
9
77

13
00

33
80

01

1
6

B
ilim

 ve Teknik M
art 2019 Yıl 52 Sayı 616

B
eyin

 ve B
ağ

ışık
lık

 Sistem
i

Biyobenzer İlaçlar

Fotoelektrik Olay
Karbon Ekonomisi

Göbeklitepe'de
Tarım ve Hayvancılık

Eski ve Yeni Birim Sistemi

DENEYAP Türkiye Projesi

POSTER

Pi S
ay

ısı

(π
)

Aylık Popüler Bilim Dergisi Mart 2019 Yıl 52 Sayı 616 - 7 TL

BTD_616_kapak_mart_2019.indd 1 21.02.2019 16:53arkakapak_abonelikkampanya_mart_2019.indd 1 21.02.2019 15:35

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Hasan Mandal

Genel Yayın Yönetmeni ve
Sorumlu Yazı İşleri Müdürü
Doç. Dr. Rukiye Dilli
(rukiye.dilli@tubitak.gov.tr)

Yayın Yönetmeni
Dr. Özlem Kılıç Ekici
(ozlem.ekici@tubitak.gov.tr)

Yayın Danışma Kurulu
Doç. Dr. Emine Adadan
Bekir Çengelci
Doç. Dr. Bircan Kayaaslan
Doç. Dr. Lokman Kuzu
Prof. Dr. Faruk Soydugan
Prof. Dr. Abdurrahman Muhammed Uludağ

Yazı-Araştırma ve Editörler
Dr. Özlem Ak
(Tıp ve Sağlık Bilimleri)
(ozlem.ak@tubitak.gov.tr)
Dr. Tuncay Baydemir
(Temel Bilimler ve Teknoloji)
(tuncay.baydemir@tubitak.gov.tr)
Dr. Şahin İdin
(sahin.idin@tubitak.gov.tr)
Dr. Bülent Gözcelioğlu
(bulent.gozcelioglun@tubitak.gov.tr)
Dr. Mahir E. Ocak
(Fiziksel Bilimler)
(mahir.ocak@tubitak.gov.tr)
Dr. Tuba Sarıgül
(Temel Bilimler)
(tuba.sarigul@tubitak.gov.tr)
İlay Çelik Sezer
(Yaşam Bilimleri)
(ilay.celik@tubitak.gov.tr)

Redaksiyon
Nurulhude Baykal
(nurulhude.baykal@tubitak.gov.tr)
Mehmet Sığırcı
(mehmet.sigirci@tubitak.gov.tr)

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

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

Video-Animasyon-Web
Selim Özden
(selim.ozden@tubitak.gov.tr)

Teknik Yönetmen
Sadi Atılgan
(sadi.atilgan@tubitak.gov.tr)

Mali Yönetmen
Adem Polat
(adem.polat@tubitak.gov.tr)

İdari Hizmetler
Nahide Soytürk
(nahide.soyturk@tubitak.gov.tr)
Yazışma Adresi Bilim ve Teknik Dergisi
Kavaklıdere Mahallesi Esat Caddesi
TÜBİTAK Ek Hizmet Binası No: 6
06680 Çankaya ANKARA
Tel (312) 298 95 24 Faks (312) 428 32 40
İnternet www.bilimteknik.tubitak.gov.tr
e-posta bteknik@tubitak.gov.tr
Abone İlişkileri (312) 222 83 99
abone@tubitak.gov.tr
Abone www.tubitakdergileri.com.tr

ISSN 977-1300-3380
Fiyatı 7 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 22.02.2019
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.

Bilim ve Teknik
Aylık Popüler Bilim Dergisi
Yıl 52 Sayı 616
Mart 2019

“Benim mânevi mirasım ilim ve akıldır”
Mustafa Kemal Atatürk

“Beynini fark et!”... Tıpkı vücudumuzdaki kaslar gibi, beynimizi de ya çalıştı-
rırız ya da tembelleştiririz. Zihnimizi zorlayan bazı etkinlikler yaparak beyni-
mizi sürekli aktif tutmaya çalışmalıyız. Fiziksel olarak aktif ve zinde olunan
bir yaşam biçimi, hem vücudumuzun hem de beynimizin yıllarca sağlıklı ve
formda kalmasını sağlar. Sahip olduğumuz en önemli organlarımızdan bir
tanesinin beynimiz olduğu konusunda farkındalık oluşturmayı amaçlayan
“Dünya Beyin Haftası” her yıl mart ayının üçüncü haftasında kutlanıyor.

ıllardır vücuttaki en karmaşık iki sistem olan beyin ve bağışıklık sisteminin birbirlerin-

den neredeyse tamamen bağımsız olduğuna inanılıyor, sadece hastalık ya da bir travma du-

rumunda bağışıklık hücrelerinin beyne gittiği, patojenlere karşı saldırıya geçtiği düşünü-

lüyordu. Ancak elde edilen yeni bulgular, kişi hastayken de sağlıklıyken de bu iki sistemin

birbiriyle etkileşim hâlinde olduğunun anlaşılmasını sağladı. Beyin kadar güçlü bir orga-

nın düzgün şekilde çalışması için neden bağışıklık sistemi tarafından kontrol edilmeye ya

da desteklenmeye ihtiyacı var? Bağışıklık sistemi beyinde olup bitenlerden nasıl haberdar

oluyor? Özlem Ak “İki Ayrı Dünya Değiller: Beyin ve Bağışıklık Sistemi” başlıklı yazısında

tüm bu soruların cevabını vererek iki sistem arasındaki ilişkiye dair ilginç bilgileri özetliyor.

Tuncay Baydemir bu ayki yazısında fotoelektrik olayının gerçek zamanlı olarak iz-

lenmesinin mümkün olup olmadığını sorguluyor. Berrin Erdağ, TÜBİTAK MAM Gen Mü-

hendisliği ve Biyoteknoloji Enstitüsü’nde yürütülen ve özellikle kanser tedavisinde etkili

olan biyobenzer ilaçların yerli ilaç endüstrisinde geliştirilip üretilmesine olanak sağlayacak

BİOSİM projesinden bahsediyor. Emine Sonnur Özcan yazısında tarım ve hayvancılığın

Göbeklitepe’de başladığına dair elde edilen bulgulara değiniyor. Esra Alp ve Yener Coşkun

ise karbon ekonomisini konu alan yazılarında, ekonominin genel dengesini çağımıza daha

uygun ve gerçekçi bir biçimde modelleyerek bu yılki Nobel Ekonomi Ödülü’nü kazanan iki

iktisatçının çalışmalarını ele alıyor.

Her yıl 14 Mart tüm dünyada Pi Günü olarak kutlanıyor. Biz de bu kutlamaya “Matema-

tiğin En Popüler Sayısı Pi (π)” başlıklı posterimizle dâhil oluyoruz. Ayrıca bilim ve teknolo-

jinin önemini vurgulamak için 8-14 Mart günlerinde kutlanan “Bilim ve Teknoloji Haftası”

kapsamında da farklı illerdeki birçok okulda “Bilim Söyleşisi” etkinlikleri gerçekleştireceğiz.

Bu arada, “DENEYAP Türkiye Projesi” kapsamında teknoloji atölyelerinde gerçekleştirile-

cek eğitim programlarına katılabilmek için 17 Mart’ta sınava girecek tüm öğrencilere de

başarılar diliyoruz.

Dergimizin daha düşük fiyata ve ücretsiz kargoyla sizlere ulaşacağı abonelik kampan-

yasından (yıllık 60 TL) faydalanmak için www.tubitakdergileri.com.tr adresini ziyaret ede-

bilirsiniz.

Dergimiz yayın hayatına başladığı 1967’den beri her ay ülkemizdeki ve dünyadaki ge-

lişmeleri, hayatın içindeki bilimi ve merak edilen ilginç bilgileri, konusunda uzman yazar-

lardan oluşan ekibiyle, en doğru ve anlaşılır biçimde sizlere ulaştırıyor. Bilim okuryazarı

olan bilinçli nesiller büyüten dergimiz, özgün ve zengin içeriği ve değişmeyen çizgisiyle

okuyucularının geleceklerine yön vermeye, popüler bilim iletişiminin en önemli aracı ol-

maya devam ediyor.

Dergimizin internet sayfasını (http://www.bilimteknik.tubitak.gov.tr) ve sosyal medya

hesaplarını da takip edebilir, hayatınızdaki yerini ve size neler kattığını bizlerle paylaşabilir-

siniz (bteknik@tubitak.gov.tr).

Bu sayımızı da keyifle okumanızı diliyor, sonraki sayılarımızı sabırsızlıkla bekleyeceği-

nizi umuyoruz.

Saygılarımızla,

Özlem Kılıç Ekici

Y

01_kunye_mart_2019.indd 1 22.02.2019 16:25

28	

Fotoelektrik Olayı Yakından İzlemek

Tuncay Baydemir

Fotoelektrik olay maddenin fotonları

 soğurması sonucunda elektron kaybetmesine

denir ve en hızlı gerçekleşen olaylardan biridir.

Peki, bu süreci gerçek zamanlı olarak

izlemek mümkün mü?

38
Dünya İlaç Sektöründe Yükselen Değer:

Biyobenzer İlaçlar

Berrin Erdağ

TÜBİTAK MAM bünyesinde gerçekleştirilen

araştırmalar ile yerli ilaç endüstrisinin

yeni biyobenzer veya orijinal biyoteknolojik ilaç

geliştirilmesine yönelik ihtiyaçlarına

destek sağlanması hedefliyor.

54
Karbon Ekonomisi

Gezegenimizin Ömrünü Uzatabilir mi?

Esra Alp, Yener Coşkun

2018 Nobel Ekonomi Ödülü’nü paylaşan

iki iktisatçı, Paul Romer ve

William Nordhaus, ekonominin

genel dengesinin modellenmesi çalışmalarına

hem teknolojik inovasyonun hem de

iklim değişikliklerinin etkilerini

dâhil etti.

İçindekiler

02_03_icindekiler_mart_2019.indd 2 22.02.2019 11:53

4	

Bilim ve Teknik ile

Büyüdüm!

Özlem Ak

6	

Haberler

14

DENEYAP Türkiye Projesi

Hayata Geçiyor

Özlem Kılıç Ekici

16

İki Ayrı Dünya Değiller:

Beyin ve Bağışıklık Sistemi

Özlem Ak

Yapılan çalışmalar hem

hastayken hem de sağlıklıyken

beyin ve bağışıklık sisteminin

birbiriyle etkileşim hâlinde

olduğunu gösteriyor.

Bağışıklık sistemi,

hasarlı beynin yardımına

koşmanın yanı sıra

beynin stresle başa çıkmasına

ve öğrenme ve sosyal

davranış gibi beynin temel

işlevlerine yardımcı

oluyor.

26	

Bilim Çizgi

Isaac Newton (1. Bölüm)

Sinancan Kara

36	

Merak Ettikleriniz

Mesut Erol

44	

Tekno-Yaşam

Gürkan Caner Birer

48

Eski ve Yeni Uluslararası

Birim Sistemi

Mahir E. Ocak

Uluslararası Birim Sistemi’nde

yapılan değişiklikler

neticesinde yedi temel birim

artık yedi sabit üzerinden

tanımlanacak.

60

Opportunity Keşif Aracı

Mars Görevini Tamamladı

Tuba Sarıgül

62

Tarım ve Hayvancılık

Göbeklitepe’de mi Başladı?

Emine Sonnur Özcan

Günümüzden 12 bin yıl önceye

tarihlendirilen Göbeklitepe’de

bulunan yiyecek kalıntısı ve

öğütücüler, tarım ve

hayvancılığın bu bölgede

gelişmeye başladığını

gösteriyor.

70

Braille Alfabesi

Nasıl Ortaya Çıktı?

Mehmet Sığırcı

72

Denizlerde

Konum Belirleme

(2019 Prof. Dr. Fuat Sezgin Yılı)

Tuba Sarıgül

Geçmişte insanlar

açık denizde ufuk çizgisi ve

gökcisimlerini takip ederek

yönlerini bulmaya çalıştı.

İstanbul İslam Bilim ve Teknoloji

Tarihi Müzesi’nde astronomi,

saat teknolojisi, denizcilik,

savaş teknolojisi, tıp, madenler,

fizik ve teknik, optik, kimya,

matematik, geometri,

mimari, şehircilik, coğrafya

alanlarında hazırlanmış

birçok alet, cihaz kopyaları,

maket ve model koleksiyonu,

harita çizimleri arasında

geçmişte denizcilik alanında

kullanılan aletlerin birebir

modelleri de bulunuyor.

76

Yerli ve Milli Teknoloji -

DATAS Projesi ile

Denizlerdeki Hareketlilik

Kontrol Altında

Şahin İdin

78

Organoidler:

Organizmayı Üç Boyutlu

Taklit Etmek

Melis Savaşan Söğüt

82	

Doğa - Flora :

Boabab Ağaçları

Bülent Gözcelioğlu

84

Ayın Sorusu

(Matematik)

Azer Kerimov

86	

Düşünme Kulesi

Ferhat Çalapkulu

88	

Satranç

Kıvanç Çefle

92	

Gökyüzü

Tuba Sarıgül

94	

Zekâ Oyunları

Emrehan Halıcı

96	

Yayın Dünyası

İlay Çelik Sezer

EK – POSTER:

Matematiğin

En Popüler Sayısı Pi (π)

Özlem Kılıç Ekici

Düzeltme :

Şubat 2019 (615. sayı)
“Uydularda Kullanılan Güneş Panelleri”
başlıklı yazıda, 38. sayfada adı geçen
Baykonur Uzay Üssü,
Kazakistan sınırları içerisinde
yer almaktadır.

	 Bilim ve Teknik

	 tubitakbiltek

	tubitakbilimteknik

	 TÜBİTAK Bilim ve Teknik

Dergimizin içeriğinden seçerek hazırladığımız bilimsel ve teknolojik bilgileri Bilim ve Teknik dergisinin sosyal medya hesapları aracılığıyla takip edebilirsiniz.

02_03_icindekiler_mart_2019.indd 3 22.02.2019 11:53

Bilim ve Teknik Mart 2019

“Hedefim bilim insanı olmak”

 Merhabalar,

İlkokulda ailemin yönlendirmesi ile takip etmeye
başladığım Bilim Çocuk dergisi sayesinde başladı bilime
ve evrende olup biten hayret edici olaylara merakım. Li-
se çağına geldiğimde ise Bilim ve Teknik okumaya başla-
dım. Teknolojinin, matematiğin, fen bilimlerinin böyle eğ-
lenceli olabileceği gerçeğiyle karşılaşmam gelecek karar-
larımda benim için yol gösterici oldu. Hedefim bilim insa-
nı olmak ve insanlık için faydalı çalışmalara imza atmak.
Bunun için de günümüzdeki bilimsel gelişmeleri takip et-
mek, teknolojiyi yakalamak ve bilim tarihi öğrenmek çok
önemli. Bu fırsatları bizlere sunduğunuz için çok şanslıyız.

Genç nesillerin önündeki karanlığa ışık tuttuğunuz
için teşekkürler.

Selin Önder,
Milli Piyango İhya Balak Fen Lisesi, 10/C Sınıfı Öğrencisi, Tokat

“Bilgi kaynağım Bilim ve Teknik”

 Merhaba,

Ortaokul ve lise yıllarımı geçirdiğim memleketim
Erzincan Kemaliye’ye günlük gazeteler bir gün sonra ula-
şabiliyordu. Bilim ve Teknik dergisinden de her ay sadece
bir tane gelirdi. O yıllarda internetin de yaygın olmaması
gibi imkânsızlıklar içinde en büyük bilgi kaynağım olan
Bilim ve Teknik ile, her ay bilim ve teknoloji adına gelişme-
leri ve yenilikleri öğrenmenin mutluluğunu ve bir sonra-
ki ayı iple çekmenin heyecanını yaşıyordum.

Dergi içerisinde yer alan deneyleri çokça başarısızlık
ve bazen başarı ile yapmak hayatıma çok değer kattı. Bu-
gün belki mesleki olarak hayallerime ulaşamadım. Fakat
Bilim ve Teknik bana mesleğimin ötesinde yeni hobiler, ye-
ni ilgi alanları kattı. Bilmediklerimin ne çok olduğunu her
an düşünerek, yeni bilgileri öğrenme açlığını hissettim.

Teşekkürler Bilim ve Teknik. Teşekkürler TÜBİTAK!.

Mehmet Murat Erdoğan,
Mühendis, Malatya

Dr. Özlem Ak [TÜBİTAK Bilim ve Teknik Dergisi

Okurlarımızın Bilim ve Teknik
dergisinin hayatlarındaki yerini,
onlara neler kattığını,
geleceklerine yön verirken
nasıl bir rol oynadığını bizimle
paylaştıkları mektuplarını
yayımlamaya devam ediyoruz.

Bilim ve Teknik ile ilgili anılarını,
duygu ve düşüncelerini
bizimle paylaşan okurlarımıza
çok teşekkür ediyor,
“Bilim ve Teknik bilimi sevmemde ve
kariyerimi seçmemde rol oynadı”
diyen okurlarımız için
adresimizi hatırlatıyoruz:

bteknik@tubitak.gov.tr

B
ilim

 ve Teknik M
art 2019 Yıl 52 Sayı 616

B
eyin

 ve B
ağ

ışık
lık

 Sistem
i

Biyobenzer İlaçlar

Fotoelektrik Olay
Karbon Ekonomisi

Göbeklitepe'de
Tarım ve Hayvancılık

Eski ve Yeni Birim Sistemi

DENEYAP Türkiye Projesi

POSTER

Pi S
ay

ısı

(π
)

Aylık Popüler Bilim Dergisi Mart 2019 Yıl 52 Sayı 616 - 7 TL

BTD_616_kapak_barkodsuz_mart_2019.indd 1 21.02.2019 17:00

04_05_buyudumbuyudum_mart_2019.indd 2 22.02.2019 16:26

5

“Bilim dünyasında yol alıyoruz”

 Merhaba,

Henüz ilkokul sıralarında iken Bilim ve Teknik dergi-
si ile tanışmıştım. Evimize nasıl ve ne şekilde geldiğini ha-
tırlamıyorum. O yıllarda zevkle alıp incelerdim, okudukla-
rımı anlamasam da resimleri ve derginin kuşe kağıt olma-
sı beni cezbederdi. Zira incelemem bittikten sonra çocuk-
luğumuzun en zevkli oyunlarından biri olan “tüftüf sila-
hı” için çok güzel külah mermi olurdu.

Neyse, o güzel yıllarda eğlence amaçlı kullandığım
Bilim ve Teknik dergisine, yıllar sonra, 30 yaşında öğren-
mek ve keşfetmek niyetiyle tekrar abone oldum. 5 yaşın-
daki kızım Zeynep Sevde için internette yayın ararken Me-
raklı Minik derginizle tanıştım. Bir de baktım ki üç dergi
bir arada kampanyada. Ben de yıllar sonra kızımla birlik-
te Bilim ve Teknik derginize abone oldum.

Uluslararası ilişkiler mezunu olarak sosyal bilimle-
re ilgim olsa da günümüzde bilim, teknik, teknoloji, uzay
herkesin incelemesi ve kendini geliştirmesi gereken alan-
lar arasında yer alıyor. Bu sayede baba kız birlikte bilim
dünyasında yol alıyoruz.

Teşekkürler

Hüsamettin Arvas,
KOSGEB Ağrı Müdürü

“Güzel bir deneyim”

 Merhaba,

Daha önce çoğunlukla Bilim Çocuk dergisi okuyor-
dum. Ama fen öğretmenimiz Tuncay Sargın beni Bilim ve
Teknik ile tanıştırdı. Ona çok teşekkür ediyorum.

Bilim ve Teknik dergisini çok keyif alarak okudum.
Bilmediğim ilginç konularda fikrim oldu. İlgimi çeken bil-
gileri ailemle paylaştım. Onların da ilgilerini çekti ve çok
eğlendiler. Bu dergiyi tavsiye ederim. Güzel bir deneyimdi.

Bu dergiye emek veren herkese teşekkür ederim.

Selin Yalçınkayak,
İzmir Özel Türk Koleji, 5. Sınıf Öğrencisi

“Okuduğum her satırın
sonunu merak ettiren dergi”

 Merhaba,

Kim ne derse desin, ben dergimi bulduğuma emi-
nim. Bilim ve Teknik şu ana kadar hayretle okuduğum bir
dergi. Seni elime alıp okuduğum ilk günden itibaren göz-
de dergim oldun. Aralık sayında, inan ki anlamadığım
yüzlerce kelime ve terim oldu. Ama ben de öyle bir etki
bıraktın ki bütün bilmediğim kelimeleri araştırdım, baba-
ma sordum, matematik öğretmenime sordum, liseye gi-
den kuzenime sordum. Sorularımın cevabını aradım da
aradım. Ocak sayına iyi hazırlandım. Kabul ediyorum, bil-
mediğim çok şey var. Yine de bunların beynime kazınma-
sına sebep olacak, bilim sevgisini ciğerime dek işleyecek
olan, okuduğum her satırın sonunu merak ettiren dergi
sensin.

12 yaşındaki bir çocuğun, lise konusu olmasına rağ-
men logaritmayı bilmesine çoğu insan şaşırır. Sayende bi-
liyorum. Bilmekten çok öğrenmeye çalışıyorum. Bir de
şu en sonlarda, sadece sayfalarını hevesle çeviren okur-
larının bulabilmesi için sakladığın satranç ve bulmacalar
var! Bu sayfalara geldiğimde yaşadığım mutluluğu, Bilim
ve Teknik dergisinin satranç sporunu unutmamış olması-
nın verdiği gururu anlatamam.

Bilime olan hevesimi her gün misliyle artırdığın
için teşekkür ederim.

Elif Naz Damkacı,
Beldibi Sıtkı Zaralı Ortaokulu, 6. Sınıf Öğrencisi, Muğla

04_05_buyudumbuyudum_mart_2019.indd 3 22.02.2019 16:27

Antarktika’daki
Buz Kaybı
40 Yıl Öncesine
Göre Altı Kat
Arttı

Dr. Mahir E. Ocak

Uluslararası bir araştırma
grubunun Proceedings
of The National Academy
of Sciences (USA)’da
yayımladığı sonuçlar,
Antarktika’daki yıllık buz
kütlesi kaybının 40 yıl
öncesine göre altı kat
arttığını gösteriyor.

Kaliforniya Üniversitesi
Irvine’da çalışan
Prof. Dr. Eric Rignot ve
arkadaşları
Antarktika’daki
176 havzayı
içine alan 18 bölgedeki
buz kütlesinin
son 40 yıldaki değişimini
incelemişler.
Çalışmalar sırasında
1970’lerin başından beri
NASA’nın “Operation
IceBridge” görevi
kapsamında araştırma
uçaklarıyla çektiği
görüntülerden ve Landsat
uydularının topladığı
verilerden yararlanılmış.
Sonuçlar 1979-1990 yılları
arasında Antarktika’nın
yıllık ortalama

40 milyar ton buz
kaybettiğini gösteriyor.
2009-2017 dönemindeki
yıllık ortalama buz
kaybıysa 252 milyar ton.
Bu durum 40 yıl öncesine
göre Antarktika’daki
buz kaybının
altı kat arttığı anlamına
geliyor.

Elde edilen sonuçlar,
en çok buz kütlesi
kaybının sıcak okyanus
sularına komşu
olan bölgelerde
yaşandığını gösteriyor.
Tahminlere göre,
eriyen buzullar dünya
genelindeki
deniz seviyelerinin
bir santimetrenin
üzerinde yükselmesine
sebep oldu. n

Zirkonyumun
Nötron Yakalama
Konusundaki
En İstekli
İzotupu

Dr. Tuba Sarıgül

Lawrence Livermore
Ulusal Laboratuvarı’ndan
bilim insanlarının
öncülüğünde bir grup

araştırmacı zirkonyum-88
elementinin nötron
soğurma olasılığının
tahmin edilenden 86.000
kat yüksek olduğunu
belirledi.

Zirkonyum-88,
zirkonyum elementinin
izotoplarından
(proton sayıları aynı,
nötron sayıları farklı
olan atomlar) biridir.

Haberler

Bilim ve Teknik Mart 2019

06_13_haberler_mart_2019.indd 2 22.02.2019 11:41

Zirkonyumun doğada
en yaygın bulunan
izotopu olan
zirkonyum-90’ın
çekirdeğinde
40 proton, 50 nötron
vardır. Zirkonyum-88
izotopunun çekirdeğinde
ise 48 nötron bulunur.
Zirkonyum-88
izotopu doğal olarak
bulunmaz
ve radyoaktiftir.

Sonuçları Nature
dergisinde yayımlanan
araştırmada bilim
insanları zirkonyum-88
izotopunu nükleer
reaktörde düşük enerjili
nötronlara maruz
bıraktı ve zirkonyum-88
izotoplarının
nötronlarla etkileşime
girme olasılıklarını
belirledi. Sonuçta
zirkonyum-88 izotopunun
nötron soğurma
olasılığının 861.000 barn
olduğunu buldular. Bir
atom çekirdeği ile bir
nötron karşılaştığında,
etkileşime girme
olasılıkları
nötron tesir kesiti ile
belirlenir. Nötron
tesir kesitinin birimi
barndır (1 barn,

10-28 metrekareye eşittir).
Zirkonyum-88 izotopunun
daha önce tahmin
edilen nötron tesir kesiti
değeri 10 barndı.

Böylece 70 yıl aradan
sonra ilk kez nötron
soğurma olasılığı
bu ölçekte büyük bir atom
çekirdeği keşfedilmiş
oldu. Nötron soğurma
olasılığı zirkonyum-88’den
büyük olan tek atom
çekirdeği ksenon
elementinin ksenon-135
izotopu. Zirkonyumun
diğer birçok izotopunun
nötron yakalama
olasılığı ise hayli düşük.

Nötron yakalama
tepkimeleri; nükleer
reaktörlerdeki nükleer

tepkimelerin hızının
kontrol edilmesinde,
ağır atom çekirdeklerinin
üretilmesi, nükleer tıp ve
savunma sanayisinde
hayli önemli uygulama
alanlarına sahip.

Zirkonyumun
ve periyodik tablodaki
başka elementlerin
atomik özelliklerini,
keşiflerine dair
ilginç bilgileri, isimlerini
nereden aldıklarını
ve günlük hayattaki
kullanım alanlarını
Bilim Genç periyodik
tablo mobil uygulamasını
ücretsiz indirerek
öğrenebilirsiniz. n

7

Lawrence Livermore Ulusal Laboratuvarı
Zirkonyum metali

Zirkonyum (Zr) elementi periyodik tablonun 4. grubunda yer alan bir metalken ksenon elementi (Xe)
18. grupta yer alan bir soygazdır.

06_13_haberler_mart_2019.indd 3 22.02.2019 11:41

Voyager 2
Yıldızlararası
Uzayda

Dr. Mahir E. Ocak

Voyager 2 uzay aracı,
5 Kasım 2018’de
yıldızlararası uzaya girdi.
Şu an Dünya’ya yaklaşık
18 milyar kilometre
uzaklıkta olan bu uzay
aracının gönderdiği veriler,
Voyager 2’nin
güneşkürenin dışına
çıktığını gösteriyor.
Daha önce Voyager 1 de
2012 yılında uzayın başka
bir bölgesinde
güneşkürenin dışına
çıkmıştı. Ancak Voyager 1’in
üzerindeki Plazma
Bilim Deneyi (PLS) cihazı

1980 yılından beri
çalışmıyordu.
Voyager 2’nin üzerindeki
PLS cihazıysa hâlâ işlevsel.
Dolayısıyla her ne kadar
Voyager 2 yıldızlararası
uzaya giren ikinci
uzay aracı olsa da daha
önce hiç yapılmamış
deneyler yapıyor ve
topladığı verileri
Dünya’ya gönderiyor.

Voyager 1 ve 2
uzay araçlarının her ikisi de
1977 yılında
uzaya gönderilmişti.
Başlangıçta görev
sürelerinin beş yıl olması,
bu süre içinde
Jüpiter’in ve Satürn’ün
yanından geçerek
gezegenleri yakından
incelemeleri

planlanıyordu. Ancak
planlanan görevler
başarıyla tamamlandıktan
sonra uzay araçları
emekliye ayrılmadı.

Voyager 1 ve 2, 41 yıldır
uzayda yol almaya
devam ediyor. Uzay araçları,
Jüpiter ve Satürn’den
sonra Neptün ve
Uranüs’ün de yakınından
geçti ve Güneş
Sistemi’nin en dışındaki
bu iki gaz devini de
yakından inceledi.
Her ikisi de nükleer
enerjiden güç alan
araçlardaki radyoaktif
maddeler zamanla
bozundukça
aracın kullanabileceği
enerji miktarı da giderek
azalıyor.

Bu yüzden
uzay araçlarındaki çeşitli
araçlar, kameralar da
dâhil, daha
önce kapatılmıştı.

Voyager 1 ve 2 her ne
kadar yıldızlararası
uzaya girmiş olsalar da
hâlâ Güneş Sistemi’nin
sınırları içindeler.

8

ht
tp

s:/
/v

oy
ag

er
.jp

l.n
as

a.
go

v/
ne

w
s/d

et
ai

ls.
ph

p?
ar

tic
le

_i
d=

11
2

06_13_haberler_mart_2019.indd 4 22.02.2019 11:41

Yıldızlararası uzayın
başlangıcı olarak
kabul edilen güneşkürenin
dış sınırı, güneş
rüzgârının (Güneş’ten
yayılan yüksek enerjili
parçacıkların)
Güneş Sistemi’nin
dışından gelen soğuk
rüzgârla karşılaştığı bölge
olarak tanımlanıyor.

Ancak kütleçekimiyle
Güneş’e bağlanabilecek
gökcisimlerinin
bulunabileceği bölge,
güneşkürenin sınırının
çok ötelerine uzanıyor.
Güneş Sistemi’nin
en dışında yer alan
Oort Bulutu’nun Güneş’e
yaklaşık 1000 AB
mesafeden başlayıp
100.000 AB mesafeye
kadar uzandığı
tahmin ediliyor. Voyager
2’nin Oort Bulutu’nun
iç sınırına ulaşması
yaklaşık 300 yıl,
bulutun dışına çıkmasıysa
yaklaşık 30.000 yıl
sürecek. n

Güneş
Sistemi’nin
Bilinen
En Uzak Üyesi
Keşfedildi

Dr. Mahir E. Ocak

Bir grup gökbilimci
bugüne kadar Güneş
Sistemi’nde gözlemlenmiş
en uzak gökcismini
keşfetti. 2018 VG18 adı
verilen gökcisminin
Güneş’e uzaklığı
Dünya’nınkinin yaklaşık
120 katı.

Scott S. Sheppard,
David Tholen
ve Chad Trujillo’dan
oluşan araştırma
ekibi 2018

VG18’i ilk olarak
Hawaii’deki Mauna Kea
Dağı’nda bulunan
sekiz metrelik
Subaru Teleskobu’yla
gözlemlemiş.
Daha sonra başka
teleskoplarla yapılan
gözlemlerle
keşif doğrulanmış.

Gözlemler sonucu
elde edilen ilk veriler
gökcisminin
yaklaşık 500 kilometre
çapında bir cüce gezegen
olduğunu gösteriyor.
Renginin pembemsi
olmasıysa buz
bakımından zengin
olduğuna işaret ediyor.
Cüce gezegenin yörüngesi
ile ilgili detaylar henüz
tam olarak bilinmiyor.

9

06_13_haberler_mart_2019.indd 5 22.02.2019 11:41

10

Hem çok uzak olduğu
hem de çok yavaş hareket
ettiği için 2018 VG18’in
Güneş’in etrafında takip
ettiği rotayı belirlemek
birkaç yıl sürecek.

Dünya ile Güneş
arasındaki yaklaşık 150
milyon kilometrelik
ortalama mesafe
astronomi birimi (AB)
olarak adlandırılır.
Daha önceleri Güneş
Sistemi’nin en uzak üyesi
olarak bilinen gökcismi
olan Eris Güneş’e
96 AB uzaklıkta. Plüton
cüce gezegeninin
Güneş’e şu anki
uzaklığıysa yaklaşık 34 AB.
Bu durum Güneş’e
yaklaşık 120 AB mesafede
keşfedilen 2018 VG18’in
en bilinen cüce gezegen
Plüton’dan bile
üç buçuk kat daha
uzak olduğu anlamına
geliyor. n

Ambalaj Lastiğini
Parmaklarınızı
Acıtmadan Nasıl
Fırlatabilirsiniz?

Dr. Tuba Sarıgül

Çocuk ya da yetişkin olalım
birçoğumuz
ambalaj lastiklerini
parmaklarımızın

arasında gerdikten
sonra serbest bırakarak
arkadaşlarımızla
şakalaşmışızdır.
Ancak ambalaj lastiğini
serbest bıraktıktan
sonra bazen lastik
parmağımıza çarpar ve
canımızı acıtır.
Peki, lastik eski haline
dönerken çok hızlı bir
şekilde hareket etmesine
rağmen neden bazen
parmağımıza çarparken
bazen çarpmaz?

Sonuçları Physical Review
Letters dergisinde
yayımlanan araştırmada
bilim insanları,
yüksek hızda görüntü
kaydedebilen
kamera kullanarak,
gerilen ambalaj
lastiklerinin
serbest bırakıldıktan
sonra nasıl hareket
ettiğini belirledi.

Kaydedilen
görüntülerden lastiğin
serbest bırakıldıktan
sonra başlangıçta gözyaşı
damlasına benzer
bir şekle sahip olduğu,
daha sonra lastiğin
dalgalı bir
şekil aldığı anlaşıldı.
Aynı zamanda dalgaların
belirli bir hızı ve
dalga boyu olduğu
görüldü.

Ambalaj lastiklerinin
yapıldığı kauçuk,
esnek bir malzemedir.
Yani üzerine bir
kuvvet uygulandığında
şekli biraz değişir,
bu kuvvet kaldırıldığında
ise eski haline
döner.

Araştırma,
ambalaj lastiğini
parmağınızı
acıtmadan
nasıl fırlatabileceğiniz
hakkında
bazı ipuçları veriyor.

Çünkü lastik serbest
bırakıldıktan sonra oluşan
dalgalar, lastiğin arka
tarafının başparmağa
yaklaşma hızını azaltıyor.
Böylece lastiği serbest
bıraktıktan sonra
parmağınızı yeterince
hızlı bir şekilde
aşağı eğerseniz lastiğin
parmağınıza çarpmasını
engelleyebilirsiniz.

Fotoğrafın üzerindeki karekodla
gerilen ambalaj lastiğinin
serbest bırakıldıktan sonra nasıl
hareket ettiğini yavaş çekimde
izleyebilirsiniz.

Kanserle
Mücadelede
Bağışıklık
Hücresi Nakli

Dr. Özlem Ak

İngiltere ve Amerika
Birleşik Devletleri'ndeki
(ABD) bilim insanları
kanseri tedavi etmek için
yeni bir yöntem
üzerinde çalışıyorlar.
Bu yöntem sağlıklı bir
kişiden alınan
bağışıklık hücrelerinin
kanser hastasına
nakledilmesini kapsıyor.
Bu bağışıklık sistemi
hücresi naklinin vücudun
kansere karşı savaşma
yeteneğini artıracağı
umut ediliyor.

06_13_haberler_mart_2019.indd 6 22.02.2019 11:41

11

Bu yöntemin uygulanması
için henüz erken olsa da
bazı hastalarda birkaç
yıl içinde klinik
denemelere başlanacağı
düşünülüyor.

Yakın zaman öncesine
kadar vücudun nakledilen
yeni hücreleri reddettiği
ve bağışıklık sistemini
baskılayan ilaçların da
ciddi yan etkileri
olduğu bilindiği için
bağışıklık hücresi
naklinin işe yaramayacağı
düşünülüyordu.
Fakat araştırmacılar
nakledilen hücrenin
vücutta şaşırtıcı şekilde
canlılığını
sürdürdüğünü ve
naklin uygun bir seçenek
olabileceğini keşfetti.

Londra, Francis Crick
Enstitüsü'nden
Prof. Dr. Adrian Hayday
bağışıklık sisteminin
doğal öldürücü
hücrelerini
kullandıklarında
etkileyici sonuçlar
elde ettiklerini
söylüyor.

Dr. Hayday eğer
bu bağışıklık hücre nakli
işe yararsa ilk
klinik denemelerin
yapılabileceğini
ve bugünkü
kan bankaları gibi
hastalara nakledilmeye
hazır bağışıklık
hücrelerini toplayan
bağışıklık hücresi
bankalarının
olabileceğini umuyor.

Crick Enstitüsü'ndeki
ve genel anlamda
dünyadaki bilim insanları
kanserle mücadelede
yeni yollar bulmak için
araştırmalarını
sürdürüyor.
Şu anda İngiltere'de
kanserli kişilerin
yaklaşık %50'si son tıbbi
gelişmeler sayesinde
teşhisten 10 yıl sonra
hâlâ hayatta.
Crick araştırmacıları,
bu oranı gelecek 15 yılda
%75'e çıkarmayı
umuyor. n

Anatomi Kitapları
Yeniden mi
Yazılacak?

Dr. Özlem Ak

Kemiklerimizde
yeni bir tür kan damarı
keşfedildi. Daha önce
bilinmeyen bu damarlar,
kemiklerin yüzeyinden
iç boşluklarına kadar
uzanıyor. Bu keşfin
osteoporoz gibi kemik
hastalıklarına ve
bağışıklık sistemiyle
ilgili problemlere
ışık tutacağı düşünülüyor.
Nature Metabolism
dergisinde yayımlanan
çalışmanın lideri
Almanya, Duisburg-Essen

Üniversitesi'nden
Prof. Dr. Matthias Gunzer,
21. yüzyılda herhangi
bir ders kitabında
yer almayan yeni bir
anatomik yapı
bulmalarının gerçekten
beklenmedik bir
durum olduğunu
söylüyor.

Bilim insanları bir süredir
kemiklerde kan
hücrelerinin yanı sıra
kemik iliğinde üretilen
bağışıklık hücrelerinin de
dolaşım sistemine
geçmesine izin veren etkin
bir kan sistemi olduğunu
biliyordu. Dr. Gunzer'in
ekibi ilk kez bu etkin kan
sistemini görmeyi başardı.
Dr. Gunzer kemik iliğinin
merkezindeki ve kemiği
çevreleyen periosteumun
yüzeyindekilere benzeyen
kan damarlarını
hâlihazırda gördüklerini
belirtiyor. Fakat yeni
keşfettikleri damarların
doğrudan uzun
kemiklerden (kol ve bacak
kemikleri gibi uzun,
silindirik ve kemik iliği
içeren kemikler) geçtiği
görüldü.

06_13_haberler_mart_2019.indd 7 22.02.2019 11:41

12

Diğer tüm organlar gibi,
kemiklerin de
düzgün çalışması için
kapalı bir dolaşım
döngüsüne ihtiyacı var.
Araştırma ekibinden
Dr. Anika Grüneboom,
budolaşım döngüsünde,
temiz kanın
atar damarlarla kemiğe
iletildiğinin, kirli kanın da
toplar damarlarla
uzaklaştırıldığının
bilindiğini fakat bugüne
kadar uzun kemiklerin
dolaşım döngüsünün
işlevinin tam olarak
anlaşılamadığını
belirtiyor.

Araştırmacılar ilk kez
farelerde tanımladıkları
yeni damarları trans
kortikal damarlar diye
adlandırdılar.
Damarları görebilmek
için etil sinamat
isimli kimyasalı
kullanarak fare bacak
kemiklerini
şeffaf hâle getirdiler.
Kan hücrelerini
kırmızı ve yeşil renkte
görünecek şekilde boyayıp
kemiği mikroskopta
incelediklerinde kemik
gövdesinden çok ince
kırmızı kan damarlarının
geçtiğini gördüler.
Araştırmacılar, farenin
tek bir kaval kemiğinde
yaklaşık 1000 tane
trans kortikal damarın
bulunduğunu saptadı. n

Karın
Bölgesindeki
Yağ Oranı
Beyniniz İçin
Ne Diyor?

Dr. Özlem Ak

Neurology tıp dergisinde
yayımlanan bir çalışmaya
göre, beyninizin
büyüklüğü ve şekli ile
karın çevrenizin genişliği
arasında ilginç bir
bağlantı var.
Çalışmanın bulguları
karın çevresinde
daha fazla yağ bulunan
kişilerin beyinlerinin
küçülmüş ve daha
az gri maddeye sahip
olduğunu söylüyor.

University College
London'daki ve
İngiltere Loughborough
Üniversitesi'ndeki
bilim insanları bu bulgulara
UK Biobank'a kayıtlı
kişilerin genetiği ve sağlığı
ile ilgili geniş yelpazedeki
verileri inceleyerek ulaştı.
Araştırmacılar, sonuçları
etkileyebilecek yaş
ve fiziksel aktiviteler gibi
diğer faktörleri de
göz önünde bulundurarak
ortalama 55 yaşında
yaklaşık 1000 kişiyi
inceledi. Yüksek vücut
kitle endeksine ve yüksek
bel-kalça ölçüsü oranına
sahip kişilerin beyinlerinde

gri madde hacminin
ortalama 786 cm3, sağlıklı
kişilerinkinde ise ortalama
798 cm3 olduğu görüldü.
Vücut kitle endeksi yüksek
ama bel-kalça oranı
yüksek olmayan kişilerin
beyinlerinde gri madde
hacmi ise 793 cm3 olarak
tespit edildi.

Diğer yandan,
obezitenin beynin beyaz
maddesini etkilemediği
görüldü. Araştırma
ekibinden Dr. Mark Hamer,
çalışmalarında karın
bölgesindeki yağlanmanın
gri madde hacminin
azalmasıyla ilişkili
olduğunu tespit ettiklerini
ancak beynin yapısındaki
anormalliklerin obeziteye
ya da obezitenin beyinde
yapısal değişikliklere
neden olup olmadığının
henüz açıklık
kazanmadığını belirtti.
Bununla birlikte, beynin
belirli bölgelerindeki
küçülme ve obezite
arasında da birtakım
bağlantılar bulduklarını
sözlerine ekledi.
Vücutta aşırı yağlanmayla
bağlantılı olarak azalan
gri maddenin, kişi üzerinde
davranış ve diğer sağlık
sorunları açısından ne gibi
bir etkisi olabileceği
henüz belli değil. İlginç
olan ise önceki çalışmalar
obezitenin aslında
demansa karşı korunmaya

yardımcı olabileceğini
gösterirken bu çalışmanın
obezitenin demans
ve beyni etkileyen sağlık
sorunları riskini
artırabileceğini söylemesi.
Hamer araştırmalarında
geniş bir grubu
incelediklerini ve özellikle
karın bölgesindeki
yağlanmanın beynin
küçülmesi ile
bağlantılı olabileceğini
bulduklarını belirtiyor. n

Çelik Kadar Güçlü
Metalik
Ahşap Üretildi

Dr. Mahir E. Ocak

Uluslararası bir araştırma
grubu, kendi geliştirdikleri
bir yöntemi kullanarak
özel bir nikel folyo üretti.
Yapısı ve yoğunluğu ahşaba
benzediği için metal
ahşap olarak adlandırılan
malzeme çelik kadar
güçlü. Konu ile ilgili bir
makale Dr. James H. Pikul
ve arkadaşları tarafından
yakın zamanlarda Scientific
Reports’ta yayımlandı.

06_13_haberler_mart_2019.indd 8 22.02.2019 11:41

13

Bir malzemenin
gücü, yapısındaki kusurlar
tarafından sınırlanır.
Örneğin titanyum, çelik
kadar güçlü ve çelikten
iki kat daha hafiftir.
Eğer mikro ölçekte
kusursuz yapıya sahip
titanyum malzemeler
üretmek mümkün
olsaydı bugün
üretilenlerden on kat
daha güçlü olurlardı.
Araştırmacılar,
metalik ahşap olarak
adlandırdıkları malzemeyi
üretmek için ilk önce
birkaç yüz nanometre
çapındaki ufak plastik
küreleri suyun içine atıyor.
Daha sonra su yavaş
yavaş buharlaştırılıyor
ve kürelerin kristal
benzeri düzenli bir yapı
almaları sağlanıyor.
Bir sonraki aşamada
yapının içindeki boşluklar
nikelle dolduruluyor.
Son olarak bir çözücü
yardımıyla plastik
küreler malzemeden
uzaklaştırılıyor.
Ahşap malzemelerde
yapıyı ayakta tutan kalın
“direkler” ve bu direklerin
arasında boşluklar
vardır. Araştırmacıların
ürettiği, çelik kadar güçlü
malzemenin yapısı da
ahşap malzemelerinkine
benziyor. Malzemede
yapıyı ayakta tutan nikel
direkler ve bu direkler
arasında boşluklar var.

Araştırmacıların
laboratuvar ortamında
ürettiği folyolar
yaklaşık 1 x 1 cm
boyutlarında. Yaklaşık
%70’i boş olan malzeme
o kadar hafif ki eğer
bu malzemeyle bir tuğla
üretilseydi suda yüzerdi.

Araştırmacılar, bir sonraki
hedeflerinin daha büyük
ölçekte metalik ahşaplar
üretmek ve testlere
tabi tutmak olduğunu
söylüyor. Her ne kadar
malzemeyi üretmek için
kullanılan ham maddeler
pahalı olmasa da bu
malzemeler üzerinde
nanometre ölçeğinde
çalışmalar yapmak için
gerekli altyapı sınırlı.
Teknolojik gelişmeler,
metalik ahşapların
büyük ölçekte üretiminin
gelecekte hızlı ve ucuz
bir biçimde yapılmasına
imkân verebilir. n

Karadelik veya
Nötron Yıldızının
Doğumu

Dr. Mahir E. Ocak

Geçtiğimiz haziran
ayında Hawaii’deki ATLAS
teleskoplarıyla (50 cm
çaplı ikiz teleskoplarla)
yapılan gözlemler sırasında

Dünya’ya 200 milyon
ışık yılı uzaklıktaki
Herkül Takımyıldızı’nda
gökbilimcileri
heyecanlandıran bir
olaya tanıklık edilmiş,
AT2018cow adı verilen
bir gökcismi hızla
parlaklaştıktan sonra kısa
süre içinde sönükleşmişti.
Başlangıçta meydana
gelen olayın bir
süpernova patlaması
olduğu düşünülmüştü.
Ancak olayın parlaklığı
tipik bir süpernova
patlamasından onlarca
kat daha büyüktü.
Uluslararası bir
araştırma grubu, bu
olayın bir karadelik ya da
bir nötron yıldızı gibi
yoğun bir gökcisminin
doğumu olduğunu
ileri sürdü. Araştırma
ekibinin üyelerinden
Northwestern Üniversitesi
Öğretim Üyesi
Dr. Raffaella Margutti
elde ettikleri sonuçların
yakın gelecekte
Astrophysical Journal’de
yayımlanacağını söylüyor.
Eğer iddialar doğrulanırsa
ilk kez bir karadelik
ya da bir nötron yıldızının
doğumuna tanıklık
edilmiş olacak.

Gökbilimciler,
ölen yıldızları genellikle
görünür ışığa duyarlı
optik teleskoplarla
gözlemlerler.

Ancak Prof. Dr.
Margutti ve arkadaşları,
AT2018cow’u sadece
optik teleskoplarla değil
X-ışınlarına,
radyo dalgalarına
ve gama ışınlarına
duyarlı teleskoplarla da
incelemişler.
Böylece meydana
gelen olayın “görünür”
parlaklığı azaldıktan
sonra da gözlemler
devam edebilmiş.
AT2018cow’un görece
“çıplak” olmasının da
çalışmaları kolaylaştırdığı
belirtiliyor.
Büyük kütleli yıldızlar
ömürlerinin
sonunda çökerek
karadeliklere dönüşürken
yoğun miktarda
maddeyle çevrilidirler.
Bu durum gözlemleri
hayli zorlaştırır.
AT2018cow’un etrafındaki
madde yoğunluğuysa
tipik bir yıldız
patlaması sırasındakinin
sadece onda biri
kadardı.

Çalışmaları
kolaylaştıran bir diğer
etken de meydana
gelen olayın görece
yakınlığı. 200 milyon
ışık yılı günlük hayatımız
için çok büyük bir
mesafe olsa da gök
olayları açısından
hayli yakın olduğu
söylenebilir. n

06_13_haberler_mart_2019.indd 9 22.02.2019 11:41

Bilim ve Teknik Mart 2019

Robotik kodlama, nesnelerin interneti, yapay zekâ ve çok daha fazlası...
“Milli Teknoloji Hamlesi”ni gerçekleştirecek gençler DENEYAP Teknoloji Atölyeleri’nde yetişecek.

DENEYAP
TÜRKİYE PROJESİ
Hayata Geçiyor

Cumhurbaşkanlığı’nın 100 Günlük İcraat Progra-
mı çerçevesinde, T.C. Sanayi ve Teknoloji Bakanlı-

ğı, T.C. Gençlik ve Spor Bakanlığı, TÜBİTAK ve Türkiye
Teknoloji Takımı Vakfı’nın ortak çalışması sonucu “81
İlde 100 Deneyap Teknoloji Atölyesi Projesi” hayata
geçiriliyor. Geleceğin teknoloji yıldızlarının yetişece-
ği Deneyap Teknoloji Atölyeleri’nin ilk kısmı, Adana,
Ankara, Antalya, Edirne, Erzurum, Eskişehir, Hakkâri,
İzmir, Konya, Manisa, Muğla ve Trabzon olmak üzere
toplam 12 ilde açılıyor.

Deneyap Türkiye, Türkiye’nin teknolojik kalkın-
ma programı Milli Teknoloji Hamlesi’nin itici gücünü
oluşturmak üzere, teknoloji üretme yetkinliği yüksek
genç bireyler yetiştirmeyi amaçlıyor. Eğitim progra-
mına dâhil olan öğrencilere kurulacak teknoloji atöl-
yelerinde yenilikçi bir eğitim modeli ile Tasarım-Üre-
tim, Robotik-Kodlama, Elektronik Programlama, Yazı-
lım Teknolojileri, Siber Güvenlik, Enerji Teknolojileri,
Havacılık ve Uzay, Nanoteknoloji ve Yapay Zekâ gibi
alanlarda teorik veuygulamalı eğitimler verilecek.
Deneyap Teknoloji Atölyeleri’nde eğitimler tamamen
ücretsiz olacak.

Eğitim Planı
 4. ve 5. sınıfa giden öğrenciler ile 8., 9. sınıf ve

lise hazırlıkta bulunan öğrenciler eğitim programına
dâhil olabilecekler. Bu programın eğitim modeli, 2 yıl
ders ve 1 yıl uygulama projesi olmak üzere, toplam 3
yıl olarak tasarlandı. İlk yıl temel teknoloji alanların-
da genel yetkinlik kazanımı sağlayacak bir program
yer alırken, ikinci yıl öğrencilerin ilgi alanlarına göre
daha derinlemesine gelişim kaydedecekleri eğitim-
ler bulunuyor. Üçüncü yıl ise, öğrencilerin aldıkları
eğitimlerin uygulamasını yaparak öğrendiklerini pe-
kiştirecekleri bir proje geliştirmeleri bekleniyor. Eği-
timler okul dönemlerinde hafta sonu cumartesi veya
pazar günleri öğleden önce veya sonra yürütülecek.
Sömestr tatilinde hafta içi düzenlenecek eğitimler,
yaz tatilinde öğrencilerin iki gruba ayrılması ile belir-
lenen iki dönemde hafta içi günlerde devam edecek.

Dr. Özlem Kılıç Ekici [TÜBİTAK Bilim ve Teknik Dergisi

14_15_DENEYAP_mart_2019.indd 64 21.02.2019 12:05

15

Eğitim sürecinde yaz ve kış kampları da yapılacak. İlgili
kamplarda öğrencilerin sosyal ve kültürel gelişimine des-
tek sağlayacak etkinlikler de yer alacak. Ayrıca, eğitimler
kapsamında çeşitli araştırma merkezlerine teknik geziler
gerçekleştirilecek ve ebeveynlere de eğitim sürecinde
rehberlik ve danışmanlık hizmetleri sağlanacak.

Sınav Programı
İlgili yaş grubunda bulunan öğrencilerin Deneyap

Teknoloji Atölyeleri’ne katılabilmeleri için tek şart, yapı-
lacak iki aşamalı seçme sınavında başarılı olmaları. Ana-
dolu Üniversitesi tarafından ilgili illerde yapılacak ücret-
siz sınavın başvurusu 10 Şubat 2019 tarihinde sona erdi.
Belirlenen 12 ilde, seçme sürecinin ilk aşaması olan yazılı
sınav 17 Mart 2019 tarihinde gerçekleştirilecek.

Öğrenciler, ilk olarak yazılı sınava girecekler. Yazılı sı-
nav, problem çözme, kritik analitik düşünebilme, tasarım
odaklı düşünme ile bilim ve mühendislik uygulamaları

becerilerini ölçmeye yönelik olarak matematik, fen, algo-
ritma ve güncel bilimsel gelişmeler içeriklerini kapsıyor.
Bu sınavda başarılı olanlar uygulamalı sınava girmeye
hak kazanacaklar. Uygulamalı sınav esnasında öğrenci-
lerin verilen projeyi tamamlamaları beklenecek. Değer-
lendirmeler sonunda, atölye kontenjanı da göz önünde
bulundurularak nihai sonuçlar açıklanacak.

Tüm Türkiye’de, geleceğin bilim insanlarını, araştır-
macılarını ve girişimcilerini keşfetmeyi ve yetiştirmeyi
hedefleyen Deneyap Türkiye, hızlı bir şekilde diğer iller-
de de yaygınlaştırılacak. Bu gelişim imkânının 2020 yılı
sonuna kadar 81 ildeki gençlerle buluşturulması planla-
nıyor. n

Deneyap Türkiye’nin
bir parçası olmak isteyen gençler ve veliler,
proje ile ilgili daha detaylı bilgi almak için
deneyapturkiye.org internet adresini
ziyaret edebilirler.

14_15_DENEYAP_mart_2019.indd 65 21.02.2019 12:05

İki Ayrı Dünya Değiller

Beyin
ve Bağışıklık
Sistemi
Yıllardır anatomi kitaplarında, vücuttaki en kar-
maşık iki sistem olan beyin ve bağışıklık sistemi-
nin birbirlerinden neredeyse tamamen bağımsız
olduğu yazılıyor, sağlıklı bir kişide beyin ve bağı-
şıklık sisteminin işbirliğinin söz konusu olmadığı-
na inanılıyordu. Sadece hastalık ya da bir travma
durumunda bağışıklık hücrelerinin beyne gittiği
ve patojenlere karşı saldırıya geçtiği düşünülüyor-
du. Bağışıklık sistemi, hasarlı beynin yardımına
koşmanın yanı sıra beynin stresle başa çıkmasına
ve öğrenme ve sosyal davranış gibi beynin temel
işlevlerine de yardımcı oluyor.

Beyin için vücudun süper bilgisayarı ve ana düzen-
leyicisi demek yanlış olmaz. Merkezi sinir sistemi-
ni oluşturan omurilik ve kranial sinirlerle beraber
çalışan beyin vücuttaki tüm sistemlerin bütün iş-
levlerini kontrol eder. Aslında bu kadar çok görevi
ve sorumluluğu olan beynin yapısının inanılmaz
karmaşık olması da şaşırtıcı değil.

Bilim ve Teknik Mart 2019

Dr. Özlem Ak [TÜBİTAK Bilim ve Teknik Dergisi

16_25_beyin_bagisiklik_mart_2019.indd 22 22.02.2019 14:35

17

16_25_beyin_bagisiklik_mart_2019.indd 23 22.02.2019 14:35

18

Yakın zamana kadar merkezi sinir sisteminin, periferik
bağışıklık sistemiyle hiçbir etkileşimde olmadığı ve mer-
kezi sinir sisteminin sadece kendine ait mikroglia denilen
bağışıklık hücrelerini barındırdığı düşünülüyordu. Hatta
merkezi sinir sisteminde periferik bağışıklık sistemi hüc-

resine rastlanması bir hastalık belirtisi olarak değerlen-
diriliyordu. Ancak son yıllarda elde edilen yeni bulgular,
kişi hastayken de sağlıklıyken de bu iki sistemin birbiriyle
etkileşim hâlinde olduğunun anlaşılmasını sağladı.

Be
yi

n
pa

ra
ki

m
i

Be
yi

n
za

rı

Kafatası

Travma sonrası etkinleşen
nötrofiller

Astrositler

Nöronlar beynin temel birimleri ve ne-
redeyse yarısını kaplıyor. İnsan beyni,
sinaps adı verilen yaklaşık 100 trilyon
bağlantıyla birbirine bağlanmış yakla-
şık 100 milyar nöron içeriyor. Nöronlar,

destek hücreleri olarak bilinen glialarla birlikte, bilgilerin
işlenmesinden sorumlu beyin parankimini oluşturuyor-
lar. Beynin diğer önemli bileşenleri ise parankimal doku-
ları fiziksel olarak destekleyen stromal hücreler ile beyni
besleyen ve kan-beyin bariyerini oluşturarak vücudun
diğer bölümlerinden beyne madde geçişini sınırlayan
kan damarlarının yer aldığı endotelyal hücrelerdir.

Bağışıklık sistemine gelince, vücudumuzda iki tür
bağışıklık sistemi var: doğuştan gelen bağışıklık ve kaza-
nılmış bağışıklık. Doğuştan gelen bağışıklık için hastalık
yapan mikroorganizmalara karşı vücudun ilk savunma
hattı denilebilir. Bu sistem, kimyasal ve fiziksel bariyer
olarak görev yapar. Doğuştan gelen bağışıklık vücutta
yangısal (inflamatuar) yanıtı başlatır. Beyaz kan hücre-
leri enfeksiyon bölgesine toplanır ve patojenleri yok et-
mek için ısıya ve şişmeye neden olan proteinleri üretir.
Kazanılmış bağışıklık sistemini ise T lenfosit ve B lenfosit
denilen hücreler oluşturur. Bu hücreler spesifik bir pato-
jeni tanıyabilir ve saldırıya geçebilirler. İdeal koşullarda,
kazanılmış bağışıklık sistemi hücreleri sadece dışarıdan
gelen patojenleri hedefler, vücudun kendi proteinlerine,
hücrelerine ve mikroorganizmalarına saldırmazlar. An-
cak, 1990’larda, Amerika Birleşik Devletleri Ulusal Alerji
ve Enfeksiyon Hastalıkları Enstitüsü’nden Polly Matzin-
ger, bağışıklık sisteminin sadece vücuttaki yabancı mad-
delere değil, aynı zamanda vücudun kendi dokularına da
zarar verebildiği fikrini ortaya attı. Sonradan, dünya nü-
fusunun yaklaşık %1’inde, kazanılmış bağışıklığın kont-
rolünü kaybedebildiği ve kişinin kendi hücrelerine saldı-
rıp multiple skleroz (MS), artrit ve diyabet (bazı türleri)
gibi otoimmün hastalıklara neden olabildiği anlaşıldı.

16_25_beyin_bagisiklik_mart_2019.indd 24 22.02.2019 14:35

İki Sistemin
Hikâyesi
1920’lerin başlarında, araştırmacılar sağlıklı bir be-

yinde mikroglia denilen merkezi sinir sistemine özgü
bağışıklık hücrelerinin bulunduğunu biliyorlardı ama
vücudun bağışıklık hücrelerinin (periferik bağışıklık sis-
temi hücreleri) kan-beyin bariyerini geçemeyeceğini dü-
şündüklerinden beyinde bulunmalarına ihtimal vermi-
yorlardı. Öyle ki 1940 yılında kendisine Nobel Ödülü ka-
zandıran çalışmasında biyolog Peter Medawar, vücudun
beyine yerleştirilen yabancı bir dokuya, vücuttaki başka
bir yere yerleştirilenden daha yavaş red cevabı verdiği-
ni söyledi. Medawar’a göre beyin bağışıklık sisteminden
etkilenmiyordu. Diğer yandan, yapılan başka araştırma-
larda, beyninde enfeksiyon ya da zedelenme olan hasta-
ların beyin parankimlerinde ve omuriliklerinde periferik
bağışıklık sistemi hücrelerine rastlandığı tespit edildi.
Bunun üzerine, bilim insanları sadece beyinde herhangi
bir travma, patoloji ya da enfeksiyon olması gibi durum-
larda beyin ve bağışıklık sisteminin etkileşime geçtiğini
ve bağışıklık hücrelerinin merkezi sinir sistemine geçti-
ğini öne sürdüler. Ancak böyle bir bağışıklık aktivitesi as-
lında istenmeyen, engellenmeye çalışılan bir durumdu.
Hatta bu durumlarda doktorlar yıllardır hastalara bağı-
şıklık hücrelerinin aktivitesini baskılamak için kortikos-
teroidler veriyorlardı.

Beyin ve bağışıklık sisteminin birbiriyle etkileşim
hâlinde olmadığı görüşü, hiçbir şüpheye yer vermeden
yıllarca geçerliğini korudu. Ta ki bazı bilim insanları,
bağışıklık sistemi vücudun patojenlere karşı ana savaş
gücü olduğu hâlde, beynin böyle bir savunma sistemi-
nin erişimine neden izin vermediğini merak edinceye
kadar. Bunun üzerine, bilim insanları kan-beyin bariye-
rinin çoğu patojenin beyne girmesini önlediğini, dolayı-
sıyla beynin bağışıklık sistemine uyum sağlamasının ya
bağışıklık sistemiyle işbirliği içerisinde olmasının gerek-
mediğini söyledi.

Diğer taraftan, bazı bilim insanları bu fikre karşı
şüphelerini bakteri ve parazitlere ek olarak virüslerin
de beyne ulaşabilecekleri üzerine yoğunlaştırdı. Aslında
beyinde patojenlerin bulunmaması ya da çok az bulun-
ması, kan-beyin bariyerinin patojenlerin etkin bir şekilde
geçişini engellemesinden değil de bağışıklık sisteminin
patojenlerle çok etkin bir şekilde savaşmasından ve onla-
rı etkisiz hâle getirmesinden kaynaklanıyordu.

Beyin ve omurilik kadar önemli dokuların bağışık-
lık sisteminin koruma ve hasarlı dokuları onarma yete-
neğinden yararlanmaması Weizmann Enstitüsü’nden
Prof. Michal Schwartz’a anlamlı gelmiyordu. Bu neden-
le, 1990’ların ortasında bağışıklık sisteminin olumlu bir
nörolojik rolünü araştırmaya başladı. Sıçanların omurili-
ğinde oluşturdukları hasar sonrasında Schwarz’ın ekibi,
o bölgeye makrofaj isimli bağışıklık hücrelerini enjekte
ettiklerinde, sıçanların motor fonksiyonlarını yeniden
kazandıklarını gördü. Makrofajlar, karaciğer ve kas gibi
diğer dokularda olduğu gibi omurilikte de iyileşmeyi
kolaylaştırmıştı. Oysa başka araştırmacılar makrofajları
tamamen ortadan kaldırmanın farelerde ve sıçanlarda
omurilik hasarının iyileşmesine daha fazla katkı sağla-
yacağını iddia ediyorlardı. Ancak Schwartz ve ekibi ba-
ğışıklık sisteminin travma sonrasında merkezi sinir sis-
teminin onarımına katkıda bulunduğunu destekleyen
araştırmalarına sonraki on yılda da devam etti.

O günlerde bağışıklık hücrelerinin bu gibi durumlar-
da kan-beyin bariyerini nasıl aşıp merkezi sinir sistemi-
ne ulaştığı henüz belirsizdi. Ardından 1992’de yayınla-
nan bir çalışmada, Stanford Üniversitesi’nden Lawrence
Steinman ve meslektaşları, MS benzeri bir durum oluş-
turulan farelerde, periferik bağışıklık hücrelerinin a4β1
integrin denilen ve kan-beyin bariyerini aşmalarını sağ-
layan bir protein ürettiğini duyurdu.

19

16_25_beyin_bagisiklik_mart_2019.indd 25 22.02.2019 14:35

20

Uzun yıllar boyunca sağlıklı bir beynin bağışıklık
sistemiyle hiç bir bağlantısının olmadığı düşünülü-
yordu. Beyin, mikroglia olarak bilinen kendi doğal
bağışıklık hücrelerini barındırmasına rağmen, vü-
cuttaki bağışıklık hücrelerinin beyinde bulunmadı-

ğı ve kan-beyin bariyerinin bu periferik bağışıklık
hücrelerinin beyne girmesini önlediği düşüncesi
yaygındır. Ancak son bulgular bağışıklık sisteminin
sağlıklı beyinde oldukça aktif olduğunu ve hatta iş-
leyişi için gerekli olduğunu gösterdi.

Beyni besleyen kan damarları endotelyal hücrelerden oluşur.
Bu hücreler, periferik bağışıklık hücreleri de dahil olmak üzere
birçok maddenin beyin parankimine geçişini sınırlayan bir bari-
yer oluşturmak üzere sıkıca biraraya gelir. Astrositler denilen hüc-
reler ve bazal membran denilen bir yapı bu bariyeri güçlendirir.

Kan-Beyin Bariyeri

Beyin-Bağışıklık Sistemi Bağlantısı

Kafatası

Mikroglia

Beyin
omurilik sıvısı

Kan damarı

Kan damarı

Astrosit

Endotelyal
hücre

Periferal
bağışıklık hücreleri

Beyin zarı

Beyin
parakimi

16_25_beyin_bagisiklik_mart_2019.indd 26 22.02.2019 14:35

Normal şartlar altında, makro-
fajların sitokin, proteaz veya reaktif
oksijen türleri salgılayarak nöronla-
ra zarar verme ihtimali vardır. Ancak
sıçan ve farelerdeki omurilik zede-
lenmelerinde makrofajların aynı
zamanda yaraların iyileşmesini sağ-
layan dönüştürücü büyüme faktörü
beta ve yangının giderilmesini sağ-
layan interlökin 10 (IL-10) ürettikleri
görüldü. Zaten 2000 yılının sonları-
na doğru, araştırmacılar makrofajla-
rın farklı alt tiplerinin kemirgenler-
de nöronal büyümeye faydalı olabi-
leceğini ve bazılarının iyileşme için
kritik olduğunu kabul etti. Yakın geç-
mişte yapılan araştırmalar da sadece
makrofajların ve doğuştan gelen ba-
ğışıklık sisteminin diğer bileşenleri-
nin değil, sonradan kazanılmış bağı-
şıklık hücrelerinin de merkezi sinir
sisteminin sağlığının korunmasına
katkıda bulunduğunu gösterdi.

21

Bağışıklık Sistemi
Beyinde
Olup Bitenlerden
Nasıl Haberdar
Oluyor?
Virginia Üniversitesi Tıp Fakültesi’ndeki karanlık bir

odada, bir fare yüzdüğü küçük havuzda dinlenecek yer
arıyordu. Önceki 12 yüzme deneyinde görsel ipuçları ve
araştırmacılar arasındaki bir eğitimci sayesinde havuzun
merkezine yakın bir platform bulabilmişti. Ancak platfor-
mu bulduğu son deneyden yalnızca bir gün sonra, plat-
formu bulmak için ilk deneydeki kadar zaman harcadı.
Peki, farenin sorunu neydi? Farenin bağışıklık hücrele-
rinden olan T hücreleri yoktu!

Şu an Virginia Üniversitesi’nde araştırmalarını sür-
düren Prof. Dr. Jonathan Kipnis, 2004 yılında İsrail’deki
Weizmann Enstitüsü’ndeyken ilk kez bağışıklık sistemi
ile beynin bilişsel işlevi arasında bir bağlantı olduğunu
gösterdi. Kipnis’in araştırmasına göre, T hücreleri ol-
mayan farelerin bilişsel becerileri, normal farelerinkine
göre düşüktü. Kipnis’in tanımladığı merkezi sinir sis-
temindeki T hücrelerinin öğrenme ve hafızaya etkileri,
bilim insanlarının beklenmedik bağışıklık aktivitelerini
araştırmalarını ve bazı sonuçlara varmalarını sağladı.
Başlangıçta, Kipnis T hücresi olmayan farelerin sudaki
labirent hafıza testinde daha yavaş olduğu ortaya çıktı.
Araştırmacılar bu farelere, normal tip T hücreleri enjekte
ederek normal bilişsel yetilerini geri getirebildiler.

Prof. Dr. Jonathan Kipnis

16_25_beyin_bagisiklik_mart_2019.indd 27 22.02.2019 14:35

22

Beyin ile
Bağışıklık
Sistemi
Arasındaki
Köprü

Öncelikle farelerle çalışan Kipnis ve grubu, beyin za-
rında lenfatik damar ağı olduğunu ilk kez tespit ettiler.
Lenfatik damarlar hücre içi sıvıyı kan dolaşımına taşır.
Lenfatik damar ağı boyunca periyodik olarak yerleşmiş
lenf düğümleri ise bağışıklık hücrelerine depo olarak
hizmet verir. Vücudun çoğu yerinde antijenler bağışıklık
sistemimizi potansiyel tehditlere karşı uyarır, lenf bez-
lerimizdeki hücreler de bağışıklık tepkisi gösterir. Beyin
zarında keşfedilen bu lenfatik damar ağı, bağışıklık hüc-
relerinin beyin omurilik sıvısından boyundaki bir grup
lenf düğümüne gidiş gelişini sağlıyor.

Kipnis ve arkadaşları daha önce beyin zarında bu-
lunan T hücrelerinin bilişsel özellikler üzerinde önemli
etkileri olduğunu göstermişti, bu yüzden de beyin zarın-
daki bu bağışıklık sistemi unsurlarının beyin fonksiyonu
üzerindeki etkilerini merak ettiler. Ekip, farelerin beyin
zarlarını nörogörüntüleme yöntemiyle incelediğinde,
T hücrelerinin atardamarlardan ve toplardamarlardan
apayrı damarlarda bulunduğunu, beynin aslında ken-
disini bağışıklık sistemine bağlayan bir lenfatik sisteme
sahip olduğunu tespit ettiler. İnsandan alınan örnekler-
de de tespit edilen bu damarların, bağışıklık sisteminin
nörolojik ve psikiyatrik hastalıkları nasıl etkilediğinin
açıklanmasına yardımcı olması umut ediliyor. Kipnis
bu damarlardaki herhangi bir değişikliğin MS, otizm ve
Alzheimer gibi nörolojik bozukluklarda hastalığın iler-
lemesini etkileyebiliceğini söylüyor. Örneğin, MS’in, en
azından bazı durumlarda, merkezi sinir sistemi ve beyin
omurilik sıvısındaki bir enfeksiyona yanıt olarak otoim-
mün aktiviteden kaynaklandığı düşünülüyor.

Beyin yaralanmalarının beynin dışındaki lenf dü-
ğümlerinde güçlü bir bağışıklık tepkisine yol açtığını
gören, beyin zarındaki bağışıklık aktivitesinden ve bu
aktivitenin beyin üzerindeki etkisinden hayli etkilenen
Kipnis ve arkadaşlarının keşfettiği damarlar, beyin enfek-
siyonları ve yaralanmalar hakkında bağışıklık sistemine
bilgi veren lenfatik ağı temsil ediyor. Beyin zarının bili-
nen işlevi beynin içinde yüzdüğü beyin omurilik sıvısını
barındırmak iken, içinde hem lenf damarlarının hem de
bağışıklık hücrelerinin keşfedilmesi, bilim insanlarını
bu zarın olası diğer işlevlerini yeniden düşünmeye itti.

Son zamanlara kadar araştırmacılar, beyin parankimi çev-
releyen beyin zarının temel işlevinin beyin omurilik sıvısını
taşımak olduğu düşünülüyordu. Daha sonra beyin zarının
beyin parankiminden toksinleri ve diğer atıkları uzaklaştı-
ran ve bağışıklık sistemini beyin enfeksiyonu konusunda
bilgilendiren lenfatik damarları da içerdiği tespit edildi.

Kan damarı

16_25_beyin_bagisiklik_mart_2019.indd 28 22.02.2019 14:35

23

Beyindeki lenfatik damar sisteminin keşfiyle, bağışık-
lık sisteminin merkezi sinir sistemindeki bir doku hasarı
hakkında nasıl bilgi aldığı ortaya çıktı. Beyin zarındaki
bağışıklık hücrelerinin beyin parakimi ile nasıl iletişim
kurduğu ve onu nasıl etkilediğini anlamak için Kipnis
ve ekibi başka bir noktaya odaklanmaya karar verdiler.
Kipnis ve meslektaşları, son zamanlarda yaptıkları çalış-
malarda, merkezi sinir sistemi zarar gördüğü zaman, de-
rin boyun lenf düğümlerindeki T hücrelerinde yoğun bir
etkinleşme gözlemledi. Bunun üzerine, araştırma ekibi,
hasar görmüş merkezi sinir sisteminden bazı bileşiklerin
salındığından, bu bileşiklerin de lenfatik damarlarla de-
rin boyun lenf düğümlerine iletildiğinden ve bağışıklık
sistemini aktive ettiğinden şüphelendiler. Diğer yandan,
tüm bunların nörolojik hastalıklarla ilgili olup olmadığı-
nı da merak ediyorlardı. Merkezi sinir sisteminden bağı-
şıklık sistemine çok fazla ya da çok az drenaj olması be-
yin hastalıklarını etkiliyor muydu? Etkiliyorsa Kipnis da-
marları hedef alacak şekilde geliştirilecek ilaçların, bazı
genetik manipülasyonların ve cerrahi yöntemlerin beyin
hastalıklarının tedavisinde kullanılabileceğini düşündü.

Beyin zarındaki bağışıklık hücrelerinin gerçekte be-
yin parankimi ile nasıl iletişim kurduğunu ve onu uzak-
tan nasıl etkilediğini anlamak için, Kipnis ve arkadaşları
dikkatlerini beyinle ilgili başka bir yöne çevirdiler: Keş-
fettikleri lenfetik ağa ek olarak, beyin parankiminde be-
yin omurilik sıvısını beyne ulaştıran bir kanal ağı vardı.
Rochester Üniversitesi’nden Maiken Nedergaard bu ağa
glenfatik sistem adını vermişti. Glenfatik sistem ile beyin
omurilik sıvısı, beyin zarından beyin parankimi bölgesi-
ne giden atardamarların çevresindeki boşluklardan giri-
yor ve toplardamarları çevreleyen alanda toplanıp beyin
zarındaki beyin omurilik sıvısının havuzuna dönünceye
kadar beyin dokusunu yıkıyor. Sitokin gibi bağışıklık hüc-
relerini de taşıyan sıvı, beyin zarından beyin parankimi-
ne giderek etkisini burada gösteriyor. Bununla birlikte,
sitokinle ilgili yapılan çalışmalar da sitokinlerin davranış-
ları nasıl etkilediğini açığa çıkardı.

Işık mikroskobu altında incelenen
boyanmış beyin zarındaki lenfatik damarlar (sarı),
makrofajlar (yeşil), T hücreleri (kırmızı).

Beyin zarı aynı zamanda beyin ile iletişim kurabilen sitokin
bağışıklık hücrelerine de ev sahipliği yapar. Beyin zarın-
dan gelen beyin omurilik sıvısı beyni besleyen kan damar-
larının çevresindeki boşluklardan beyin parankimine girer
ve böylece nöronların davranışlarını etkilemek üzere sito-
kinleri bağışıklık hücrelerinden beynin derinliklerine taşır.

Sitokinler

Periferal bağışıklık hücreleri Lenfatik damar

16_25_beyin_bagisiklik_mart_2019.indd 29 22.02.2019 14:35

Örneğin Teksas Ünivesitesi Anderson Kanser Merkezi
Müdürü Robert Dantzer ve Illinois Üniversitesi’nden Ke-
ith Kelley sitokinlerden biri olan interlökin-1 betanın has-
talık durumunda görülen aşırı uyku, iştahsızlık ve sosyal
ilişkileri azaltma gibi davranışları başlattığını gösterdiler.
Kipnis’in ekibi ise, son zamanlarda, beyin zarındaki T hüc-
relerinin ürettiği bir sitokin olan interferon gamanın, diğer
fonksiyonlarının yanı sıra sosyal davranışlarda rol oyna-
yan beynin prefrontal korteksindeki nöronlarla etkileşime
girdiğini tespit etti. Şaşırtıcı bir şekilde bu sitokin beynin
kendi bağışıklık hücreleri, yani mikroglialar aracılığıyla
etkisini göstermekten ziyade, sosyal davranışlarla ilişkili
devreleri kontrol eden nöronları etkiliyor. Aslında, sitokin-
ler bu devrelerin düzgün çalışması için olmazsa olmaz.
Çünkü T hücrelerinin veya interferon gamalarının yoklu-
ğunda, bu nöronlar devreleri doğru bir şekilde düzenleye-
miyor. Yani beyin zarındaki bir sitokin nöronların aktivi-
tesini değiştirebiliyor, dolayısıyla nöral devrelerin işlevini
ve bu devreyle ilişkili temel davranışları etkileyebiliyor.

İnterferon gama, beyin fonksiyonunu etkileyen tek
bağışıklık molekülü değildir. İngiltere MRC Moleküler Bi-
yoloji Laboratuvarı’ndan Mario de Bono ve meslektaşla-
rı başka bir sitokin olan IL-17’nin yuvarlak solucanlarda
(Caenorhabditis elegans) duyu nöronlarını aktive ettiğini
ve oksijen algılama davranışını değiştirdiğini tespit etmiş.
Son zamanlarda, MIT’den Gloria Choi ve ekibi tarafından
farelerle gerçekleştirilen çalışmalar, IL-17’nin beynin kor-
teksindeki nöronlarla etkileşime girebileceğini ve otizm
spektrum bozukluğu ile ilgili davranışları değiştirebilece-
ğini göstermiş.

24

Beyindeki
lenfatik damarlar

Re
ic

h
La

b,
 N

IH
/N

IN
D

S

Robert Dantzer

16_25_beyin_bagisiklik_mart_2019.indd 30 22.02.2019 14:35

25

Yeni Bir Duyu mu?
Beyin kadar güçlü bir organın düzgün bir şekilde ça-

lışması için neden bağışıklık sistemi tarafından kontrol
edilmeye ya da desteklenmeye ihtiyacı var? Kipnis bu iki
sistemin birbiriyle bu kadar yakın ilişki içinde olmasına
dair bir fikir geliştirmiş. Koku, dokunma, duyma, görme
ve tat olmak üzere beş temel duyumuz var. Konum ve
hareket duyusu (içalgı) da genellikle altıncı duyu olarak
adlandırılıyor. Bu duyular beyne çevremiz hakkında bil-
gi veriyor ve beynin kendini korumak için göstermesi
gereken aktiviteyi hesaplayabilmesi için temel veri sağ-
lıyor. Vücudumuza hastalık yapan bir mikroorganizma
girdiğinde doğuştan gelen bağışıklık sistemimiz devreye
giriyor ve mikroorganizmanın türünü algılıyor, çok daha
spesifik mikroorganizmalarla karşılaşıldığında ise kaza-
nılmış bağışıklık sistemi savunmaya geçiyor. Kipnis bağı-
şıklık sisteminin belirleyici rolünün mikroorganizmaları
tespit etmek ve beyni onlar hakkında bilgilendirmek ol-
duğunu öne sürüyor. Kipnis, bağışıklık sistemi ile beynin
fiziksel bağlantısına da dayanarak bağışıklık sistemini ye-
dinci duyumuz olarak değerlendirebileceğimizi söylüyor.

Beynin devrelerinin hepsi birbirine bağlı olduğun-
dan, bir devrenin bir diğeriyle etkileşimi öteki devreleri de
etkiliyor. Örneğin, koku alma duyumuz zayıfladığında ye-
meğin tadını farklı algılamamız gibi. Hasta olduğumuz za-
man değişen davranışlarımız buna başka bir örnek. Vücu-
dumuzdaki bir enfeksiyonun bilgisi, yedinci duyu olduğu
söylenen bağışıklık sistemiyle beyne ulaştığında, bu bilgi-
nin uykusuzluk ya da açlık gibi davranışları kontrol eden
devreleri etkilemesiyle, kişi kendini sürekli uyuma isteği
içinde ve iştahsız bulabilir. Ayrıca, bağışıklık sisteminin
vücuttaki patojenle ilgili beyne ilettiği bilgiler ışığında,
beyin kişide kasıtlı olarak hasta davranışlarını başlatıyor
olabilir. Böylece kişide diğer patojenlere maruz kalma ve
hastalık riski en aza inebilir ve kişi enerjisini koruyabilir.

Aslına bakılırsa beyin ve bağışıklık sistemi ilişkisine
dair bilgiler henüz başlangıç seviyesinde. Önümüzdeki
10-20 yıl içerisinde bu alanda yapılacak yeni keşifler bu
iki sistemi farklı açılarından görmemizi sağlayabilir. Yapı-
lacak araştırmaların önceliği bağışıklık bileşenlerinin ve
nöral devrelerin birbiriyle nasıl etkileşime geçtiğinin ve
sağlıklı ya da hasta olunduğunda aralarındaki bağlantının

haritasının çıkarılması olacak gibi görünüyor. Bu ilişkileri
bilmek araştırmacıların nörolojik ve zihinsel bozuklukla-
rın tedavisinde bağışıklık sinyallerini nasıl değerlendirme-
si gerektiğini de ortaya çıkaracak. Beynin bağışıklık siste-
minden gelen bilgiye verdiği tepki, bu bilgiyi nasıl kontrol
ettiği ve bu bilginin beyin devrelerini nasıl etkilediği gibi
bilgilerin otizmden Alzheimer’a kadar birçok nörolojik
hastalığın anlaşılmasında ve bunlar için yeni tedaviler
geliştirilmesinde kilit rol oynacağı açık. Bu rahatsızlıklar-
da tedavi amaçlı kullanılan ilaçların çoğu beyne kolayca
nüfuz edemiyor. Bu nedenle, nöroimmünolojiden elde
edilen bulgular, bağışıklık sistemini hedef almanın daha
etkili bir yol olabileceği konusunu da gündeme getiriyor.
Bağışıklık sistemini ilaçla tedavi etmek, merkezi sinir siste-
mine göre daha kolay. Bununla birlikte, gen tedavisi ya da
kemik iliği nakli gibi müdahaleler de bağışıklık sistemin-
deki problemlerin dolaylı olarak da beyindeki rahatsızlık-
ların çözümüne imkân sağlayabilir.

Beyinde sorunlara neden olan bağışıklık sistemin-
deki sayısız değişiklik göz önünde bulundurulduğunda,
nöroimmün etkileşimler üzerine araştırmalar muhteme-
len onyıllarca devam edecek ve bize yavaş yavaş beynin
derin gizemlerini gösterecek. n

Kaynaklar

Kipnis, J., “Multifaceted Interactions between Adaptive Immunity and
the Central Nervous System”, Science, Cilt, 353, s.766-771, 2016.

Kipnis, J., “Immune System: The “Seventh Sense”,
Journal of Experimental Medicine, Cilt 215, sayı 2, s. 397-398, 2018.

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5789422/pdf/JEM_20172295.pdf

https://www.scientificamerican.com/article/the-seventh-sense/

https://www.the-scientist.com/features/immune-system-maintains-brain-health-32616

Yedi duyunun beyinle
bağlantısını gösteren şema.
Oklar duyuların
beyin devrelerine girişlerini
şematik olarak gösteriyor,
oklarla gösterilen yerleri
duyuların beyinde
algılandığı bölgeler olarak
değerlendirmeyiniz.

16_25_beyin_bagisiklik_mart_2019.indd 31 22.02.2019 14:35

Sinancan Kara [btcizgiroman@tubitak.gov.tr

Bilim Çizgi

Bilim ve Teknik Mart 2019

1. bölüm

26_27_bilimcizgi_mart_2019.indd 2 21.02.2019 12:04

27

26_27_bilimcizgi_mart_2019.indd 3 21.02.2019 12:04

Yakından İzlemek

Fotoelektrik olay ya da fotoemisyon,
maddenin fotonları soğurması sonucunda
elektron kaybetmesine denir ve
en hızlı gerçekleşen olaylardan biridir.

Peki, bu süreci gerçek zamanlı olarak
izlemek mümkün mü?

Bilim ve Teknik Mart 2019

X-Işını Fotoelektron Spektrometresi (XPS).
Malzemenin yüzey kimyasını

araştırmak için kullanılan bu cihazla
oldukça fazla bilgiye ulaşmak

mümkün.

Fotoelektrik
Olayı
Dr. Tuncay Baydemir [TÜBİTAK Bilim ve Teknik Dergisi

28_35_fotoelektrik_mart_2019.indd 28 22.02.2019 14:31

Fotoelektrik
Olayı

28_35_fotoelektrik_mart_2019.indd 29 22.02.2019 14:31

I şığın doğası bilim insanlarının
yüzyıllar boyunca anlamaya
çalıştığı ve bu nedenle de en
çok ilgilendiği konulardandır.

Çok eski zamanlardan beri insa-
noğlu ışığı ve ışığın maddeyle olan
etkileşimini anlamaya çalışıyor. Ön-
ceden, görmenin gözden yayılan
ışık sayesinde gerçekleştiği düşünü-
lüyordu. Yapılan bilimsel çalışmalar,
ışığın ışınlar olarak tanımlanmasına,

parçacıklardan oluştuğunun benim-
senmesine, bunu takip eden süreçte
de dalgalar olarak tanımlanmasına
ve nihayetinde hem parçacık hem
de dalga olarak ikili bir tabiata sahip
olduğunun kabul edilmesine kadar
çok uzun bir yol katetti. Işığın doğası
ve madde ile olan etkileşimi hakkın-
da bilinenler bugün de değişmeye
ve gelişmeye devam ediyor.

30

Eğer bir metal yüzeye görünür tayfta
ya da morötesi ışık gönderilirse me-
tal yüzeydeki elektronların serbest
kalması sağlanabilir. Fotoelektrik olay
denilen bu süreçte serbest kalan foto-
elektronların neden olduğu elektrik
akımı ölçülebilir.

Albert Einstein, 1905’te fotoelektrik
etkinin bir açıklamasını yaptı. Işığın
küçük enerji paketlerinden, başka
bir ifadeyle fotonlardan, oluştuğunu
öne sürdü. Foton, enerjisinin belirli
bir eşik değerinin üzerinde olması
durumunda, metal yüzeyden elekt-
ron koparabilir. Bu eşik değerinin bü-
yüklüğü metal yüzeyin türüne göre
değişkenlik gösterir. Metal yüzeyi
oluşturan atomlardan elektron kopa-

rılabilmesi için iş fonksiyonu (elekt-
ronu atomdan koparmak için gere-
ken enerji) denilen asgari enerjinin
elektrona aktarılması gerekir. Foto-
nun enerjisi, iş fonksiyonuna eş ya da
daha büyük bir değerde olduğunda
atomdan elektron koparılabilir. Bu
işlem sonucunda oluşan fotoelektro-
nun kinetik enerjisinin alabileceği en
yüksek değer ise foton enerjisinden
iş fonksiyonu çıkarılarak bulunabilir.

Albert Einstein (1879-1955)

Teorik fizik alanındaki çalışmaları ve
özellikle de keşfettiği fotoelektrik

etki yasası için
1921 Nobel Fizik Ödülü’nü

kazandı.

Ne var ki, 1921 yılında
kriterleri sağlayan bir aday olmadığına

karar veren ödül komitesi,
o yıla ait ödülü bir sonraki yıl verdi.

Bu nedenle Einstein,
1921 Nobel Fizik Ödülü’nü

aslen 1922’de aldı.

Fotoelektrik Olay

28_35_fotoelektrik_mart_2019.indd 30 22.02.2019 14:31

31

MÖ beşinci ve üçüncü yüzyıllar
arasında Demokritos, Epikür, Platon
ve Aristo görmenin nasıl gerçekleşti-
ği konusunda teoriler ortaya koydu-
lar. Öklid, ışığın doğası hakkında ge-
ometrik unsurlara dayalı Optics baş-
lıklı bir kitap yazdı. Görme konusun-
da gerçeği tam olarak yansıtmayan
çoğu eski teori zamanla yerini daha
bilimsel teorilere bıraktı. Öyle ki
İbn-i Heysem’in çalışmaları onuncu
ve on birinci yüzyıllara damga vur-
muş ve bu çalışmalar optik biliminin
gelişmesine öncülük etmiştir. İbn-i
Heysem 1027 yılında tamamlanan
ve daha sonra Latinceye de çevrilen
ünlü eseri Kitab el-Menazır (Optik Ki-
tabı) ile bu alanda önde gelen bilim
insanları arasında yer aldı. Optik bili-
minin atası olarak kabul edilen İbn-i
Heysem, eseriyle, Newton’un Opticks
kitabının yayımlanmasına kadar bi-
lim dünyasında bu alanda söz sahibi
oldu.

Fotoelektrik Olay

Fotoelektrik olayın gerçekleşmesi için ışık ışınları içindeki fotonların enerjisinin yeteri kadar yüksek olması gerekir (solda). Önemli olan ışık ışınlarının taşıdığı toplam enerji
miktarı değil, tek tek fotonların enerjisidir. Yeterli enerjiye sahip olması durumunda tek bir foton bile yüzeyden elektron koparabilir (ortada). Ancak fotonların enerjisi yeterli
seviyede değilse gönderilen ışınların taşıdığı toplam enerji ne kadar yüksek olursa olsun yüzeyden elektron kopmaz (sağda).

28_35_fotoelektrik_mart_2019.indd 31 22.02.2019 14:31

Işık hakkında yapılan araştırma-
lar modern bilime öncülük etti ve
onu şekillendirdi. On yedinci yüzyı-
lın ikinci yarısında ünlü bilim insa-
nı Isaac Newton optik alanına çok
büyük katkılarda bulundu. Newton
ışığın küçük parçacıklardan oluştu-
ğunu öne sürdü ve görme, kırılma
ve yansıma olaylarını bu teoriye da-
yanarak açıkladı. Newton’un teorisi
yaygın bir şekilde kabul görmesine
rağmen bazı bilim insanlarınca ka-
bul edilmedi. Hollandalı matematik-
çi, fizikçi ve astronom Christian Huy-
gens ışığın dalga şeklindeki hareketi
ile yansıma ve kırılmayı açıkladıktan
sonra yaptığı çalışmaları 1690’da
Işığın Bilimsel İncelemesi başlıklı ese-
rinde yayımladı. Francesco Grimaldi
ışığın kırınımını deneysel yollarla
inceleyerek ışığın dalga şeklindeki
hareketini destekleyen sonuçlara
ulaştı. Ancak bilim insanları tüm bu
gelişmelere rağmen yüz yıldan daha

uzun bir süre Newton’un parçacık te-
orisine bağlı kaldılar.

İtalyan matematikçi ve fizikçi
Thomas Young, 1802 yılında ışığın
dalga şeklindeki hareketini çift yarık
deneyi ile oldukça açık bir şekilde
gösterdi. Işık ışınlarının oluşturdu-
ğu girişim desenleri, ışığın dalga ha-
reketini destekler nitelikteydi. Daha
sonra, Augustin Fresnel ve Jean Fo-
ucault yaptıkları çalışmalarla ışığın
dalga teorisine katkılar sağladılar.
Işığın dalga yapısının doğası ise
belirsizliğini bir süre daha koruma-
ya devam etti. Bu teoriye en büyük
katkıyı ise, 1873 yılında ışığın yük-
sek frekanslı elektromanyetik dalga
olduğunu açıklayan James Clerk
Maxwell yaptı. 1887 yılında Heinrich
Hertz, Maxwell’in teorisinin deney-
sel ispatını gerçekleştirdi. İlginç bir
şekilde Hertz fotoelektrik olayı da
keşfetti, ne var ki bu olay ışığın dal-
ga teorisiyle açıklanamıyordu. Işığın

32

Kızılötesi
Elektron kopmaz.

ESE/AOES Medialab

Görünür/Morötesi
Yüzey madde türüne göre
elektron kopabilir.

X-Işını
Her zaman
elektron kopar.

Foton enerjisi belli bir eşik değerden
düşük olduğu durumda
fotoelektrik olay gözlenmez.
Yüzeye ulaşan fotonun frekansının
ve dolayısıyla enerjisinin
yeterince büyük olması gerekir.

Gama Işını
Her zaman
elektron kopar.

Isaac Newton (1643-1727)

İngiliz fizikçi, matematikçi, astronom,
mucit, felsefeci ve kimyacıdır.

Tarihteki en önemli bilim insanlarından
biri olduğu düşünülür.
Bilim devrimi ve bilimsel metot
onun adıyla anılır.

28_35_fotoelektrik_mart_2019.indd 32 22.02.2019 14:31

dalga şeklindeki hareketinin ispat-
lanması da ışığın karmaşık yapısını
açıklamaya yeterli olmadı. Daha pek
çok bilim insanı ve araştırmanın sağ-
ladığı tüm gelişmeler, ışığın (farklı
dalga boylarındaki elektromanyetik
radyasyonun) hem dalga gibi hem
de parçacık gibi davrandığını açıkla-
mak için tarihsel bir süreç oluşturdu.

Albert Einstein 1905 yılında ya-
yınladığı makalesiyle ışığın sadece
dalga hareketi yapmadığını, aynı
zamanda parçacık olarak da davra-
nabildiğini gösterdi. Max Planck’ın
daha önceleri kara cisimler üzerine
yaptığı çalışmaların Einstein’ın araş-
tırmalarına temel oluşturduğunu
söylemek çok da yanlış olmaz. Eins-
tein, ışığın foton denilen enerji pa-
ketlerinden oluştuğunu öne sürerek
fotoelektrik olayı açıkladı. Bu açıkla-
ma o kadar önemliydi ki kuantum
mekaniğinin de gelişmesine yol açtı.
Fotonun enerjisi ancak belirli bir eşik
değerini geçtiğinde metal yüzeyden
elektron koparabiliyordu.

Peki, fotoelektrik olay sırasında
bir elektronun kopması ne kadar
hızlı gerçekleşiyor? Bunu tam olarak
anlamak için oldukça özel analiz ci-
hazlarına ihtiyaç duyuluyor.

Son on yıllık süreçte fotoemisyon
dinamiklerinin daha iyi anlaşılması
için yapılan araştırmalar konunun
canlı kalmasını sağladı. Fotoemisyon
dinamikleri ve elektronların fırlatıl-
ma süresi ile ilgili bilgileri daha net
tanımlamak üzere ışık atımları kont-
rollü bir şekilde araştırılan yüzeylere
gönderiliyor. Böylece ışığın gönderil-
diği yüzeydeki atomların elektronik
yapısı ve fotonun soğurulma süreci
ile ilgili önemli bilgilere ulaşmak he-
defleniyor.

28_35_fotoelektrik_mart_2019.indd 33 22.02.2019 14:31

Fotonun madde yüzeyine çarp-
ması sonrasında atomdan elektro-
nun koparılması şeklinde gerçekle-
şen fotoelektrik olay oldukça hızlı bir
süreç. Ossiander ve arkadaşları Natu-
re dergisinde yayınladıkları makalede
bu sürecin nasıl gerçekleştiğine iliş-
kin elde ettikleri bilgileri sundu. Işık
sayesinde yüzeyden elektron kopma-
sının ne kadar hızlı geliştiğini detaylı
bir şekilde anlamak için attosaniye
(10-18 saniye, 0,000000000000000001
saniye) düzeyinde gözlem yapabil-
mek gerekiyor.

İncelenen maddenin yüzeyi, at-
tosaniye sürelerince elektromanye-
tik spektrumun yüksek enerjili UV
bölgesi frekansına sahip ışık dalga-
sına maruz bırakılıyor ve fotonların
soğurulması ile elektronlar kopa-
rılıyor. Bu elektronlar ikinci bir ışık
demeti ile hızlandırılarak elektron-
ların son enerjisi ölçülüyor.

İyonlaştırıcı fotonların madde
yüzeyine ulaşması ve fotoelektronun
koparılarak vakum ortamına girme-
sine kadar gerçekleşen olayların za-
man çizelgesinin tayin edilmesi bu
araştırmaların tarihi boyunca karşı-
laşılan en büyük zorluklardan biriydi.
Ossiander ve arkadaşları fotonun so-
ğurulması ve elektronun koparılma-
sı arasında geçen süreyi ölçmek için
yeni bir yöntem geliştirdiler. Bunun
için fotoiyonlaşma zaman bilgileri bi-
linen atomları malzeme yüzeyine tut-
turup referans değeri olarak kullan-
dılar. Böylece analiz edilmesi amaç-
lanan yüzeyde gerçekleşen fotoemis-
yonların sürecinin de attosaniye dü-
zeyinde izlenebilmesi mümkün oldu.

Çalışmada fotoelektrik olay ana-
lizleri birbirini tamamlayıcı ve ol-
dukça karmaşık yapıdaki iki cihazla

izlendi. Bunlardan birincisi attosa-
niye ışın kamerası, bir diğeri ise RA-
BITT interferometresi. Bu iki cihaz
yardımıyla elektron saçılımının ger-
çekleşmesi sürecinin zaman cetveli
attosaniye kesinliğinde çıkarılabildi.

Tungsten yüzey üzerindeki foto-
emisyonu attosaniye kamerası ile in-
celeyen araştırmacılar, ilk aşamada
iyot moleküllerini tungsten yüzey
üzerinde biriktirdi. Daha sonra yü-
zeye attosaniye süreli yüksek enerjili
UV ışını göndererek tungsten yüzey-
de ve iyot moleküllerinde gerçekle-
şen fotoemisyonlar arasındaki nispi
gecikmeyi ölçtüler. İkinci aşamada
ise aynı ışık atımı iyot içeren molekül-
ler ve helyumdan oluşan gaz karışı-
mına gönderilerek ölçümler yapıldı.
Helyum atomları için, modellemeler
sayesinde hesaplanabilen değerler
kullanılarak, tungsten yüzeydeki fo-
toemisyon gecikmesi ifade edilebil-
di. Bu yöntem sayesinde hedeflenen
pek çok madde üzerinde fotoemis-
yon ölçümleri gerçekleştirilebilecek.

Fotoelektron spektroskopisi ba-
sit metal ve yarı iletkenlerden daha
karmaşık yapıdaki süperiletkenlere
kadar yoğun maddelerdeki iç yapıyı
anlamak açısından oldukça önemli
bir analiz yöntemi. Çoğu katı madde
hakkındaki pek çok bilgiyi spektros-
kopik analizlere borçluyuz. Ancak
hâlihazırda daha yaygın olarak ya-
pılan ölçümlerde baz alınan femto-
saniyeden (10-15 saniye) daha küçük
zaman aralıklarına duyarlı analizler
çok daha fazla bilgi sağlayabilir. Ör-
neğin attosaniye (10-18 saniye) met-
rolojisi elektron dalga paketleri olu-
şumu, elektron transfer ve saçılım
süreçlerini daha ayrıntılı inceleye-
bilmemiz için kullanılabilir.

Marcus Ossiander ve arkadaşla-
rının yaptığı bu çalışma sayesinde
pek çok farklı maddedeki fotoelekt-
ron oluşumları daha yakından takip
edilebilecek. Fotoelektron oluşum
zaman çizelgesini yakından izleyebil-
mek, atomların elektronik yapılarını
daha net izleme potansiyeli taşıyor.
Yeni geliştirilen yöntemle, kimyasal
tepkimeler hakkında daha detaylı
bilgilere de erişmek mümkün ola-
bilecek. Bu sayede, moleküler elekt-
ronik cihazlar için nano boyutlarda
anahtarlar üretilebilir ve hatta güneş
enerjisi hasadı için oldukça ucuz yeni

Fotoelektron Spektroskopisi

34

28_35_fotoelektrik_mart_2019.indd 34 22.02.2019 14:31

yollar bulunabilir. Örneğin iyot atom-
larında gerçekleşen oldukça kısa sü-
reli fotoemisyon gecikme süreleri,
yüksek frekanslarda çalışan elektro-
nik cihazlarda çok hızlı anahtarlama
uygulamaları için potansiyel taşıyor.
Bu araştırma, fotoemisyon dinamik-
lerini daha yakından tanımamızı
sağlamakla kalmıyor, aynı zamanda
yeni teknolojilerin hayat bulmasını
da mümkün kılıyor. n

Kaynaklar

Ossiander, M., Riemensberger, J., ve ark.,
“Absolute timing the photoelectric effect”,
Nature, Cilt 561, s. 374-377, 2018.

Fennel, T., “Timing the action of light on matter”,
Nature, Cilt 561, s. 314-315, 2018.

Zubairy, M.S., ve ark., Optics in Our Time,
Springer International Publishing, s. 1-24, 2016.

Reinert, F., Hüfner, S., “Photoemission
spectroscopy-from early days to recent applications”,
New Journal of Physics, Cilt 7, s. 97, 2005.

Priwer, S., Phillips, C., “The Everything Einstein Book”,
F+W Publications Inc., 2002.

http://photonterrace.net/en/photon/history/

http://sci.esa.int/education/
50380-the-photoelectric-effect/

https://www.nobelprize.org/prizes/physics/
1921/summary/

D eneysel bir analiz yöntemi
olan fotoelektron spektrosko-

pisi atom ve moleküllerin elektronik
yapılarını tayin etmeye yarıyor. Ça-
lışılan örneğe gönderilen fotonlar
sayesinde saçılan fotoelektronların
kinetik enerji dağılımları ölçülüyor.
Böylelikle numunenin bileşimi ve
bileşenlerin elektronik konfigüras-
yonu tayin edilebiliyor.

Radyasyonun şiddetine göre farklı
enerjiye sahip fotonlar gönderile-
rek atom çekirdeğine farklı mesa-
felerdeki elektronlar üzerinde ça-
lışılabiliyor. Örneğin X-Işını Fotoe-
lektron Spektroskopisinde 200-2000
eV enerjiye sahip fotonlarla atom
çekirdeğine daha yakın, ultraviyole
fotoelektron spektroskopisinde ise

10-45 eV enerjiye sahip fotonlar-
la çekirdekten en uzakta bulunan
elektronlar üzerinde çalışılabiliyor.

Fotoelektron spektroskopisinin te-
melinde fotoelektrik olay yatıyor.
Numune yüzeyine gönderilen fo-
ton eğer belirli bir eşik değerinin
üzerinde enerjiye sahipse elektro-
nun koparılmasına neden oluyor.
Einstein’ın fotoelektrik yasasına
göre, fotonun enerjisi elektronu ko-
parmak için gerekli olan enerji ve
fotoelektronun sahip olduğu kine-
tik enerjinin toplamına eşit oluyor.

Fotoelektron spektroskopisi ile katı,
sıvı ve gaz numuneler analiz edile-
biliyor.

Fotoelektron Spektroskopisi

35

28_35_fotoelektrik_mart_2019.indd 35 22.02.2019 14:31

Merak Ettikleriniz

Sonbahar gelip hava serinlediğinde ihtiyatlı sincap-
ları bir telaş sarar. Bulabildikleri kadar sert kabuk-

lu yemişi toprağa gömerek yiyecek bulmanın zor ola-
cağı kış mevsimine hazırlık yaparlar.

Kış için yiyecek depolayan canlıların bazıları yiye-
ceklerinin tamamını tek bir yerde saklar. Ancak birçok
sincap türü muhtemel hırsızlık vakalarına önlem ola-
rak stokunu parçalara ayırarak saklar. Gömdükleri yi-
yecekleri bulurken sincapların sadece koku duyularına
güvendikleri düşünülüyordu. Ancak güncel araştırma-
lar, sincapların birbirine çok yakın konumlanmış stok-
lardan sadece kendilerine ait olanları açtıklarını orta-
ya çıkardı. Bu durum, sincapların yiyecek gömerken
uzamsal ipuçlarından da faydalandıklarını gösteriyor.

Gelişmiş olaysal (epizodik) bellekleri, koku duyusu-
nun işe yaramadığı kar altındaki yiyeceklerini bulmada
sincaplara avantaj sağlıyor. Kendilerini izleyen türdeş-
lerini kandırmak için kazdıkları sahte depoları da uzun
süre hatırlayabilen sincapların yaşadıkları bölgenin de-
taylı zihinsel haritasını çıkarabildiği düşünülüyor.

Sincapların her bir depolama ünitesine farklı türde
yiyecek saklaması da bir süre sonra küçük depolarının
yerlerini hatırlamalarını kolaylaştırıyor. Sakladıkları yi-
yecekleri bulmada %95 başarı gösteren sincaplar, bula-
madıkları tohumlarla doğaya yeni ağaçlar kazandırıyor.

Kaynaklar

livescience.com/64104-how-do-squirrels-find-buried-nuts.html
sciencedirect.com/science/article/pii/S096098220701250X

Sincaplar
Gömdükleri Yiyeceklerin Yerlerini
Nasıl Hatırlıyor?

Bilim ve Teknik Mart 2019

Mesut Erol [merak.ettikleriniz@tubitak.gov.tr

36_37_merak_mart_2019.indd 48 21.02.2019 12:01

Bebekler
Neden
Yetişkinlerden
Daha Az
Göz Kırpar?

Yetişkinler dakikada ortalama 10-15 kez göz kırpar. Be-
bekler ise dakikada ikiden daha az. Çocukluk ve ergen-

lik boyunca artış gösteren göz kırpma sayısı yetişkinlikte
maksimum değerine ulaşır.

Göz kırpmanın öncelikli amaçlarından biri gözü sürek-
li olarak nemli tutma çabasıdır. Bebeklerde gözün ön tara-
fında dış dünya ile temas eden bölüm, yetişkinlere kıyas-
la daha küçük olduğu için bebek gözü daha geç kurur, ya-
ni daha geç nemlendirme gerektirir. Bebeklerin uzun uy-
ku süreleri de gözlerinin daha uzun süre nemli kalması-
na olanak sağlar. Yetişkinler, yüksek dikkat ya da görsel ta-
kip gerektiren durumlarda daha az göz kırpma eğiliminde-
dir. Benzer şekilde, bebeklerin yeni geliştirmeye başladıkla-
rı görsel deneyim ile dış dünyayı sürekli anlamlandırma ve
tanımaya odaklanma çabalarının göz kırpma sayısını dü-
şürdüğü düşünülüyor. Göz kırpma davranışı, beyinde do-
pamin adlı kimyasal sinyal taşıyıcının miktarı ile değişken-
lik gösterir. Bazı araştırmacılar, bebeklerde dopamin siste-
minin henüz yeterince gelişmemiş olmasının da düşük göz
kırpma sayısında etkili olduğunu düşünüyor.

Kaynaklar

livescience.com/62988-why-babies-rarely-blink.html
theregister.co.uk/2006/06/30/the_odd_body_blinking

Süt*
Neden Beyazdır?

Süt yüzde 87,5 oranında su ve kalan kısımda birbirine
yakın oranlarda yağ, protein, laktoz ve minerallerden

oluşur. Çoğunluğu saydam yapıdaki süte opak beyazlığını
veren, yüzde 3,5 oranındaki kütlesi ile suda askıda bulu-
nan proteinlerdir.

Proteinler, uzun ve zincir benzeri yapısı olan karmaşık
moleküllerdir. Sütte yüzlerce çeşit protein bulunur. Bu pro-
teinlerin en baskın türü ise kazeindir. Küçük kalsiyum fos-
fat kümelenmeleri etrafında biriken süt proteinleri, misel
adı verilen molekül yığınlarını oluşturur.

Misel yapıları yaklaşık 150 nanometre çapındadır ve
sütün tamamında dağılmış hâlde bulunur. Bu yapılar ışığı
tüm dalga boylarında saçılıma uğratarak sütün beyaz gö-
rünmesine sebep olur.

*Başlıkta ve metinde inek sütü referans alındı.

Temel özellikler diğer hayvanların sütlerinde benzerlik gösterir.

Kaynaklar

compoundchem.com/2018/06/02/milk
ansci.illinois.edu/static/ansc438/Milkcompsynth/milkcomp_table.html

37

36_37_merak_mart_2019.indd 49 21.02.2019 12:01

Bilim ve Teknik Mart 2019

Dünya İlaç Sektöründe
Yükselen Değer

Biyobenzer
İlaçlar

Doç. Dr. Berrin Erdağ [Başuzman Araştırmacı, TÜBİTAK MAM, Gen Mühendisliği ve Biyoteknoloji Enstitüsü

38_43_biyobenzer_mart_2019.indd 32 21.02.2019 12:00

38_43_biyobenzer_mart_2019.indd 33 21.02.2019 12:00

B iyolojik ilaçlar, kimyasal
bileşimler yerine canlı sis-
temlerden biyolojik yön-

temlerle elde edilen ürünlerdir. Bi-
yobenzer ilaçlar ise, referans olarak
tanımlanan biyolojik ilaçların benzer
versiyonlarıdır. Canlı hücreler tara-
fından üretildikleri için referans ilaç-
ların aynısı olamazlar ancak aynı güç-
te aynı hastalığı tedavi etmek ama-
cıyla kullanılırlar. 1980’li yıllardan
itibaren kullanılmaya başlanan biyo-
lojik ilaçlar bugün dünyada kanser,
Alzheimer, kalp hastalıkları, diyabet

ve romatoid artrit gibi yaşamı tehdit
eden birçok hastalığın tedavisinde
kullanılıyor. 2018 yılında ilaç endüst-
risi dünya pazarı 1,2 trilyon dolara
ulaşırken, biyoteknolojik ilaçlar bu
pazarda 260 milyar dolarlık paya sa-
hip oldu. Türkiye biyoteknolojik ilaç
pazarı ise Ağustos 2018 itibariyle
5.047 milyar TL’ye ulaştı ve bu ilaçla-
rın tamamı ithal ediliyor. Ülkemizde,
biyoteknolojik ilaç üretimine yönelik
ilk adımlar atılmasına rağmen, hâlen
biyoteknolojik ilaca kilogram başına
yaklaşık 1 milyon dolar ödüyoruz.

Biyobenzer ilaçlar, 2010 yılında biyo-
teknolojik ilaçlar içerisinde neredeyse
hiç yer etmezken, 2017 yılında pazar-
da mevcut biyobenzer ilaç sayısının
46, 2018 yılında ise 57’ye ulaşması,
ülkemiz pazarında biyobenzerlerin
giderek artacağını gösteriyor. Bu ba-
kımdan, yerli biyolojik ilaç üretiminin
geliştirilmesi, ulusal güvenlik için de
büyük önem taşır. İlaç sanayi, ulu-
sal ve uluslararası stratejik, sosyal ve
ekonomik önemi olan bir endüstridir.
İlaçta dışa bağımlılık, ulusal bağım-
sızlık adına da bir kırılganlık yaratır.

40

Mellstedt ,H., Niederwieser, D., Ludwig, H.” The challenge of biosimilars”. Annals of Oncology, Cilt 19:412-419, 2008, yayınından uyarlanmıştır.

Klonlama ve Protein Ekspresyonu

Kaynak DNA

Hedef DNA

Vektör içine
klonlama

Transfeksiyon tarama, seçim

Farklı Vektör Farklı ekspresyon sistemi

38_43_biyobenzer_mart_2019.indd 34 21.02.2019 12:00

Mevcut klinik kullanımdaki biyolojik
ilaçların çoğunda proteinlerden olu-
şan aktif maddeler bulunur. Bunlar,
insülin veya büyüme hormonu gibi
basit proteinlerden oluşabileceği gibi
koagülasyon faktörleri veya monok-
lonal antikorlar gibi boyut ve yapısal
olarak daha karmaşık formlarda da
olabilir. Geleneksel yöntem ile üreti-
len küçük moleküllü bir ilaç yaklaşık
20-30 atom içerirken, antikorlardan
oluşan biyoteknolojik ilaçlar 25.000
atom içerebilir. Bu nedenle küçük
moleküllü ilaçları boyut ve yapı ola-
rak bisiklete benzetirsek, bu analojiy-
le, karmaşık ve üretimde ileri tekno-
loji gerektiren özellikle monoklonal
antikor tabanlı biyoteknolojik ilaçları
son teknoloji savaş uçaklarına benze-
tebiliriz. Kimyasal ilaçlarla biyolojik
ilaçlar arasındaki temel fark büyük-
lüklerinin yanı sıra üretim süreçlerin-
den de kaynaklanır. Kimyasal ilaçlar
yapıları sabit ve sentetik olarak labo-
ratuvar ortamında üretilebilen kü-
çük moleküllerdir. Buna karşın, ileri
teknoloji ürünler olarak tanımlanan

biyolojik ilaçların üretimi, bir mikro-
organizma, bitki hücresi veya hayvan
hücresi gibi canlı hücreler vasıtasıyla
olur ve son ürün olan ilacın kalitesi-
ne etki edecek üst akım ve alt akım
gibi karmaşık süreçleri içerir.

İleri teknoloji yöntemlerinin kulla-
nıldığı biyolojik ilaç üretiminin ilk
aşaması olarak ifade edilen üst akım
sürecinde, öncelikle hangi protein
üretilmek isteniyorsa etken maddeyi
kodlayan gen yapısı çoğaltılır, taşıyıcı
araç vektörler üzerine klonlandıktan
sonra canlı hücre içine alınır. Yüksek
düzeyde ilaç etken maddesini üreten
klonlar seçilir. Seçilen en iyi klonlar-
dan ana hücre bankası ve çalışma
bankası oluşturulur. Daha sonra bu
hücre bankasından çok sayıda hüc-
re çoğaltılır. Ancak biyobenzer ilaç-
lar kimyasal ilaçların birebir kopyası
olan jenerik ilaçlardan değildir ve
canlı hücrelerde sentezlendiğinden,
kimyasal ilaçlar gibi referans ilaca
bire bir benzer şekilde üretilmeleri
mümkün değildir. İkinci en önemli

süreç olan alt akım sürecinde, üst
akımda üretilen çok sayıdaki prote-
in içinden biyoteknolojik ilaç etken
maddesinin ayrıştırılması sağlanır.
Saflaştırılan etken madde daha son-
ra formülasyon çalışmaları, preklinik
ve klinik çalışmalar sonrasında nihai
ilaç hâline getirilir.

Biyolojik ilaçlar, uzun bir keşif ve
ilaç geliştirme sürecinin ardından
ortaya çıkarılan ürünlerdir. Katma
değeri yüksek olan bu ilaçların üre-
tim süreci maliyetleri çok fazla oldu-
ğu için doğal olarak pahalı fiyatlarla
satılırlar. Bu tüketiciler için de sorun
teşkil eder ve ekonomiye büyük yük
getirir. Bu sebeple, yakın zamanlar-
da kimyasal ilaçların benzerleri olan
jenerik ilaçlardan kaynaklanan ilaç
fiyatlarındaki düşüşler dikkate alına-
rak, biyolojik ilaç geliştirme sürecin-
de biyobenzer ilaçlar önem kazandı.
Biyobenzer ilaç üretiminde belirli bir
hedef olduğu için orijinal ilaç geliş-
tirme sürecinde olduğu gibi bir keşif
fazı yoktur.

41

Protein Üretimi, Saflaştırma ve Validasyon Ekspresyonu

Hücre
büyütme

Farklı besiyeri,
farklı bir büyütme
yöntemi

Farklı besiyeri,
farklı biyoreaktör
koşulları

Biyoreaktör
ile hücre üretimi

Santrifüj
ve filtrasyon ile
geri kazanım

Kromatografi ile
saflaştırma

Karakterizasyon ve
stabilizasyon

Farklı operasyon
koşulları

Farklı bağlanma ve
elüsyon koşulları

Farklı metotlar,
kimyasallar,
standartlar

Saflaştırılmış ilaç

38_43_biyobenzer_mart_2019.indd 35 21.02.2019 12:00

Bu yüzden, orijinal ilaca kıyasla, hem
üretim süreci kısadır hem de üretim
için daha az yatırım gerekir. Biyoben-
zer ilaçlar, hastaların biyoteknolojik
ilaçlara erişimini kolaylaştırmakla kal-
mayıp rekabet ortamı yaratarak ilaç
maliyetlerini de azaltıyor. Ayrıca sağ-
lık sisteminin finansal devamlılığına
katkıda bulunup doktor ve hastalara
yeni tedavi seçenekleri sunuyor.

Bu nedenle, biyobenzer ürünün ka-
litesi, güvenliği ve etkinliği, pazar
onayı alınmadan önce ilgili düzenle-
yici kurum [Avrupa ilaç Ajansı (EMA),
Amerika Birleşik Devletleri Gıda ve
İlaç Dairesi (FDA), Türkiye İlaç ve Tıb-
bi Cihaz Kurumu (TİTCK)] tarafından
onaylanmalıdır.

Baş-Boyun
Kanseri
Tedavisine
Yönelik Yerli
Biyobenzer
İlaç Geliştirme
Projesi -
BİOSİM
Kanser, dünya çapında en büyük ikin-
ci ölüm nedeni; yalnızca 2018 yılında
9,6 milyon kişi kanser nedeniyle haya-
tını kaybetti. Kanser, ülkemizde de ö-
nemli bir sağlık sorunu. Türkiye İstatis-
tik Kurumu Mayıs 2017 verilerine gö-
re, her 5 ölümden 1’i kanser kaynaklı.
Günümüz kanser tedavisinde biyotek-
nolojik ilaçlar önemli yer tutuyor.

2023 Stratejik Eylem Planı hedefleri
kapsamında, ilaçlardaki yurt dışı ba-
ğımlılığının azaltılması ve yerli üre-
timin başlatılması amacıyla ülkemiz
sağlık alanında yeni bir atılım içeri-
sine girdi. Bilim ve Teknoloji Yüksek
Kurulu kararlarıyla özellikle medikal
biyoteknoloji öncelikli alan ilan edildi
ve biyoteknolojik ilaçlar başta olmak
üzere sağlıkla ilgili stratejik ürün ve
teknoloji projeleriyle yatırımlarına
önemli teşvik ve destekler sağlanma-
ya başlandı.

Endüstri ve kamu işbirliği ile hazırla-
nıp TÜBİTAK Kamu Kurumları Araş-
tırma ve Geliştirme Projelerini Des-
tekleme (KAMAG) 1007 Programı
tarafından yapılan biyoteknolojik ilaç
çağrısında başvurusu kabul edilen Bİ-
OSİM projesi 2015 yılında fiilen başla-
dı. Projenin amacı endüstri ve kamu
işbirliği ile Türkiye ilaç harcamaları-

nın önemli bir kısmını teşkil eden ve
önümüzdeki yıllarda pazardaki payı-
nın gittikçe artması beklenen biyo-
benzer ilaçların geliştirilip üretilmesi.
BİOSİM projesi, yönetici konumun-
daki bir ilaç firması ve TÜBİTAK Mar-
mara Araştırma Merkezi (MAM) Gen
Mühendisliği ve Biyoteknoloji Ensti-
tüsü (GMBE) işbirliği ile yürütülüyor.

BİOSİM projesinin amacı, kamu AR-
GE ve yerli ilaç sanayi ortaklığı ile
tamamen yerli kaynaklar kullanılarak
Türkiye’nin ilk yerli monoklonal anti-
kor tabanlı biyobenzer kanser ilacını
geliştirmek. Proje, dünya genelinde
2018 yılındaki satış cirosu 1,3 milyar
dolar olan kanser ilacının biyoben-
zerini dünya standartlarında geliş-
tirmek ve üretmek üzere hazırlandı.
Proje kapsamında DNA’dan başlaya-
rak rekombinant biyobenzer ilacın
geliştirilmesi planlandı.

42

38_43_biyobenzer_mart_2019.indd 36 21.02.2019 12:00

Yapılan çalışmalar sonunda biyo-
benzer ilacı üreten hücre fabrikaları
GMBE’de geliştirilerek bu alanda ül-
kemize yeni bir teknolojik yetenek ka-
zandırıldı. Biyobenzer ilacı üretmek
üzere geliştirilen hücre hattı banka-
larının oluşturulmasıyla, hücrelerden
elde edilen biyobenzer ilacın karakte-
rizasyonuna yönelik, referans ürünle
karşılaştırmalı yapısal ve biyolojik ak-
tivite testlerine hâlen devam ediliyor.
Projenin ilerleyen aşamalarında, pro-
je yürütücüsü firma tarafından yapı-
lacak preklinik ve klinik çalışmaların
başarıyla tamamlanması durumun-
da ilaç ruhsat başvurusu yapılacak.

Bu proje sayesinde, ülkemizde 2018
yılında ithali için milyonlarca dolar
harcanan kanser ilacının biyobenze-
ri üretilerek, bu kaynağın ülkemizde
kalmasına olanak sağlanacak. Proje
kapsamında, TÜBİTAK MAM GMBE

ve endüstri ortaklarının birlikte oluş-
turdukları insan kaynağı, bilgi biriki-
mi, teknolojik altyapı ve DNA’dan iti-
baren ilaç üreten hücre hattı geliştir-
me tecrübesi, gelecekte geliştirilecek
yeni biyoteknolojik ilaçların daha kısa
sürede ve başarıyla üretimine imkân
tanıyacak. Bu proje sayesinde, Vizyon
2023 çerçevesinde, “ülkemiz ilaç en-
düstrisinin küresel pazardaki rekabet
gücünü artırmak ve dünya ilaç değer
zincirinde ülkemizi daha üst konuma
taşımak” hedefi ile uyumlu olarak,
biyobenzer ilaç kullanıcısı değil üre-
ticisi ülkeler arasında yer almamıza
yönelik öncü adımlar atıldı.

TÜBİTAK MAM GMBE, geçmişteki
rekombinant DNA ve antikor mü-
hendisliği yetenekleri, BİOSİM proje-
sindeki tecrübesi ve bu kapsamda ku-
rulan altyapısıyla birlikte, ilaç endüst-
risinin yeni biyobenzer veya orijinal
biyoteknolojik ilaç geliştirilmesine
yönelik ihtiyaçlarına destek sağlama-
yı hedefliyor.

Bunun için enstitü tarafından kuru-
lan ve sadece biyoteknolojik ilaç ko-
nusuna hizmet verecek olan Medikal
Biyoteknoloji Mükemmeliyet Merke-
zi (MEDİBİYO), ülkemizin ve endüst-
rinin ihtiyaç duyduğu yeni biyotekno-
lojik ilaçların yerli ve milli imkânlarla
geliştirilmesi ve hâlihazırda zorunlu
olarak yurt dışında yaptırılan analiz-
lerin ülkemizde yapılması konusunda
önemli katkılar sağlayacak. n

Kaynaklar

https://www.titck.gov.tr/TİTCK
(Biyobenzer tıbbi ürünlere ilişkin kılavuz)

Mellstedt ,H., Niederwieser, D., Ludwig, H.”
The challenge of biosimilars”.
Annals of Oncology, Cilt 19: 412-419, 2008.

Bridges ,SL. , White, D.W., Worthing ,AB., ve ark.
“The Science Behind Biosimilars:
Entering a New Era of Biologic Therapy”,
Arthritis Rheumatol, Cilt 70, Sayı 3, s.334-344, 2018 .

https://www.ema.europa.eu/en/
human-regulatory/overview/biosimilar-medicines

https://www.fda.gov/Drugs/
DevelopmentApprovalProcess/

http://ieis.org.tr/ieis/tr/sektorraporu2017

43

38_43_biyobenzer_mart_2019.indd 37 21.02.2019 12:00

Bilim ve Teknik Mart 2019

Üç boyutlu yazıcıların yavaş ve pahalı olma-
sından şikayet ediyorsanız LookingGlass’ı de-
neyebilirsiniz. Bilim kurgu filmlerinin vazge-
çilmezlerinden olan hologramı herhangi bir
gözlük benzeri araç kullanılmadan farklı açı-
lardan görülebilen üç boyutlu dijital görüntü
olarak tanımlayabiliriz. LookingGlass adındaki
ürün, tam manasıyla hologram gibi çalışmasa
da buna benzer bir deneyim yaşatıyor. Farklı
açılardan görülebilen küp benzeri cam bir ek-
randan oluşan cihaz, sanal nesnelerin gerçek
ortamdaymışçasına görülebilmesini sağlıyor.
Artırılmış gerçeklik teknolojisinin gözlüksüz
hâli gibi de değerlendirebileceğimiz bu tekno-
loji, ek aparatlar yardımıyla interaktif olarak
kontrol edilebiliyor. 599 dolarlık fiyatıyla nor-
mal kullanıcılar için pahalı olsa da özellikle
üç boyutlu çizim yapanlar için faydalı olabilir.

Ürünü tanıtan bir videoyu izlemek için
https://youtu.be/CfHw8NA75Xc adresini ziyaret edebilir
ya da aşağıdaki kare kodu
akıllı telefonunuza okutabilirsiniz.
_

lookingglassfactory.com

Ev Tipi Hologram

Gürkan Caner Birer [teknoyasam@tubitak.gov.tr

Tekno-Yaşam

44_47_teknoyasam_mart_2019.indd 38 21.02.2019 11:58

Kısa mesaj anlamına gelen SMS (Short Message Service),
1992’de ilk defa gönderilmesinin ardından cep telefonu sa-
hibi herkesin kullandığı faydalı bir özellik hâline geldi. An-
cak gelişen teknolojiyle birlikte 160 karaktere sığmayacak
mesajlar, fotoğraf, video gibi içerikler için yetersiz kalmaya
başladı. Her ne kadar MMS gibi seçenekler kullanılsa da akıl-
lı telefonlarda bulunan anlık mesajlaşma uygulamalarının
sunduğu özellikler karşısında bu çözümler yeterli olmadı.
İnternetin olmadığı zamanlarda SMS işlevselliğini koruyor.
İnternet olmadan da kolayca sohbet imkânı sunan bir me-
sajlaşma sistemi geliştirmek için yapılan çalışmalar sonun-
da RCS adı verilen bir standart geliştirildi. Rich Communi-
cation Services (Zengin İletişim Hizmetleri) ifadesinin kı-
saltması olan RCS, yüksek çözünürlüklü fotoğraf ve videola-
rı desteklemenin yanında yazıyor, ulaştı ve okundu bilgisiy-
le birlikte daha iyi grup sohbeti gibi özellikler de sunuyor.

Türkiye ve dünyadaki birçok telefon operatörünün destek-
lediği RCS için ek bir ücret talep edilip edilmeyeceği ope-
ratöre bırakılmış durumda. Android telefonlarda kullanıla-
bilen sistemi şimdilik iPhone desteklemiyor. Bu yıl itibariy-
le kullanımına başlanan RCS yaygınlaşır mı bilinmez ama
siz yine de vakit varken son SMS’lerinizi atın.
_

http://bit.ly/bye-sms

Güle Güle SMS

37

Tokyo’da hizmet vermeye başlayan bir kafede sadece ro-
bot garsonlar çalışıyor. Yapay zekânın ve robot teknolojisi-
nin geldiği nokta düşünüldüğünde sıradan karşılanabile-
cek bu kafeyi sıra dışı yapan özelliği robotların yapay zekâ
olmadan çalışması. OriHime-D adı verilen 120 cm boyun-
daki robotlar, felçli insanlar tarafından kontrol ediliyor.
Evinde veya hastanede bulunan tümüyle felçli bir hasta,
görebileceği bir yere yerleştirilen ekran yardımıyla robo-
tun üzerinde bulunan kameradan alınan canlı görüntüyü
izliyor ve sadece gözlerini kullanarak robota komut veri-
yor. Geliştirilen sistemle felçli hasta, robotu hareket etti-
rebiliyor, etrafa bakabiliyor, konuşabiliyor ve nesneleri tu-
tabiliyor. Üstelik robotları kontrol ederek uzaktan da olsa
cafede çalışan bu kişilere asgari ücret üzerinden maaş da
ödeniyor. Her ne kadar kullanılan teknoloji henüz çok ileri
düzeyde olmasa da bu proje felçli insanları hayata bağla-
ma açısından hayli değerli. Umarız gelecekte bu gibi sos-
yal faydası yüksek projeler artar.

Projeyi tanıtan bir videoyu izlemek için
https://youtu.be/2AJ7jxgs_M8 adresini ziyaret edebilir
ya da aşağıdaki kare kodu
akıllı telefonunuza okutabilirsiniz.
_

http://bit.ly/robot-cafe

Gerçek Zekâlı Robot Cafe

44_47_teknoyasam_mart_2019.indd 39 21.02.2019 11:58

46

Yüz tanıma sistemleri eve girişten cep telefonu kullanma-
ya kadar birçok alanda kullanılsa da ne kadar güvenilir ol-
dukları tartışma konusu. Forbes dergisinin yayımladığı bir
makaleye göre, üç boyutlu yazıcılarda üretilmiş insan başı
modeliyle Android telefonların yüz tanıma sistemini kan-
dırmak mümkün. Her ne kadar teknik olarak böyle bir ih-
timal olsa da o kadar endişelenmeye gerek yok. Çünkü bu
işi başarmak için öncelikle onlarca kamerayla donatılmış
bir stüdyo ortamında hedefteki kişinin ayrıntılı yüz mode-
li çıkarılmalı. Ayrıca Apple ve Microsoft böyle bir olasılığı
öngördüğü için yüz tanıma sistemleri modellerle aldatıla-
mayacak şekilde iyileştirilmiş. Yine de güvenlik sizin için
önemliyse cihazlarınızı yüz tanıma sistemi yerine uzun-
ca bir şifreyle kullanmanızı öneriyoruz. Diğer taraftan,
üç boyutlu yazıcılar yüz modeli çıkarmanın yanında silah
üretiminden ev inşasına birçok alanda kullanılıyor. Fakat
mevcut yazıcıların yavaş çalışması yaygınlaşmanın önün-
deki en büyük engellerden biri olarak değerlendiriliyor.

MIT’den Jamison Go ve John Hart tarafından geliştirilen
“FastFFF” adındaki teknolojiyle üç boyutlu yazıcıların üre-
tim hızı on katına çıkıyor. Mevcut üç boyutlu yazıcılar ge-
nellikle nesneyi katman katman oluşturuyor ve çok yavaş
çalışıyor. Araştırma ekibince geliştirilen yeni yazıcı ise püs-
kürtme, ısıtma ve paralel çalışma sistemlerinde değişiklik
yapılarak çok daha hızlı çalışıyor. 15.000 dolara mal olan
prototipin fiyatı yüksek olsa da geliştirilen teknolojinin
seri üretime geçmesi hâlinde ucuzlayacağı tahmin edili-
yor. FastFFF teknolojisini tanıtan bir videoyu izlemek için
https://youtu.be/8wVGaxgkmk4 adresini ziyaret edebilir ya
da aşağıdaki kare kodu akıllı telefonunuza okutabilirsiniz.
_

http://bit.ly/3d-yuz

http://bit.ly/FastFFF

Üç Boyutlu Yazıcılar Hızlanıyor

Yapay Zekâ Üretimi Yüzler
Aşağıdaki fotoğrafta gördüğünüz kişilerin hiçbiri gerçek-
te var olmadı. Yapay zekâ tarafından üretilen bu görüntü-
lere fotoğraf demek ne kadar doğru bilmiyoruz ama son
derece gerçekçi göründüklerini söyleyebiliriz. Yapay sinir
ağlarıyla işleyen sistem, kaynak fotoğrafların hedef fotoğ-
raflara öykünerek değiştirilmesiyle çalışıyor. Her ne kadar
ortaya çıkan sonuçlar etkiliyeci olsa da bu teknolojinin in-

sanları aldatmak ya da yalan haber yaymak gibi amaçlarla
da kullanılabileceği düşünüldüğünde ürkütücü gelmiyor
değil. Öte yandan bu tür teknolojilerin anne ve babanın
fotoğraflarını kullanarak doğacak çocuğun görüntüsünü
tahmin etmek gibi eğlenceli kullanımları da olabilir.

Farklı örneklerle sistemin çalışmasını anlatan
bir videoyu izlemek için https://youtu.be/kSLJriaOumA
adresini ziyaret edebilir ya da aşağıdaki kare kodu
akıllı telefonunuza okutabilirsiniz.
_

http://bit.ly/yeni-yuz

44_47_teknoyasam_mart_2019.indd 40 21.02.2019 11:58

47

Yüz maskesiyle yapılan cilt bakımı özellikle kadınlar tara-
fından uygulanan hayli eski bir güzelleşme yöntemi. Bu
yöntem teknoloji ile birlikte bir sonraki aşamaya taşınıyor
ve kişiye özel yüz maskesi dönemi başlıyor. Öncelikle bu
iş için özel hazırlanmış bir cep telefonu uygulaması kulla-
narak yüzünüzün üç boyutlu haritasını çıkarmanız gerek.

Kamera kısmına takılan bir aparatla alınan görüntülerin
özel algoritmalar kullanılarak işlenmesinin ardından göz
ve ağız çizgileri, tendeki renk değişimleri ve nem oranla-
rı ayrıntılı bir şekilde tespit ediliyor. Daha sonra uygulama
yüzünüzdeki her bir bölge için kişiselleştirilmiş bakım öne-
rilerini size sunuyor. İsterseniz öneriler üzerinde değişiklik
yapabilir ve maskenize son hâlini verebilirsiniz. Sonrasın-
da size özel hazırlanmış üç boyutlu maskeniz kargoyla ad-
resinize gönderilecek. Bu tür ürünler ne kadar etkili bilmi-
yoruz ama gelecekte çok daha fazla kişiye özel ürün piyasa-
ya sürülecek gibi görünüyor.
_

http://bit.ly/yuz-maskesi

Kişiye Özel Yüz Maskesi

Oynaması ücretsiz oyunlar geçtiğimiz yıl toplam 88 mil-
yar dolar gelir elde etti. Fortnite, Battle Royale gibi oyun-
lar, ücretsiz oynansa da oyuncular sahip oldukları karakter-
leri güçlendirici özellikleri veya oyundaki özel nesneleri pa-
ra vererek satın alıyor. Küçük bedellere satılan bu özellik-
ler toplamda çok büyük bir miktar oluşturuyor, hatta üc-
retsiz oyunlar ücretli oyunlardan daha fazla gelir getiriyor.

Başlangıçta ücretsiz olması nedeniyle tercih edilen oyun-
lar, bağımlılık yapıcı mekanizmalarıyla kullanıcıları harca-
ma yapmaya yönlendiriyor. Bir sonraki ücretsiz oyuna baş-
lamadan önce bir kez daha düşünün, tahmin ettiğinizden
çok daha maliyetli olabilir.
_

http://bit.ly/ucretsiz-mi

Ücretsiz Oyunlar Çok da Ücretsiz Değilmiş

44_47_teknoyasam_mart_2019.indd 41 21.02.2019 11:58

Bilim ve Teknik Mart 2019

Uluslararası Birim Sistemi’nde (SI) de-
ğişiklikler yapılmasına karar verildi. 20
Mayıs’tan itibaren geçerli olacak yeni
birimlerde fiziksel nesnelere yapılan
hiçbir referans kalmadı. SI’nın temelini
oluşturan yedi temel birim, yedi sabit
üzerinden tanımlanacak.

Uluslararası Birim Sistemi’nin temelleri
1790’larda, Fransız İhtilali’nin ilk yılla-
rında atılmıştı. Fransa Meclisi’nin aldığı
kararla metre, Ekvator’la Kuzey Kutbu
arasındaki mesafenin on milyonda biri;
kilogram, bir metreküp saf suyun küt-
lesinin binde biri olarak tanımlanmıştı.
Her ne kadar bu tanımlar herhangi bir ki-
şinin ya da kurumun tekelinde olmaya-
cak şekilde yapıldıysa da pratik amaçlar
için yeterli derecede hassas ve kullanışlı
değildi. 1889’da toplanan ilk Ağırlıklar ve
Ölçüler Genel Konferansı’nda bir İngiliz
firması tarafından üretilmiş 40’ar adet
kilogram ve metre prototipinin stan-
dart olarak kullanılmasına karar verildi.

Prototiplerden ikisi uluslararası kilog-
ram ve metre prototipleri olarak kabul
edildi. Diğerleriyse ya Ağırlıklar ve Öl-
çüler Genel Konferansı tarafından kulla-
nımda olan kopyalar olarak tutuldu ya
da konferansa üye ülkelere kendi ulusal
standartları olarak kullanmaları için
verildi. Ulusal standartlar, uluslararası
standartlar ile düzenli aralıklarla karşı-
laştırılarak kalibre ediliyordu.

Yıllar içinde SI’ya yeni birimler eklendi.
Bugün SI’da yedi temel birim var: met-
re, saniye, kilogram, kandela, kelvin,
mol ve amper. Joule, newton, pascal ve
SI’daki diğer birimlerse bu yedi temel
birim üzerinden tanımlanıyor.

Dr. Mahir E. Ocak [TÜBİTAK Bilim ve Teknik Dergisi

Eski ve Yeni
Uluslararası Birim
Sistemi

48_52_eskiyenibirim_mart_2019.indd 48 21.02.2019 15:47

Eski ve Yeni
Uluslararası Birim
Sistemi

Saniye
Saniyenin eski ve
yeni tanımları şu şekilde:

Eski Tanım
Saniye, sezyum-133 atomunun
temel durumunun iki aşırı
ince seviyeleri arasındaki
geçişe karşılık gelen
radyasyonun 9.192.631.770
periyodunun süresidir.

Yeni Tanım
Sembolü s olan saniye,
SI zaman birimidir.
Sezyum frekansı ΔνCs’nin
(sezyum-133 atomunun
temel düzey aşırı ince geçişinin
frekansının) sabit sayısal
değeri, hertz (s-1) birimi ile
ifade edildiğinde,
9.192.631.770 alınarak
tanımlanır.

Saniyenin yeni tanımı
eski tanımının neredeyse aynısı.
Sadece tanım daha özenli bir
biçimde ifade edilmiş. n

Metre
Metrenin eski ve
yeni tanımları şu şekilde:

Eski Tanım
Metre, 1 saniyenin
299.792.458’de biri zaman
aralığında ışığın
boşlukta katettiği yoldur.

Yeni Tanım
Sembolü m olan metre,
SI uzunluk birimidir.
Işığın boşluktaki hızının
sabit sayısal değeri,
ms-1 birimi ile ifade edildiğinde,
299.792.458 alınarak
tanımlanır. Bu ifadede saniye
sezyum frekansı üzerinden
tanımlanır.

Metrenin yeni tanımı da, tıpkı
saniyede olduğu gibi,
eski tanımın neredeyse aynısı.
Sadece tanım daha
özenli bir biçimde ifade
edilmiş. n

Kilogram
Kilogramın eski ve
yeni tanımları şu şekilde:

Eski Tanım
Kilogram kütle birimidir.
Uluslararası kilogram
prototipinin kütlesine eşittir.

Yeni Tanım
Sembolü kg olan kilogram
SI kütle birimidir.
Planck sabiti h’nin sabit
sayısal değeri, Js (kgm2s-1)
birimi ile ifade edildiğinde,
6,62607015x10-34
alınarak tanımlanır.
Bu ifadede metre ve saniye,
ışık hızı ve sezyum frekansı
üzerinden tanımlanır.

Temel Seviye

Aşırı ince
seviyeler
arasındaki
geçiş

9192631770 Hz

48_52_eskiyenibirim_mart_2019.indd 49 21.02.2019 15:47

Eski tanımla ilgili
en önemli sorun, kütlenin
fiziksel bir nesne
üzerinden tanımlanmasıydı.
Periyodik kalibrasyonlar
sırasında uluslararası
kilogram prototipiyle ulusal
kilogram prototiplerinin
kütleleri arasında belirgin
farklar tespit ediliyor,
ancak hangi prototiplerin
kütle kazandığı ya da
kaybettiği belirlenemiyordu.

SI kütle birimi kilogram
fiziksel bir sabit üzerinden
yeniden tanımlanarak
çok daha kararlı bir hale
getirildi. Artık kütle
prototiplerinde zamanla
meydana gelen değişiklikler
deneysel yöntemlerle
tespit edilebilecek. n

Amper
Amperin eski ve
yeni tanımları şu şekilde:

Eski Tanım
Amper; kesit alanları
ihmal edilebilecek kadar küçük,
sonsuz uzunlukta iki
iletken tel boşlukta bir metre
arayla paralel olarak
konumlandırıldığında iletken
tellerin her bir metresine
2x10-7 newtonluk kuvvet etki
etmesine sebep olan
sabit akımdır.

Yeni Tanım
Sembolü A olan amper,
SI elektrik akımı birimidir.
Temel elektrik yükü
e’nin sabit sayısal değeri,
C (As) birimi ile ifade
edildiğinde, 1,602176634x10-19
alınarak tanımlanır.
Bu ifadede saniye, sezyum
frekansı üzerinden
tanımlanır.

Eski tanımla ilgili
en önemli sorun, laboratuvar
ortamında hassas ölçümler
yapmanın zorluğuydu.
Ayrıca eski tanım, kuvvete
atıfta bulunduğu için,
temel kütle, zaman ve uzunluk
birimlerine bağımlıydı.
Yeni tanımdaysa sadece temel
zaman birimi olan saniyeye
atıfta bulunuluyor. n

Kelvin
Kelvinin eski ve
yeni tanımları şu şekilde:

Eski Tanım
Termodinamik sıcaklık birimi
olan kelvin, suyun üçlü
noktasının [katı, sıvı, gaz
hallerin bir arada bulunabildiği
basınç ve sıcaklık değeri]
termodinamik sıcaklığının
273,16’da biridir.

Yeni Tanım
Sembolü K olan kelvin,
SI termodinamik sıcaklık
birimidir. Boltzmann
sabitinin sabit sayısal değeri,
JK-1 (kgm2s-2K-1) birimi ile
ifade edildiğinde, 1,380649x10-23
alınarak tanımlanır.
Bu ifadede kilogram, metre
ve saniye sırasıyla Planck sabiti,
ışık hızı ve sezyum frekansı
üzerinden tanımlanır.

Eski tanımla ilgili en önemli
sorun, tıpkı amperin
eski tanımında olduğu gibi,
laboratuvar ortamında
hassas ölçümler
yapmanın zorluğuydu.
Yeni tanımla bu sorun aşılmış
oldu. Eski tanım diğer
SI temel birimlerine bağımlı
değildi. Yeni tanımdaysa
temel kütle, uzunluk
ve zaman birimlerine atıfta
bulunuluyor. n

48_52_eskiyenibirim_mart_2019.indd 50 21.02.2019 15:47

Mol
Molün eski ve
yeni tanımları şu şekilde:

Eski Tanım
Mol, 12 gram karbon-12’deki
atom sayısı kadar sayıda
temel tanecik içeren
bir sistemdeki madde miktarıdır.
Mol kullanılırken
temel taneciklerin belirtilmesi
gerekir. Bu temel tanecikler
atomlar, moleküller,
iyonlar, elektronlar, diğer
parçacıklar ya da bu
parçacıkların belirli grupları
olabilir.

Yeni Tanım
Mol, SI madde miktarı
birimidir. Bir mol tam olarak
6,02214076x1023 sayıda
temel tanecik içerir.
Bu sayı Avagadro sabiti NA’nın
mol-1 birimi ile ifade
edildiğindeki sabit sayısal
değeridir ve Avagadro sayısı
olarak adlandırılır.

Eski tanım temel
kütle birimi olan kilograma
atıfta bulunuyordu.
Yeni tanımdaysa başka herhangi
bir SI birimine atıf yok.
Yeni tanımın en
önemli sonuçlarından biri,
atomik kütle birimi olan dalton
ile Avagadro sayısı ve mol
arasındaki ilişkinin
artık geçersiz hale gelecek
olması. Bugün karbon-12
atomunun kütlesi tam olarak
12 dalton (Da) olarak
tanımlanıyor.

Bu durumda bir gramın bir
dalton oranının sayısal
değeri tam olarak Avagadro
sayısına eşit oluyor:
g/Da=NAmol.

Gelecekte ya daltonun yeniden
tanımlanması gerekecek
ya da dalton, Avagadro sayısı
ve mol arasındaki sayısal
ilişki geçersiz olacak. n

Amedeo Avogadro
İtalyan kimyager, bilim insanı.
Günümüzde derişim teorisi
ve moleküler ağırlık alanındaki
katkılarıyla anılır.

Max Karl Ernst Ludwig Planck
Alman fizikçi.
1918 Nobel Fizik Ödülü sahibi.
Termodinamik yasaları üzerine çalıştı
ve “Kuantum Kuramı”nı geliştirdi.
Kendi adıyla bilinen “Planck sabiti” ile
“Planck ışınım yasası”nı buldu.

48_52_eskiyenibirim_mart_2019.indd 51 21.02.2019 15:47

Kandela
Kandelanın eski ve yeni
tanımları şu şekilde:

Eski Tanım
Kandela, belirli bir yönde
540x1012 Hz frekanslı
monokromatik radyasyon
yayan ve bu yöndeki radyant
yoğunluğu 1/683 watt/steradian
olan bir kaynağın ışıldama
şiddetidir.

Yeni Tanım
Sembolü cd olan kandela,
belirli bir yöndeki
SI ışıldama şiddeti birimidir.
540x1012 Hz frekanslı
monokromatik radyasyonun
ışıldama etkinliğinin
(Kcd’nin) lmW-1 (cdsrkg-1m-2s3)
birimindeki sabit sayısal değeri
683 alınarak tanımlanır.
Bu ifadede kilogram, metre ve
saniye; Planck sabiti,
ışık hızı ve sezyum frekansı
üzerinden tanımlanır.

Yeni tanım eskisinin neredeyse
aynısı. Sadece daha özenli
bir biçimde ifade ediliyor. n

Özetle SI’daki yedi
temel birimin hiçbirinde fiziksel
nesnelere referans kalmadı.
Yedi temel birimin yedi sabit
üzerinden tanımlanmasıyla
birim sistemi çok daha kararlı
hale getirildi. Yeni SI birim
sisteminde atıfta bulunulan
sabitler şunlar:

Planck sabiti
h = 6,2607015x10-34 kgm2s-1,

Temel elektrik yükü
e = 1,602176634x10-19 As

Boltzmann sabiti
k = 1,380649x1023 kgm2K-1s-2,

Avagadro sabiti
NA = 6,02214076x1023 mol-1,

Işık hızı
c = 299792458 ms-1,

Sezyum frekansı
ΔνCs = 9192631770 s-1,

Işıldama etkinliği
Kcd = 683 cdsrs3kg-1m-2.

Temel birimlerden sadece
saniye ve mol tek bir sabite
atıfta bulunularak tanımlanıyor.
Diğer temel birimlerin
tanımlarındaysa birden fazla
sabite atıfta bulunuluyor.

Tanımlar, farklı fiziksel sabitlere
atıfta bulunularak da
yapılabilirdi. Örneğin temel
kütle birimi olan kilogram
Planck sabiti yerine kütleçekim
sabiti (G) üzerinden de
tanımlanabilirdi. Ancak daha
hassas ve daha kararlı
bir birim sistemi oluşturmak
amacıyla sayısal değerlerindeki
belirsizliklerin en
düşük olduğu sabitler seçilmiş.
Ayrıca seçilen sabitlerin
birbirinden bağımsız olmasına
da dikkat edilmiş.

Yeni tanımlarda,
temel birimlerin nasıl
“gerçeğe dönüştürüleceği” ile
ilgili herhangi
bir şey belirtilmiyor.
Ancak Uluslararası Ağırlıklar
ve Ölçüler Bürosu (BIMP)
her bir birim için çeşitli
“pratik deneysel yöntemler”
öneriyor.

Detaylı bilgi için
BIPM’nin internet sayfasını
yandaki karekodu
okutarak ziyaret edebilirsiniz.

Kaynak

https://www.bipm.org/en/measurement-units/.

48_52_eskiyenibirim_mart_2019.indd 52 21.02.2019 15:47

P O P Ü L E R B İ L İ M K İ T A P L A R IYENİ

“Yaşamın Sırrı DNA’’ kitabının yazarı, nörobilim alanında genler
düzeyinde yirmi yılı aşkın süredir araştırmalar yapan

bilim insanı Bahri Karaçay’dan...

‘Mutlu Beyin’ evrenin en karmaşık organı olan beyin hakkında çok
yakın geçmişte elde edilen son derece ilginç gerçekleri anlatıyor...

Kitaplarımızı esatis.tubitak.gov.tr ’den ve
Atatürk Bulvarı No: 221 Kavaklıdere Ankara adresindeki TÜBİTAK
kitap satış büromuzdan veya kitabevlerinden satın alabilirsiniz.

Kitap satış büromuz hafta içi 08.30-17.15,

TÜBİTAK

Popüler Bilim Kitapları

Instagram’da!

#BilimOkuyanBilir
/tubitakkitaplar

53_ilan_mart_2019.indd 1 21.02.2019 15:34

Bilim ve Teknik Mart 2019

E K O N O M İ S İ

GEZEGENİMİZİN ÖMRÜNÜ UZATABİLİR Mİ?

Esra Alp [Dokuz Eylül Üniversitesi doktora öğrencisi, University of Huddersfield (konuk araştırmacı)

Doç. Dr. Yener Coşkun [SPK Başuzmanı, University of Sheffield (konuk araştırmacı)

54_59_karbonekonomi_mart_2019.indd 58 22.02.2019 09:26

2018 Nobel Ekonomi Ödülü’nü,
içsel büyüme teorisi ile tanınan Paul Romer ile paylaşan
Yale Üniversitesi’nden William Nordhaus,
1970’lerden bu yana iklim değişikliğinin ekonomik
etkileri üzerine çalışmalar yürütüyor.

Her iki iktisatçının da yıllardır sürdürdüğü çalışmalar,
ekonominin genel dengesinin çağımıza daha uygun ve gerçekçi
bir biçimde modellenebilmesini amaçlıyor.
Bu amaçla Romer, ekonominin genel dengesine
teknolojik inovasyonun etkisini dâhil ederken, Nordhaus
iklim değişikliklerinin etkilerini dâhil etti.

William Nordhaus Paul Romer

54_59_karbonekonomi_mart_2019.indd 59 22.02.2019 09:26

56

E konomik büyüme, kişi başı-
na düşen gelir artışı, sana-
yinin gelişmesi gibi çeşitli
ekonomik hedeflerin, an-
cak bir maliyet karşılığında

gerçekleşebildiğini biliyoruz. Peki,
bu maliyet kavramı yalnızca daha
fazla işgücü, daha yüksek üretim ve
teknolojik gelişme gibi ilerlemelerin
sağlanması için yürütülen araştır-
ma-geliştirme (AR-GE) faaliyetleri-
ne daha fazla bütçe ayrılması gibi
anlamlar mı taşıyor? Yoksa, bizden
sonraki nesillere miras olarak servet-
ten çok, karşılanması güç birtakım
maliyetler mi bırakıyoruz? Ekonomi-
lerin yalnızca ve daima, ne pahasına
olursa olsun, büyümeyi hedefleme-
si, ülkeler için öyle gibi görünse de,
gezegenimiz için sürdürülebilir bir
hedef değil.

1853-1857 yılları arasındaki anlaşma
müzakareleri sırasında Kızılderili şefi
Seattle’ın (Seatlh) Amerikan Başkanı
Franklin Pierce’ye hitaben bir konuş-
ma yaptığı söyleniyor. Konuşmanın
içeriği ile ilgili günümüze ulaşan bil-
giler kesin olmamakla birlikte, kendi-
sine atfedilen sağ üstteki cümle eko-
lojik dengenin ekonomik dengeden
daha önemli olduğunu vurgulaması
bakımından dikkate değer.

“Son ırmak kuruduğunda,
son ağaç kesildiğinde,
son balık avlandığında,
beyaz adam
paranın yenmeyen bir şey
olduğunu anlayacak”.

Bu sözler anonim olarak kabul edil-
se de bir gerçeğin altını çiziyor: Para-
sal büyümenin sürdürülemez oldu-
ğunun anlaşılması için doğadaki her
şeyden son bir tane kalıncaya kadar
beklenemeyeceği gerçeği! Ekono-
mik büyümenin iklim değişikliği
üzerindeki etkisi kontrol altında tu-
tulamazsa gelecekte iklimlerde olu-
şabilelecek sert değişiklikler ve küre-
sel ısınma, tarım ürünlerinde hasatı,
sağlığımızı, enerji ihtiyacını ve daha
birçok şeyi olumsuz yönde etkileye-
rek kontrolü tamamen kaybetmemi-
ze yol açabilir. Gelecekte tartışmanın
odak noktası “ekonomik büyümenin
iklim değişikliğine olan etkileri” de-
ğil, “iklim değişikliğinin ekonomiler
üzerinde yarattığı tahribat” olabilir.

Atmosferdeki Karbondioksit Seviyesindeki Artış

54_59_karbonekonomi_mart_2019.indd 60 22.02.2019 09:26

Gezegenimiz
Gerçekten de
Tehdit
Altında mı?

Amerika Birleşik Devletleri Ulu-
sal Havacılık ve Uzay Dairesi’nin

(NASA) iklim değişimine ilişkin ra-
porunda yer alan bilgilere göre, 19.
yüzyıldan bu yana gezegenimizin
yüzey sıcaklığı 0,9°C arttı. Okyanus-
ların sıcaklığı da yüzeyden 700 met-
re derinliğe kadar 0,2°C arttı. 1993-
2016 yılları arasında Grönland’da
her yıl ortalama 281 milyar ton;
Antarktika’da ise 119 milyar ton bu-
zul eridi. Antarktika’nın buzul kaybı
son 10 yılda 3 kat artmış durumda.
Alp Dağları, Himalayalar, And Dağla-
rı, Rocky Dağları dâhil olmak üzere
Alaska, Afrika ve dünyanın birçok ye-
rinde dağların zirvelerindeki buzul-
lar büyük ölçüde eridi. Küresel deniz
seviyesinde ise geçtiğimiz yüzyıldan
bu yana 20 cm’lik bir yükselme oldu-
ğu görülüyor. Son 20 yılda yüksel-

me hızının iki kat arttığı ve gittikçe
hızlandığı gözlemleniyor. Sanayi
Devrimi’nden bugüne okyanusların
asitlenme seviyesi ise %30 arttı. Bu
artışın nedeni, insanlar tarafından
atmosfere daha fazla karbon salımı
olması. Bunun sonucunda okyanus
yüzeyi tarafından daha fazla kar-
bondioksit emiliyor. Okyanusun en
üst tabakası tarafından emilen kar-
bondioksit miktarı her yıl yaklaşık 2
milyar ton artıyor. Atmosferdeki kar-
bondioksit seviyesinin 1950 yılından
bu yana nasıl sert bir yükseliş gös-
terdiğini görmek mümkün (altta).

Bilimsel çalışmalar, iklim deği-
şikliğine sera gazı emisyonu artışı-
nın neden olduğunu gösteriyor. Kü-
resel ısınmaya neden olan sera gazı
emisyonu, enerji, endüstri ve tarım
faaliyetlerinden kaynaklanan, kar-
bondioksit (CO2), metan (CH4), nitröz
oksit (N2O), hidrofluorokarbonlar
(HFCs), perfluorokarbonlar (PFCs)
ve kükürt heksaflorür (SF6) gazları-
nı kapsıyor. Bu gazların salımındaki
artış, dünyada yüzey sıcaklığının art-
masına, buzulların erimesine, deniz

seviyelerinin yükselmesine, okya-
nusların asit seviyesinin artmasına
ve biyoçeşitliliğin azalmasına neden
oluyor. Her geçen yıl daha fazla sera
gazı salımına neden olan ülkeler ise
çoğunlukla gelişmiş ülkeler. Buna
rağmen, küresel ısınma, gelişmekte
olan veya az gelişmiş ülkeleri daha
fazla etkiliyor. Gelişmiş ülkeler iklim
değişikliği ile mücadele konusun-
da daha kurumsal bir yapıda. Az
gelişmiş ve ekvatora yakın bölge-
lerde bulunan ülkeler ise sıcak bir
iklime sahipler ve genellikle tarım
ülkesi konumundalar. Bu nedenle,
hâlihazırda sıcaklığa ve doğa koşul-
larına bağlı tarımsal üretim sorun-
ları bu ülkelerin ekonomisini daha
fazla etkiliyor. Özetle, gelişmiş ülke-
lerin başı çektiği CO2 emisyon artışı-
nın maliyeti, ne yazık ki az gelişmiş
ülkelere daha fazla yansıyor.

2015 yılında iklim değişikliği ile
ilgili yapılan Paris Anlaşması her ne
kadar genel olarak kabul görmüş
olsa da Amerika Birleşik Devletleri
gibi gelişmiş ülkeler gönüllü emis-
yon azaltılması konusunda çekingen
davranıyor ve hatta geri adım atıyor-
lar. 2012 yılında imzalanan Kyoto
Protokolü’nde de yalnızca 2°C sıcak-
lık artışı hedefleniyordu ancak bu da
ulaşılması neredeyse imkânsız bir
hedef olarak kaldı. Mevcut teknoloji-
mizle 2°C sıcaklık artışının uygulana-
bilir olmadığını öne süren Nordhaus,
bunun yerine teknik olarak ulaşılma-
sı mümkün olan 2,5°C artışın ancak
son derece önemli küresel politika
önlemleri ile hedeflenebileceğini sa-
vunuyor. Nordhaus’a göre, öngörü
ve tahminlerde bulunmak için gerek
jeofizik gerek ekonomik belirsizlik-
lerin analizlere dâhil edilmesi şart.

57

N
AS

A
20

18
 İk

lim
 d

eğ
işi

kli
ği

 ra
po

ru
 (h

ttp
s:/

/cl
im

at
e.

na
sa

.g
ov

/e
vi

de
nc

e/
)

ka
rb

on
di

ok
si

t s
ev

iy
es

i (
m

ily
on

da
 b

ir
bi

rim
)

1950’den önceki yıllar (0=1950)

500

480

460

440

420

400

380

360

340

320

300

280

260

240

220

200

180

160

400.000 250.000 50.000350.000 200.000 0300.000 150.000 100.000

Atmosferdeki Karbondioksit Seviyesindeki Artış

Yüzyıllar boyunca, atmosferdeki karbondioksit seviyesi bu çizginin üzerine hiç çıkmadı
 1950’deki

seviye

 bugünkü
seviye

54_59_karbonekonomi_mart_2019.indd 61 22.02.2019 09:26

Jeofizik faktörlerde belirsizlikler olsa
da zaman içinde değişmiyor, ancak
ekonomik değişkenlerdeki belirsiz-
likler zaman içinde artma eğilimi
gösteriyor. Nordhaus’un 2018 yılında
yayımladığı çalışmasında elde edilen
bulgular, belirsizliklerin dâhil edildi-
ği senaryoda bile, ivedilikle, azimle ve
küresel boyutta gerekli politika ön-
lemleri alınsa dahi sıcaklık artışının
hedeflenen 2°C’nin altında kalması-
nın imkânsız olduğunu gösteriyor.

Küresel ölçekte, CO2 emisyonları-
nın gayrisafi yurt içi hasılaya oranı ile
ölçülen ve dekarbonizasyon (karbon-
suzlaştırma) olarak ifade edilen oran,
2000-2010 döneminde yıllık %-0,8
düzeyinde yavaş bir değişim göste-
riyordu. Ancak 2000-2015 dönemine
bakıldığında son beş yılın etkisiyle
dekarbonizasyonun yılda %-2,1 ora-
nında değiştiği görülüyor. Bu hızlı
azalma (karbonsuzlaşma) ise, dünya-
nın geri kalanında anlamlı bir değişik-
lik gözlenmezken, Çin’in gösterdiği
performanstan kaynaklanıyor (altta).

Çin, G20 ülkeleri arasında %5,2 de-
karbonizasyon oranıyla lider ko-
numda. Ekonomik büyümenin yanı
sıra karbon emisyonlarını azaltmada
en iyi performans gösteren diğer ül-
keler; Meksika, Arjantin, Brezilya ve
Birleşik Krallık. Ancak, 2°C hedefine
ulaşılabilmesi için her ülkenin kar-
bon emisyonlarını her yıl %6,4 azalt-
ması gerekiyor. G20 ülkeleri arasında
bu hedefe ulaşabilen ülke yok. Ülke-
lerin bugünkü performanslarına ba-
kılırsa, küresel karbon bütçesi 2036
yılında tükenecek gibi görünüyor.

Karbon
Ekonomisi
ve
Çözüm
Önerileri

Ekonomik büyüme ve çevresel
kirlilik arasındaki ilişkinin ik-

tisatçılar tarafından araştırılmaya
başlanması, Nobel Ödüllü bir başka
iktisatçı olan Simon Kuznets’in çalış-
malarına dayanıyor. Kuznets, 1955’te,
ekonomik büyüme ile gelir eşitsizliği
arasındaki ilişkinin ters U biçiminde
olduğunu gösterdi. Daha da önemli-
si, kendisinden sonra gelen iktisatçı-
lara ekonomik büyüme, bir başka de-
yişle kişi başına düşen gelir artışı ile
çevresel kirlilik arasındaki ilişkinin
daha fazla araştırılması için ilham
verdi. Birçok iktisatçı tarafından ya-
pılan benzer araştırmalar gelir artışı
ile çevresel kirlilik arasındaki ilişki-
nin de ters U biçiminde olduğunu
doğruluyor. Buna göre, çevre kirliliği
belirli bir gelir seviyesine kadar ar-
tarken, yüksek gelir düzeyine erişen
ülkede, teknolojik gelişmelere bağlı
olarak çevre kirliliğinde azalma baş-
lıyor. Kuznets’in yaptığı ilk çalışma-
ya dayanması nedeniyle “Çevresel
Kuznets Eğrisi” adını alan bu teori,
iktisatçıların ekoloji ve ekonomi ara-
sında köprü kurduğu ilk anlamlı ça-
lışma olarak değerlendirilebilir.

Günümüzde artık tartışma gö-
türmeksizin kabul gören sera gazla-
rı emisyonundaki artışa ve küresel
ısınma tehdidine yönelik teorilerden
ziyade politika önerileri önem ka-
zanıyor. Bu amaçla önerilen piyasa

58

%-6 %-5 %-4 %-3 %-2 %-1 %0 %1 %2 %3 %4

 Çin

Meksika

Arjantin

Birleşik Krallık

Brezilya

ABD

Güney Afrika

Almanya

Hindistan

Avustralya

Japonya

Avrupa Birliği

Fransa

Kanada

Kore

İtalya

Rusya

Endonezya

Suudi Arabistan

Türkiye

Dünya

G7

E7

Düşük Karbon Endeksi, 2018

ht
tp

s:/
/w

w
w.

pw
c.c

o.
uk

/se
rv

ice
s/s

us
ta

in
ab

ili
ty

-cl
im

at
e-

ch
an

ge
/in

sig
ht

s/l
ow

-ca
rb

on
-e

co
no

m
y-i

nd
ex

.h
tm

l

54_59_karbonekonomi_mart_2019.indd 62 22.02.2019 09:26

59

odaklı bazı çözümler mevcut. Bun-
lardan birincisi, emisyon izinlerinin
piyasa koşulları altında alım-satımı.
Bu çözüm önerisinde, izin verilen
toplam sera gazı emisyonuna bağlı
olarak, kirliliğe sebep olan işletmeler
kendi emisyon haklarının tamamını
veya bir kısmını bir başka işletmeye
satma hakkına sahip. Bu durumda
emisyon miktarı belirli olurken ma-
liyet belirsiz kalıyor. İkinci öneri ise
emisyon vergisi alınması yönünde.
Buna göre işletmeler ya emisyon
vergisi ödüyorlar ya da vergi yüksek
bulunursa, emisyonlarını azaltmaya
çalışıyorlar. Bu durumda ise, maliyet
bilinirken işletmelerin kararları bi-
linemeyeceği için emisyon miktarı
öngörülemez oluyor. Bugün en yay-
gın emisyon azaltıcı politika olarak,
emisyon miktarının belirli olduğu
birinci öneride yer alan emisyon
izinlerin alım-satımı uygulanmak-
ta. Bununla birlikte, sera gazlarının
emisyonuna sebep olan yalnızca iş-
letmeler değil. Aynı zamanda evler-
de ısınmak için ve çeşitli amaçlarla
kullanılan enerjinin de çıktısı yine
sera gazları oluyor. Bu anlamda her
birimiz doğada bir miktar sera gazı
artışına sebep oluyoruz. Ancak hane
halklarının sebep olduğu sera gazı
emisyonunun azaltılması daha fazla
çaba gerektiriyor. Çünkü her hane
halkının enerji tüketimi ve gelir sevi-
yesi birbirinden farklı.

Karbon salımının azaltılabilme-
si amacıyla alınan ekonomik önlem-
lerin yanı sıra bu konuda yapılan
araştırmalar yeni bir yakıt türünün
keşfedilmesini de sağladı: Biyoyakıt-
lar. Biyoyakıtlar kısa süre önce yaşa-
mış organizmalar ya da onların me-
tabolik çıktılarından elde ediliyor.

Petrol, kömür gibi doğal yakıtlar ya
da nükleer yakıtlardan farklı olarak,
biyoyakıtlar yenilenebilir enerji kay-
nağıdır. Biyoyakıtların içerisindeki
karbon, bitkilerin havadaki karbon-
dioksiti parçalaması sonucu elde
edildiği için, biyoyakıtların yakılması,
dünya atmosferinde net karbondiok-
sit artışına neden olmaz. Odun, çıra,
ağaç kömürü gibi katı formda, biyoe-
tanol, biyodizel gibi sıvı formda veya
biyogaz, sentez gazı gibi gaz formun-
da da bulunabilen biyoyakıtların
2050 yılında dünyanın enerji ihtiya-
cının % 30’unu karşılayacağı öngörü-
lüyor (Dünya Enerji Konseyi, 2018).

Dünyayı Kurtarmak
Mümkün mü?

Nordhaus iklim değişikliği konu-
sundaki küresel politikaların

bilimin ve yapılması gerekenin çok
gerisinde kaldığını ve bu konuda
iyimser olmanın zor olduğunu söy-
lüyor. Ancak bugün dünden çok
farklı. 1970’li yıllarda Roma Kulübü
tarafından ileri sürüldüğü gibi kay-
nakların hızla tükenmeyeceğini ar-
tık öğrendik. Fakat dünyanın daha
iyi bir yere doğru gitmediği de açık.
Elimizde bilimsel bulgular, duyarlı
bir insanlık ve önemli ölçüde ikna
olmuş bir yönetici zümre var. Bu ker-
van büyük ihtimalle yakın gelecekte
daha minimalist bir dünyanın nasıl
olabileceğini daha fazla tartışmak
zorunda kalacak. Karbon ekonomi-
sinin gezegenimizin ömrünü uzat-
ma yolunda iyi niyetli ancak yetersiz

bir çaba olduğunu görmek için yu-
karıda verilen istatistiklere bakmak
yeterli. Yazımızı bir başka Kızılderili
atasözü ile bitirelim:

“Bu dünya
bize atalarımızdan
miras kalmadı,
onu çocuklarımızdan
ödünç aldık”. n

Kaynaklar

Nordhaus, W. “Projections and uncertainties
about climate change in an era of minimal climate
policies”, American Economic Journal:
Economic Policy, Cilt 10, Sayı 3, s. 333-60, 2018.

Tol, R. S. “The economic effects of climate change”,
Journal of Economic Perspectives, Cilt 23,
Sayı 2, s. 29-51, 2009.

Guo, M., Song, W., & Buhain, J.
“Bioenergy and biofuels:
History, status, and perspective”, Renewable and
Sustainable Energy Reviews, Cilt 42, s. 712-725, 2015.

https://www.nytimes.com/2018/10/08/
business/economic-science-nobel-prize.html,
(Erişim Tarihi: 12.12.2018).

https://www.pwc.co.uk/services/
sustainability-climate-change/insights/low-carbon-
economy-index.html (Erişim Tarihi: 15.12.2018).

https://climate.nasa.gov/evidence/
(Erişim Tarihi: 15.12.2018).

https://tr.wikipedia.org/wiki/Biyoyak%C4%B1t
(Erişim Tarihi: 15.12.2018).

54_59_karbonekonomi_mart_2019.indd 63 22.02.2019 09:26

Bilim ve Teknik Mart 2019

Opportunity
 Keşif Aracı

Mars Görevini
Tamamladı

Geçtiğimiz haziran ayında
Mars’ta meydana gelen
şiddetli toz fırtınası nede-

niyle Opportunity ile iletişim kesil-
mişti. Enerjisini üzerindeki güneş
panellerinden sağlayan Opportu-
nity ile en son 10 Haziran’da ileti-
şim kurulmuştu.

Toz fırtınası ilk kez 30 Mayıs’ta
tespit edildi. Başlangıçta bölgesel-
di, ancak ilerleyen günlerde şidde-
ti artan ve yoğunlaşan fırtınanın
19 Haziran’da gezegenin tamamı-
nı kapladığı açıklandı.

Opportunity, güneş panellerini
kullanarak enerji ihtiyacını karşılı-
yor ve bataryalarını şarj ediyordu.
Ancak Mars atmosferini kaplayan

toz parçacıkları Opportunity’nin
bataryalarını şarj edebilmek için
yeterli miktarda güneş ışığı alma-
sını engelledi.

Opportunity ile en son iletişim
kurulan tarihte keşif aracından
gelen son sinyaller keşif aracının
sıcaklığının -29 santigrat derece ol-
duğunu gösteriyordu. Opportunity
düşük sıcaklıklarda bataryalarını
koruyabilmek için ısıtıcılar kullanı-
yordu. Fırtınanın uzun sürmesi ve
fırtına sona erdikten sonra Mars
atmosferindeki toz parçacıkları-
nın yoğunluğunun azalması için
geçen süre Opportunity bataryala-
rının “hayatta kalabilmesi” için risk
oluşturuyordu.

ABD Ulusal Uzay ve Havacılık
Dairesi’nin (NASA)
Mars’ın yüzeyinde yaklaşık
on beş yıldır araştırmalar yapan
Opportunity keşif aracının
görevi sonlandırıldı.

28 Mayıs 1 Temmuz

Mayıs 2018’de (sol)
ve Temmuz 2018’de (sağ)
toz fırtınasının
Mars’ın görünüşünde
sebep olduğu
değişim görülüyor.

Derin Uzay Ağı’nı oluşturan
teleskoplardan biri görülüyor. (altta)

Dr. Tuba Sarıgül [TÜBİTAK Bilim ve Teknik Dergisi

60_61_opportunity_mart_2019.indd 64 21.02.2019 11:53

NASA araştırmacıları Opportunity
keşif aracının bataryalarındaki enerji
seviyesi belli bir düzeyin altına indi-
ğinde, keşif aracının görev saati dışın-
daki bütün alt sistemlerini kapatarak
düşük güç arıza moduna (bilgisayar-
lardaki uyku moduna benzetilebilir)
geçtiğini tahmin ediyor. Görev saati,
aracın bilgisayarının belirli aralıklarla
uyku modundan çıkıp güneş ışığının

bataryaları şarj edip etmediğini de-
netlemesini sağlıyor.

Bu moddayken güneş panelle-
rini tekrar şarj edebilecek kadar gü-
neş ışığı ulaştığında keşif aracı tekrar
“uyanabiliyor”.

Araştırmacılar keşif aracından
gelebilecek sinyalleri yakala-
yabilmek için bilgisaya-
rının uyku modundan
çıktığı zamanlarda
Opportunity ile ileti-
şim kurmaya çalış-
tı. Opportunity’den
gelebilecek sinyal-
ler NASA’nın Dünya
üzerinde kurulu Derin
Uzay Ağı’nın (Deep Space
Network, DNS) parçası olan anten-
ler aracılığıyla dinlendi. Opportunity
ile iletişim kurmak için sadece keşif
aracından gelen sinyaller tespit edil-
meye çalışılmadı. Ayrıca keşif aracı-
na, Dünya ile iletişim kurmasını en-
gelleyebilecek olası sorunların çözü-
müne yönelik, komutlar gönderildi.

Kasım ayından ocak ayının so-
nuna kadar devam eden mevsimsel
rüzgârların Opportunity’nin güneş
panellerinin üzerindeki tozu temiz-

leyebileceği düşünülmüştü. Ancak
tahminler gerçekleşmedi.

25 Ocak 2004’de Mars’a inen ve
sadece 90 Mars günü süresince çalış-
ması öngörülen keşif aracı beklene-
nin çok ötesinde 15 yıl boyunca Mars
yüzeyinde yaklaşık 45 km yol kat ede-

rek Dünya’ya Mars hakkında
birçok yeni bilgi ve gö-

rüntü yolladı. Haziran
2018’de Mars’taki
kum fırtınasında
Dünya ile irtibatı
kesilen Opportunity

ile tekrar iletişim ku-
rabilmek için binden

fazla komut gönderildi
ancak sonuç alınamadı. 13

Şubat’ta Opportunity’nin görevine
son verildiği NASA tarafından resmi
olarak açıklandı. Mars’taki çalışmalar
Curiosity ve InSight keşif araçlarıyla
devam ediyor. n

Kaynak

https://www.jpl.nasa.gov/news/news.php?feature=7155
https://www.jpl.nasa.gov/news/news.php?feature=7215
https://mars.nasa.gov/news/8404/rover-team-beaming-
new-commands-to-opportunity-on-mars/
https://www.nasa.gov/press-release/nasas-record-
setting-opportunity-rover-mission-on-mars-comes-
to-end

61

ABD Ulusal Uzay ve Havacılık
Dairesi’nin (NASA)
Mars’ın yüzeyinde yaklaşık
on beş yıldır araştırmalar yapan
Opportunity keşif aracının
görevi sonlandırıldı.

Opportunity keşif aracının Mars’taki Endeavour Krateri’nin etrafından çektiği bir fotoğraf (üstte)
Mars’ın yüzeyindeki sıcaklıklar 20 santigrat derece ile -153 santigrat derece arasında değişebilir. (altta)

60_61_opportunity_mart_2019.indd 65 21.02.2019 11:53

Bilim ve Teknik Mart 2019

Dr. Emine Sonnur Özcan [TÜBİTAK

Şanlıurfa şehir merkezi yakınındaki Göbeklitepe,
yerleşik yaşam arifesindeki avcı-toplayıcı insanlar tarafından
dünya üzerinde inşa edilen ilk yapıları bünyesinde bulunduruyor.
Sadece bu anlamda bile “medeniyet tarihinin sıfır noktası”
unvanını hak eden Göbeklitepe’de bulunan yiyecek kalıntısı ve öğütücüler,
tarım ve hayvancılığın gelişmesini sağlayan itici gücün burada
olduğunu düşündürüyor.

TARIM ve
HAYVANCILIK

GÖBEKLİTEPE’DE Mİ
BAŞLADI?

62_69_gobeklitepe_mart_2019.indd 62 21.02.2019 15:37

Şanlıurfa’da bulunan Göbeklitepe,
UNESCO’nun Dünya Mirası Listesi’nde yer alıyor.

Bu kültür mirasının dünya çapında tanıtılabilmesi için
T.C. Kültür ve Turizm Bakanlığı bir çalışma başlattı.
Bu çalışma kapsamında Cumhurbaşkanlığı tarafından
2019 yılı “Göbeklitepe Yılı” olarak ilan edildi.

62_69_gobeklitepe_mart_2019.indd 63 21.02.2019 15:37

62_69_gobeklitepe_mart_2019.indd 64 21.02.2019 15:37

G öbeklitepe’de çalışan bilim insan-
ları, arkeolojik kazılarda ortaya
çıkan yüklü miktardaki yiyecek
kalıntılarından hareketle, çember
biçimli anıtsal yapılardan oluşan

tapınaklar kümesinde, toplu yemekler hazırla-
nıp şölenler düzenlendiği ve bu toplumsal faali-
yetlerin tarım ve hayvancılığa yol açmış olabile-
ceği kanısına vardılar.

62_69_gobeklitepe_mart_2019.indd 65 21.02.2019 15:37

62_69_gobeklitepe_mart_2019.indd 66 21.02.2019 15:37

67

Günümüzden 12 bin yıl önceye tarihlendirilen Gö-
beklitepe’deki tapınaklar, Çanak Çömleksiz Neolitik
Çağ’a tarihlendirilen diğer yerleşimlerdeki benzer ya-
pılardan farklı olarak, su kaynaklarına yakın bir yerde
inşa edilmemiş. Bunun yerine, tapınaklar kümesinin bu-
lunduğu merkezî alan, yaklaşık 12 futbol sahası büyük-
lüğündeki arkeolojik sitenin kilometrelerce uzaklıktan
fark edilebilecek en yüksek noktasına konumlandırılmış.

Çevresine hâkim bu tapınaklar alanının seçilme-
sinde rol oynadığı düşünülen bir başka ögeyse böl-
genin kireç taşı yoğunluklu bir toprağa sahip olması.
Göbeklitepe’nin kireç taşlı yüzeyi, dikilitaşlar, heykel-
ler ve rölyeflerle birlikte yiyecek-içecek teknelerinin de
site içindeki taş ocaklarında yapıldığını düşündürüyor.
Kireç taşı, doğadaki diğer taşlara göre hafifliği ve kolay
kesilip işlenmesi ile insanlık tarihinde çoğunlukla tercih
edilmiş bir yapı maddesi. Kireç taşı yiyecek-içecek tek-
nelerinin de ortaya koyduğu üzere, Göbeklitepe, tarih-
teki sosyal organizasyonun ve toplu besin tüketiminin
bilinen ilk merkezi. Buraya gelen çok sayıda insan, belli
bir program, iş bölümü, kolektif bilinç ve mühendislik
hesaplamalar çerçevesinde, yakındaki kireç taşı yatakla-
rından yekpare olarak kesip kaldırdıkları tonlarca ağır-
lıktaki T biçimli dikili taşları ve yiyecek teknelerini, kült
(tapınma) merkezi olarak belirlenen alana taşımış ve mi-
mari plandaki yerlerine yerleştirmişler.

Göbeklitepe’deki tapınakları inşa etmek ya da inşa
edilen tapınaklarda ibadet etmek amacıyla bölgeye ge-
len insanların coğrafî orijinlerini tam anlamıyla ortaya
koymak imkânsız. Bununla beraber, Göbeklitepe bölge-
sinde bulunmayan fakat toprak yığınları arasında tespit
edilen yedi farklı materyal, buraya gelen avcı-toplayıcı
toplulukların yaşadıkları coğrafyalar hakkında ipuçları
verebilir. Örneğin, obsidiyen kayacı o çevrede en yakın
olarak Bingöl’den çıkarılır.

Öte yandan, yapılan araştırmalar sonucunda, tapı-
nakların inşası, ibadet ve şölenler için Göbeklitepe’ye
gelen toplulukların yalnızca belirli zamanlarda orada
bulundukları düşünülüyor. Bölgedeki av hayvanlarının
mevsimsel sıklıklarının analiz edilmesi ve tahıl, fıstık,
badem ve hayvansal yağ gibi kalorisi yüksek besinlere
ilişkin kalıntıların kazı alanında bulunması, tapınaklar
kümesinin daha ziyade yabanî ekinlerin hasatı sonrası,
yani sonbaharda aktif olduğuna işaret ediyor.

Bilim insanlarının değerlendirmelerine göre, tapın-
ma amacıyla Göbeklitepe’de toplanan söz konusu kala-
balık insan grupları, sosyalleşmek, organize olmak, bilgi
alışverişinde bulunmak, mal değiş tokuşu yapmak gibi
gelişkin toplumsal faaliyetler sergilemekle birlikte, dü-
zenledikleri şölenlerle insanlık tarihindeki ilk besin üret-
me ve depolama ihtiyacına neden oldular. Böylelikle Gö-
beklitepe insanları yiyeceğe, yani tahıllara ve hayvansal
besinlere hâkim olmanın yollarını aramaya başladılar.
Başka bir ifadeyle, inançları paydasında bir araya gele-
rek anıtsal yapılar inşa eden ve bolca yiyecek tüketildiği
anlaşılan şölenler düzenleyen avcı-toplayıcı topluluklar,
doğada dağınık hâlde bulunan yabanî tahılları zorlukla,
kısıtlı miktarlarda ve çok zaman harcayarak toplamak ya
da yabanî hayvanları saatlerce, günlerce, belki haftalar-
ca takip edip avlamak yerine, tüm bu besin kaynaklarını
kendi kontrolleri altında yetiştirme fikrini geliştirmiş
olabilirler.

Kazıların başladığı 1995’ten bu yana Göbeklitepe'den
çok sayıda yabanî hayvan kemiği kalıntısı; on binin üze-
rinde öğütme taşı; çeşitli yabanî tahıl, sebze ve meyve to-
humu kalıntısı ile bazıları akıtma ağzı ve oluğa sahip çok
büyük tekne-kaplar çıkartıldı. Bulunan hayvan kemiği
kalıntıları üzerinde yapılan araştırmalar, bunların avla-
nan yabanî hayvanlara ait olduğunu ortaya koydu. Böl-
geye özgü bu hayvanlar geniş bir çeşitlilik sergilemekte.

Göbeklitepe'deki tekne-kaplar.
Birinin içerisinde gri-siyah tahıl kalıntısı tespit edilmiş (sağ altta).

Tüm tekne-kaplar yekpare kireçtaşından yapılmış.
Şimdiye kadar, yapıldığı yerde keşfedilen ve birim kapasitesi

160 litre civarında olan 6 tekne ortaya çıkarıldı (solda).

Fo
to

ğr
afl

ar
: N

. B
ec

ke
r, ©

 D
AI

62_69_gobeklitepe_mart_2019.indd 67 21.02.2019 15:37

68

Hayvan kemiği kalıntılarının yaklaşık yarısı yaban öküz-
lerine ait olsa da sayısal anlamda eti en çok tüketilen
hayvan ceylandı. Bununla beraber, yaban eşeği, yaban
domuzu, tilki, tavşan, keklik, güvercin, kuzgun ve karga
gibi hayvanların etleri de yenmekteydi.

Göbeklitepe kazılarında bulunan, yekpare kireçta-
şından yapılma tekne-kaplardan birinin dibinde bulu-
nan yaban eşeği kürek kemiğinin, kabın içerisindeki
malzemeleri karıştırmak ya da köpük almakta kullanıl-
dığı düşünülüyor. Tekne-kapların bazılarının dip kısım-
larında ise tahıl mayalamanın ve dolayısıyla içecek üreti-
minin göstergesi olabilecek koyu gri tortular bulunuyor.

Kuzey Mezopotamya'da yapılan kazılarda, hemen
hemen tüm Çanak Çömleksiz Yenitaş Devri yerleşim-
lerde, ortak faaliyetlerin yürütüldüğü meydanlarla kar-
şılaşıldı. Toplumsal etkinlikler, dinî ritüeller ve benzeri
amaçlarla kullanıldığı düşünülen bu ortak alanlar, aynı
zamanda bölgede yaygın bir şölen geleneğinin olduğu-
na işaret ediyor.

Göbeklitepe’nin avcı-toplayıcılıktan tarım ve hay-
vancılığa geçişteki kurucu site olması, Anadolu’nun gü-
neydoğusunun iklimi ve coğrafik konumuyla yakından
ilintili. Göbeklitepe, bilim insanlarının “sekiz kurucu
ekin” olarak adlandırdığı, tarımı en erken yapılan tahıl,
baklagil ve bitkilerden oluşan sekiz ürün (keten, burçak,
nohut, bezelye, mercimek, arpa, kızıl buğday ve gernik
buğdayı) ile ilk evcilleştirilen av hayvanlarının (keçi, ko-
yun, domuz, sığır) doğal yurdu olan Bereketli Hilâl’in
merkezinde yer alıyor.

Bununla beraber, Göbeklitepe’nin, buğdayla ilişki-
si daha da özel bir önem arz ediyor. Yaklaşık yirmi yıl
önce, Norveçli araştırmacılar tarafından yapılan gene-
tik analizler sonucunda, Göbeklitepe yakınlarındaki
Karacadağ’ın Diyarbakır’a bakan yüzünde yetişen tek
taneli kızıl buğdayın (siyez, eincorn) Bereketli Hilâl
Bölgesi’nden alınan üç yüz elliye yakın kültür buğdayı
türünün atası ve dolayısıyla dünyanın bilinen en eski
buğdayı olduğu ortaya koyulmuştu.

Fo
to

ğr
af

: M
ar

k N
es

bi
tt

 Triticum Kızılbuğday

Bereketli Hilâl
Güneyde Arabistan Çölü ile kuzeyde Doğu Anadolu
Bölgesi arasında kalan, Batı ve Orta Doğu uygarlıklarının
doğduğu bölge.

62_69_gobeklitepe_mart_2019.indd 68 21.02.2019 15:37

Karacadağ aynı zamanda, kızıl buğday ve gernik
(kavlıca, emmer) buğdayının kültüre alındığı ilk yer
olma özelliğini de taşıyor. Bu anlamda, 2012 yılında
Göbeklitepe’deki C ve D çemberlerinde tespit edilen
kömürleşmiş bitki kalıntılarının genetik profili büyük
önem arz ediyor. Henüz bunlarla ilgili ayrıntılı bilgiye
ulaşılamamış olsa da aralarındaki muhtemel buğday ta-
nelerinin Karacadağ’ın yabanî kızıl buğdayı olabileceği
tahmin ediliyor.

Sonuç olarak, insanlığın daha avcı-toplayıcı aşama-
dayken birbirine bağlı olarak geliştirdiği düşünülen iba-
det, inşaat ve şölen faaliyetlerinin hayvanları evcilleştir-
me ve bitkileri kültüre alma ihtiyacını yarattığı fikri bi-
lim çevrelerinde medeniyet paradigması açısından yeni
bir sayfa açtı.

Tüm dünya insanlarının ortak mirası olan Göbeklite-
pe, insanlık tarihine eşsiz ışığını tutmaya devam ediyor. n

Kaynaklar

Notroff, J. ve ark., “Uygarlığın Doğuşunda, Neolitik şölenlerin izleri”,
Aktüel Arkeoloji, s. 52-69, Temmuz 2015.

Özcan, E. S., “Dünyanın En Eski ve En Büyük Tapınma Alanı Göbeklitepe”,
Bilim ve Teknik Dergisi, s. 30-39, Temmuz 2014.

Heun, M. ve ark., “Site of Einkorn Wheat Domestication Identified by
DNA Fingerprinting”, Science, Sayı 278, s. 1312-1314, 1997.

http://www.pnas.org/content/106/Supplement_1/9971#ref-20

http://www.dainst.blog/the-tepe-telegrams/author/lauradietrich/

https://www.youtube.com/watch?v=J1PDX0NjwsA&t=301s

Dünyanın en eski ve en büyük anıtsal yapısı olan Göbeklitepe ile ilgili yazılara
Bilim ve Teknik dergisinin Ağustos 2006 ve Temmuz 2014 sayılarında da
kapsamlı bir şekilde yer verilmişti.

Ayrıca Temmuz 2014 sayısı ile birlikte verilen Göbeklitepe posterine ulaşmak için
http://www.bilimteknik.tubitak.gov.tr/sites/default/files/posterler/gobekli_tepe_poster.pdf
adresini ziyaret edebilir ya da aşağıdaki kare kodu akıllı telefonunuza okutabilirsiniz.

Şanlıurfa İl Merkezi’nin yaklaşık 17 km doğusunda,
Örencik (Karaharabe) Köyü’nün 3 km kuzeydoğu-
sunda 80 dönümlük alanda yer alan Göbeklitepe
ören yerine özel araç, özel tur veya Şanlıurfa Büyük-
şehir Belediyesi’nin otobüs seferleri ile ulaşım sağla-
nabilir. Büyükşehir Belediyesi 100 numaralı otobüs
hattı ile her gün 10.00-18.00 saatleri arasında iki se-
fer yaparak ziyaretçilerin bölgeye ulaşımını sağlıyor.

62_69_gobeklitepe_mart_2019.indd 69 21.02.2019 15:37

Bilim ve Teknik Mart 2019

Bugün görme engellilerin
hayatını kolaylaştıran
Braille alfabesi
Louis Braille tarafından
1821 yılında icat edildi.
Braille’in kendisi de
görme engelliydi.

Gelin, şimdi
Braille alfabesinin
keşfedilme hikâyesine
birlikte bakalım.

Braille Alfabesi
Nasıl Ortaya

Çıktı?

1813 yılında, henüz dört
yaşındayken baba-

sının ayakkabı atölyesinde mey-
dana gelen kaza sonucu sol gö-
zünü kaybeden Braille oluşan
iltihap nedeniyle kısa sürede
diğer gözünü de kaybetti.

Braille yedi yaşındayken Jacqu-
es Palluy adında bir eğitimciden
ders alarak işitsel birtakım bil-
giler öğrendi. Daha sonra Pal-
luy bir öğretmen arkadaşından
Braille’i okuluna kaydetmesini
ve gören öğrencilerle birlikte
onun da eğitim almasını rica etti.

Braille Alfabesi

Mehmet Sığırcı [TÜBİTAK Bilim ve Teknik Dergisi

70_71_brailalfabesi_mart_2019.indd 64 21.02.2019 11:52

Böylece okula başlayan Braille bu-
rada çeşitli bilgiler edinmesinin
yanı sıra zorluklarla nasıl mücade-
le etmesi gerektiğini de öğrendi.

Bir kâğıt üzerine iğne yardımı ile
yazılabilen, alfabedeki harflerin,
sayıların, bağlaçların ve noktala-
ma işaretlerinin de belirtilebildiği
sistem, parmaklarının altından ge-
çen “harfleri” kolaylıkla hissetme-
lerini sağladığı için, görme engel-
lilerin hem okumayı hem de yaz-
mayı öğrenmesini kolaylaştırdı.

Eğitim aldığı okulda daha sonra-
ları öğretmenlik de yapan Braille
geliştirdiği alfabeye uygun kitap-
lar da yazdı. Braille alfabesine uy-
gun olarak yazılan ilk kitap 1827
yılında basıldı.

Louis Braille, geliştirdiği alfabe-
nin geniş çaplı kullanımına tanık
olamadı. Braille alfabesi, mucidin
43 yaşında tüberküloz nedeniyle
hayatını kaybetmesinden sonra
dünya genelinde yaygınlaşmaya
başladı.

Teknolojinin gelişmesiyle birlikte
günümüzde elektronik ortamda-
ki yazıları Braille alfabesine çevi-
rebilen cihazlar geliştirildi. Braille
alfabesinin tablet ekranlarında
kullanılmasına yönelik çalışmalar
ise devam ediyor.

Siz de Braille alfabesini kullana-
rak bir kâğıt üzerine kalemle is-
minizi yazmayı deneyebilir daha
sonra bu harfleri iğneyle kabart-
malı hale getirerek okumaya çalı-
şabilirsiniz.

Kaynaklar

Ellyard, D., Kim Neyi Ne Zaman İcat Etti,
Çeviri: U. Mutlu,
TÜBİTAK Popüler Bilim Kitapları, 2017.

https://orgm.meb.gov.tr/meb_iys_
dosyalar/2014_09/10100531_grmeklavuzu.pdf

70_71_brailalfabesi_mart_2019.indd 65 21.02.2019 11:52

Bilim ve Teknik Mart 2019

Denizlerde
Konum

Belirleme
(2019 Prof. Dr. Fuat Sezgin Yılı)

Dr. Tuba Sarıgül [TÜBİTAK Bilim ve Teknik Dergisi

72_75_denizkonum_mart_2019.indd 74 21.02.2019 11:51

Yeryüzünde bulunduğumuz konumu iki çizginin çakıştığı nokta olarak belirtiriz.
Bu çizgileri enlem ve boylam olarak isimlendiriyoruz.

Peki, bulunduğumuz enlemi ve boylamı nasıl belirleyebiliriz?

Bu soruya günümüzde
“GPS (küresel konumlamdırma sistemi)

sayesinde” şeklinde cevap verilebilir.
Ancak Dünya’nın etrafında dolanan uydular sayesinde

konumumuzu çok kısa sürede
ve yüksek hassasiyetle belirlememizi sağlayan

bu sistemin geçmişi
çok da eskilere dayanmıyor.

72_75_denizkonum_mart_2019.indd 75 21.02.2019 11:51

74

Bir gözlemcinin bulunduğu enlem,
Kutup Yıldızı’nın ufuk üzerindeki
yüksekliği ölçülerek
yaklaşık olarak belirlenebilir.

Ufuk çizgisi

Kutup çizgisi

Açık denizde hareket eden bir gemide
bulunduğunuzu düşünün. Yolculu-
ğunuzu güvenli bir şekilde sürdür-

mek ve gitmek istediğiniz yere ulaşabilmek
için bulunduğunuz enlemi ve boylamı kesin
bir şekilde bilmek çok önemlidir. Karada re-
ferans alabileceğiniz bir noktayı kullanarak
yolunuzu bulabilirsiniz. Ancak açık denizde
bulunduğunuz konumu belirlemek ve yön
bulmak daha zordur.

Geçmişte insanlar açık denizde ufuk çizgisi
ve gökcisimlerini (örneğin Güneş’i, Ay’ı, yıl-
dızları, takımyıldızları) takip ederek yönlerini
bulmaya çalıştı. Bulundukları enlemi belirle-
mek, boylamı belirlemeye göre daha kolaydı.
Denizciler geceleri gökyüzündeki konumu
bilinen bir yıldızın örneğin Kutup Yıldızı’nın,
gündüzleri ise Güneş’in ufuk üzerindeki yük-
sekliğini ölçerek bulundukları enlemi yakla-
şık olarak belirleyebiliyordu.

72_75_denizkonum_mart_2019.indd 76 21.02.2019 11:51

Ufuk ile gökcismi arasındaki yüksekliği ölçmek için kulla-
nılan bilinen ilk alet 9. yüzyılda Arap denizciler tarafından
keşfedilen kemâl adı verilen aletti.

Prof. Dr. Fuat Sezgin, İslam Uygarlığında Astronomi, Coğraf-
ya ve Denizcilik isimli kitabında bu aletin Portekizliler tara-
fından “balestilha”, Hint Okyanusu denizcileri tarafından
ise “haşabât” (tahtalar) veya “hatabât” (ahşap levhalar) ola-
rak bilindiğini söylüyor.

Alet ahşaptan yapılmış, dikdörtgen şekilli bir levhadan
oluşuyordu. Levhanın ortasından, üzerine eşit aralıklarla
düğüm atılmış bir ip geçiyordu. Levhanın alt kenarı ufuk
çizgisiyle hizalı olacak şekilde tutuluyor, üst kenarı ise Ku-
tup Yıldızı’yla hizalı olacak şekilde ipin üzerinde hareket
ettiriliyordu. Levhanın yüksekliği ve göz ile levha arasın-
daki mesafe ölçülerek Kutup Yıldızı’nın ufuk üzerindeki
yüksekliği hesaplanabiliyordu.

Prof. Dr. Fuat Sezgin, kitabında Müslüman denizcilerin
sonraki zamanlarda gökcisimlerinin ufuk üzerindeki yük-
sekliğini belirlemek için Yakup sopası, Davis kadranı gibi
başka aletler de kullandığından bahsediyor. Sekstant ola-
rak isimlendirilen alet ise bu ölçümlerin daha kesin ve
doğru bir şekilde yapılmasına imkân sağladı.

18. yüzyılın ikinci yarısında geliştirilen sekstant tasarımın-
da, kullanılan aynalarla yüksekliği ölçülecek gökcismi ve
ufuk çizgisi aynı hizaya getirilerek aralarındaki açı ölçüle-
biliyordu. Sekstant günümüzde deniz, hava ve uzay araçla-
rında yedek ekipman olarak kullanılmaya devam ediliyor.

Geçmişte insanların bulundukları boylamı belirleme çaba-
larının sonuç vermesi çok daha uzun sürdü. Bilim insanla-
rı uzun süre boylamın belirlenmesi probleminin çözümü-
nün gökcisimlerin hareketlerini takip etmek olabileceğini
düşünüyordu. Ancak denizde zamanı ölçmeye yarayan
mekanik bir saat, 17. ve 18. yüzyılın bu en zorlu bilimsel
probleminin çözümüydü.

Prof. Dr. Fuat Sezgin’in 2008 yılında kurduğu İstanbul İs-
lam Bilim ve Teknoloji Tarihi Müzesi’nde astronomi, saat
teknolojisi, denizcilik, savaş teknolojisi, tıp, madenler, fizik
ve teknik, optik, kimya, matematik ve geometri, mimari
ve şehircilik, coğrafya alanlarında hazırlanmış toplam 570
alet, cihaz kopyaları, maket ve model koleksiyonu, harita
çizimleri bulunuyor. Siz de müzeyi ziyaret ederek geçmiş-
te denizcilik alanında kullanılan aletlerin birebir modelle-
rini inceleyebilirsiniz. n

Kaynaklar

Sezgin, F., İslam Uygarlığında Astronomi, Coğrafya ve Denizcilik,
Boyut Yayıncılık, İstanbul, 2018.

Ellyard, D., Kim Neyi Ne Zaman İcat Etti, Çeviri: Uğur Mutlu,
TÜBİTAK Popüler Bilim Kitapları, Ankara.

Sobel, D., Andrewes, W. J. H., Boylam, Çeviri: Miyase Göktepeli
TÜBİTAK Popüler Bilim Kitapları, Ankara, 2004.

https://astroedu.iau.org/en/activities/
1647/navigating-with-the-kamal-northern-hemisphere/

https://www.nasa.gov/mission_pages/station/research/experiments/2692.html

75

Bir gözlemcinin bulunduğu enlem,
Kutup Yıldızı’nın ufuk üzerindeki
yüksekliği ölçülerek
yaklaşık olarak belirlenebilir.

İslam Uygarlığında
Astronomi, Coğrafya ve Denizcilik

kitabında yer alan çizimde
Kutup Yıldızı’nın

ufkun üzerindeki yüksekliğinin
kemâl aleti ile nasıl

ölçüldüğü resmedilmiş.

19. yüzyılda kullanılan
bir sekstant aleti

72_75_denizkonum_mart_2019.indd 77 21.02.2019 11:51

Bilim ve Teknik Mart 2019

DATAS, denizaltı personelinin eğitimi için
TÜBİTAK BİLGEM tarafından geliştiril-
miş, taktik ve operasyonel usullere yö-
nelik eğitim amacını taşıyan bilgisayar

tabanlı bir eğitim simülatörü. Denizaltıların etkin kul-
lanımı kapsamında “Uygulamalı eğitim” yaklaşımının
önemini göz önünde bulunduran sistem, tarama,
angajman, hücum ve sakınma gibi farklı taktik dav-
ranışlar için farklı eğitim senaryoları oluşturulmasına
imkân tanıyor.

DATAS sahip olduğu çeşitli su altı, su üstü ve hava
platformlarında yapay zekâ algoritmalarını kullana-
rak denizaltı savunma harbi taktiklerini uygulama
yeteneğine sahip. Yüksek sadakatli su altı akustik or-
tam modelleri ve sensör simülasyonları, hedeflerin
çeşitli taktik ve çevresel şartlar altında operatörler
tarafından gerçekçi bir şekilde tespit, takip ve analiz
edilmesini sağlıyor. Özgün Hedef Hareket Analizi Mo-
dülü, sensör iz bilgilerini analiz ederek ilgili hedef çö-
zümlerini operatöre sunuyor. Yüksek sadakatli silah
ve güdüm modelleri sayesinde Atış Kontrol Sistemi
üzerinde torpido ve güdümlü mermi angajmanı ger-
çekleştirilebiliyor.

Denizaltı sonarlarının gemi içi birimlerine ilişkin
sinyal işleme, su altı akustik yayılım probleminin çö-
zümü, taktik sahada yer alan bütün hedeflere ilişkin
hareket çözümlemesi ve hidrodinamik modelleme,
benzetim yazılım altyapısı, torpidoların ve satıhtan
satha güdümlü mermilerin yüksek sadakatli model-
lenmesi, su altı silahları angajman ve güdümü alan-
larında ülkemizin ilk bilimsel nitelikteki çalışmaları
DATAS Projesi bünyesinde gerçekleştirildi.

Son aşaması 2014 yılında tamamlanarak Deniz Kuvvetleri Komutanlığı’na teslim edilen
Denizaltı Taktik Simülatörü (DATAS) projesinde, denizaltı sistemleri ve dış dünya modelleri ile ilgili
tüm algoritma ve yazılımlar tamamen milli kaynaklarla geliştirildi.

DATAS Projesi ile
Denizlerdeki Hareketlilik
Kontrol Altında

Dr. Şahin İdin [TÜBİTAK Bilim ve Toplum Dairesi

76_77_DATAS_mart_2019.indd 64 21.02.2019 11:50

77

DATAS tarafından sağlanan gerçeğe benzer şartlar
denizaltı personelinin eğitimini kolaylaştırırken gemile-
rin uzun süreli bakımda olduğu zamanlarda da eğitimin
aksamamasını sağlıyor. DATAS Projesi sayesinde denizal-
tı personeli eğitiminde dışa bağımlılık azaldı ve eğitim
için gerekli olan süre ve maliyetlerden büyük oranda ta-
sarruf edildi. Ayrıca, gerçek şartlarda yapılması imkânsız
ve yüksek maliyetli olan eğitimler mümkün hâle geldi.

DATAS Denizaltı Savunma Harbi (DSH) simülasyonu,
Türkiye’de NATO standartlarına uygun olarak geliştirilen
ve standartlarda yer alan taktiklerin otonom olarak ger-
çekleştirilebildiği ilk ve tek simülatör.

DATAS ile elde edilen teknolojik birikim, yerli ve milli
savunma sanayimiz açısından önemli faydalar sağlama-
nın yanında yeni projelerin de geliştirilmesine önayak
oldu. Bunlardan ilki, ASELSAN ile birlikte denizaltılar için
akustik aldatıcı sistem projesi kapsamında geliştirilen bil-
gisayar temelli benzetim modeli. Bu sistem çeşitli su altı
tehdit durumlarında taktik geliştirme imkânı sunuyor.

Deniz Kuvvetleri Komutanlığı ile TÜBİTAK arasında
2015 yılında imzalanan işbirliği protokolü ile DATAS Pro-
jesi kapsamında geliştirilecek MÜREN SYS (Milli Üretim

Entegre Savaş Yönetim Sistemi) yol haritasının öncelikle
Deniz Kuvvetleri Komutanlığı bünyesinde bulunan AY,
PREVEZE ve GÜR sınıfı denizaltılara entegrasyonu, ar-
dından yerli ve milli imkânlarla geliştirilecek milli deni-
zaltıda kullanılması planlanıyor.

DATAS projesi ile kazanılmış olan diğer bir faydalı so-
nuç ise TÜBİTAK SAVTAG tarafından desteklenen inter-
sept pasif sonarı geliştirme projesi. DATAS kapsamında
edinilen simülasyon altyapısı, platform ve ortam model-
leme, yapay zeka ile platform ve görev grubu yönetimi,
sonar ve su altı akustik mühendisliği kazanımları Deniz
Kuvvetleri Komutanlığı tarafından planlanan çeşitli pro-
jelere de büyük katkı sağlayacak. Bu projeler arasında, su
üstü gemileri için TAHES (Taktik Harekat Eğitim Simüla-
törü), DEHOS-2 (Deniz Harp Oyunu Simülatörü-2), çeşitli
su üstü/su altı insansız sistemleri, güdümlü mermi ve
torpido gibi çeşitli silah simülatör ve emülatörleri, Deni-
zaltı Savunma Harbi simülatörü, helikopter sonarı ve so-
nobuoy benzeri çeşitli sonar ve su altı akustiği projeleri
sayılabilir. n

76_77_DATAS_mart_2019.indd 65 21.02.2019 11:50

Bilim ve Teknik Mart 2019

ABD’li biyolog
Ross G. Harrison 1907’de
erişkin bir kurbağadan
elde ettiği lenf sıvısında
kurbağa sinir hücrelerini
büyütmeyi başardı.

Böylece sonraki yıllarda
sayısız gelişmeye
öncülük eden
“hücre kültürü” tekniğinin
temelleri atılmış oldu.

Organoidler
Organizmayı

Üç Boyutlu Taklit Etmek
Melis Savaşan Söğüt [Araştırma Görevlisi, Gebze Teknik Üniversitesi, Biyoteknoloji Enstitüsü

78_81_organoidler_mart_2019.indd 82 21.02.2019 11:49

Ross Granville Harrison, biyolog
13 Ocak 1870 - 30 Eylül 1959
Yapay doku kültürünü başarıyla büyüten ilk kişi olarak bilinmektedir.
Çalışmalarıyla embriyonik gelişimin anlaşılmasına katkıda bulundu.
Harrison, dünyanın birçok yerinde biyoloji ve anatomi alanında çalışıp
bu konularda birçok ödül aldı.

S ağlıklı vücut hücrelerinin
kültür ortamında büyüme
kapasiteleri sınırlıdır yani
hücreler belirli sayıda bölün-

dükten sonra büyümeyi durdurur. Bu
nedenle çalışmalarında hücre kulla-
nan araştırmacıların gerçekleştirecek-
leri her deney için hayvanlardan ye-
niden hücre elde etmesi gerekiyordu.

1951 yılında George O. Gey ve arka-
daşları, rahim ağzı kanseri hastası
Henrietta Lacks’tan alınan tümör
dokusundan elde ettikleri hücreleri
uygun besi ortamında sınırsız sayıda
çoğaltmayı başardı. HeLa (Henrietta
Lacks) adını verdikleri bu hücreleri
dünyanın dört bir yanındaki labora-
tuvarlar ile paylaşarak bilimsel araş-
tırmalarda yeni bir dönem başlattılar.
Hücrelerin kültür ortamında, sınırsız
sayıda çoğaltılabilmesi sayesinde her
deney için hayvanlardan doku alınma-
sı ihtiyacı ortadan kalktı ve dünya ge-
nelindeki araştırmacıların aynı hücre
gruplarıyla çalışması mümkün oldu.

İlerleyen zamanlarda belirli bir doku-
dan elde edilen hücrelerin uygun ko-
şullardaki besi ortamlarında, cam veya
plastik kültür tabaklarında tek katman
halinde büyütüldüğü iki boyutlu hüc-
re kültürü yönteminin bilimsel çalış-
malarda kullanılmasına devam edildi.

Üç boyutlu hücre kültüründe büyütülen
HeLa hücresi

George Otto Gey, biyolog
6 Temmuz 1899 - 8 Kasım 1970

HeLa hücre hattını yaymakla tanındı.
Johns Hopkins Tıp Okulu ve Hastanesinde

35 yıldan fazla süre boyunca
çok sayıda bilimsel atılım gerçekleştirdi.

Henrietta Lacks

79

78_81_organoidler_mart_2019.indd 83 21.02.2019 11:49

Ancak hücrelerin plastik yüzeylerde
tek katman halinde büyütülmesinin
vücut ortamını yansıtmada yeter-
li olmadığı düşünülüyor. Çünkü bir
organizmadaki hücreler farklı hüc-
relerle üç boyutlu şekilde etkileşim
halindedir. Ancak kültür ortamında
büyütülen hücreler çevrelerindeki
aynı tür hücrelerle etkileşim halinde-
dir ve yapay besi ortamlarında (besi
ortamının içeriğine ve ortam koşul-
larına bağlı olarak) büyüyüp gelişir.
Bu nedenle hücre kültürü yöntemi-
nin organizmayı tam olarak yansıta-
mayacağı endişeleri var.

Hücre kültürünün ilk ortaya çıkışın-
dan bugüne yapılan bilimsel çalışma-
larda bu yöntemin geliştirilmesine
yönelik önemli adımlar atıldı. Bunlar-
dan en dikkat çekici olanı üç boyutlu
hücre kültürü yöntemidir. Üç boyut-
lu hücre kültüründe büyütülen hüc-
reler, iki boyutlu hücre kültüründe

büyütülen hücrelere kıyasla organiz-
ma içindeki hücreler ile, gerçekleşen
işlevler ve biyokimyasal süreçlerin
mekanizması (örneğin canlılık, mor-
foloji, büyüme, farklılaşma, uyarana
verdikleri tepki, gen ifadesi, protein
sentezi, ilaç metabolizması) açısın-
dan belirgin düzeyde benzerlik gös-
terir. Ancak üç boyutlu hücre kültürü
yönteminde de organizmayı taklit
etme konusunda yetersizlikler söz ko-
nusu. “Organoid büyütme yöntemi”
bu sorunların aşılmasını sağlayabilir.

Organoidler kendi kendilerini yeni-
leyebilen, organ işlevi gösterebilen,
doğrudan doku veya kök hücrelerden
elde edilen üç boyutlu hücre grupla-
rıdır. Organoidler yapısal ve işlevsel
olarak elde edildikleri dokuyla ben-
zerlik gösterir. Ancak organoidler-
de kendini yenileyebilen kök hücre
grupları bulunur ki bu kök hücreler
organizmadaki kök hücreler gibi
diğer hücre türlerine dönüşebilir.
Organoidler, biyolojik benzerlik açı-
sından yani organizmayı taklit etme
konusunda diğer kültür yöntemlerin-
den daha gelişmiştir. Bu hücre grup-
ları dondurularak biyolojik bankalar-
da saklanabilir. Bu yöntem sayesinde
kök hücrelerin sınırsız biçimde ken-
dini yenileme ve diğer hücre türle-
rine dönüşme (bu süreç başkalaşma
olarak isimlendirilir) özelliğinden
faydalanılabilir.

80

Besi ortamında çoğaltılan
E. coli bakterileri

Beyin organoidi
(https://hsci.harvard.edu/organoidsArlotta laboratory)

Organoidler Tedavi Amaçlı Nasıl Kullanılabilir?

78_81_organoidler_mart_2019.indd 84 21.02.2019 11:49

Yeni ilaç geliştirme araştırma-
larında bulaşıcı hastalıkların,
çeşitli kanserlerin ve kalıtımsal

hastalıkların modellenmesinde (has-
talıklara neden olan süreçlerin anla-
şılmasında kullanılan bir yöntemdir)
ve başka birçok biyomedikal uygula-
mada organoidlerden yararlanılıyor.

Örneğin hamilelikte anneye bulaş-
ması halinde bebekte mikrosefali
(küçük kafa) ve gelişimsel bozuk-
luklara neden olan Zika virüsünün
hastalığı nasıl oluşturduğunun an-

laşılmasında ve bu hastalığın teda-
visi için kullanılabilecek ilaç etken
maddelerinin belirlenmesine yönelik
araştırmalarda organoidler kullanıl-
dı ve bu araştırmalar sonunda Zika
virüsüne karşı kullanılabilecek antivi-
ral ilaç molekülleri belirlendi.

Kanser hastalarındaki kanserli hüc-
relerden elde edilen organoidler sa-
yesinde mevcut kanser türünün çok
benzer bir modeli elde edilebiliyor.
Böylece kansere neden olan faktörle-
rin belirlenmesi mümkün olabiliyor.
Ayrıca kanser tedavisine yönelik fark-
lı ilaç karışımları denenerek bu hüc-
relerin hassas ya da dayanıklı olduğu
ilaçlar belirlenebiliyor.

Organoidler kalıtımsal hastalıklara
yönelik araştırmalarda da kullanıla-
biliyor. Otizm spektrum bozukluğu
(OSB) organoidler kullanılarak mo-
dellenebiliyor.

Ancak organoid yöntemi için de kısıt-
layıcı durumlar var. Bu nedenle orga-
noidler kullanılarak bir hastalıkla il-
gili araştırmalar yapılırken en uygun
araştırma yönteminin belirlenmesi
ve gerektiğinde iki boyutlu ve üç bo-
yutlu hücre kültürü yöntemleri ile
hayvan çalışmalarının birleştirilmesi,
daha güvenilir ve kapsamlı sonuçlar
elde edilmesini sağlayacaktır. n

Kaynaklar

Souza, A.G. ve ark., “Advances in Cell Culture:
More than a Century after Cultivating Cells”,
Journal of Biotechnology & Biomaterials,
Cilt 6, Sayı 221, 2016.

Yao T., Asayama Y., “Animal-cell culture media:
History, characteristics, and current issues”,
Reproductive Medicine and Biology,
Cilt 16, Sayı 99, s. 117, 2017.

Lancaster, M. A., Knoblich, J. A.,
“Organogenesis in a dish: modeling development
and disease using organoid technologies”,
Science, Cilt 345, Sayı 6194, 2014.

Garcez, P.P. ve ark., “Zika virus impairs growth in
human neurospheres and brain organoids”,
Science, Cilt 352, Sayı 816, 2016.

Mariani, J. ve ark., “FOXG1-dependent dysregulation
of GABA/glutamate neuron differentiation in autism
spectrum disorders”, Cell, Cilt 162, s. 375-390, 2015.

https://hsci.harvard.edu/organoids

81

Kanserli hücre

Organoidler Tedavi Amaçlı Nasıl Kullanılabilir?

78_81_organoidler_mart_2019.indd 85 21.02.2019 11:49

Bilim ve Teknik Mart 2019

BOABAB
AĞAÇLARIDr. Bülent Gözcelioğlu [turkiye.dogasi@tubitak.gov.tr

Flora
Doğa

Boabab ağaçlarını dikkat çekici kılan
en önemli özellikleri, şişkin gövde yapılarından
ve küçük dallarından kaynaklanan
ilginç görünümleri ve 2500 yaşına kadar
yaşayabilmeleridir.

Ağacın gövdesinde büyüme halkaları
oluşmadığından yaşlarının belirlenmesinde
radyokarbon yöntemi kullanılır.
Kurak bir bölgede 120.000 litre suyu
gövdelerinde tutabilirler.

Boabab ağaçlarının dokuz türü vardır.
Bunlardan altı tanesi Madagaskar’da, iki tanesi
Afrika ve Arap yarımadasında,
bir tanesi de Avustralya’da bulunur.

Boabab ağaçlarının boyu 5-30 metre,
gövde çapları 10 metre kadar
olabilir.

Afrika boababı (Adansonia digitata), Afrika’nın en eski, en uzun
yaşayan, en güzel ve sembolik ağaçları arasında ilk sıralarda yer
alır. Afrika’da geniş bir alanda yayılış gösteren bu tür, son yıllarda
ölümleriyle dünya gündemine girdi. Afrika ve dünyamız için ilginç
ve bir o kadar da önemli olan Afrika boabablarının ölüm nedeni
tam anlaşılamasa da küresel iklim değişikliği ve kuraklığın en bü-
yük nedenler olduğu tahmin ediliyor. 2005-2017 yılları arasında,
yaşları 1100 ila 2500 olan on üç boabab ağacından dokuzunun öl-
düğü belirlendi. Ölen ağaçların tümü Afrika’nın güney tarafında
bulunuyordu ve son yıllarda kuraklık ve sıcaklık artışları o bölgede
daha fazla gerçekleşti.

82_83_doga_mart_2019.indd 64 21.02.2019 11:48

Madagaskar’da bulunan büyük boabab, en gösterişli ve popüler olan bo-
abab ağacı türüdür. Düz ve kırmızı gövdeleri ile dikkat çekerler. Gövde-
leri 3 metre çapında, boyları 25 ila 30 metre kadar olur. Meyve tohumları
yenir. Tarıma açılan araziler nedeniyle soyları tehlike altındadır.

83

82_83_doga_mart_2019.indd 65 21.02.2019 11:48

Soruyu çözüp cevabı
ad, soyad ve adres bilgileri ile birlikte
bteknik@tubitak.gov.tr adresine
gönderenler arasından
çekilişle belirlenecek beş kişiye
TÜBİTAK Popüler Bilim Kitapları
Yayınları’ndan bir kitap
hediye edeceğiz:

Bu ay:
Dünyayı Değiştiren Fikirler

Çözümü ile birlikte gönderilmeyen cevaplar

değerlendirmeye alınmayacaktır.

Doğru çözüm ve çekiliş sonuçları

dergimizin sosyal medya hesaplarından

(facebook ve twitter)

ay sonunda duyurulacak

(www.bilimteknik.tubitak.gov.tr).

Prof. Dr. Azer Kerimov [bteknik@tubitak.gov.tr

Bilkent Üniversitesi Fen Fakültesi

Matematik Bölümü

Ayın Sorusu
Sayısı
(Matematik)

A başkentinden ve A1, A2, A3, A4, A5, A6, A7, A8, A9
kentlerinden oluşan bir ülkede
A başkenti ile diğer tüm kentler arasında ve
A1A2, A2A3, A3A4, A4A5, A5A6, A6A7, A7A8, A8A9, A9A1
kentleri arasında çift yönlü uçak seferleri
düzenlenmektedir
(buna göre toplam 18 tane karşılıklı uçak seferi vardır,
örneğin A1A2 arasında gidiş ve dönüş seferleri
 tek sefer olarak sayılmaktadır).

Bu 18 uçak seferi iki farklı uçak şirketi arasında,
her kentten her kente
sadece birinci ve sadece ikinci uçak şirketinin
seferlerini kullanarak ulaşılacak şekilde
dağıtılacaktır.

Bu dağıtım
kaç farklı şekilde yapılabilir?

Uçak Seferleri

Bilim ve Teknik Mart 2019

84_ayinsorusu_mart_2019.indd 2 21.02.2019 11:47

Uzayın enginliğinden

Dünya’daki okyanusların

en derin noktasına kadar bize

BU DOĞRU OLAMAZ! dedirten

gerçeklerle ve olağanüstü görsel

karşılaştırmalarla bilgilerinizin

sınırlarını genişletin.

Kitaplarımızı esatis.tubitak.gov.tr ’den ve
Atatürk Bulvarı No: 221 Kavaklıdere Ankara adresindeki TÜBİTAK
kitap satış büromuzdan veya kitabevlerinden satın alabilirsiniz.

TÜBİTAK

Popüler Bilim Kitapları

Instagram’da!

#BilimOkuyanBilir
/tubitakkitaplar

P O P Ü L E R B İ L İ M K İ T A P L A R I

 AY I N KİTABI
Mart 2019

%25
İndirimli

(Mart ayı boyunca)

85_ilan_mart_2019.indd 1 21.02.2019 11:46

Ok doğrultusundaki
içeriği yazın.

Örnek çözümün ilk satırı
888866 şeklinde yazılmalıdır.

Ödüllü soru

6x6 boyutundaki kare, 1’den 8’e rakamları içeren alanlara bö-
lünmüştür. Üç farklı bölgenin kesiştiği tüm noktalar çember-
lerle belirtilmiştir. Ayrıca tabloda dört bölgenin kesiştiği nokta
bulunmamaktadır. Tüm alanları bulun.

Ayın Oyunu

Sıralı Alanlar

Sıralı Alanlar oyunu ilginç bir sayısal bağ-

lantıya, yani 6x6 kare boyutu ve 36’nın

aynı zamanda 1’den 8’e rakamların toplamı-

na eşit olmasına dayanır. 36’nın bu özelliğini

sayıları sevenler zaten bilir ancak Rusya’dan

bir oyun tasarımcısı bu bağlantıyı kulla-

narak Sıralı Alanlar oyununu oluşturmuş.

Zekâ oyunlarının genelinde, soruyu

çözebilmek için verilerden veya sorunun

yapısından gelen ipuçlarını keşfetmek ka-

dar, keşfettiğimiz bulguları çözüme nasıl

aktardığımız da önemlidir. Sıralı Alanlar

sorusuna başlamak için zaten en fazla üç

bölgenin kesiştiği noktalar olan tablonun

çerçevesine bakalım. Çerçevede verilen

çemberler, bu noktadaki üç sınır çizgisini

işaretlememizi gerektirir. Bunun yanında

çember verilmeyen noktalarda da üçüncü

sınır çizgisinin olmadığını işaretlemeliyiz.

Ben genelde bunları çarpı (x) ile işaretleme-

yi tercih ediyorum. Bu çarpı işaretleri, soru-

nun iç kısmında çember verilmiş noktalara

yeni sınır çizgileri eklememizi sağlayacak.

Ayrıca, bu çarpılar bize bağlantılı olmak zo-

runda olan kareleri de gösterdiği için böl-

genin en az kaç birim boyutunda olduğunu

anlamamıza da yardımcı olacak.

Soru ilerledikçe başka keşifler de yapa-

caksınız ama bir detayı daha hatırlatayım:

hiçbir noktada dört sınır çizgisi olmayacak

yönergesi, aynı zamanda bölgelerin kesişim

noktasında ya iki ya da üç sınır çizgisi olma-

sı gerektiği anlamına gelir. Bunu nasıl kulla-

nacağınızı bulmak da size kalsın.

İyi oyunlar!

Bilim ve Teknik Mart 2019

Sıralı Alanlar Oyununun Kuralları

Ferhat Çalapkulu [dusunme.kulesi@tubitak.gov.tr

Düşünme Kulesi

t
Sıralı Alanlar sorusunu çözüp okla gösterilen satırların içeriğini yazarak ad, soyad ve adres bilgile-
ri ile birlikte dusunme.kulesi@tubitak.gov.tr adresine gönderenler arasından çekilişle belirlenecek
10 kişiye TÜBİTAK Popüler Bilim Kitapları Yayınları’ndan Doğanın Gizemleri ve Harikaları başlıklı
kitap hediye edilecek. Çekiliş sonuçları dergimizin facebook ve twitter hesaplarından önümüzdeki
ayın ilk haftasında duyurulacak. Geçen ayın ödüllü Renban sorusunu doğru yanıtlayan ve kitap
ödülü kazanan okurlarımızın listesi facebook ve twitter hesaplarımız üzerinden duyuruldu.
www.bilimteknik.tubitak.gov.tr

Örnek Çözüm

86_87_dusunmekulesi_mart_2019.indd 2 21.02.2019 11:45

Siyah ve Beyaz Bölgeler

Tabloyu siyah ve beyaz bölgelere ayırın.
Her bölge sadece bir sayı içerebilir ve bu
sayı bölgenin rengini ve boyutunu gösterir.
Aynı renkli bölgeler kenardan komşu olma-
malıdır.

Mesafeler

Her satır ve sütunda tam iki hücreyi ka-
ralayın. Karalanmış hücreler birbirlerine
çaprazdan bile olsa komşu olmamalıdır.
Tablonun dışında verilen sayılar, ilgili satır
veya sütunda karalanacak hücrelerin ara-
sında kalması gereken boş hücre sayısını
gösterir.

Örnek Çözüm

Örnek Çözüm

Çözüm:
Renban

Çözüm: Ödüllü Soru
Renban

Çözüm:
123 Bağlamaca

Çözüm:
Sihirsiz Altıgen

86_87_dusunmekulesi_mart_2019.indd 3 21.02.2019 11:46

Bu sayıda sizlerle merak u-
yandırıcı bir satranç prob-

lemini paylaşacağız. Bu bildiği-
niz iki, üç hamlede mat ya da
“beyaz oynar ve kazanır” gibi
bir soru değil. Aslında “kim kim-
dir?” tarzındaki bulmacaların
satranca uyarlanması gibi dü-
şünülebilir. Bununla birlikte,
harflerin sayıları temsil ettiği bir
aritmetik işleminin verildiği ve
hangi harfin hangi sayıya kar-
şılık geldiğinin sorulduğu “har-
fmatik” bulmacaları vardır, bu
problem biraz da ona benziyor.
Bundan esinlenerek, belki bu tür
problemlere “satrançmatik” di-
yebiliriz. Sonuçta bunlar satranç
kompozisyonlarının “retrograd
analiz” sınıfına giriyor ve çöze-
bilmek için yalnızca satranç oyu-
nunun kurallarını bilmek yeterli.

Yandaki soru (Diyagram 1),
2016 yılında Fransa’da yapılan
geleneksel RIFACE toplantıları-
nın otuz altıncısında sorulmuş.
“RIFACE” Fransızca “Rencontre
Internationale en France des
Amateurs de la Composition

Echiquéenne” ifadesinin kısal-
tılmışı. “Satranç Problemleri Se-
verlerin Fransa’daki Uluslararası
Toplantısı” olarak Türkçeleşti-
rilebilir. Diyagram 1’de görülen
pozisyon, kurallara uygun olarak
oynanmış bir oyunda ortaya çık-
mış. Her harf bir taşa karşılık ge-
liyor. Harflerin büyüklüğü ve kü-
çüklüğü ise renk farklılığını gös-
teriyor. Yani bütün büyük harf-
ler aynı renkteki, küçük harfler
ise karşıt renkteki taşlar. Örne-
ğin, diyagramımızdaki “E” ve “e”,
aynı tür ya da rütbeden karşıt
renkli iki taşı temsil ediyor.

Diyagram 1
Andrey Frolkin

RIFACE, 2016

Bizden istenen şu:
Hangi harfin hangi taşa karşılık
geldiğini rengiyle birlikte belirle-
yin. Sonra da pozisyonun oluşu-
mundan önce oynanmış son üç
yarım hamleyi bulun.

Gel de çık işin içinden! “Akıl
yürütme”nin, çözümü imkân-
sız gibi görünen bu problemde
nasıl harikalar yarattığını hep
birlikte adım adım görelim:

1. Önce şahları belirleyelim.
Bunu yaparken en büyük da-
yanağımız bir satranç oyu-
nunda tahtada (ne eksik ne
de fazla) mutlaka iki şah ol-
masının gerektiği. Yani pozis-
yonumuzda yalnızca iki örnek
olan harfleri arayacağız: Bu
şarta yalnızca a6 ve g2 kare-
lerinde olan iki “a” ve b5 kare-
sindeki “E” ile e3 karesindeki
“e” uyuyor. Tahtada iki tane
aynı renk şah olamayacağın-
dan “a”ları hemen eliyoruz.
Demek ki şahlar b5 ve e3 ka-
relerinde duruyor. Varan bir!

Bilim ve Teknik Mart 2019

Kıvanç Çefle [btsatranc@tubitak.gov.tr

Satranç

Satrançmatik

a

1

2

3

4

5

6

7

8

b c d e f g h

N

E

S T

P

p

P

S

s

s

a

a

e

88_91_satranc_mart_2019.indd 2 21.02.2019 11:45

Bundan sonra, “olasılıkların
tüketilmesi” şeklinde ifade
edebileceğimiz bir strateji
uygulayacağız.

2. Satrançta altı tür taş var-
dır: Şah, vezir, kale, fil, at
ve piyon. Diğer yandan po-
zisyonumuzda da altı fark-
lı harf var: N, P(p), S(s), a,
E(e), T. Her harf, farklı bir
taş türüne karşılık geldiği-
ne göre bu pozisyonda her
türden taş var. Dolayısıyla
mutlaka piyon ya da pi-
yonlar da var. Piyonlar bi-
rinci ya da sekizinci yatay-
da bulunamayacaklarından
S(s), T, P(p) ve N eleniyor.
Yukarıda E(e)’lerin karşıt
renkte şahlar olduğunu ka-
nıtlamıştık. Geriye yalnızca
“a”lar kaldığından bunlar
aynı renkte (a6 ve g2’de) iki
piyon olmalı. Varan iki!

3. P(p) vezir ya da fil ola-
maz. Örneğin, “P” vezir
(ya da fil) ise h6’dan e3’te-
ki rakip şaha şah çekerken
aynı anda e8’deki “p” de
e5’teki karşıt şaha şah çek-
miş olur. İki şaha aynı an-
da şah çekilmiş olamaya-
cağından bu imkânsız. De-
mek P(p) ya at olabilir ya da
kale. Şimdi, P(p)’nin at ola-
mayacağını kanıtlayacağız.

Varsayalım ki c2’deki “P” at
olsun. O zaman e3’teki ra-
kip şaha şah çekmiş olur.
e1’deki “S” için ise üç olasılık
var: c2’deki P’nin at olduğu-

nu varsaydığımıza göre ya
kale, ya vezir ya da fil ola-
bilir. Eğer kale ya da vezir
ise at olduğunu varsaydığı-
mız c2’deki “P” ile birlikte
e3’teki rakip şaha aynı an-
da iki kere şah çekilmiş olur
ve bu da imkânsız. e1’deki
S, eğer fil ise o zaman f1’de-
ki “s” de karşıt renkte bir fil-
dir ve b5’teki şaha şah çek-
miş olur. İki şaha aynı anda
şah çekilmiş olamayacağın-
dan bu da imkânsız. Böyle-
ce c2’deki “P”nin at olama-
yacağını kanıtladık. “P” ve
dolayısı ile “p” için tek olası-
lık kaldı, yalnızca kale olabi-
lirler. Varan 3!

4. Geldik S(s)’nin kimliği-
ni belirlemeye. Yukarıda-
ki ilk üç maddede E(e), “a”
ve P(p)’nin sırasıyla şah, pi-
yon ve kale olduğunu kanıt-
ladık. Altı olasılıktan üçünü
dışladığımızdan S(s) için üç
olasılık var: ya vezir, ya at
ya da fil olabilir. Eğer vezir-
se, e1’deki “S” ve f1’deki “s”
aynı anda şah çekmiş olur-
lar ki bu imkânsız. Eğer at
ise g1’deki T’nin ya fil ya da
vezir olması gerekir; bu du-
rumda c7’deki “s” (yani at)
ile birlikte aynı anda rakip
şahlara şah çekilmiş olur ki
bu da imkânsız. S(s)’nin ve-
zir ya da at olamayacağını
kanıtladığımıza göre fil ol-
malıdır. Varan 4!

5. g1’deki “T” için olasılıklar
ikiye inmiş durumda:

Ya vezir ya da kale olmalı-
dır. Vezir olamaz; eğer ol-
saydı, f1’deki fille birlikte o
da e3’teki şaha şah çekmiş
olurdu. O hâlde kale olmalı-
dır. Varan 5!

6. d8’deki “N” için tek olası-
lık kaldı: Vezir. Varan 6!

Özetleyelim, E(e): şah, N:
vezir, P(p): kale, S(s): fil, T: at
ve a: piyon.

7. Ama hâlâ büyük ve kü-
çük harflerin hangi renkle-
re karşılık geldiğini bulma-
dık. Eğer küçük harfler si-
yah renkli taşları gösteri-
yorsa hem a6’daki siyah pi-
yon hem de f1’deki siyah fil
b5’teki beyaz şaha (E) şah
çekmiş olur ki bu durum
imkânsız. O halde, “a”lar
beyaz piyon, b5’teki “E” ise
siyah şah olmalıdır. Yani kü-
çük harfler beyaz rengi, bü-
yük harfler de siyah rengi
gösteriyor. Varan 7!

Enfes...
Biraz yorulduk ama değdi.
Pozisyon şöyle olmalı (Di-
yagram 2):

Diyagram 2

Ama işimiz bitmedi. Hatır-
larsanız bir de son üç yarım
hamleyi bulmamız isten-
mişti. Diyagram 2’de, f1’de-
ki beyaz filin nasıl şah çek-
tiğini açıklamalıyız. Olsa ol-
sa, beyaz d3’teki şahını e3’e
getirerek, yani “açarak” şah
demiş olabilir. O zaman şa-
hı d3’e koyup pozisyona bir
daha baktığımızda, siyahın
hem d8’deki vezir hem de
h7’deki fille şah çekmiş ol-
duğunu görürüz. Bu şekil-
de bir çifte şah imkânsız gö-
rünse de açıklaması var: şu
meşhur “geçerken alma”
hamlesi! Sözü uzatmayıp
üç yarım hamle öncesine
gidelim (Diyagram 3):

Diyagram 3

Diyagram 3’teki pozisyonda
siyah h7’deki filiyle şah çek-
mişti. Oyun şöyle sürdü: 1.
e4 dxe3 e.p. (en passant: ge-
çerken alma) 2. Şex3 ve Di-
yagram 2’ye ulaşırız. Siya-
hın ikinci hamlede nasıl çif-
te şah çektiğine dikkat edin.
Böylece son üç yarım ham-
leyi de bulmuş olduk.

Bu sorudan türetilmiş bir so-
ru daha var:

89

a

1

2

3

4

5

6

7

8

b c d e f g h

a

1

2

3

4

5

6

7

8

b c d e f g h

88_91_satranc_mart_2019.indd 3 21.02.2019 11:45

Diyagram 1’de a6 karesin-
de duran “a” harfini ora-
dan kaldırıp a4’e koyun. Di-
ğer her şey değişmeden ka-
lacak. Yine hangi harfin, ren-
giyle birlikte hangi taşa karşılık
geldiğini belirleyin ve oynan-
mış son yarım hamleyi bulun.
Endişelenmeyin, bu kez çö-
züm çok daha kısa ve zarif.
Çözüm yazının sonunda.

Bir satranç partisinde
Plachutta teması
Plachutta, aslında satranç
problemleri dünyasına ait
bir terimdir. Bu temayı ilk
kez Josef Plachutta (1827-
1883) adlı kurgucu kullan-
mış. Şöyle ifade edilebilir:
Beyaz bir taş, benzer doğ-
rusal hareketli iki rakip taş
tarafından alınacak şekil-
de feda edilir. Bu siyah taş-
lardan biri feda edilen ta-
şı alınca, diğer siyah taşın
hareketini engeller ve be-
yaz da bundan yararlanarak
mat eder. İşte didaktik bir
örnek (Diyagram 4):

Diyagram 4
Henry Cyril Kipping

Folket, 1921

Üç hamlede mat.

1. Ag3+? Vxg3;
1. Ac3+? Fxc3.

Çözüm:
1. Fe5!
(tehdit: 2. Ac3 mat ya da
2. Ag3 mat)
a) 1...Vxe5
2. Ac3+ Vxc3
3. Ag3 mat;
b) 1...Fxe5
2.Ag3+ Fxg3
3.Ac3 mat.

Burada “a” varyantında 1...
Vxe5 hamlesinden sonra si-
yah vezir h8’deki filin yolunu
kesiyor ve aslında filin göre-
vi olan c3’ün korunmasını
üstleniyor. Bir yandan da
kendi asıl görevi olan g3’ü
korumaya devam ediyor. Bu
“aşırı yüklenme” hâlinden
beyaz 2. Ac3+ ile yararlanı-
yor; zorunlu olan 2...Vxc3
hamlesinden sonra koruma-
sız kalan g3’ten mat ediyor
(3. Ag3 mat). Aynı olayların
“b” varyantı için de geçer-
li olduğunu görmek kolay.

Problem temalarının ger-
çek oyunlarda ortaya çık-
ması son derece nadir. Tari-
he baktığımızda, ünlü Sieg-
bert Tarrasch’ın (1862-1934)
bir oyunda Plachutta ham-
lesi yaptığını görüyoruz. Bu
oyunda Tarrasch birkaç ki-
şiden oluşan bir “mütte-
fik” oyuncular grubuna kar-
şı oynamış; bu tür oyunlara
“konsültasyon oyunu” deni-
yor (Diyagram 5).

Diyagram 5
Tarrasch-“Mütttefikler”

Napoli, 1914

Hamle beyazlarla oynayan
Tarrasch’ta. Nasıl kazandı?

Çözüm:
Tabii ki 1. Fc7!! ile.
Siyah hemen terk etti. Eğer
mat olmak isteseydi iki fark-
lı yoldan birini seçebilirdi:
a) 1…Vxc7
2. Kxc5+!! Vxc5
3. Vb7+ Şxa5
4. Ka1 mat!
b) 1…Kxc7
2. Vb7+!! Kxb7
3. Kxc5 mat!

Ünlü satranç yazarı
Fred Reinfeld’e göre, 1.Fc7!!
satranç tarihinin en güzel
hamlelerinden biri...

Geçen ay
sorulan soruların
çözümleri

Diyagram 6
Kabe Moen

The Problemist, 2017
İkinci Şeref Mansiyonu

İki hamlede mat.

Hazır matlar: 1... Fc3 2. Vc2
mat; 1...Kc3 Kd4 mat (c3 ka-
resi üzerinde Grimshaw ke-
sişimi); 1...Fxe5 2. Ag5 mat.

Çözüm:
1. Bc3 (beyaz beş fark-
lı hamleyle mat tehdidinde
bulunuyor: 2. Kd4/Ke6/Axg5/
Vb1/Ke1 mat)

Varyasyonlar:
a) 1…Kxc3 2.Ve6 mat;
b) 1…Fxc3 2. Vc2 mat;
c) 1…Kxg3 2. Kd4 mat;
d) 1…Kxf2 2. Ke6 mat;
e) 1…Va6 2. Ag5 mat;
f) 1…g4 2. Vb1 mat;
g) 1…bxc3 2. Ke1 mat.

“a” ve “b” varyantlarında c3
karesi üzerinde feda edilen
filin alınmasıyla Novotny ke-
sişimini izliyoruz. “c”-“g” var-
yantlarında ise siyahın sa-

90

a

1

2

3

4

5

6

7

8

b c d e f g h

a

1

2

3

4

5

6

7

8

b c d e f g h

a

1

2

3

4

5

6

7

8

b c d e f g h

Siegbert Tarrasch (1862-1934)

88_91_satranc_mart_2019.indd 4 21.02.2019 11:45

vunmaları beyazın beş fark-
lı mat tehdidinden dördünü
bertaraf etse de beşinciyi
önleyemiyor. Bu varyantla-
rın her birinde beyaz doğru
mat hamlesini bulmak zo-
runda. Burada da Fleck te-
masını görüyoruz.

Diyagram 7
Anatoly Slesarenko

FIDE Kupası, 2011
Beşinci Ödül

İki hamlede mat.

Denemeler:

1. Fb5? (tehdit 2. Af2 mat) 1...
Kxc4/Kxe4 2. Vxd5/Vd1 mat.
Ama 1...Şxe4! matı önler.
1. Fg6? (tehdit 2. Ve2 mat) 1...
Kxc4/Kxe4 2. Vd1/Vxd5 mat.
Ama 1...Şxc4! matı önler.

Çözüm:
1. Ae6! (bekleme hamlesi)
a) 1…Kxc4, Kxe4 2. Af2,
Ve2 mat;
b) 1…Şxe4, Şxc4 2. Fg6,
Fb5 mat.

Üç farklı evrede (deneme
hamleleri olan 1. Fb5 ve 1.
Fg6 ve anahtar hamle 1.
Ae6’dan sonra) siyahın iki te-

matik savunmasına (1...Kxc4
ve 1…Kxe4) karşı beyaz
farklı hamlelerle mat edi-
yor. Burada olduğu gibi en
az üç evrede siyahın x ve
y gibi sabit iki savunması-
na beyazın farklı hamlelerle
cevap vermesine “Zagoruj-
ko teması” deniyor. Bu şab-
lonu ilk kez Rus kurgucu Le-
onid Zagorujko (1923-1992)
kullanmış. Burada 3x2 Za-
gorujko var.

Diyagram 8
Peter Svidler-

Dmitry Andreikin
Dünya Hızlı

Satranç Şampiyonası, 2018
Onuncu Tur

Siyah oynar ve kazanır.

Çözüm:
25…Vxh2+!! 26. Şxh2
Kxh4+ 27. Şg3 Kg3+ 28.
Şf4 Kf3+ 29. Şe5 Kg6! ve
beyaz terketti. 30…Ke6
mat’a çare yok.

Diyagram 9
Jean-Marc Lousteau

Journal de Genève, 1976

Üç hamlede mat.

Bu yazıda sorduğumuz
sorunun çözümü

a6’daki “a”yı a4’e koyduğu-
muzda elde ettiğimiz ye-
ni pozisyonda da ilk soruda
(Diyagram 1) yedi aşama-
da tamamladığımız akıl yü-
rütme süreci aynen geçer-
li (yukarıya bakınız). Aynı
harfler, yine aynı taşlara kar-
şılık geliyor. Yani, E(e): şah,
N: vezir, P(p): kale, S(s): fil,
T: at ve a: piyon. Sıra renkle-
ri belirlemeye geldi.

Eğer “a” beyaz bir piyon
ise b5’teki şaha şah çek-
miş olur. Aynı anda, f1’deki
s (yani fil) de şah çeker. Bu
şekilde çifte şah çekme im-
kânsızdır. Demek ki “a” si-
yah piyon olmalıdır.

Buradan küçük harflerin si-
yah, büyük harflerin beyaz
renge karşılık geldiği ortaya
çıkar. Yani bir anlamda di-
yagram 3’ün negatifi karşı-
mızdadır.

Peki, f1’deki siyah fil b5’te-
ki beyaz şaha nasıl şah çek-
miş olabilir? Basit, siyah
son hamlesinde ya f2’deki
piyonunu f1’e sürerek, ya
da e2’deki piyonuyla f1’de-
ki beyaz bir taşı alarak fil
çıkmıştır (-1...f2-f1=F+ ya da
-1...e2xf1=F+). Böylece oy-
nanmış son yarım hamleyi
de bulduk.

a

1

2

3

4

5

6

7

8

b c d e f g h

Ayın
Sorusu

91

a

1

2

3

4

5

6

7

8

b c d e f g h

a

1

2

3

4

5

6

7

8

b c d e f g h

88_91_satranc_mart_2019.indd 5 21.02.2019 11:45

Gökyüzünün en parlak yıldız-
larından oluşan kış takımyıl-

dızları sahneden çekilmeye hazır-
lanıyorlar. Gökyüzünde batıya doğ-
ru kaymış durumdalar ve geceyarı-
sı civarı batıyorlar. Bu da artık kışa
veda etmek üzere olduğumuz an-
lamına geliyor.

Binlerce yıldır Aslan Takımyıl-
dızı ilkbaharın müjdecisi olarak gö-
rülüyor. Çünkü yılın bu zamanı ta-
kımyıldız akşam saatlerinde doğu-
dan yükselmeye başlıyor.

Aslan Takımyıldızı’nı gökyü-
zünde tanımak görece kolay. Çün-
kü çok belirgin bir şekli var. Takım-
yıldızı oluşturan yıldızları birleştir-
diğimizde bir aslan şekli ortaya çı-
kar. Çoğu takımyıldızı adını aldıkla-
rı varlıklara benzetmek zordur. An-
cak bu Aslan için geçerli değildir.

Takımyıldızı ilk kez gözlem-
leyecekseniz birkaç küçük ipu-
cu işinize yarayabilir. Öncelikle ta-
kımyıldızın en parlak yıldızı olan
Regulus’u bulalım. Bunun için do-
ğu ufku üzerine bakmanız yeterli.
Bu bölgedeki en parlak yıldız oldu-
ğundan onu kolayca seçebilirsiniz.
Ardından yaklaşık 45 derece sola
yatık duran ters bir soru işareti bu-
lacaksınız. Regulus’u soru işareti-
nin noktası gibi düşünün. Regulus,

Aslan’ın kalbini, soru işareti de göğ-
sünü ve başını simgeler. Aslan’ın
başını bulduktan sonra gerisi kolay.
Ufka doğru inerseniz ve hafif sola
bakarsanız burada bir üçgen göre-
ceksiniz. Bu üçgen de aslanın arka
kısmını oluşturur. Aşağıdaki harita-
dan da yararlanarak Aslan’ı gökyü-
zünde kolayca bulabilirsiniz.

İlkbahar Ekinoksu
Ekinoks Latince kökenli bir söz-

cük. “Aequinoctium”dan geliyor ve
“eşit gece” anlamını taşıyor. Biz eki-
noksu (“ılım” da deniyor) gündüz
ve gecenin eşit sürdüğü günleri ta-
nımlamak için kullanıyoruz.

Yılda iki kez gündüz ve gece sü-
releri eşit olur. İlkbahar ekinoksu
genellikle 20 ya da 21 martta, son-
bahar ekinoksu da genellikle 22 ya
da 23 aralık tarihlerinde gerçekle-
şir. Hemen her kültürde ilkbahar
ekinoksunda ilkbaharın, sonbahar
ekinoksunda da sonbaharın başla-
dığı varsayılıyor.

Bu yılki ilkbahar ekinoksu ülke-
mizde 20 Mart’a denk geliyor. Bu
tarihten sonra gündüzler geceler-
den daha uzun olacak. Gündüzle-
rin süresi 21 Haziran’a kadar uza-
maya devam edecek.

İlkbaharın müjdecisi: Aslan

Mart Ayında Gezegenler

Aslan Takımyıldızı Mart ayında hava karardıktan sonra doğu ufku üzerinde yer alır.

Çi
zi

m
: N

al
an

 A
la

ca

Alp Akoğlu [alp.akoglu@tubitak.gov.tr

Gökyüzü

Bilim ve Teknik Mart 2019

6 Mart
Yeniay

14 Mart
İlkdördün

21 Mart
Dolunay

28 Mart
Sondördün

Instagram: amator_astronomi

Regulus

92_93_gokyuzu_mart_2019.indd 116 21.02.2019 11:44

Merkür: Ayın ilk yarısında akşamla-
rı batı ufku üzerinde görülebilir. Ge-
zegen ayın ilk günü Güneş’ten yakla-
şık bir buçuk saat sonra batacak. Ne
var ki her geçen gün bu süre kısala-
cak. Öyle ki ayın ilk haftasından son-
ra gezegen battığında hava aydınlık
olacak. Dolayısıyla gezegeni ilk haf-
tadan sonra bir süre göremeyeceğiz.
Gezegen ayın ortasından başlayarak
sabahları doğu ufkunda yer alacak.
Ancak doğduğunda hava aydınlan-
mış olacağından gezegeni görmek
kolay olmayacak.
Venüs: Gündoğumundan önce do-
ğu-güneydoğu ufku üzerinde görü-
lebilir. Gezegen Güneş’ten yaklaşık

bir buçuk saat önce doğuyor. Çok
parlak olduğundan Venüs’ü nere-
deyse Güneş doğuncaya kadar gök-
yüzünde görmek mümkün. Venüs
ay boyunca giderek ufkun üzerin-
de alçalacak. Dolayısıyla görülebile-
ceği süre kısalacak. Ancak sonrasın-
da temmuz sonuna kadar birkaç ay
daha sabah gökyüzünde kalacak.
Mars: Akşamları hava karardıktan
sonra güneydoğu yönünde, ufuktan
yüksekte görülebilir. Gezegen saat-
ler ilerledikçe batıya doğru hareket
edecek ve geceyarısından yaklaşık
bir saat önce batacak.
Jüpiter: Ayın başında sabahları
03.00 civarı doğuyor ve gündoğu-

mundan önce güneybatı yönünde
yükselmiş oluyor. Gezegen gün geç-
tikçe daha erken doğacak. Ayın so-
nunda geceyarısından bir saat sonra
doğu ufku üzerinde belirecek.
Satürn: Sabah gökyüzünde Ve-
nüs ile Jüpiter’in arasında yer alı-
yor. Günler ilerledikçe Venüs’le ara-
larındaki uzaklık artacak. Ay boyun-
ca Jüpiter’le birlikte batıya doğru ha-
reket edecekler.

1 Mart 22:00
15 Mart 21:00
31 Mart 20:00

Mart Ayında Gezegenler

Mart Ayının Önemli Gök Olayları

Gök OlaylarıGezegenler

8

Merkür: Geçtiğimiz ay gözlem için uy-
gun konumda olan gezegen bu ayın ortasına
doğru ufkun üzerinde alçalacağından göz-
lenmesi giderek zorlaşacak. Ayın ortasından
sonra Güneş’in batısına geçecek olan geze-
gen, ay sonuna doğru, sabahları gün doğma-
dan önce doğu ufkunda kısa sürelerle gözle-
nebilecek.

Venüs: Yılbaşından beri gündoğumunda
gökyüzünün doğu bölgesindeki en parlak
gökcismi olan gezegen bu ay da yine aynı
bölgede. Günler ilerledikçe ufkun üzerinde
alçalacak olan gezegenin gözlenebileceği
süre azalsa da ayın sonuna kadar gözlenebi-
lecek.

Mars: Gezegen gökyüzünün batı bölge-
sinde gece yarısından bir saat öncesine kadar
gözlenebilir. Günler ilerledikçe gezegenin
parlaklığı hafifçe azalacak.

Jüpiter: Gözlenebileceği süre giderek ar-
tan gezegen ayın başlarında 3.00 civarında
doğuyor. Ayın sonlarına doğru gözlem süresi
iyice artan gezegen, gece yarısından bir saat
sonra doğudan yükselecek.

Satürn: Ayın ilk günü gündoğumundan
yaklaşık üç saat önce doğudan yükselen ge-
zegene Venüs, Ay ve Jüpiter eşlik ediyor. Ge-
zegenin halkaları teleskoplu gözlemciler için
uygun konumda. Günler ilerledikçe gezege-
nin parlaklığında değişiklik olmayacak ve
gözlenebileceği süre yavaş yavaş uzayacak.

2 Mart sabahı gün doğumundan önce güneydoğu ufku 29 Mart sabahı gündoğumundan önce güneydoğu ufku

MART 2019

Venüs

Jüpiter

SatürnAy

Jüpiter
Satürn

Ay

gokolaylari_yilligi_2019.indd 8 14.02.2019 10:51

02 Mart 	 Ay, Venüs ve Satürn birbirine
	 yakın görünümde
04 Mart 	 Ay Dünya’ya en uzak
	 konumunda (406.350 km)
11 Mart 	 Ay ve Mars birbirine yakın
	 görünümde
19 Mart 	 Ay Dünya’ya en yakın
	 konumunda (359.380 km)
20 Mart 	 İlkbahar Ekinoksu
	 (gece ve gündüz süreleri eşit)
27 Mart 	 Ay ve Jüpiter birbirine çok yakın
	 görünümde
29 Mart 	 Ay ve Satürn birbirine
	 çok yakın görünümde

93

2 Mart sabahı güneydoğu ufku

Mars

92_93_gokyuzu_mart_2019.indd 117 21.02.2019 11:44

Şifre
Yukarıda ne yazıyor?

Biblolar
Kenar uzunluğu 5 metre olan
kare biçiminde bir alana
biblolar koyacaksınız. Hiçbir biblo
diğer bir bibloya 1 metreden
daha yakın olmayacak.

Bu alana en fazla
kaç biblo koyabilirsiniz?

Not: Bibloların çapları dikkate alınmayacaktır.

Kareler
Aynı boyutta altı kare çizerek
en fazla kaç kare elde edilebilir?

Soru iki kare için sorulsaydı
cevap 3 olurdu.

Sözcük Çemberi
Rakamların arasına 6 adet
çizgi çizerek öyle 6 sayı elde edin ki
bu sayılardan birinden başlayıp
saat yönünde ilerleyerek
alfabedeki karşılıkları
okunduğunda 6 harfli bir
sözcük oluşsun.

Sayıların alfabedeki karşılıkları:
1:A, 2:B, 3:C, 4:Ç, 5:D, 6:E, 7:F,
8:G, 9:Ğ, 10:H, 11:I, 12:İ, 13:J, 14:K,
15:L, 16:M, 17:N, 18:O, 19:Ö,
20:P, 21:R, 22:S, 23:Ş, 24:T, 25:U,
26:Ü, 27:V, 28:Y, 29:Z

Örnek:
Soru 4 çizgi çizerek 4 harfli
bir sözcük için aşağıdaki biçimde
sorulsaydı cevap UZAY olurdu.

25, 29, 1, 28 UZAY

Hangisi Doğru
Aşağıdaki yedi cümle içinde;

A) Hiçbirisi doğru değildir.
B) Doğru olanların sayısı altıdır.
C) Yanlış olanların sayısı beştir.
D) Doğru olanların sayısı dörttür.
E) Yanlış olanların sayısı üçtür.
F) Doğru olanların sayısı ikidir.
G) Yanlış olanların sayısı biridir.

Bu cümlelerden hangisi/hangileri
doğru söylüyor?

Kibritler
Bir kenarında bir kibrit bulunan
eşkenar üçgende 3 kibrit,
bir kenarında 2 kibrit bulunan
eşkenar üçgende ise 9 kibrit
kullanılmıştır.

Üçgenler benzer biçimde
çoğaltılsa ve bir kenarında 100 kibrit
bulunan bir eşkenar üçgen
oluşturulsa toplam
kaç kibrit kullanılmış olur?

Emrehan Halıcı [zeka.oyunlari@tubitak.gov.tr

Zekâ Oyunları

Bilim ve Teknik Mart 2019

Göz Aldanması
Dairenin merkezi hangi noktadır?

Bu sorunun doğru cevabı yeşil nokta.
Ancak çok az kişi bu cevabı veriyor.

 9
 1 2 8

 2

 5

2

1

2
9

2

8 1 1

1
5

5

1

94_95_zeka_mart_2019.indd 2 21.02.2019 09:51

Geçen Sayının Çözümleri

Altı “L”

Altı “L” parçasını bir araya getirerek aşağıdaki şekli elde ediniz.
Parçalar döndürülebilir ve ters çevrilebilir.

Aile
Çok çocuklu bir ailedeki her
çocuğun en az üç kız ve dört erkek
kardeşi vardır.
Bu ailedeki çocuk sayısı
en az kaç olabilir.

Alanlar
Şekildeki sayılar ait oldukları üçgenlerin
alanlarına karşılık gelmektedir.
Bu şeklin toplam alanını bulunuz.

Soru İşareti

Dokuz Rakam
47622 sayı oluşturulabilir.

Palindromik Toplam
En az 77 olabilir.
1+2+…+76+77=3003

Lastik Halkalar

Karedeki Şekiller

AC=a
BC=a/2
BO=BC=a/2
AB2+BC2=AC2

AB2 = (a/2)2+a2

 AB= a√3/2
AB+OB=DE/2=2/2=1
 a√3/2+a/2=1
 a= √3-1

Hangisi Farklı
E’deki kare
diğerlerinden daha büyük.

Komşu Kareler
244 farklı biçimde seçilebilir.

Toplu Kutu
Top mor kutudadır.

Altı “L”
Şubat sayımızda
çizim hatası sonucu yanlış verilen
Altı "L" sorusunun doğru şekli ve
cevabı aşağıdadır.

D

A

D

B

E

C

F

Top
bu kutuda

Top
yeşil kutuda

Top olan
kutuya

komşuyum

Top
bu kutuda

değil

Top
mavi kutuda

değil

D D

DY Y

A

B C

O

a

D

E

95

4
3 32

6

94_95_zeka_mart_2019.indd 3 21.02.2019 09:51

İlay Çelik Sezer [TÜBİTAK Bilim ve Teknik Dergisi

Yayın Dünyası

İlk Adımlar - Çantada Ne Var?
İlk Adımlar - Kutuda Na Var?
İlk Adımlar - Ayıcık Baskı Yapıyor

Eom Mi-rang, Choi Hye-in

Çeviri: Fulya Koçak

TÜBİTAK Popüler Bilim Yayınları, 2 Yaş+, 2018

2 yaş ve üzerine hitap eden “İlk Adımlar” serisi
renkler, sayılar, şekiller, çizgiler, yaşam döngüsü ve
uyku gibi konuları kısa hikâyelerle betimliyor.
Çocukların yaratıcı ve analitik düşünme
becerilerinin oluşumuna katkı sağlayacak serinin
eğlenceli ve rengârenk resimlerle dolu sayfaları
minik okurları cezbedici nitelikte.

Nedenler Ansiklopedisi

Fleur Star

Çeviri: Aysun Babacan

TÜBİTAK Popüler Bilim Yayınları, Başvuru Kitaplığı , 2018

Satürn’ün halkaları nelerden oluşur?
Balıklar suyun altında nasıl nefes alır?
Helikopterlerin kuyruğunda neden pervane var?
Neden gıdıklanırım?...

Nedenler Ansiklopedisi birbirinden güzel resimleri ve
kolay anlaşılır açıklamaları ile
farklı konularda merak uyandıran pek çok
soruya cevap veriyor.

Bilim ve Teknik Mart 2019

Nasıl Çözmeli -
Matematiksel Yönteme
Yeni Bir Bakış

George Polya

Çeviri: Burak Selçuk Soyer

TÜBİTAK Popüler Bilim Yayınları, Yetişkin Kitaplığı, 2018

“Nasıl Çözmeli az ve öz ama mümkün mertebe basit
bir şekilde yazılmış olup çözüm yöntemleriyle ilgili
uzun soluklu ciddi araştırmalara dayanıyor. Kimi ya-
zarların bulgusal diye nitelendirdiği bu tür çalışma-
ların, günümüzde pek revaçta olmasalar da uzun bir
geçmişi vardır ve muhtemelen geleceği de olacaktır.

Problem çözme yöntemlerini incelerken matemati-
ğin başka bir yüzünü fark ederiz. Öklidyen matema-
tik, sistematik ve tümdengelime dayalı bir bilim ola-
rak ortaya çıkarken pratikteki yani buluş sürecinde-
ki matematik, deneysel ve tümevarıma dayalı bir bi-
lim olarak karşımıza çıkar. Her iki bakış açısı da ma-
tematik bilimi kadar eskidir. Ama ikinci yaklaşım bir
açıdan daha yenidir. Çünkü buluş sürecindeki mate-
matik hiçbir zaman tam olarak bu şekilde öğrenciye,
öğretmene veya halka anlatılmamıştır. Bulgusallığın
geniş bir çerçevesi vardır; matematikçiler, mantıkçı-
lar, psikologlar, eğitimciler ve hatta filozoflar bu konu-
nun muhtelif kısımlarını sahiplenir.

Yazar, karşıt çevrelerden gelebilecek eleştirilerin, ken-
di sınırlarının farkındadır ve söyleyebileceği tek bir
şey var; o da problem çözme ve matematiği çeşitli se-
viyelerde öğretme konusunda deneyimli olduğudur.”

George Polya, Stanford Üniversitesi, 1 Ağustos 1944

96_yayindunyasi_mart_2019.indd 1 21.02.2019 09:49

	Binder1
	01_kunye_mart_2019
	02_03_icindekiler_mart_2019
	04_05_buyudumbuyudum_mart_2019
	06_13_haberler_mart_2019
	14_15_DENEYAP_mart_2019
	16_25_beyin_bagisiklik_mart_2019
	26_27_bilimcizgi_mart_2019
	28_35_fotoelektrik_mart_2019
	36_37_merak_mart_2019
	38_43_biyobenzer_mart_2019
	44_47_teknoyasam_mart_2019
	48_52_eskiyenibirim_mart_2019
	53_ilan_mart_2019
	54_59_karbonekonomi_mart_2019
	60_61_opportunity_mart_2019

	BT mart 62-96
	62_69_gobeklitepe_mart_2019
	70_71_brailalfabesi_mart_2019
	72_75_denizkonum_mart_2019
	76_77_DATAS_mart_2019
	78_81_organoidler_mart_2019
	82_83_doga_mart_2019
	84_ayinsorusu_mart_2019
	85_ilan_mart_2019
	86_87_dusunmekulesi_mart_2019
	88_91_satranc_mart_2019
	92_93_gokyuzu_mart_2019
	94_95_zeka_mart_2019
	96_yayindunyasi_mart_2019

