

98

107

97

108

96

109

95

110

94

111

93

1

92

2
91

3
90

4

x

x

=

=
2

1

3

4

6

5 2

65 7

1

3
3

2

1

4 5

9 10 11

4

1

3

4

6

5

7

82

65 7

1

3
2

1

4 5

6

6 7 8

3 2
4

95

Bilim ve Teknik Nisan 2015

zeka.oyunlari@tubitak.gov.tr

yayin.dunyasi@tubitak.gov.tr

Evrenin Dokusu
Uzay, zaman ve gerçekliğin dokusu

Brian Greene
Çeviri: Murat Alev	
TÜBİTAK Popüler Bilim Yayınları, 2011, 2012

Bilim insanlarının, yazarların ve düşünürle-
rin hayal gücünü yüzyıllardır esir alan uzay

ve zaman, gerçekliği yani evrenin en temel do-
kusunu oluşturur. Tüm varlığımız uzayın belir-
li bir bölümünde ve belirli bir zaman diliminde
gerçekleşir. Fakat bilim hâlâ uzayın ve zamanın
aslında ne olduğunu çözebilmiş değil. Evrenin
Dokusu’nda Brian Greene, tutkuyla yürütülen
bu üç yüzyıllık bilimsel serüveni anlatarak, ev-
renin doğası hakkında basit ama derin sorula-
rın yanıtlarını ya da bu yanıtlara ilişkin ipuçla-
rını arıyor.

Evrenin Dokusu esas olarak çok az bilim eği-
timi almış ya da hiç almamış, ama evrenin işle-
yişini anlamaya duyduğu istek sayesinde bir-
çok karmaşık kavramla uğraşma cesareti bu-
lan okuyuculara yönelik. Temel bilimsel fikirler-
den uzaklaşmadan, matematiksel ayrıntılar ye-
rine benzetmeler, öyküler ve şekiller kullanma-
yı tercih eden Greene kitabını, zorlu bölümler-
de okuyucuyu önceden uyararak daha karma-
şık konuların ele alındığı bölümlerin atlanabile-
ceği ya da bölümün kısa özetinin okunabilece-
ği şekilde tasarlamış.

Görelilik ve kuantum mekaniği, Bell teore-
mi, geciktirilmiş seçim deneyleri, kuantum öl-
çümü, ivmelendirilmiş genişleme, gelecek ku-
şak parçacık hızlandırıcılarda kara delik oluştu-
rulması olasılığı, solucan deliklerinden oluşan
düşsel zaman makineleri kitapta ele alınan ko-
nulardan. Okuyucuların, büyük umutlarla baş-
layıp çeşitli nedenlerle gerçekleşememiş, tar-
tışmalı bazı konuları da öğrenebileceği Evrenin
Dokusu’nda havada kalan konularla ilgili farklı
bakış açılarına ana metinde yer veriliyor. Ayrı-

ca notlar bölümünde, özellikle ilgili okuyucular
için konulara ilişkin tamamlayıcı açıklamalar ve
dikkat edilmesi gereken noktalar ele alınıyor;
matematiğe ilgi duyan okurlar için notlar bölü-
münde ana metni tamamlayan kısa, matema-
tiksel açıklamalar bulunuyor. Kitabın arkasında
yer alan kısa sözlük ise bazı bilimsel terimler için
bir başvuru kaynağı niteliğinde.

Tüm kitap boyunca bilimsel serüvenleri ve
tarihsel gelişimleri takip edilen ve yanıtlarına
dair ipuçları aranan sorulardan bazıları: Uzay ve
zamanın gerçek fiziksel varlıkları var mı, yoksa
yalnızca fikirden mi ibaretler? Eğer gerçekler-

se “temel yapı”lar mı, yoksa daha da temel bi-
leşenlerden mi oluşuyorlar? Uzayın boş olması
ne anlama geliyor? Zamanın bir başlangıcı var
mı? Ortak deneyimlerimizin de gösterdiği gibi,
zaman mutlaka geçmişten geleceğe doğru mu
akar? Uzay ve zaman üzerinde etki oluşturabilir
miyiz? Bu yolculuk okuyucuyu tekrar tekrar ko-
nuyla yakından ilişkili, kapsayıcı olduğu kadar
anlaşılması zor bir soruya götürüyor:

Gerçeklik nedir?

Brian Greene’in TÜBİTAK Popüler Bilim Kitapları’ndan çıkan
iki kitabı daha var: Evrenin Zarafeti (2008) ve Saklı Gerçeklik (2013)

Yayın Dünyası

96

	01_kunye_nisan_2015
	02_03_icindekiler_nisan_2015_yeni
	04_11_haber_nisan_2015_yeni
	12_15_ctrlAltDel_nisan_2015_yeni
	16_17_astronomi_foto_nisan_2015
	18_21_teknoyasam_nisan_2015
	22_25_otizm_nisan_2015
	26_31_atmosfer_nisan_2015
	32_33_rasat_nisan_2015_yeni
	34_37_arama_kurtarma_nisan_2015_yeni
	_GoBack

	38_41_leodezik_afet_evi_nisan_2015_yeni
	44_49_merakettikleriniz_nisan_2015
	50_53_turkiyedogasi_nisan_2015
	54_59_canakkale_nisan_2015
	60_63_yakit_hucreli_oto_nisan_2015
	64_69_einstein_bohr_nisan_2015
	_GoBack
	_GoBack

	70_73_airbusA350_nisan_2015
	74_75_bitki_artiklari_nisan_2015
	76_79_veri_bilimci_nisan_2015
	80_81_yapay_fotosentez_nisan_2015
	82_87_kayip_ada_nisan_2015
	_GoBack

	88_89_gokyuzu_nisan_2015
	90_91_nasil_calisir_nisan_2015_yeni
	92_93_igne_deligi_nisan_2015
	94_95_zekaoyunlari_nisan_2015
	96_yayin_dunyasi_nisan_2015

